

Preliminary Program

Online Workshop on Survey Experiments in Migration and Integration

January 8th and 29th 2021 University of Lausanne, IDHEAP

This is the third of a series of international workshops previously held at the Universities of Lausanne, and Berne that aim at gathering experts on the topic of experimental methodology and immigration and integration research, to present their work in progress and have in-depth discussions on relevant academic debates.

In this edition of the Survey Experiment in Migration and Integration Research, we will have a few different panels. Some will focus on the survey experiment methodology and others will focus on the immigration and integration research that is carried out by means of such experimental methods.

Organization:

Flavia Fossati, University of Lausanne Didier Ruedin, University of Neuchâtel

Funding:

IDHEAP, University of Lausanne, Nccr-on the Move, University of Neuchâtel, and NCCR-LIVES, University of Lausanne

Online conference hosted by:

University of Lausanne, IDHEAP, Rue de la Mouline 28, 1015 Lausanne

Friday 8th January 2021

Time	Program	
9.40-9.50	Welcome	
Group 1:	Moderation: Flavia Fossati	
9.50-10.30	Paper 1 Johanna Gereke, University of Mannheim (MZES), Germany, Nan Zhang, Max Planck Institute, Germany and Delia Baldassarri, New York University Everyday Discrimination in Public Spaces: A Field Experiment in the Milan Metro	
10.30-11.10	Paper 2 Dominik Hangartner, ETH Zurich, Switzerland and London School of Economics, UK, Daniel Kopp and Michael Siegenthaler, both KOF Swiss Economic Institute, ETH Zurich, Switzerland Monitoring hiring discrimination through online recruitment platforms	
11.10-11.20	Coffee break	
11.20 -12.00	Paper 3 Eva van Belle and Didier Ruedin, both University of Neuchâtel, Switzerland <i>The "fair" immigrant-native wage gap: a survey experiment</i>	
12.00-13.00	Lunch break	
Group 2:	Moderation: Eva van Belle	
13.00-13.40	Paper 4 Giuliano Bonoli, Flavia Fossati, and Anna Wilson, all University of Lausanne, Switzerland Does social disadvantage boost the signalling value of education? Evidence from a survey experiment in the apprenticeship market.	
13.40-14.20	Paper 5 Carlo Knotz, Mia Gandenberger, Giuliano Bonoli and Flavia Fossati, all University of Lausanne, Switzerland NCCR on the Move Conditional Solidarity - Attitudes towards support for others during the 2020 COVID-19 pandemic	
14.20-14.30	Coffee break	
14.30-15.10	Paper 6 Caroline Rapp, University of Copenhagen, Denmark; Christian Adam, Ludwig-Maximilians-University Munich, Germany; Xavier Fernández-i-Marín, Ludwig-Maximilians-University Munich, Germany; Oliver James, University of Exeter, UK; Anita Manatschal, University of Neuchâtel, Switzerland; and Eva Thomann, University of Exeter, UK Free movement, EU-citizenship, and bureaucracy: Discrimination against Mobile EU Citizens	
15.10-15.50	Paper 7 Bram Lancee, University of Amsterdam, Netherlands Ethnic hierarchies and cultural distance: Explaining ethnic discrimination in hiring behaviour. Results from a cross-national field experiment	
15.50-16.00	Coffee break	
16.00-17.15	Keynote speech Prof. Donald Green, Columbia University, US	

Friday 29th January 2021

Time	Program	
8.55-9.00	Welcome	
Group 4:		Moderation: Carlo
9.00-9.40	Paper 8 Marc Helbling, MZES, University of Mannheim, Germany; Rahsaan Maxwell, University of North Carolina, Chapel Hill; and Richard Traunmüller, University of Mannheim Numbers, Selectivity and Generosity: The Conditional Nature of Immigration Policy Preferences	
9.40-10.20	Paper 9 Hanna Van Borm and Stijn Baert, both Ghent University Research Foundation – Flanders, University of Antwerp, Université catholique de Louvain, IZA, GLO, and IMISCOE, Belgium What Does Ethnicity Signal to Employers? An Empirical Examination of Five Ethnic Groups.	
10.20-11.00	Paper 10 Eva Zschirnt, Bergische Universität Wuppertal, Germany; Stephanie Steinmetz, University of Lausanne, Switzerland; and Klarita Gerxhäni, EUI, Italy Gendered networks and their role in hiring discrimination for jobs in gender-segregated occupations: experimental evidence	
11.00-11.10	Coffee break	
Group 5:		Moderation: Flav Fossati
11.10-11.40	Paper 11 Daniel Auer, WBZ, Germany, Didier Ruedin, University of Neuchâtel, Switzerland; and Thomas Tichelbäcke Princeton University, US Dynamics of Discrimination	
11.40-12.20	Paper 12 Melanie Kolbe, Graduate Institute of International and Development Studies, IHEID Geneva, Switzerland; and Alexandra Filindra, University of Illinois, Chicago. Are Latinos Becoming White? The Role of White Self-Categorization and White Identity in Shaping Contemporary Hispanic Political and Policy Preferences	
12.20-13.30	Lunch break	
Group 6:		Moderation: Didier Ruedin
13.30-14.10	Paper 13 Andreas Damelang, Friedrich-Alexander University Erlangen-Nürnberg, Germany Immigrants' Employment Chances for Skilled Jobs in International Comparison — Insights from a Harmonized Vignette Study among Employers in England and Germany	
14.10-14.50	Paper 14 Anne-Marie Jeannet, University of Milan, Italy Conflicted Europeans: Trade-offs in public policy preferences of asylum and refugee policy	
14.50-15.00	Coffee break	
15.00-16.15	Keynote speech Prof. Katrin Auspurg, University of Munich	