

CEPR/University of Milan Annual Symposium In Labour Economics 10 and 11 June 2021, online conference*

Programme

Thursday, 10 June

- 11.55 -12.00** Welcome address
- 12:00 - 13:00** Keynote: **Eliana La Ferrara** (U Bocconi)
Apart but Connected: Online Tutoring and Student Outcomes during the COVID-19 Pandemic (with Michela Carlana, Harvard Kennedy School)
- 13:00 - 13.45** **Matteo Bobba** (U Toulouse), Tim Ederer (U Toulouse), Gianmarco Leon-Ciliotta (UPF, Barcelona GSE), Christopher Neilson (Princeton U) and Marco Nieddu (U Cagliari)
Teacher Compensation and Structural Inequality: Evidence from Centralized Teacher School Choice in Peru
- 13.45 - 14:30** **Erika Deserranno** (Northwestern U), Philipp Kastrau (UPF) and Gianmarco Leon Ciliotta (UPF, Barcelona GSE)
Promotions and Productivity: The Role of Meritocracy and Pay Progression in the Public Sector
- 14:30 - 15:00** **Break**
- 15.00 – 15.45** Girum Abebe (Ethiopian Development Research Institute), Stefano Caria (U Warwick), Marcel Fafchamps (Stanford U), **Paolo Falco** (U Copenhagen), Simon Franklin (QMUL), Simon Quinn (U Oxford) and Forhad Shilpi (World Bank)
Matching Frictions and Distorted Beliefs: Evidence from a Job Fair Experiment
- 15.45 – 16.30** **Simon Franklin** (QMUL), Clement Imbert (U Warwick), Girum Abebe (Ethiopian Development Research Institute) and Carolina Mejia-Mantilla (World Bank)
Urban Public Works in Spatial Equilibrium: Experimental Evidence from Ethiopia
- 16.30 – 17.15** Oriana Bandiera (LSE), Vittorio Bassi (USC), Robin Burgess (LSE), **Imran Rasul** (UCL), Munshi Sulaiman (BRAC) and Anna Vitali (UCL)
Worker Heterogeneity and Job Search: Evidence from a Six-Year Experiment in Uganda
- 17.15 - 17:30** **Break**
- 17.30 – 18.15** Marius Faber (U of Basel), Andrés Sartoz (Princeton U) and **Marco Tabellini** (Harvard Business School)
Local Shocks and Internal Migration: The Disparate Effects of Robots and Chinese Imports in the US
- Keynote: **Sandy Black** (Columbia U)
- 18.15 – 19.15** *Where Does Wealth Come From?*

Presenters are marked in bold. Each presenter has 45 minutes, including questions from the floor.

* **all times shown are in BST, London**

Friday, 11 June

- 12:15 - 13:00** Michela Carlana (Harvard Kennedy School) and **Lucia Corno** (U Cattolica Milan)
Parents and Peers: Gender Stereotypes in the Choice of Field
- 13:00 - 13.45** Scott Kim (Wharton) and **Petra Moser** (NYU)
Women in Science. Lessons from the Baby Boom
- 13.45 - 14:30** Angela Cools (Davidson College), **Raquel Fernández** (NYU) and Eleonora Patacchini (Cornell U)
The Asymmetric Gender Effects of High Flyers
- 14:30 - 15:00** **Break**
- 15.00 – 15.45** Stefano Della Vigna (UC Berkeley) and NBER), Joerg Heining (IAB), Johannes Schmieder (Boston U) and **Simon Trenkle** (IZA and IAB).
Evidence on Job Search Models from a Survey of Unemployed Workers in Germany
- 15.45 – 16.30** Joe Hazell (Princeton U and LSE), Christina Patterson (Chicago Booth), **Heather Sarsons** (U Chicago) and Bledi Taska (Burning Glass Technologies)
National Wages
- 16.30 – 17.15** **Benjamin Schoefer** (UC Berkeley) and Oren Ziv (Michigan State U)
Productivity, Place, and Plants: Revisiting the Measurement
- 17.15 - 17:30** **Break**
- 17.30 – 18.15** Ingrid Huitfeldt (Statistics Norway), Andreas Kostøl (Arizona State U), Jan Nimczik (ESMT Berlin), and **Andrea Weber** (Central European U)
Internal Labor Markets: A Worker Flow Approach
- 18.15 – 19.15** Keynote: **Pat Kline** (UC Berkeley)
Systemic Discrimination Among Large U.S. Employers
with Evan K. Rose (UC Berkeley) and Christopher Walters (UC Berkeley)

Organisers: **Tommaso Frattini** (U Statale Milan)
Marco Manacorda (QMUL)
Barbara Petrongolo (U Oxford)

Presenters are marked in bold. Each presenter has 45 minutes, including questions from the floor.

*** all times shown are in BST, London**