

ASOCIACIÓN DE ECONOMÍA DE LA EDUCACIÓN

XXIX Jornadas

Zaragoza

8 - 9 / Julio 2021

Facultad
de Economía y Empresa
Gran Vía, 2

ASOCIACIÓN DE ECONOMÍA DE LA EDUCACIÓN

XXIX Jornadas

Zaragoza

8 - 9 / Julio 2021

Facultad
de Economía y Empresa
Gran Vía, 2

Contents

Welcome to XXIX AEDE Association Conference 2021	4
Committees	5
Conference Mechanics.....	6
Conference Program at a Glance	7
Session Schedules	8
Thursday July 8th	8
Friday July 9th	20

Welcome to XXIX AEDE Association Conference 2021

Dear Colleagues,

Welcome the the XXIXth (virtual) AEDE Association Conference, hosted by the Faculty of Economics and Business at the University of Zaragoza.

The Conference will span two days. We are excited to have two excellent plenary speakers, Ludger Wößmann and Sandra McNally.

The two main days of the Conference cover Thursday July 8th and Friday July 9th. We have a total of 83 contributions along with 2 plenary sessions.

All of us on the Local Organizing and Scientific Committees welcome you to XXIX AEDE Association Conference.

Maria J. Mancebón
(Chairman of the Local Organizing Committee)

Local Organizing Committee

Chairman: María Jesús Mancebón Torrubia, University of Zaragoza
Beatriz Barrado, University of Zaragoza
Gregorio Giménez Esteban, University of Zaragoza
José María Gómez Sancho, University of Zaragoza
Domingo Pérez Ximénez de Embún, University of Zaragoza and AIREF
Javier Valbuena Gómez, University of Zaragoza
Adriano Villar Aldonza, University of La Rioja.
José Manuel Cordero Ferrera, University of Extremadura
Sara M. González Betancor, University of Las Palmas de Gran Canaria.
Josep-Oriol Escardíbul Ferrá, University of Barcelona
Rosa Simancas Rodríguez, University of Extremadura

Scientific Committee

Chairman: José Manuel Cordero Ferrera, University of Extremadura
Tommaso Agasisti, Politecnico di Milano
Jorge Calero Martínez, Universitat de Barcelona
Álvaro Choi de Mendizábal, Universitat de Barcelona
Lorraine Dearden, UCL Institute of Education
Peter Dolton, University of Sussex
Josep-Oriol Escardíbul Ferrá, Universitat de Barcelona
José María Gómez Sancho, University of Zaragoza
Sara M. González-Betancor, University of Las Palmas de Gran Canaria
Ellen Hazelkorn, Dublin Institute of Technology
John Jerrim, UCL Institute of Education
Geraint Jones, Lancaster University
Jill Jones, University of Huddersfield
Henry M. Levin, Teacher College, Columbia University
María Jesús Mancebón Torrubia, University of Zaragoza
María del Carmen Pérez Esparrells, Universidad Autónoma de Madrid
Domingo Pérez Ximénez de Embún, University of Zaragoza and AIREF
Sylke Schnepf, European Commission's Joint Research Centre
Rosa Simancas Rodríguez, University of Extremadura
Kristof de Witte, KU Leuven and Maastricht University

Conference Mechanics

Sessions

- All sessions will be hosted on Zoom. The sessions will not be recorded for remote consumption, so, please, plan your viewing preferences accordingly. All times listed are Central European Summer Time (UTC/GTM+2hours). Please be aware of this when making plans for your presentation or for those presentations you wish to attend.
- Plenary sessions will run for 1 hour, with 45 minutes per speaker and 15 minutes for Q&A.
- Parallel sessions A, D and F are scheduled to run for 120 minutes. The rest of sessions are scheduled to run for 90 minutes. In both cases, the time available for each presentation is the result of dividing the session length between the number of presentations in the session, including 5 minutes for discussant's feedback and 5 minutes for Q&A afterwards.
- Each presenter will discuss the paper presented just before his/her (max. 5 minutes). In case he/she presents the first one in the session, he/she will have to discuss the last paper of the session.
- In the case a presenter is not present in the parallel session, the session will continue and finish early. In this setting, the chair can give more time to each paper at his or her discretion.
- Chairs are responsible for keeping the session on time and directing questions and answers at the conclusion of each presentation.

Conference Program at a Glance

Thursday July 8th

09:30-09:45 Opening session

10:00-12:00 Parallel sessions A

12:30-13:30 Keynote lecture: Prof. Ludger Woessmann (University of Munich)

13:30-15:00 Lunch

15:00-16:30 Parallel sessions B

17:00-18:30 Parallel sessions C

19:00-20:00 AEDE General Assembly

Friday July 9th

10:00-12:00 Parallel sessions D

12:30-13:30 Keynote lecture: Prof. Sandra McNally (University of Surrey)

13:30-15:00 Lunch

15:00-16:30 Parallel sessions E

17:00-19:00 Parallel sessions F

19:30-20:00 Closing session

Session Schedules

► Thursday July 8th.

09:30-09:45 am Welcome and Opening Session
[Opening_zoom link](#)

10:00-12:00 am Parallel Sessions A

School Failure and Dropouts.
Session Chair: Marisa Hidalgo.

- Returns to higher education and dropouts: a double machine learning approach
Presenter: SARAH McNAMARA, ZEW - Leibniz Centre for European Economic Research
- Spain and dropout: a structural problem
Presenter: LUIS ALEJANDRO LOPEZ-AGUDO, University of Málaga
Co-Author: OSCAR DAVID MARCENARO GUTIERREZ, University of Málaga
- The effect of a compulsory schooling leaving age increase on students' educational paths
Presenter: AFONSO CAMARA LEME, Nova SBE
- Primary vs secondary school interventions
Presenter: MARISA HIDALGO, University Pablo de Olavide
Co-Author: MARIANNA BATTAGLIA, University of Alicante

Room 1 / Room 1_zoom link

Labour Market I.
Session Chair: Samuel Nocito.

Room 2 / Room 2_zoom link

- Skill depreciation and the role of continuing education for older workers: securing your job or moving up the career ladder?
Presenter: TOBIAS SCHULTHEISS, University of Zurich
Co-Author: USCHI BACKES-GELLNER, University of Zurich
- It skills, occupation specificity and job separations
Presenter: CHRISTIAN EGGENBERGER, University of Zurich
Co-Author: USCHI BACKES-GELLNER, University of Zurich
- Early labor market outcomes of children in same-sex families: evidence from population data.
Presenter: SILVIA PALMACCIO, KU Leuven
Co-Authors: DENI MAZREKAJ, KU Leuven and DE WITTE KRISTOF, KU Leuven
- Do reforms aimed at reducing time to graduation work? Evidence from the Italian higher education system
Presenter: SAMUEL NOCITO, LUISS University
Co-Authors: DAVIDE MALACRINO, International Monetary Fund and RAFFAELE SAGGIO, University of British Columbia

**Efficiency in Education
and intergenerational mobility.**

Session Chair: José M. Cordero.

Room 3 / Room 3_zoom link

- **Policy Evaluation and Efficiency: A Systematic Literature Review**

Presenter: ANNA MERGONI, KU Leuven

Co-Author: DE WITTE KRISTOF, KU Leuven

- **Educational efficiency across Spanish regions: A comparative analysis beyond the average achievement**

Presenter: GABRIELA SICILIA, University of La Laguna

Co-Authors: ROSA SIMANCAS RODRÍGUEZ, University of Extremadura and JOSÉ MANUEL CORDERO FERRERA, University of Extremadura.

- **Estimating the causal impact of an intervention on efficiency in a dynamic setting**

Presenter: ANNA MERGONI, KU Leuven

Co-author: DE WITTE KRISTOF, KU Leuven

- **Multigenerational educational mobility in Europe: evidence from SHARE**

Presenter: MIROSLAVA FEDERICOVA, Center for Economic Research & Graduate Education-Economics Institute, CAS

Co-author: FILIP PERTOLD, CERGE-EI

Determinantes del rendimiento educativo I. Room 4 / Room 4_zoom link

Session Chair: Gregorio Giménez.

- **Impact of bullying on academic performance. A case study for the community of Madrid.**

Presenter: GISELA CAROLINA RUSTEHOLZ, University of Valencia

Co-authors: MAURO MEDIAVILLA, University of Valencia & IEB and LUIS PIRES, University Rey Juan Carlos

- **Ullying victimization and homicide rates: a cross-national study using PISA data**

Presenter: BEATRIZ BARRADO VICENTE, University of Zaragoza

Co-Authors: GREGORIO GIMÉNEZ, University of Zaragoza, LIUVOB TKACHEVA, Saint-Petersburg State University and IRINA GAIDA, Energy Center Moscow Business School Skolkovo

- **¿En qué medida beneficia un estilo de enseñanza moderno a mi hijo? ¿Por qué sus profesores actúan así? Evidencia empírica a partir de PISA 2018**

Presenter: ADRIANO VILLAR ALDONZA, University of La Rioja.

- **Crime around schools and violence inside. A case study using PISA data**

Presenters: GREGORIO GIMÉNEZ, University of Zaragoza and BEATRIZ BARRADO VICENTE, University of Zaragoza

Co-Author: LIUVOB TKACHEVA, Saint-Petersburg State University

12:30-13:30 Keynote lecture:
Prof. Ludger Woessmann (University of Munich) [Woessmann_zoom link](#)
"Can Mentoring Alleviate Family Disadvantage in Adolescence?
A Field Experiment to Improve Labor-Market Prospects"

13:30-15:00 Lunch

15:00-16:30 Parallel Sessions B

Educational Production Function I.
Session Chair: Miguel Nunes.

Room 1 / Room 1_zoom link

- Behavioral barriers and the socioeconomic gap in child care enrollment

Presenter: SIMON WIEDERHOLD, KU Eichstätt-Ingolstadt
Co-Authors: HENNING HERMES, ANHH BERGEN, Norwegian School Of Economics, PHILIPP LERGETPORER, IFO Institute Munich and FRAUKE PETER, DZHW & DIW Berlin.

- Learning losses and educational inequalities in Europe: Mapping the potential consequences of the Covid-19 Crisis

Presenter: SYLKE SCHNEPF, European Commission's Joint Research Centre ISPRA
Co-authors: ZSUZSA BLASKO, European Commission, Joint Research Centre and PATRICIA COSTA, CEMAPRE

- Regional disparities in socioeconomicbased achievement gaps

Presenter: MIGUEL NUNES, Nova SBE

Returns to education.
Session Chair: Harry Patrinos.

Room 2 / Room 2_zoom link

- Noncognitive skills in training curricula and heterogeneous wage returns

Presenter: FABIENNE KIENER, University of Zurich
Co-Authors: ANN-SOPHIE GNEHM, University of Zurich & Institute of Sociology and USCHI BACKES-GELLNER, University of Zurich

- What drives social returns to education? A meta-analysis

Presenter: YING CUI, Queen Mary University of London
Co-Author: PEDRO MARTINS, Queen Mary University of London

- Lost wages : the covid-19 cost of school closures

Presenter: HARRY PATRINOS, World Bank
Co-Authors: GEORGE PSACHAROPOULOS, Georgetown University, EMILIANA VEGAS, Brookings and VICTORIA COLLIS, Edtech Hub.

Education Policy I

Session Chair: Pedro Freitas.

Room 3 / Room 3_zoom link

- **The design of incentives for teachers to work with vulnerable students in Costa Rica**

Presenter: VALERIA LENTINI GILLI, University of Costa Rica

Co-Authors: GREGORIO GIMÉNEZ, University of Zaragoza and JAVIER VALBUENA, University of Zaragoza

- **Does test-based teacher recruitment work in the developing world? Experimental evidence from Ecuador**

Presenter: MARÍA DANIELA ARAUJO PIEDRA, Bamberg Graduate School of Social Sciences (BAGSS), University of Bamberg

Co-authors: GUIDO HEINECK, University of Bamberg, IZA Bonn, Lifbi Bamberg and YYANNÚ CRUZ-AGUAYO, Inter-American Development Bank

- **High-stake exams change teacher grading standards: evidence from a policy reform**

Presenter: PEDRO FREITAS, Nova School of Business and Economics

Educación Superior y mercado de trabajo.

Session Chair: Eva de la Torre.

Room 4 / Room 4_zoom link

- **El éxito de los pilos: un estudio de caso**

Presenters: ANGELA SOFIA GRANGER SERRANO, Universidad del Norte and ADOLFO MEISEL ROCA, Universidad del Norte

- **Educational trajectories from youth to early adulthood**

Presenter: CLAUDIA PRIETO LATORRE, University of Málaga

Co-authors: OSCAR DAVID MARCENARO GUTIERREZ, University of Málaga and LUIS ALEJANDRO LOPEZ-AGUDO, University of Málaga.

- **Endogamia universitaria en España: exploración de las causas institucionales y de contexto**

Presenter: EVA MARÍA DE LA TORRE GARCÍA, University Autónoma of Madrid

Co-authors: CARMEN PEREZ-ESPARRELLS, University Autónoma of Madrid and TERESA ROMERO MADRID, University of Castilla la Mancha

17:00-18:30 Parallel Sessions C

Higher Education I. Session

Session Chair: Sylke Schnepf.

Room 1 / Room 1_zoom link

- The impact of grit and motivation on university grades in South Africa

Presenter: MICHELLE PLEACE, University of Pretoria

Co-author: NICKY NICHOLLS, University of Pretoria

- Racial quotas in higher education and pre-college academic performance: evidence from Brazil

Presenter: GUILHERME STRIFEZZI, University of Barcelona

Co-author: ÁLVARO CHOI DE MENDÍZÁBAL, University of Barcelona

- Are universities important for explaining unequal participation in international student mobility? A comparison between Germany, Hungary, Italy and the UK

Presenter: SYLKE SCHNEPF, European Commission, DG Joint Research Centre, Italy & IZA

Co-authors: ELENA BASTIANELLI, University of Turin & University of Milan and UZSA BLASKO, European Commission, DG Joint Research Centre, Italy.

Educational production function II.

Session Chair: Laurens de Croes.

Room 2 / Room 2_zoom link

- Peer effects in entrepreneurship education. experimental evidence on the role of cooperative learning.

Presenter: KAAT ITERBEKE, KU Leuven

Co-authors: LA KRISTOF DE WJITE, KU LEUVEN, WOUTER SCHELFHOUT, University of ANTWERP

- The role of expectations on peers in educational choices

Presenter: FRANCESCA GARBIN, Bocconi University

- The outflow of high-ability students from class and its long-term impact on their peers

Presenter: MIROSLAVA FEDERICHOVA, Center for Economic Research & Graduate Education-Economics Institute, CAS

- Students with special needs do not affect their peers' outcomes in The Netherlands

Presenter: DE CROES LAURENS, Vrije Universiteit Amsterdam/ ACLA Amsterdam/ Inspectorate of Education

Co-authors: NIENKE RUIJS, Vrije Universiteit Amsterdam/ACLA Amsterdam/Inspectorate of Education, CHRIS VAN KLAVEREN, Vrije Universiteit Amsterdam/ACLA Amsterdam and ILJA CORNELISZ, Vrije Universiteit Amsterdam/ACLA Amsterdam

Education and Gender.

Session Chair: Carla Henriques.

Room 3 / Room 3_zoom link

- **Peer evaluations: exploring the effect of gender pairs**

Presenter: PERIHAN OZGE SAYGIN, University of Florida Economics Department
Co-author: THOMAS KNIGHT, University of Florida.

- **Social Norms And Gender-Typical Occupational Choices**

Presenter: PALFFY PATRICIA, University of Zurich
Co-authors: USCHI BACKES-GELLNER, University of Zurich and PATRICK LEHNERT, University of Zurich

- **On the influence of gender on non-cognitive skills**

Presenter: CARLA HENRIQUES, Polytechnic Institute of Coimbra and ISCAC Coimbra Business School
Co-authors: LUIS ALEJANDRO LOPEZ-AGUDO, University of Málaga.
OSCAR DAVID MARCENARO GUTIERREZ, University of Málaga

TICs and e-learning.

Session Chair: Sara González.

Room 4 / Room 4_zoom link

- **Can ICT help us to improve education? Causal effects of the use of ICT on academic performance in Madrid (Spain)**

Presenter: MAURO MEDIAVILLA, University of Valencia & IEB
Co-author: NEREA GÓMEZ-FERNÁNDEZ, Polytechnic University of Valencia

- **Subject-related ICT use and educational outcomes: the role of the countries' income level**

Presenter: LUIS VARGAS-MONTOYA, University of Zaragoza
Co-authors: GREGORIO GIMÉNEZ ESTEBAN, University of Zaragoza and MARCOS FERNANDEZ GUTIERREZ, University of Cantabria

- **Desigualdad digital en el hogar. un análisis para España, Finlandia, Italia y Polonia.**

Presenter: SARA MARÍA GONZÁLEZ BETANCOR, University of Las Palmas de Gran Canaria. ULPGC
Co-authors: ALEXIS JORGE LÓPEZ PUIG, Agencia Canaria de Calidad Universitaria y Evaluación Educativa (ACCUEE). Gobierno de Canarias and MARIA EUGENIA CARDENAL DE LA NUEZ, University of Las Palmas de Gran Canaria. ULPGC

19:00-20:00 AEDE General Assembly

 Friday July 9th.

10:00-12:00 Parallel sessions D

Human capital and labour market.

Session Chair: Álvaro Choi.

Room 1 / Room 1_zoom link

- The economic impact of skills: new evidence from apprenticeship plans

Presenter: LANGER CHRISTINA, Catholic University of Eichstätt-Ingolstadt
Co-author: SIMON WIEDERHOLD, KU Eichstätt-Ingolstadt

- Employers' differential response to immigrants' human capital in Canada

Presenter: YIGIT AYDEDE, Saint Mary's University
Co-author: ATUL DAR, Saint Mary's University

- Natural disasters and human capital: the case of Yogyakarta's earthquake

Presenter: KHALIFANY ASH SHIDIQI, Universitas Muhammadiyah Yogyakarta
Co-authors: ANTONIO DI PAOLO, Universitat de Barcelona and ÁLVARO CHOI DE MENDIZÁBAL, Universitat de Barcelona

- Proxying economic activity with daytime satellite imagery: filling data gaps across time and space

Presenter: PATRICK LEHNERT, University of Zurich
Co-authors: MICHAEL NIEDERBERGER, University of Zurich and USCHI BACKES-GELLNER, University of Zurich

Teaching in education.

Session Chair: María Daniela Araujo.

Room 2 / Room 2_zoom link

- The effect of same-race teachers on student performance: effectiveness of student-teacher communication

Presenter: BOHDANA KURYLO, CERGE-EI

- Teacher gender and student achievement: more male teachers in primary schools?

Presenter: LOUISE BEUCHERT, VIVE

- Parental involvement for left-behind children: can online feedback from teachers help? Experimental evidence from rural China

Presenter: STAN SIEBERT, University of Birmingham
Co-authors: XIANG ZHOU, Jinan University, Guangzhou, PR China.
XIANGDONG WEI, Lingnan University and ALEX WONG, Wheaton College, Illinois, United States

- Teacher effects in Germany: evidence from elementary school

Presenter: MARÍA DANIELA ARAUJO PIEDRA, Bamberg Graduate School of Social Sciences (BAGSS), University of Bamberg
Co-author: JOHANNA SOPHIE QUIS, University of Bamberg

Determinants of educational performance. Room 3 / Room 3_zoom link

Session Chair: Henri Pfeiderer.

- Are books children's best friends? Impacts of access to book corners and reading diaries on literacy scores and self-control: evidence from a field experiment in Nan, Thailand

Presenter: THANYAPORN CHANKRAJANG, Faculty of Economics, Chulalongkorn University

Co-authors: MONTAKARN CHIMMAMEE, Social Research Institute, Chulalongkorn University; PIKOON KANTAWANG, OFFICE OF THE EDUCATION COUNCIL, Ministry of Education, Thailand; THITI KHAMHOMKUN, FACULTY OF HUMANITIES, Srinakharinwirot University Kirati Khuvasanond, Department of Curriculum and Instruction, Faculty of Education, Chulalongkorn University; PORNPIMON RODKROH, Department of Curriculum And Instruction, Faculty of Education, Silpakorn University and PATAPORN SUKONTAMARN, College of Population Studies, Chulalongkorn University

- The effect of after school tuition on students' national university entrance exam performance in Iran

Presenter: MOHAMMAD VESAL, Sharif University of Technology
Co-author: REZA TAVAKOLI JAGHARGH, Sharif University of Technology

- All together now? The expansion of comprehensive schooling in Germany

Presenter: HENRI PFLEIDERER, University of Tübingen
Co-author: KRISTINA STROHMAIER, University of Tübingen

Education policy II.

Session Chair: Darragh Flannery.

- How to elicit and cease herding behaviour? On the effectiveness of a warning message as a debiasing technique

Presenter: BOUKJE COMPEN, University of Antwerp

Co-authors: FRANCISCO PITTHAN, KU Leuven and DE WITTE KRISTOF, KU Leuven

- Not just words! Effects of encouragement on students' exam grades and non-cognitive skills - lessons from a large-scale randomized field experiment

Presenter: TAMAS KELLER, Tarki Social Research Institute INC.

- Reaching the next level. On the effectiveness of a gamified online course material to improve financial literacy and reduce the myopic bias in insurance and investment decisions

Presenter: FRANCISCO PITTHAN, KU Leuven

Co-author: DE WITTE KRISTOF, KU Leuven

- Single-sex schooling, gender and education achievement: evidence using PISA data in Ireland

Presenter: DARRAGH FLANNERY, University of Limerick

Co-author: JOSE GARCÍA CLAVEL, University of Murcia

12:30-13:30 Keynote lecture:

Prof. Sandra McNally (University of Surrey) [McNally_zoom link](#)

"Improving vocational education for young people "

13:30-15:00 Lunch

15:00-16:30 Parallel sessions E

Higher education II.

Session Chair: Silvia Granato.

Room 1 / Room 1_zoom link

- **Procrastination and grades: can students be nudged towards better outcomes?**

Presenter: NICKY NICHOLLS, University of Pretoria

- **Investigating the effects of a mindfulness meditation program on academic performance**

Presenter: MIRA FISCHER, WZB Berlin

Co-authors: LEA CASSAR, University of Regensburg and
VANESSA VALERO, University of Loughborough

- **The effect of studying abroad on students' academic outcomes: evidence from administrative data on Erasmus applications**

Presenter: SILVIA GRANATO, European Commission, Joint Research

Centre

Co-authors: GIANLUCA MAZZARELLA, European Commission, Joint Research Centre, ENKELEJDA HAVARI, IESEG School of Management, IZA & Global Labour Organization and SYLKE SCHNEPF, European Commission's Joint Research Centre

Labour market II.

Session Chair: Damiano Pregaldini.

Room 2 / Room 2_zoom link

- **Human capital and labour market resilience over time: a regional perspective of the Portuguese case**

Presenter: ADELAIDE DUARTE, GEMF, Faculty of Economics, University of Coimbra, Portugal

Co-authors: MARTA SIMOES, University of Coimbra, Portugal and JOÃO SOUSA ANDRADE, GEMF, Faculty of Economics, University of Coimbra, Portugal

- **New information, new interests? The effect of an occupation finder for dual vocational education and training on students' occupational choice**

Presenter: OSWALD-EGG MARIA ESTHER, Chair of Education Systems D-MTEC, ETHZ Zurich

- **Does ethnic diversity in schools affect occupational choices?**

Presenter: DAMIANO PREGALDINI, University of Zurich

Co-authors: SIMONE BALESTRA, University of Sankt Gallen and USCHI BACKES-GELLNER, University of Zurich

Educational production function III.

Session Chair: Afonso Camara Leme.

Room 3 / Room 3_zoom link

- Can Becker's model explain the effect of religion and religiosity on the educational outcomes of English adolescents?

Presenter: AMIRA ELASRA, The Department of Economics, University of Warwick

- Comparison of computer and paper based exam results: empirical evidence from PISA 2015

Presenter: SAZIYE PELIN AKYOL, Bilkent University

- Pupil well-being in Danish primary and lower secondary schools

Presenter: AFONSO CAMARA LEME, NOVA SBE
Co-authors: MARIANNE SIMONSEN, BSS - Aarhus University and ANNA FOLKE LARSEN, Rockwool Foundation- Intervention Unit

Educación y género.

Carlos Giovanni González.

Room 4 / Room 4_zoom link

- Desigualdades de género en conocimientos económicos y financieros: un estudio internacional a partir de los resultados PISA-2018

Presenter: GEOVANNY CASTRO ARISTIZABAL, Universidad Autónoma de Bucaramanga
Co-author: ANDRÉS FELIPE GIL ORTIZ, INDEPENDIENTE

- Addressing the gender gap in adult skills in Spain

Presenter: PEDRO M. FERNÁNDEZ RODERO, University of Málaga
Co-authors: OSCAR DAVID MARCENARO GUTIERREZ, University of Málaga and LUIS ALEJANDRO LOPEZ-AGUDO, University of Málaga

- Estimación de las diferencias por género en la demanda de educación universitaria en Colombia

Presenter: CARLOS GIOVANNI GONZÁLEZ ESPITIA, Universidad ICESI

17:00-19:00 Parallel sessions F

Educational mismatch.

Session Chair: María Ángeles Davia.

Room 1 / Room 1_zoom link

• **Migration and over education in the labor market of Venezuelans in Colombia**

Presenter: JHON JAMES MORA RODRIGUEZ, Universidad ICESI

Co-authors: MARIBEL CASTILLO, Pontificia Universidad Javeriana and GUSTAVO ADOLFO GOMEZ, Pontifica Universidad Javeriana

• **Educational and skills mismatches: unravelling their effects on wages across Europe**

Presenter: CULTRERA LOREDANA, University of Mons - Warocqué School of Business and Management

Co-authors: VERMEYLEN GUILLAUME, University of Mons - Warocqué School of Business and Management; MAHY BENOÎT, University of Mons - Warocqué School Of Business and Management and RYCX FRANÇOIS, Université Libre de Bruxelles - Solvay Brussels School, E.M.

• **Overeducation: persistent or transitory phenomenon? Evidence from Spain**

Presenter: NOELIA RIVERA GARRIDO, Universidad Loyola Andalucía

• **Educational mismatch in recent university graduates. The role of labour mobility**

Presenter: MARÍA ÁNGELES DAVIA RODRÍGUEZ, University of Castilla - La Mancha

Co-authors: CECILIA ALBERT, University of Alcalá and NURIA LEGAZPE MORALEJA, University of Castilla - La Mancha

Determinantes del rendimiento educativo II. Room 2 / Room 2_zoom link

Session Chair: Geovanny Castro.

• **La competencia científica en países en desarrollo: determinantes y relación con el medioambiente**

Presenter: ISABEL NEIRA GÓMEZ, University of Santiago de Compostela

Co-authors: MARY CRUZ LA-CALLE CALDERÓN, UAM and JOSE MAURICIO CHAVEZ CHARRO, University of Santiago de Compostela

• **Dime con quién estudias y te diré cómo te va: efectos de pares en el desempeño académico universitario**

Presenter: ANGELA SOFIA GRANGER SERRANO, Universidad del Norte

Co-author: ALEXANDER VILLARRAGA-ORJUELA, Universidad del Norte

• **Características de los hogares y elección escolar: ¿existen diferencias según localización geográfica? Evidencia para argentina**

Presenter: NATALIA KRÜGER, IIESS (UNS-CONICET)

Co-author: MARÍA MARTA FORMICHELLA, Instituto de Investigaciones Económicas Y Sociales del Sur (CONICET-DTO. DE ECONOMÍA UNS)

• **Análisis del efecto espacial en el rendimiento escolar en Chile: una mirada a la desigualdad**

Presenter: LEIDY Y. GARCIA, University of Talca

Co-author: FRANCISCO GALVEZ-GAMBOA, Universidad Católica del Maule

• **Desarrollo de las competencias financieras: un análisis para los países participantes en PISA 2018**

Presenter: GEOVANNY CASTRO ARISTIZABAL, Universidad Autónoma de Bucaramanga

Co-authors: SEGISMUNDO MORENO ROJAS, Subdirección de Rentas del Distrito de Santiago De Cali; DOMINGO PÉREZ XIMÉNEZ DE EMBÚN, University of Zaragoza and CARLOS ENRIQUE LOZANO VASQUEZ, Gobernación del Valle del Cauca

Educación superior.

Session Chair: Iñaki Iriondo.

Room 3 / Room 3_zoom link

- Diferencias regionales, institucionales y por áreas de estudio en la deserción de educación superior en colombia: un análisis multi-nivel

Presenter: MARIA INES BARBOSA CAMARGO, University of La Salle
Co-authors: ANTONIO GARCÍA SÁNCHEZ, University of Sevilla and MARÍA LUISA RIDAO CARLINI, University of Sevilla

- Does the Erasmus program contribute to the achievement of the SDGS? Knowledge, skills and attitudes in a context of international student mobility

Presenter: EVA MARÍA DE LA TORRE GARCÍA, Universidad Autónoma de Madrid
Co-authors: ADRIANA PÉREZ ENCINAS, University Autónoma de Madrid and GILLIAN GOMEZ-MEDIAVILLA, Universidad Autónoma de Madrid

- Educación y emprendimiento: nuevas oportunidades en tiempos de crisis

Presenter: YAGO ATRIO, Universidade Santiago de Compostela
Co-authors: ISABEL NEIRA GÓMEZ, University of Santiago De Compostela and NURIA CALVO, University of A Coruña

- Evaluación del impacto de la empleabilidad en la satisfacción de los graduados con los estudios universitarios en España

Presenter: IÑAKI IRIONDO MUGICA, Universidad Complutense de Madrid

Eficiencia en educación.

Session Chair: Gabriela Sicilia.

Room 4 / Room 4_zoom link

- An assessment of pupil and school performance in primary public education in Uruguay

Presenter: PAOLA AZAR DUFRECHOU, INSTITUTO DE ECONOMÍA, University of La República
Co-author: GABRIELA SICILIA, University of La Laguna

- Long-term efficiency of public services provision in a context of budget restrictions. An application to the education sector

Presenter: LAURA LÓPEZ TORRES, University of Alcalá
Co-author: DIEGO PRIOR JIMÉNEZ, Universitat Autònoma de Barcelona

- Efficiency of secondary schools in Ecuador: a value based DEA approach

Presenters: JOSE MAURICIO CHAVEZ CHARRO, Universidad Tecnológica Empresarial de Guayaquil and MARIA DO CASTELO GOUVEIA, Polytechnic Institute of Coimbra, ISCAC Business School
Co-authors: CARLA HENRIQUES, Polytechnic Institute of Coimbra, ISCAC Business School and OSCAR DAVID MARCENARO GUTIERREZ, University of Malaga

- El rol del conflicto armado en la eficiencia de la calidad educativa

Presenter: SEBASTIAN LÓPEZ ESTRADA, Universitat Autònoma de Barcelona

Co-authors: VÍCTOR GIMÉNEZ GARCÍA, Universitat Autònoma de Barcelona; DIEGO PRIOR, Universitat Autònoma de Barcelona and ALEXEI ARBONA ESTRADA, Universidad Javeriana Cali

19:30-20:00 Closing session [Closing_zoom link](#)

ASOCIACIÓN DE ECONOMÍA DE LA EDUCACIÓN

XXIX Jornadas

Zaragoza

8 - 9 / Julio 2021

**Facultad
de Economía y Empresa
Gran Vía, 2**

AEDE ASOCIACIÓN
DE ECONOMÍA
DE LA EDUCACIÓN

Universidad
Zaragoza

**OPEN SOCIE
FOUNDATIO**

