

Program

Wednesday, September 15

13:00-13:45	Arrival and registration
13:45-14:00	Welcome address
	Reputation systems, communication and the identification of liars Judith Kas, Rense Corten & Arnout van de Rijt
14:00-15:30	The prevalence and magnitude of generosity as a sign of
Session 1	trustworthiness: a meta-analysis Wojtek Przepiorka & Ruohuang Jiao
	Effort and equality of opportunity in education: Evidence from a laboratory study among primary school children Alberto Palacios-Abad & Jonas Radl
15:30-16:00	Coffee Break
	Cooperation Through Investments in Repeated Interactions and Contractual Agreements: An Experimental Study
16:00-17:30	Anna Sokolova, Vincent Buskens & Werner Raub
Session 2	Effects of subjective Inequality on trust, solidarity, and fairness – an experimental approach Tobias Wolbring & Tilman Wörz
	Social Influence, preference falsification and non-take-up of social benefits: a lab experiment José A. Noguera, Francisco J. León, Júlia de Quintana, Jordi Tena-Sánchez & Francisco Linares
17:30- 18:00	Welcome Drink
18:00- 19:00	Poster session
19:00	Dinner

Thursday, September 16	
	Loss experiments with high anonymity: methodological considerations for online experiments on losses Ivo Windrich & Roger Berger
09:00-10:30	How Cultures of Honour Emerge: Creating Norms of and Revenge in the Online Laboratory
Session 3	Giulia Andrighetto, Eugenia Polizzi di Sorrentino, Aron Szekely, Luca Tummolini & Eva Vriens
	Gendered networks and their role in hiring discrimination for gender-segregated jobs: experimental evidence Klarita Gerxhani, Stephanie Steinmetz, Eva Zschirnt
10:30-11:00	Coffee Break
	Market integration of ethnic minorities and immigrants promotes prosocial behavior and reduces ethnic bias in complex modern societies: Evidence from a Lab-in-the-Field Experiment in Italy
11:00-12:30	Delia Baldassarri, Johanna Gereke & Max Schaub
Session 4	Quality or Equity? Experimental Evidence on Preferences and Willingness-to-Pay for Domestic Services Natascha Nisic, Friederike Molitor & Miriam Trübner
	More refugees, more discrimination? A two-wave field experiment on ethnic discrimination in the housing market Renate Lorenz, Katrin Auspurg & Andreas Schneck
12:30- 14:00	Lunch Break
	The effect of the physical environment on human prosociality: results of a lost letter experiment Lukas Bösch, Franziska Wittgrebe, Ivo Windrich & Roger Berger
14:00- 15:30	Network Segregation and the Propagation of Misinformation Jonas Stein, Marc Keuschnigg & Arnout van de Rijt
Session 5	Who should get what? The Legitimacy of the Immigrant Wage Gap from a Multifactorial Survey Experiment in Germany Elias Naumann & Marvin Brinkmann
15:30 – 21:00	Social Event

Friday, September 17	
	Social Influence in Online Social Media Marijn A. Keijzer, Michael Mäs & Andreas Flache
09:00-10:30	The effect of counterstereotypical role models on gender stereotypes and major choice: A field experiment in Italian
Session 6	high schools Elena De Gioannis
	Uncovering Hidden Opinions: The contagion of Xenophobic Views Amalia Alvarez Benjumea
10:30-11:00	Coffee Break
11:00-12:30	How immigrants' characteristics affect the support for naturalization: A survey experiment among respondents with and without German citizenship Sabine Ebensperger
Session 7	What Explains Northern vs. Southern Italy's Tax Compliance Gap? Gian Luca Pasin
	Learning to be taxed fairly? Preferences for redistribution and status quo bias Fabian Kalleitner, Réka Szendrö & Licia Bobzien
12:30	Farewell

Poster Session

Statistical versus status theories of discrimination

William Foley, Klarita Gërxhani, and Arnout van de Rijt (European University Institute, Italy)

The power of social influence: A replication and extension of the Asch experiment Axel Franzen, Sebastian Mader, and Fabienne Wöhner (University of Bern, Switzerland)

The Association between Perceived and Actual Discrimination

Judith Kas (WZB, Germany) and Merlin Schaeffer (University of Copenhagen, Denmark)

Large and Persistent Effects of Green Energy Defaults. An Intervention study with more than 200'000 Households and Businesses

Ulf Liebe (University of Warwick, UK), Jennifer Gewinner (ETH Zurich, Switzerland), Andreas Diekmann, ETH and University of Leipzig, Germany)

The competitive advantage of sanctioning institutions revisited: a multi-lab replication of Gürerk et al. (2006)

Sergio Lo Lacono, Wojtek Przepiorka, Vincent Buskens, Rense Corten, Arnout van de Rijt.

Higher Education Dropouts, Employers, and Labor Market Integration in Germany Martin Neugebauer (Freie Universität Berlin, Germany) and Annabell Daniel (DIPF - Leibniz Institute for Research and Information in Education, Germany)

No Evidence of Increased Discrimination During the Covid-19 Pandemic

Didier Ruedin (University of Neuchâtel, Switzerland), Daniel Auer (WZB Berlin, Germany), and Eva Van Belle (University of Neuchâtel, Switzerland)

Modelling the decision of feigning symptoms to obtain a prescription stimulant prescription.

Floris van Veen (University of Erfurt, Germany); Sebastian Sattler (University of Cologne, Germany) Guido Mehlkop (University of Erfurt, Germany) and Fabian Hasselhorn (University of Cologne, Germany)

Cultural Adaptation and Demographic Change: Evidence from Mexican-American Naming Patterns During the California Gold Rush

Nan Zhang (Max Planck Institute for Research on Collective Goods, Germany) and Maria Abascal (NYU, USA)

The gendered division of labour and the just pay gap

Barbara Zimmermann and Ben Jann (University of Bern, Switzerland)