

Curriculum Vitae

PATRICK ARNI

University of Bristol
Priory Road Complex, Priory Road
Bristol, BS8 1TU, United Kingdom

patrick.arni@bristol.ac.uk
Mobile: +44 (0)770 902 6120
Office: +44 (0)117 928 8608
<https://sites.google.com/site/patrickarni>

CURRENT POSITION

Since 11/2019 Senior Lecturer, Department of Economics, University of Bristol

AFFILIATIONS

Since 04/2018 CES-ifo Research Affiliate

Since 11/2016 IZA Research Fellow

Since 11/2011 External Fellow of the Department of Economics, HEC, University of Lausanne

Since 10/2011 Affiliate of CAFE Centre for Research in Active Labor Market Policy Effects,
Aarhus School of Business and University of Aarhus, Denmark

Since 11/2010 IZA Research Affiliate

PAST POSITIONS

11/2016 – 11/2019 Assistant Professor (Lecturer, tenured), Department of Economics,
University of Bristol

09/2014 – 10/2016 Senior Research Associate, IZA - Institute for Labor Economics, Bonn

09/2011 – 09/2014 Research Associate and Deputy Program Director of the „Evaluation of
Labor Market Programs“ area, IZA - Institute for Labor Economics, Bonn

10/2006 - 08/2011 PhD Candidate and Graduated Teaching/Research Assistant,
DEEP, HEC, University of Lausanne

RESEARCH VISITS

08/2014 – 12/2014 UC Berkeley, Visiting Research Scholar at the Center for Labor Economics
(invited by David Card)

12/2019 Le Mans Université, France

09/2018, 05/2019 University of Ghent, Belgium

05/2018 University of Alberta, Edmonton, Canada

04/2018 CES-ifo Institute, Munich, Germany

08/2015 Melbourne Institute, University of Melbourne, and UNSW, Sydney

05/2012	Cornell University, PAM Department
Since 2011	University of Lausanne, HEC/DEEP (repeatedly, external fellow)
Since 2011	Repeated short visits at Universities of Aarhus and Basel
09/2009 – 02/2010	Department of Economics, Tilburg University, Netherlands
11/2009	IZA - Institute for the Study of Labor, Bonn

PUBLICATIONS, WORKING PAPERS, RESEARCH REPORTS & DISSEMINATION

Publications

- Arni, Patrick, Rafael Lalive and Gerard van den Berg (2020): «Treatment Versus Regime Effects of Carrots and Sticks», conditionally accepted in *Journal of Business and Economic Statistics*
- Arni, Patrick, Amelie Schiprowski (2019): «Job Search Requirements, Effort Provision and Labor Market Outcomes», *Journal of Public Economics*, 169(1), 65-88.
- Arni, Patrick, Caliendo, Marco, Künn, Steffen, and Klaus F. Zimmermann (2014): «The IZA Evaluation Dataset Survey – A Scientific Use File», *IZA Journal of European Labor Studies*, 3:6.
- Arni, Patrick, Lalive, Rafael and Jan C. van Ours (2013): «How Effective Are Unemployment Benefit Sanctions? Looking Beyond Unemployment Exit», *Journal of Applied Econometrics*, 28, 1153–1178.

Publications in German

- Arni, Patrick, Werner Eichhorst, Nico Pestel, Alexander Spermann, Klaus F. Zimmermann (2014): «Kein Mindestlohn ohne unabhängige wissenschaftliche Evaluation», *Schmollers Jahrbuch. Journal of Applied Social Science Studies*, 134 (2), 149-182.
- Arni, Patrick, Werner Eichhorst, Alexander Spermann, Klaus F. Zimmermann (2014): «Mindestlohnevaluation jetzt und nicht erst 2020», *Wirtschaftsdienst*, 94(6), 403-406.
- Arni, Patrick (2012): «Kausale Evaluation von Pilotprojekten: Die Nutzung von Randomisierung in der Praxis», *LeGes – Gesetzgebung und Evaluation*, 23(3).

Working Papers

- Arni, Patrick, Yanos Zylberberg (2019): «Unemployment Insurance and Learning: Evidence from Reservation Wages»
- Arni, Patrick, Davide Dragone, Lorenz Goette and Nicolas Ziebarth (2019): «Biased Health Perceptions and Risky Health Behaviors—Theory and Evidence»
- Arni, Patrick, Amelie Schiprowski (2018): «Strengthening Enforcement in Unemployment Insurance: A Natural Experiment», IZA Discussion Paper 10353
- Arni, Patrick, Rafael Lalive, Pierpaolo Parrotta (2019): «Are Weak Ties Strong? How Information on Social Search Affects Job Finding»
- Arni, Patrick, Xingfei Liu (2018): «The Role of Incomplete Information in Shaping Policy Effects: Evidence from Unemployment Insurance»
- Arni, Patrick, Manuel Buchmann and Conny Wunsch (2018): «The Role of Beliefs and Subjective Determinants in Job Search»
- Arni, Patrick (2017): «What’s in the Blackbox? The Effect of Labor Market Policy on Job Search Behavior, Beliefs and Non-cognitive Skills. A Field Experiment», IZA Discussion Paper 9617

- Arni, Patrick, Marco Caliendo, Robert Mahlstedt and Steffen Künn (2016): « Predicting the Risk of Long-term Unemployment: What Can We Learn from Personality Traits, Beliefs and other Behavioral Variables? »

Work-in-progress

- Arni, Patrick, Conny Wunsch et al.: «Digital Transformation and the Evolution of Skill Demand – a project within SWISSLAB, NRP 77»
- Arni, Patrick, Peter Egger, Katharina Erhardt, Matthias Gubler and Philip Sauré: «The Impacts of Changes in International Trade on Swiss Labor Market Participants»
- Arni, Patrick, Bart Cockx and Andrey Launov: «Biased Beliefs in Job Search: Structural Estimation and Policy Advice»
- Arni, Patrick, Amelie Schiprowski and Valentin Stumpe: «Understanding the Mechanics of Job Search Effort»
- Arni, Patrick: «The Predictive Power of Big Data for the Prediction of Individual Unemployment Durations: Machine Learning vs. Classical Regression»
- Arni, Patrick, Andreas Lichter and Sebastian Siegloch: «Tax Variation and Job Search Outcomes»
- Arni, Patrick, Arnaud Chevalier, Ryan Papale: «Does Minimum Wage Affect Labor Force Re-Entry?»
- Arni, Patrick and Amelie Schiprowski: «Belief Updating Among Principals – A Field Experiment with Caseworkers»
- Arni, Patrick: «Cutting Benefits of Young Job Seekers: An Incentive to Find Jobs or Not? Evidence from a Natural Experiment and Individual Earnings Data»

Research Reports

- Morlok, Michael, David Liechti, Mirjam Suri, in cooperation with Patrick Arni and Aderonke Osikominu (2018): «Die Wirkung von arbeitsmarktlichen Massnahmen: Eine Meta-Analyse bisheriger Evaluationen» [„The Effect of ALMP: a Meta-Analysis of Existing Evaluations“], SECO Publikation Arbeitsmarktpolitik No 54, Bern
- Kaiser, Boris, Michael Morlok, David Liechti, in cooperation with Patrick Arni, Rafael Lalive and Gerard van den Berg (2018): «Entwicklung der Wirkung der öffentlichen Arbeits-vermittlung in der Schweiz im Zeitraum 2003-2016 » [„Evolution of the Effectiveness of Public Employment Services in Switzerland, 2003-2016“], SECO Publikation Arbeitsmarktpolitik No 51
- Arni, Patrick, Amelie Schiprowski (2016): «Evaluation der AVIG-Revision 2011 (Taggelder für Junge, Sanktionierungen) und Analyse der Wirkung von Suchvorgaben der Arbeitsbemühungen » [„The Effects of Policy Changes in the Context of the UI Law Revision 2011 (Youth Benefits, Sanctions) and Analysis of Job Search Requirements“], SECO Publikation Arbeitsmarktpolitik No 44, Swiss State Secretariat for Economic Affairs (SECO), Bern.
- Arni, Patrick, Amelie Schiprowski (2015): «Die Rolle von Erwartungshaltungen in der Stellensuche und der RAV-Beratung (Teilprojekt 2): Der Jobchancen-Barometer und die Erwartungshaltungen der Personalberatenden» [«The Role of Expectations in Job Search and Unemployment Insurance Counseling»], SECO Publikation Arbeitsmarktpolitik No 43, Swiss State Secretariat for Economic Affairs (SECO), Bern.
- Arni, Patrick, Werner Eichhorst, Ingo Isphording, Verena Tobsch (2015): «Wandel der Beschäftigung. Polarisierungstendenzen auf dem deutschen Arbeitsmarkt» [«Trends in the Polarization of the German Labor Market. Skills, Tasks, and Technological Change»], Publikation der Bertelsmann Stiftung (www.bertelsmann-stiftung.de), Gütersloh.
- Arni, Patrick, Wunsch Conny (2014): «Die Rolle von Erwartungshaltungen in der Stellensuche und der RAV-Beratung (Teilprojekt 1)» [«The Role of Expectations in Job Search and Unemployment

Insurance Counseling»], SECO Publikation Arbeitsmarktpolitik No 39, Swiss State Secretariat for Economic Affairs (SECO), Bern.

- Arni, Patrick, Bonoli, Giuliano, Lalive, Rafael, Oesch, Daniel, Parrotta, Pierpaolo, Turtschi, Nicolas, Von Ow, Anna (2013): «L’impact des réseaux sociaux sur le retour à l’emploi des chômeurs» [«The Effect of Social Networks on the Reentry of Job Seekers into the Labor Market»], SECO Publikation Arbeitsmarktpolitik No 37, Swiss State Secretariat for Economic Affairs (SECO), Bern.
- Arni, Patrick (2011): «Langzeitarbeitslosigkeit verhindern: Intensivberatung und Coaching für ältere Stellensuchende» [«Intervening against Long-term Unemployment: Labor Market Policy for Older Job-Seekers. A Field Experiment»], Canton of Aargau, AWA.

Unpublished Research Reports

- Arni, Patrick, Wunsch Conny (2012): «The Role of Beliefs in Job Search and PES Counseling», Intermediary Report, Swiss State Secretariat for Economic Affairs (SECO).
 - Subproject 1: «The Interplay Between Job Seeker’s Beliefs and Labor Market Policy»
 - Subproject 2: «Pilot Study Profiling: The Interplay Between Caseworker’s Beliefs, Unemployment Risk Prediction and LMP Treatment Intensity»
- Arni, Patrick (2010): «Incentive Measures in Unemployment Insurance», Final Report, Grant for Prospective Researchers PBLAP1-127652/1, Swiss National Fund of Research

Dissemination: Policy Articles in Professional Media and Blogs

- Arni, Patrick and Amelie Schiprowski (2018): «Job Search Requirements, Effort Provision and Labor Market Outcomes», CESifo Newsletter 2018/09
- Arni, Patrick, Michael Morlok and Aderonke Osikominu (2018): «Evaluationen von Arbeitsmarktlichen Massnahmen besser koordinieren», Die Volkswirtschaft, 11-2018
- Arni, Patrick, Rafael Lalive and Gerard van den Berg (2015): «Labor Market Policy: We Miss Out on a Part of the Picture», invited for: VoxEU.org, December
- Arni, Patrick and Amelie Schiprowski (2015): «Der Jobchancen-Barometer hilft das Risiko längerer Arbeitslosigkeit früh zu erkennen», Die Volkswirtschaft, 11-2015
- Arni, Patrick and Conny Wunsch (2014): «Wie Erwartungshaltungen und Einstellungen den Erfolg der Stellensuche beeinflussen», Die Volkswirtschaft, 5-2014, 52-54
- Arni, Patrick (2012): «Bessere Abklärungen dank dem Jobchancen-Barometer», Panorama, 3/12, 27.
- Arni, Patrick (2011): «Bessere Arbeitsmarktchancen dank Intensivberatung», Panorama, 2/11, 29.
- Arni, Patrick (2010): «Ein positiver Effekt ist die Jobstabilität» (Interview im Rahmen eines Beitrags zum Aargauer Pilotprojekt „Langzeitarbeitslosigkeit verhindern“), publicAWA, 3/10, 7.

AWARDS & GRANTS

11/2011	<i>Prix de la Fondation Porphyrogenis pour HEC Lausanne</i> (Best PhD Thesis 2011 of Faculty of Business and Economics HEC Lausanne)
2013 - 2016	3-year-PhD grant for Amelie Schiprowski, funded by IZA and SECO, co-supervisor
2020 - 2024	“The Swiss Labour Market in the Digital Transformation (SWISSLAB)”, Swiss National Science Foundation, National Research Programme 77 (Digital Transformation), total CHF 590,000, Co-Investigator (one project branch)
2019 - 2023	“Field Experiments to Optimise Public Employment Service Counselling”, Swiss State Secretariat for Economic Affairs (SECO), CHF 260,000, scientific PI

2018/2019	Grant for funding of research visit(s) at University of Ghent, Belgium, for total 1 month, by University of Ghent
2017 - 2019	Funding of Project <i>“Meta-Analysis of Active Labor Market Programmes”</i> by Swiss State Secretariat for Economic Affairs (SECO), Expert/scientific advisor
2017 - 2019	Funding of Project <i>“Comprehensive Economic Evaluation of the Efficacy of the Public Employment Service System, 2000-2016”</i> by Swiss State Secretariat for Economic Affairs (SECO), Expert/method developer
2015 - 2017	Funding of Project <i>“The Effects of Policy Changes in the Context of the UI Law Revision 2011: Youth Benefits, Job Search Requirements, Sanctions”</i> by Swiss State Secretariat for Economic Affairs (SECO), Head of Project, (parts joint with Amelie Schiprowski, Xingfei Liu)
2015 - 2016	Project <i>“Too Optimistic? Measurement of Self-Evaluation and Overconfidence in Different Life Domains”</i> , survey module within SOEP-IS, German Socioeconomic Panel, SOEP/DIW, Berlin, joint with Lorenz Goette and Nicolas Ziebarth
2014 - 2016	Project <i>“Labor Market Chances: Expectations and Self-Assessment”</i> , funding of a survey module within the PASS Panel Survey by IAB, Institute for Employment Research, Germany, Co-PI with Conny Wunsch
2014 - 2015	Funded Project <i>“Polarisierungstendenzen auf dem Deutschen Arbeitsmarkt? Die Rolle von Fähigkeiten und Technologischem Wandel”</i> [<i>“Trends in the Polarization of the German Labor Market. Skills, Tasks, and Technological Change”</i>] by Bertelsmann Stiftung, (joint with Werner Eichhorst, Ingo Isphording, Verena Tobsch)
2011 - 2015	Funding of Project <i>„Beliefs in Job-Search and PES Counseling“</i> by Swiss State Secretariat for Economic Affairs (SECO), Head of Project (part 1: Co-PI with Conny Wunsch, part 2: PI), 157'500 CHF, 2 academic employees
2011 - 2014	Funding of Project <i>„The Effect of Social Networks on the Reentry of Job Seekers into the Labor Market“</i> by Swiss State Secretariat for Economic Affairs (SECO), Contributing Researcher/Expert, 13'000 CHF
2009 - 2010	<i>Fellowship for Prospective Researchers</i> by Swiss National Science Foundation, 6 months research stay at the Department of Economics, Tilburg University
2008 - 2010	Funding of Project <i>“Avoiding Longterm Unemployment – A Field Experiment”</i> by Cantonal Ministry of Economic Affairs, Aargau, Switzerland, PI

EDUCATION

09/2006 - 05/2011	Ph.D. in Economics, University of Lausanne, Supervisor: <i>Prof. Rafael Lalive</i>
01/2007 - 02/2008	Swiss Program for Beginning Doctoral Students in Economics, Study Center of the Swiss National Bank, Gerzensee
09/2004 - 06/2005	Exchange year at the University of Geneva, studies of International Relations and Political Science
09/1999 - 04/2006	M.A., University of Zurich, Sociology (major), Economics (big minor), Media Science (small minor)

CONFERENCE CO-ORGANIZATION

- 4th Bristol Workshop on Economic Policy Interventions and Behaviour, 2020, University of Bristol
- 3rd Bristol Workshop on Economic Policy Interventions and Behaviour, 2019, University of Bristol

2nd Bristol Workshop on Economic Policy Interventions and Behaviour, 2018, University of Bristol
 1st Bristol Workshop on Economic Policy Interventions and Behaviour, 2017, University of Bristol
 10th End-of-Year Conference of Swiss Economists Abroad, 2015, University of Fribourg
 5th IZA/IFAU Conference on Labor Market Policy Evaluation, 2014, Uppsala
 9th End-of-Year Conference of Swiss Economists Abroad, 2014, Swiss National Bank
 8th IZA Conference on Labor Market Policy Evaluation, 2013, joint with IFS, London
 8th End-of-Year Conference of Swiss Economists Abroad, 2013, University of St.Gallen
 4th IZA/IFAU Conference on Labor Market Policy Evaluation, Bonn
 7th End-of-Year Conference of Swiss Economists Abroad, 2012, University of Lucerne
 IZA Workshop “Policy Lessons from the IZA Evaluation Dataset”, 2012, Bonn
 6th End-of-Year Conference of Swiss Economists Abroad, 2011, ETH Zurich

ACADEMIC SERVICES

Refereeing	<p>The Quarterly Journal of Economics, Journal of the European Economic Association, Journal of Public Economics, Journal of the Royal Statistical Society – Series A, European Economic Review, Labour Economics, Journal of Economic Behavior & Organization Journal of Population Economics, Scandinavian Journal of Economics, Industrial and Labor Relations Review, Jahrbücher für Nationalökonomie und Statistik (Journal of Economics and Statistics), Empirical Economics, German Economic Review, International Journal of Manpower, Empirica (Journal for Economics and Business), Journal of Social Policy, IZA Journal of European Labor Studies, IZA World of Labor</p> <p>Refereeing for DFG (German Research Foundation)</p>
Appointments	<p>Member of the Scientific Committee of the National Plan of Investment in Competences (PIC), French Government, Ministry of Labour (since 2019)</p> <p>Head of the Ethics Committee of the School of Economics, University of Bristol (since 2019)</p>
Expertise	<p>UK Government, Department of Work and Pensions (since 2019)</p> <p>Swiss State Secretariat for Economic Affairs (SECO) (repeatedly since 2011)</p> <p>B,S,S, Basel (private economic evaluation, advisory; repeatedly since 2016)</p> <p>Canadian Government (Employment and Social Development) (2017)</p> <p>Joseph Rowntree Foundation (2010)</p>
Management	<p>Member of Research Infrastructure Group and some data management projects, Department of Economics, University of Bristol (since 2017)</p> <p>Member of the Managing Team of the Network of <i>Swiss Economists Abroad</i> (since 2011)</p> <p>Scientific Member of the Data Management Team to develop and release the Scientific Use File of the <i>IZA Evaluation Dataset Survey</i> (2012-2016)</p> <p>Involvement in different IZA projects in favour of the academic community (2011-2017)</p> <p>Member of the Search Committee for the appointment of an Assistant Professor in Microeconomics, University of Lausanne (Dec '10-Feb '11)</p>

TEACHING EXPERIENCE

Currently

- University of Bristol (since 2017)**
- *Labour Economics* (MSc level), Lecture and Exercises/Tutorials
 - *Econometrics* (BSc 2nd year), Exercises/Tutorials
 - *Policy Experiments* (MSc level), Tutorial Classes
 - *MSc Dissertations* supervisions
- UC Louvain (and Belgian Doctoral Program in Economics)**
- *Applied Econometrics* (Graduate Course), Lecture and Exercises (joint with Pierpaolo Parrotta) (2019)

In the past

- *Labour Economics* (MSc level), University of Bonn, 2016, Lecture and Exercises (joint with Ingo Isphording)
- *Applied Economics Dissertation* (BSc level), University of Bristol, 2017, teaching & supervision
- *Co-supervision of PhD student Amelie Schiprowski*, IZA Bonn, 2013-2017
- Guest Lecture (2h) on “*Applied Research on Unemployment Insurance*”, in *Arbeitsmarktökonomik*, University of St. Gallen, 2012-2014
- Counseling of PhD students in the ‘policy evaluation’ area at IZA Bonn, 2012-2016
- University of Lausanne: Teaching Assistant, support teaching and computer lab teaching in: *Applied Econometrics; Social and Economic Networks; Méthodes Empiriques en Management et en Economie; Causal Analysis; Advanced Microeconometrics*; assisting supervision of Master theses, 2006-2011
- University of Zurich: *Statistics* Tutorial (2nd year), Sociological Institute, 2004

FURTHER WORK EXPERIENCE

- 2006 - 2011 **Faculté des Hautes Etudes Commerciales (HEC), Department of Economics (DEEP), University of Lausanne**
Teaching and Research Assistant
- 2000 - 2006 **Swiss Economic Newspaper „Finanz und Wirtschaft“, Tamedia, Zürich**
Economic Journalist, Department Swiss Banking (Part time 20-40%)
- 2000 - 2006 **Regional Newspaper „Die Botschaft“, Zuzach, Switzerland**
Journalist on mandated basis
- 09-12/2005 **Institute for Empirical Research in Economics, University of Zurich**
Research Assistant for Project „*Evaluation of Active Labor Market Policies in Switzerland*“, chair Prof. J. Zweimüller
- 2003 – 2004 **Sociological Institute, University of Zurich**
Research Assistant for Project „*Monitoring of Skill Demand through Job Announcements*“, chair Prof. M. Buchmann

LANGUAGES

German (native), English (fluent), French (fluent), Italian (intermediate), Latin

PRESENTATIONS

[order: invited – contributed]

- 2020
- University of Strathclyde, Department of Economics, Glasgow
 - University of Trondheim, Department of Economics
 - PIC Conference “Better Skills for the Unemployed”, Paris
- 2019
- University of Lausanne, Department of Economics
 - City, University of London, Department of Economics
 - University of Ghent, Department of Economics
 - IZA/UCPH Workshop: Evaluation of Labor Market Policies: New Data and New Approaches, Copenhagen
 - Swiss State Secretariat for Economic Affairs (SECO), Unemployment Insurance, Bern
 - LISER – Luxembourg Institute of Socio-Economic Research
 - IAB International Workshop on Field Experiments in Policy Evaluation, Nuremberg
 - Le Mans University, GAINS, Department of Economics
 - Royal Economic Society (RES) Annual Conference 2019, University of Warwick
 - EALE (European Association of Labour Economists) Annual Conference 2019, Uppsala
 - ESPE 2019 Annual Conference, Bath
 - 37^{èmes} Journées de Microéconomie Appliquée, Casablanca
- 2018
- CESifo Seminar, Munich
 - Université Catholique de Louvain (UCL), Department of Economics
 - University of Alberta, Edmonton CA, Department of Economics
 - CEPR/IZA Annual Symposium of Labour Economics, SciencesPo, Paris
 - 23rd SOLE (Society of Labor Economists) Meetings, Toronto
 - COMPIE (Counterfactual Methods for Policy Impact Evaluation) 2018, EU Commission, HU Berlin
 - IZA World Labor Conference, Berlin
 - EALE (European Association of Labour Economists) Annual Conference 2018, Lyon
 - ESPE 2018 Annual Conference, Antwerp
 - 13th End-of-the-Year Conference of Swiss Economists Abroad, ETH Zurich
- 2017
- Banque de France – AMSE Workshop on Labour Markets, Paris
 - Università della Svizzera Italiana, Department of Economics, Lugano
 - IZA – Institute for Labor Economics, Bonn
 - Workshop on “Wages and the Labor Market” by Labour Institute for Economic Research in Helsinki and Uppsala Center for Labor Studies, Helsinki
 - Royal Economic Society (RES) Annual Conference 2017, University of Bristol
 - EEA-ESEM Annual Meeting 2017, Lisbon
 - VfS Verein für Socialpolitik Annual Conference 2017, Vienna
 - EALE (European Association of Labour Economists) Annual Conference 2017, St. Gallen
 - 13th IZA Conference on Labor Market Policy Evaluation, Bonn
 - SSES Annual Meeting 2017, IDHEAP, Lausanne
 - 12th End-of-the-Year Conference of Swiss Economists Abroad, University of Lugano
- 2016
- University of Ghent, Department of Economics
 - University of Bristol, Department of Economics
 - LISER – Luxembourg Institute of Socio-Economic Research
 - 12th Joint ECB/CEPR Labour Market Workshop, ECB, Frankfurt
 - University of Trier, IAAEU, Economics
 - Supervisory Board of the Swiss Unemployment Insurance, Bern
 - Swiss State Secretariat for Economic Affairs (SECO), Bern
 - 15th IZA/SOLE Transatlantic Meeting of Labor Economists, Ammersee, Germany
 - EALE (European Association of Labour Economists) Annual Conference 2016, Ghent
 - EEA-ESEM Annual Meeting 2016, Geneva
 - ESPE 2016 Annual Conference, Berlin
 - VfS Verein für Socialpolitik Annual Conference 2016, Augsburg
 - 8th CAFÉ (Centre for Labour Market Research & Impact Studies) Workshop, Børkop DK

- 11th End-of-the-Year Conference of Swiss Economists Abroad, University of Bern
 - IZA Internal Brownbag Seminar, Bonn
- 2015
- University of St. Gallen, School of Economics and Political Science, HSG
 - Melbourne Institute, Melbourne
 - VATT Institute for Economic Research, Helsinki
 - SFI, The Danish National Centre for Social Research, Copenhagen
 - Aarhus University, Department of Economics and Business, Aarhus
 - University of Lausanne, HEC, Health & Labor Seminar
 - Conference of Swiss Unemployment Insurance Authorities (RAV/LAM), Merenschwand
 - Swiss State Secretariat for Economic Affairs (SECO), Bern
 - 4th SOLE/EALE World Meetings, Montreal
 - ESPE 2015 Annual Conference, Izmir
 - 14th LAGW Conference in Public Economics 2015, Aix-en-Provence
 - LEW (Labor Econometrics Workshop) 2015, Sydney
 - EEA-ESEM Annual Meeting 2015, Mannheim
 - 5. Workshop Arbeitsmarkt und Sozialpolitik, ifo and TU Dresden
 - 10th End-of-the-Year Conference of Swiss Economists Abroad, University of Fribourg
 - IZA Internal Brownbag Seminar, Bonn
- 2014
- University of California, Berkeley, Labor Lunch Seminar
 - University of California, Santa Barbara
 - University of Nevada, Reno
 - IFAU – Institute for the Evaluation of Labor Market and Education Policy, Uppsala
 - LISER (CEPS/INSTEAD) – Luxembourg Institute of Socio-Economic Research
 - VU University Amsterdam, Tinbergen Institute Research Seminar
 - Swiss State Secretariat for Economic Affairs (SECO), Bern
 - 19th SOLE (Society of Labor Economists) Meetings, Washington DC/Arlington
 - 17th IEA (International Economic Association) World Congress, Dead Sea, Jordan
 - 9th End-of-the-Year Conference of Swiss Economists Abroad, Swiss National Bank, Zurich
 - IZA Internal Brownbag Seminar, Bonn
- 2013
- International Conference on Active Labor Market Policies, organized by DARES (& CREST), French Ministry of Labor, Paris
 - University of Frankfurt, Department of Management and Microeconomics
 - University of Basel, Faculty of Business and Economics
 - IAB-Colloquium, Institute for Employment Research, Nürnberg
 - Swiss State Secretariat for Economic Affairs (SECO), Bern
 - LAM-Tagung 2013 (Logistik Arbeitsmarktliche Massnahmen), SECO & Kantone, Solothurn
 - 15th IZA/CEPR European Summer Symposium in Labour Economics (ESSLE), Ammersee
 - XII Brucchi Lucchino Labour Economics Workshop, Bank of Italy, Rome
 - EALE (European Association of Labour Economists) Annual Conference 2013, Torino
 - Joint Meeting LAGV - conference in public economics & AFSE, Aix-en-Provence (12th Journées Louis-André Gerard-Varet & 62nd Annual Meeting of the French Economic Association)
 - ESPE (European Society of Population Economics) Annual Meeting, Aarhus
 - Royal Economic Society (RES) Annual Conference 2013, Royal Holloway, University of London
 - 8th IZA Conference on Labor Market Policy Evaluation, IFS, London
 - 8th End-of-the-Year Conference of Swiss Economists Abroad, University of St.Gallen
 - 5th CAFÉ (Centre for Labour Market Research & Impact Studies) Workshop, Børkop DK
 - IZA Workshop on Social Networks, Bonn
 - IZA Internal Brownbag Seminar, Bonn
- 2012
- Cornell University, PAM Department Seminar, Ithaca NJ, US
 - Cornell University, Seminar of Institute on Health Economics, Health Behaviors & Disparities
 - Aarhus University, Department of Economics Seminar
 - Bildungsökonomischer Ausschuss des Vereins für Sozialpolitik, Zürich
 - University of Duisburg-Essen, Research Seminar, Department of Economics

- *“Expertenworkshop Evaluation gesetzlicher Mindestlöhne”*, BMAS Bundesministerium für Arbeit und Soziales, Berlin
 - *Amt für Wirtschaft und Arbeit des Kantons Solothurn*, Solothurn
 - *Swiss State Secretariat for Economic Affairs (SECO)*, Bern
 - *Service public de l’emploi, Section Chômage, Canton de Fribourg*, Fribourg
 - *EALE (European Association of Labour Economists) Annual Conference 2012*, Bonn
 - *11th IZA/SOLE Transatlantic Meeting of Labor Economists*, Buch/Ammersee
 - *Verein für Socialpolitik Vfs Jahrestagung 2012*, Göttingen
 - *„Job Search Assistance, Monitoring and Sanctions“*, Joint Workshop of IAB and CEE of the University of Mannheim, Nürnberg
 - *IZA Internal Brownbag Seminar*, Bonn
 - *7th End-of-the-Year Conference of Swiss Economists Abroad*, University of Lucerne
 - *4th CAFÉ (Centre for Labour Market Research & Impact Studies) Workshop*, Børkop DK
- 2011
- *IZA – Institute for the Study of Labor*, Bonn
 - *Max Planck Institute for Research on Collective Goods*, Bonn
 - *Conference of the Swiss Labor Market Authorities*, Kartause Ittingen
 - *beco – Berner Wirtschaft, Sektion Arbeitsvermittlung, Kanton Bern*, Bern
 - *Sezione del lavoro, Repubblica e Cantone Ticino*, Bellinzona
 - *Swiss State Secretariat for Economic Affairs (SECO)*, Bern
 - *7th IZA Conference on Labor Market Policy Evaluation*, IQSS, Harvard University
 - *6th End-of-the-Year Conference of Swiss Economists Abroad*, ETH Zürich
 - *3rd CAFÉ (Centre for Labour Market Research & Impact Studies) Workshop*, Børkop DK
 - *IZA Internal Brownbag Seminar*, Bonn
 - *EALE Annual Conference 2011*, Paphos
 - *European Society of Population Economics (ESPE) Annual Meeting*, Hangzhou
 - *Society of Labor Economists (SOLE) 16th Annual Meeting*, Vancouver
 - *Joint Workshop FORS and IDSC of IZA: Redistribution and Well-Being*, Lausanne
- 2010
- *“Sanctions Within Conditional Benefit Systems”*, JRF, HM Treasury, London
 - *Doctoral Seminar in Economics*, Universität Zurich
 - *Tinbergen Institute Lunch Seminar*, VU University Amsterdam
 - *Swiss State Secretariat for Economic Affairs (SECO)*, Bern
 - *Amt für Wirtschaft und Arbeit (AWA) des Kantons Aargau*, Aarau
 - *RAV Baden*, Baden
 - *3rd Joint IZA/IFAU Conference on Labor Market Policy Evaluation*, Uppsala
 - *European Economic Association (EEA-ESEM) Annual Meeting*, Glasgow
 - *3rd Joint EALE/SOLE Conference*, London
 - *Swiss Society of Economics and Statistics (SSES) Annual Meeting*, Fribourg
 - *5th European Workshop on Labour Markets and Demographic Change*, Berlin
 - *Tilburg University Health & Labor Seminar*, Tilburg
 - *Research Days of HEC Lausanne*, Lausanne
- 2009
- *IZA Internal Seminar*, Bonn
 - *Amt für Wirtschaft und Arbeit (AWA) des Kantons Aargau*, Aarau
 - *Tilburg University GSS Seminar*, Tilburg
 - *European Association of Labour Economists (EALE) Conference*, Tallinn
 - *Workshop on Applied Microeconomics and Program Evaluation*, SFI, Copenhagen
 - *Spring Meeting of Young Economists (SMYE 2009)*, Istanbul
 - *Engelberg Labor Economics Seminar*, Engelberg
 - *Research Days of HEC Lausanne*, Lausanne
- 2008
- *IAB PhD Workshop: «Perspectives on (Un-)Employment»*, Nürnberg
 - *Lausanne Health and Labor Economics Internal Seminar*, HEC Lausanne
 - *Research Days of HEC Lausanne*, Lausanne
- 2007
- *Amt für Wirtschaft und Arbeit (AWA) des Kantons Aargau*, Aarau