

Wendelin Schnedler

Professor for Managerial Economics

Faculty of Economics
Department Management
University of Paderborn
Warburger Straße 100
D-330098 Paderborn

wendelin@schnedler.de

www.schnedler.de

Tel. +49 6221 542922

Personal Details

born in 1971 in Berlin, German citizen, married to Anne Pommier, children: Kieran Noël (2008), Elior Jonathan (2011), languages: English (fluent), French, Spanish (basic knowledge)

Research Interests

Applied microeconomics, organizational economics, experimental economics, personnel economics, psychological foundations of incentives, behavioral economics, econometrics

Teaching Interests

Microeconomics, information economics, personnel economics, microeconometrics, game theory

Academic Career

Since 2011	Chair of Managerial Economics, University of Paderborn
2009 - 2011	Assistant Professor (Hochschulassistent, C1), University of Heidelberg
2009	Stand-in Professor, University of Mannheim
2005 - 2008	Assistant Professor (Hochschulassistent, C1), University of Heidelberg Member of the research network „Concepts of rationality, decision and economic modelling“ (SFB 504)
2004	Assistant at the chair of Prof. Sadowski, University of Trier
2002 - 2004	Research Fellow at the Leverhulme Centre for Market and Public Organisation, University of Bristol
2000 - 2002	PhD programme „Interactive economic decisions“, Bonn Graduate School of Economics, University of Bonn und Institut zur Zukunft der Arbeit (IZA)
1999 - 2000	Research stay as part of the European Doctorate Program at the Centre de la Recherche en Economie et en Statistique (CREST), Paris
1995 - 1998	Graduate studies in Statistics at the University of Dortmund
1994 - 1995	Exchange at the Iowa State University in Ames, USA
1991 - 1994	Undergraduate studies at the University of Dortmund

Degrees

- 2011 Habilitation in Economics, University of Heidelberg
- 2003 Dr. rer. pol., University of Bonn
- 1998 Diplom-Statistiker, University of Dortmund
- 1995 Master of Science (Statistics), Iowa State University

Research Grants and Stipends

- 2005 - 2008 co-opted member at SFB 504 (co-applicant)
- 2000 - 2002 DFG stipend
- 1999 - 2000 IZA stipend
- 1998 - 1999 DFG stipend
- 1994 - 1995 DAAD stipend

Rewards

- 2005 Walter-Rathenau-Preis
German Economic Association of Business Administration
- 2001 Young Economist Award
European Economic Association

Refereeing

American Economic Review, Journal of Labor Economics, Economic Journal, Journal of Economic Behaviour and Organization, Journal of Public Economics, Experimental Economics, Journal of Mathematical Economics, Labour Economics, Econometric Reviews, European Journal of Political Economy, European Journal of Law and Economics, Mind and Society, New Zealand Economic Papers, Jahrestagung des Vereins für Socialpolitik

Affiliations

IZA Research Affiliate
CMPO Research Affiliate

Memberships

American Economic Association
Econometric Society
Royal Economic Society
Verein für Socialpolitik
European Association of Labor Economists
German Economic Association of Business Administration

Administrative Positions

- Since 2007 Member of various hiring committees
- Since 2006 Organizer of the internal departmental seminar
- 2006 - 2008 Member of the faculty council

Teaching

- 2011 Managerial Economics (lecture, BA), Paderborn
Ideas in Managerial Economics (seminar, Master), Paderborn
Topics in Managerial Economics (lecture, Master), Paderborn
Managerial Economics Seminar (seminar, Master), Paderborn
- 2010 Microeconomics (lecture, BA), Heidelberg
Game theory (tutorial, BA), Heidelberg
- 2009 Microeconomics (lecture, BA), Heidelberg
Microeconomics for business students (lecture, BA), Mannheim
Information economics (lecture, BA), Mannheim
Empirical analysis (project seminar, BA), Mannheim
- 2008 Microeconomics (lecture, BA), Heidelberg
Empirical analysis (project seminar, Master), Heidelberg
- 2007 Microeconometrics (lecture, Master), Heidelberg
Game theory (tutorial, BA), Heidelberg
- 2006 Microeconometrics (lecture, Master), Heidelberg
Economic principles (tutorial, BA), Heidelberg
- 2005 Microeconometrics (lecture, Master), Heidelberg
Multitasking models (guest lecture, Master), Lyon II
Economic principles (tutorial, BA), Heidelberg
Behavioural IO (seminar, Master), Heidelberg
- 2004 Personnel economics (lecture, Master), Bristol
Research methods (seminar, Master), Bristol
Credit market imperfections (seminar, Master), Trier
- 2003 Games and information (tutorial, BA), Bristol
Personnel economics (guest lecture, Master), Bristol
- 1996 Time Series Analysis (tutorial, BA), Dortmund

Teaching Qualifications

- 2009 Teaching Certificate for Higher Education of Baden-Württemberg
- 2004 Teaching Certificate for Higher Education of the University of Bristol

Supervision

- Master- and diploma thesis (9)
Bachelor thesis (3)

Presentation at Conferences and Research Seminars

- 2011 Conference of the European Association of Labour Economists, Cyprus
Seminars: Cergy-Pontoise, Paderborn, Bern, Berlin (WZB), Berlin (ESMT)
- 2010 Conference of the European Association of Labor Economics, London
Tagung des Vereins für Socialpolitik, Kiel
German Economic Association of Business Administration, Frankfurt
Seminars: Keele, Lüneburg, Lyon, Mannheim, Würzburg
- 2009 Tagung des Vereins für Socialpolitik, Magdeburg
European Economic Association, Barcelona
Public Economic Theory Workshop, Lyon
Behavioral and Experimental Economics Symposium, Maastricht
Accounting Research Workshop, Bern
Kolloquium für Personalökonomie, Wien
Seminars: Frankfurt, Bristol, Mannheim, Paderborn
- 2008 Tagung des Vereins für Socialpolitik, Graz
German Economic Association of Business Administration, Augsburg
Kolloquium für Personalökonomie, Bonn
seminar: Barcelona (Autonoma)
- 2007 Kolloquium für Personalökonomie, Tübingen
European Economic Association, Budapest
Economic Science Association, Rom
IZA-SOLE Transatlantic Meeting, Buch
Conference of the European Association of Labour Economists, Oslo
Tagung des Vereins für Socialpolitik, München
Seminars: Bayreuth, Cornell, Dortmund
- 2006 CEPR meeting on private-public partnerships, Bristol
Kolloquium für Personalökonomie, Zürich
Conference of the European Association of Labour Economists, Prag
Seminars: Århus, Bristol, Berlin (WZB), Mannheim
- 2005 Royal Economic Society Meeting, Nottingham
Accounting Research Workshop, Bern
Tagung des Vereins für Socialpolitik, Bonn
Kolloquium für Personalökonomie, Konstanz
German Economic Association of Business Administration, Freiburg
Seminars: Heidelberg, Aachen, Bristol, Hamburg, Lyon and Köln
- 2004 Empirical Personnel Economics Workshop, Bonn
Royal Economic Society Meeting, Swansea
Kolloquium für Personalökonomie, Bonn
Tagung des Vereins für Socialpolitik, Dresden
German Economic Association of Business Administration, Bonn
European Association of Labour Economists, Lisboa
Seminars: Trier and Bonn

Presentation at Conferences and Research Seminars (continued)

- 2003 European Economic Association Meeting, Stockholm
Tagung des Vereins für Socialpolitik, Zürich
German Economic Association of Business Administration, Frankfurt
Kolloquium für Personalökonomie, Zürich
Conference of the European Association of Labour Economists, Sevilla
Seminars: Bonn, Bristol, and Erfurt
- 2002 Econometric Society European Meeting, Venezia
Kolloquium für Personalökonomie, Bonn
Scottish Economic Society Meeting, Dundee
Jamboree of the European Doctoral Program, Paris
Journées de la Association Francaise de Sciences Economiques, Lyon
European Association for Research in Industrial Economics, Madrid
Seminars: Bristol, Bonn, Wien and Dortmund
- 2001 European Economic Association Meeting, Lausanne
Colloquium for Personnel Economics, Trier
Tagung des Vereins für Socialpolitik, Magdeburg
Jamboree of the European Doctoral Program, Louvain-la-Neuve
Conference on the Comparative Analysis of Microdata, Århus
Seminars: Bonn
- 2000 Journées de Microéconomie Apliquée, Quebec
Jamboree of the European Doctoral Program, Bad Honnef
Workshop on Organizational Change, IZA Bonn
Seminars: Karlsruhe, Paris, and Bonn
- 1998 International Game Theory Conference, Stony Brook

Current Research Projects

Incentives and Efficient Allocation of Effort across Tasks

Constructive Ambiguity

Reduced Ambiguity Aversion in Less Informative Situations
(mit Jürgen Eichberger and Jörg Oechssler)

Dissertation

The Value of Signals in Hidden Action Models. "Contributions to Economics". Physica-Verlag. 2004. Dissertation. (Gutachter: Prof. Zimmermann, Prof. Kräkel)

Published

Legitimacy of Control (with Radovan Vadovic), *Journal of Economics and Management Strategy*, 20 (4), pp. 985-1009. 2011.

Uncertainty Aversion and Preferences for Randomization: An Experimental Study (with Adam Dominiak), *Economic Theory*, 48 (2), pp. 289-312. 2011.

Team Governance: Empowerment or Hierarchical Control (with Guido Friebe), *Journal of Economic Behavior and Organization*, 78, pp. 1-13. 2011.

You Don't Always Get What You Pay For, *German Economic Review*, 12 (1), pp. 1-10. 2011.

When is it Foolish to Reward for A while Benefiting from B, *Journal of Labor Economics*, 26 (4), pp. 595-619. 2008.

Too Few Cooks Spoil the Broth: Division of Labour and Directed Production, (with Marisa Ratto), *The B.E. Journal of Economic Analysis & Policy*, 8 (1, Topics), Article 27. 2008.

Likelihood Estimation for Censored Random Vectors, *Econometric Reviews*, 24 (2), pp. 195–217. 2005.

Ergebnissignale in Prinzipal-Agent-Modellen mit mehreren Aktionen, *Zeitschrift für Betriebswirtschaft*, Ergänzungsheft 4, pp. 1–15. 2003.

The Virtue of Being Underestimated: a Note on Discriminatory Contracts in Hidden Information Models, *Economics Letters* (75), pp. 171–178. 2002.

Kooperation, Verantwortung und Leistungsentlohnung: Eine empirische Untersuchung in *Entlohnung, Arbeitsorganisation und personalpolitische Regulierung*. U. Backes-Gellner, Kräkel M., Sadowski D., and Mure J. (eds.) Rainer Hampp Verlag. Munich 2001.

Finished and Submitted Papers

(see also www.schnedler.de/papers.html)

A Rationale for Motivational Crowding Out (with Christoph Vanberg)

Hidden Action, Identification, and Organization Design

On the Ingredients of Bubble Formation (with Jörg Oechssler and Carsten Schmidt), SFB 504 WP 07/01, R&R Journal of Economic Dynamics and Control.

Non-profit Organizations in a Bureaucratic Environment (with Paul Grout), Heidelberg DP 474.