Wednesday, March 25th, 2015

Ī	20.00	Brandauers Bierbögen	Get Together Dinner

Thursday, March 26th, 2015

00 20 00 00	Cominar Room OF	Pogistration
08.30 - 09.00	Seminar Room 05	Registration

09.00 - 09.50	Welcome	Organizing Committee (U. Ba	ckes-Gellner, O. Fabel, M. Kräkel, K. Pull)
	Plenary P1	Rohlfing-Bastian, Anna	Optimal allocation of decision-making authority
Lecture Hall 06	Christine Harbring	University of Tübingen	and the provision of incentives under uncertainty
	University of Aachen	Schöttner, Anja	
	(Chair)	University of Konstanz	

9.50 - 10.05 Seminar Room 05 Coffee break

10.05 - 11.50

A1: Lecture Ha	all 06	A2: Lecture H	Hall 07	A3: Lecture I	Hall 08	A4: Lecture I	Hall 09
Chair: Jan Wilhelm	Believes and management culture	Chair: Gerd Mühlheußer	Managers' contribution	Chair: Kerstin Pull	Performance pay and worker productivity	Chair: Arjan Non	Education and training
Fischer, Mira; Sliwka, Dirk	Investment in learning and beliefs about knowledge and talent: Experimental evidence on the effects of two dimensions of confidence	Hentschel, Sandra; Mühlheußer, Gerd; Sliwka, Dirk	The contribution of managers to organizational success: Evidence from German soccer	Bryson, Alex; Forth, John; Stokes, Lucy ; Weale, Martin	Who fared best? The fortunes of performance-pay and fixed-pay workers through recession	Non, Arjan	Reciprocity and training
Staffeldt, Andreas; Wilhelm, Jan	Expectations and hidden costs of control - A framing approach	Duran, Mihael; Hildenbrand, Andreas	Family firms and market performance: About different management styles	Jirjahn, Uwe; Mohren- weiser, Jens	Performance pay and applicant screening	Backes- Gellner, Uschi; Pfister, Curdin; Tuor-Sartore, Simone N.	Different educational careers and variation in earnings: A variance decomposition regarding type and field of education
Antons, David; Graff, Frederik ; Harbring, Christine; Salge, Oliver	The influence of error culture and task-inherent learning opportunities on error reporting behavior: A laboratory experiment			Brosig-Koch, Jeanette; Hennig- Schmidt, Heike; Kairies, Nadja; Wiesen, Daniel	How effective are pay-for-performance incentives for physicians? A laboratory experiment	Steffes, Susanne; Warnke, Arne Jonas	Gender differences in Wages and Training

11.50 - 13.00	Lunch break (not organized)

13.00 - 14.45

B1: Lecture Ha	II 06	B2: Lecture F	Hall 07	B3: Lecture H	Hall 08	B4: Lecture H	Hall 09
Chair: Alex Bryson	Influence groups and innovation	Chair: Rudi Stracke	Learning and career concerns	Chair: Petra Nieken	Beyond monetary rewards	Chair: Matthias Heinz	Incentives in teams
Barth, Erling; Bryson, Alex; Dale-Olson, Harald	Do unions kill innovation?	Araki, Shota; Kawaguchi, Daiji; Onozuka, Yuki	University prestige, performance evaluation and promotion: Estimating the employer learning model using personnel datasets	Kvaløy, Ola; Nieken, Petra; Schöttner, Anja	Hidden benefits of reward: A field experiment on motivation and monetary incentives	Friebel, Guido; Heinz, Matthias; Krüger, Miriam; Zubanov, Nick	Team incentives and performance: Evidence from a retail chain
Buchwald, Achim; Steinmetz, Alexander; Thöne, Miriam; Thorwarth, Susanne	Outside directors on the board, competition and innovation	Kerschbamer, Rudolf; Stracke, Rudi ; Sunde, Uwe	Immediate or delayed rewards? On the timing of rewards in multi- stage promotion contests	Chadi, Adrian; Hetschko, Clemens	How job changes affect people's lives - Evidence from subjective well- being data	Kiss, David; Yang, Philip; Xu, Xian	Newbies and teams: How newcomers thrive and prosper
Balsmeier, Benjamin; Fleming, Lee; Manso, Gustavo	Independent boards and innovation	Englmaier, Florian; Fahn, Matthias; Schwarz, Marco A.	Long-term employment relations when agents are present- biased	Bryson, Alex; Forth, John; Stokes, Lucy	Does worker wellbeing affect workplace performance?	Bäker, Agnes; Zaby, Alexandra	Will you work or will you shirk? Decomposing the driving forces behind effort choices in teams

I	14.45 - 15.00	Seminar Room 05	Coffee break
	11113 13100	Serima Room os	correct break

15.00 - 16.45

15.00 - 10.45	L						
C1: Lecture Ha	II 06	C2: Lecture F	Hall 07	C3: Lecture I	Hall 08	C4: Lecture	Hall 09
Chair: Benjamin Balsmeier	Organization of teams	Chair: John Forth	Performance appraisal	Chair: Martin Schneider	Firms on the downside	Chair: Agnes Bäker	In public service
Gerhards, Leonie ; Heinz, Matthias	In good times and bad - Reciprocal behavior at the workplace in times of economic crises	Owan, Hideo; Takahashi, Shingo; Tsuru, Tsuyoshi; Uehara, Katsuhito	Multitasking incentives and biases in subjective performance evaluation	Breda, Thomas; Bryson, Alex; Forth, John	Plant-level productivity in a declining market: The case of union locals	Backes- Gellner, Uschi; Balestra, Simone	Slow child left behind? Distributional effects of class size and the revival of teacher's aide
Delfgaauw, Josse; Dur, Robert; Souverijn, Michiel	Incentives, team task allocation and job satisfaction: A field experiment	Kabst, Rüdiger; Krebs, Benjamin; Wehner, Marius C.	The moderating effect of employee skill composition and industry skill intensity on the relationship between talent management and performance	Fackler, Daniel; Müller, Steffen; Stegmaier, Jens	Shadow of death and the exogeneity of job displacements: Comparing mass layoffs, plant closures, and bankruptcies	Grund, Christian; Thommes, Kirsten	Public service motivation - Disentangling the role of contract types and disparities within the public sector
Lackner, Mario; Stracke, Rudi; Sunde, Uwe; Winter-Ebmer, Rudolf	Are competitors forward looking in strategic interactions? Evidence from the field	Peiß, Matthias	Performance feedback, identity, and work engagement	Bryson, Alex; Dale-Olson, Harald; Gulbrandsen, Trygve	Does it all come tumbling down? Family ownership, workplace closure and the recession	Dur, Robert; van Lent, Max	Serving the public interest in several ways: Theory and empirics

16 45 47 00		
16.45 - 17.00	Seminar Room 05	Coffee break
10.73 17.00	Schillar Room 05	Correct break

17.00 - 18.45

D1: Lecture Ha	II 06	D2: Lecture I	Hall 07	D3: Lecture	Hall 08	D4: Lecture	Hall 09
Chair: Robert Simmons	Human capital and mobility	Chair: Christian Grund	The risk-efficiency trade-off	Chair: Renate Ortlieb	Managing personnel	Chair: Arne Jonas Warnke	Determinants of absenteeism
Giesing, Yvonne; Laurentsyeva, Nadzeya	Human capital constraints and firms' productivity: Evidence from the sequential opening of EU labour markets	Efing, Matthias; Hau, Harald; Kampkötter, Patrick; Steinbrecher, Johannes	Incentive pay and bank risk-taking: Evidence from Austrian, German, and Swiss banks	Herbold, Daniel	Optimal rest break schemes	Böddeker, Konstantin; Frick, Bernd	Employee absenteeism: Determinants in the international context
Frick, Bernd; Göke, Stefan; Simmons, Robert	Human capital, personnel turnover and team performance: Empirical evidence from the German 'Bundesliga'	Bossler, Mario; Grunau, Philipp	Asymmetric information in external versus internal promotions	Arnold, Daniel; de Pinto, Marco	Sickness absence, presenteeism and work-related characteristics	Frick, Bernd; Stein, Friedrich	Timing matters: Worker absenteeism in a weekly backward rotating shift system
Dietz, Daniel ; Zwick, Thomas	You retain whom you train. Analyzing the effect of training on employee retention	Cadsby, C. Bram; Song, Fei; Zubanov, Nick	The "sales agent" problem: Risk aversion and effort under multiplicative noise	Grunau, Philipp	Literacy and numeracy abilities of overeducated and undereducated workers: Revisiting the allocation process in the labour market	Goerke, Laszlo; Lorenz, Olga	Commuting and sickness absence

20.00 Zwölf Apostelkeller Dinner

Friday, March 27th, 2015

08.30 - 09.15	Plenary P2	Mühlheußer, Gerd	Gender differences in honesty: Groups versus
Lecture Hall 06	Florian Englmaier Ludwig-Maximilians-Universität München (Chair)	University of Hamburg Roider, Andreas University of Regensburg Wallmeier, Niklas University of Hamburg	individuals

9.15 – 09.20 Change lecture room

09.20 -10.30

05.20 10.50							
E1: Lecture Ha	E1: Lecture Hall 06		fall 07	E3: Lecture Hall 08		E4: Lecture Hall 09	
Chair: Tom McKenzie	Corporate culture	Chair: Jan Sauermann	Training and productivity	Chair: Oliver Gürtler	Discrimination and stereotypes	Chair: Colin P. Green	Fairness and pay
McKenzie, Tom ; Rutherford, Alasdair	Career concerns versus shared values: An empirical investigation	Sauermann, Jan	Reciprocity and training outcomes	Özdemir- Rose, Yilmaz; Schneider, Martin R.	Performance evaluations and the liability of foreignness: Evidence from the Kicker Grades of soccer players in the German Bundesliga	Breitwieser, Maria	Efficiency wages and reciprocity
Bryson, Alex; Gospel, Howard; Pendleton, Andrew	Ownership and pay in Britain	Jansen, Anika; Pfeifer, Harald; Schönfeld, Gudrun; Wenzelmann, Felix	Firms training costs in times of decreasing numbers of applicants for apprenticeships - An analysis based on the BIBB-Cost-Benefit-Surveys 2007 and 2012/13	Gürtler, Marc; Gürtler, Oliver	Promotion signaling and positive discrimination policies	Bryson, Alex; Clark, Andrew E.; Freeman, Richard B.; Green, Colin P.	Share capitalism and worker wellbeing

10.30 - 10.45 Seminar Room 06	Coffee break
---------------------------------	--------------

10.45 - 11.55

F1: Lecture Hall 06		F2: Lecture Hall 07		F3: Lecture Hall 08	
Chair: Patrick Kampkötter	Determinants of pay	Chair: Andreas Roider	Gender and behavior	Chair: Christian Hopp	Entrepreneurship
Gogova, Martina N.; Kragl, Jenny	Wage bargaining when workers have fairness concerns	Özdemir- Rose, Yilmaz; Rose, Anica	Subjective appraisals of career potential: Do gender and the superior- subordinate dyads matter?	Ponti, Giovanni; Sartarelli, Marcello; Sikora, Iryna; Zhukova, Vita	The price of entrepreneurship. Evidence from the lab
Backes-Gellner, Uschi; Rinawi, Miriam	Occupational skills and the evolution of wages	Steffes, Susanne	Female career support and gender differences in job attitudes	Hopp, Christian; Minarikova, Dana; Speil, Alexander	A chip off the old block? The influence of family relation intensity on transmitting entrepreneurial intentions through parental role modelling

	_	_			
13	ו	N	- 1	14	45

G1: Lecture Hall 06 Chair: Thomas Zwick Research productivity and creativity		G2: Lecture I	G2: Lecture Hall 07		G3: Lecture Hall 08	
		Chair: Achim Buchwald	Women in management	Chair: Adrian Chadi	Mobility and signaling	
Ayaita, Omar Adam; Backes-Gellner, Uschi; Pull, Kerstin	Research productivity beyond journal articles: Productivity patterns of researchers over time	Flabbi, Luca; Macis, Mario; Moro, Andrea; Schivardi, Fabiano	Do female executives make a difference? The impact of female leadership on gender gaps and firm performance	DeVaro, Jed; Kauhanen, Antti; Valmari, Nelli	Internal and external hiring: The role of prior job assignments	
Laske, Katharina ; Schröder, Marina	Quantity, quality, and novelty: Direct and indirect effects of incentives on creativity	Buchwald, Achim; Hottenrott, Hanna	Women on the board and executive duration - Evidence for European listed firms	Chadi, Adrian; Goerke, Laszlo	Missing at work – Sickness-related absence and subsequent job mobility	
Frosch, Katharina; Hoisl, Karin; Zwick, Thomas	The power of individual-level drivers of inventive performance	Joecks, Jasmin	How to get women on board(s)? The role of a female- friendly environment	Moog, Petra; Peter, Tamara; Petzold, Knut	Does job market signaling affect studying abroad? Results of a factorial survey study	

14:45 -	15.00 Sk	kylounge	Change Room
---------	----------	----------	-------------

15.00 - 15.50	Keynote		
Skylounge	Uschi Backes-Gellner University of Zürich (Chair)	Edward P. Lazear Stanford University	Personnel Economics: Using economics to understand people issues

_			
	15.50	Skylounge	Farewell Snack