	Ljubljana Empirical Trade Conference
11th Annual Conference

June 12-14, 2014
Hosted by

Faculty of Economics
University of Ljubljana

Ljubljana, Slovenia
http://www.freit.org/LETC/2014
http://www.ef.uni-lj.si/en
	Sponsored by:
[image: image1.emf]
and
FREIT: Forum for Research in Empirical International Trade

Organizers:
Joze P. Damijan, University of Ljubljana

Jon Haveman, Marin Economic Consulting

	

	Thursday, June 12

	8:30 - 9:00 a.m.
	Registration
	

	Session 1

	Chair: Joze Damijan, University of Ljubljana

	9:00 – 10:00 a.m.
	“Firm Efficiency and Input Market Integration: Trade versus FDI”

· Michele Imbruno, GEP University of Nottingham & IMT Lucca
	(pdf)

	
	Discussant: Michael Pfaffermayr, University of Innsbruck
	

	10:00 –10:15 a.m.
	Break – Snacks and beverages provided
	

	10:15 – 11:15 a.m.
	“Downstream Offshoring and Firm-level Employment”

· Bruno Merlevede, Ghent University
	(pdf)

	
	Discussant: Alessia Lo Turco, Universita Politencnica della Marche
	

	11:15 –11:30 a.m.
	Break – Snacks and beverages provided
	

	11:30 – 12:30 p.m.
	“Free Trade Agreements and Firm-Product Markups in Chilean Manufacturing”

· Andrea Linarello, UPF & Bank of Italy
	(pdf)

	
	Discussant: Sang-Wook Cho, University of New South Wales
	

	12:30 – 1:30 p.m.
	Lunch
	

	Session 2

	Chair: Crt Kostevc, University of Ljubljana

	1:30 – 2:30 p.m.
	“Transit Trade”

· Christian Volpe Martincus, IADB
	(pdf)

	
	Discussant: Catherine Fuss, National Bank of Belgium
	

	2:30 – 2:45 p.m.
	Break – Snacks and beverages provided
	

	2:45 – 3:45 p.m.
	“Decomposing Service Exports Adjustments along the Intensive and Extensive Margin at the Firm-Level”

· Michael Pfaffermayr, University of Innsbruck
	(pdf)

	
	Discussant: Tibor Besedes, Georgia Institute of Technology
	

	3:45 – 4:00 p.m.
	Break – Beverages provided
	

	4:00 – 5:00 p.m.
	“Spillovers From Services FDI to Manufacturing in New EU Member States”

· Philipp Marek, Halle Institute for Economic Research
	(pdf)

	
	Discussant: Ferdinand Rauch, Oxford University
	

	
	Adjourn
	

	Friday, June 13

	Session 3

	Chair: Jon Haveman, Marin Economic Consulting

	9:00 – 10:00 a.m.
	“A Dissection of Trading Capital: Cultural Persistence of Trade in the Aftermath of the Iron Curtain”

· Ferdinand Rauch, Oxford University
	(pdf)

	
	Discussant: Steven Poehlekke, VU University Amsterdam/Oxford University
	

	10:00 –10:15 a.m.
	Break – Snacks and beverages provided
	

	10:15 – 11:15 a.m.
	“Trade Integration and the Fragility of Trade Relationships”

· Tibor Besedes, Georgia Institute of Technology
	(pdf)

	
	Discussant: Deborah Swenson, University of California - Davis
	

	11:15 –11:30 a.m.
	Break – Snacks and beverages provided
	

	11:30 – 12:30 p.m.
	“Assessing Export Competitiveness at the Very Micro Level: Lessons from Matched Belgian and French Data”

· Catherine Fuss, National Bank of Belgium
	(pdf)

	
	Discussant: Christian Volpe Martincus, IADB
	

	12:30 – 1:30 p.m.
	Lunch
	

	Session 4

	Chair: Tibor Besedes, Georgia Institute of Technology

	1:30 – 2:30 p.m.
	“Trade Policy Uncertainty and Exports: Evidence from China’s WTO Accession”

· Deborah Swenson, University of California - Davis
	(pdf)

	
	Discussant: Michele Imbruno, GEP – University of Nottingham & IMT Lucca
	

	2:30 – 2:45 p.m.
	Break – Beverages provided
	

	2:45 – 3:45 p.m.
	“Trade Liberalization and the Extensive Margin of Differentiated Goods: Evidence from China”

· Jo Van Biesebroeck, KU Leuven
	(pdf)

	
	Discussant: Andrea Linarello, UPF & Bank of Italy
	

	3:45 – 4:00 p.m.
	Break – Beverages provided
	

	4:00 – 5:00 p.m.
	“Production Staging: Measurement and Facts”

· Thibault Fally, University of California - Berkeley
	(pdf)

	
	Discussant: Jo Van Biesebroeck, KU Leuven
	

	
	
	

	Adjourn

	Saturday, June 14

	Session 5

	Chair: Christian Volpe Martincus, IADB

	9:00 – 10:00 a.m.
	“Accounting for Skill premium Patterns during the EU Accession: Productivity or Trade?”

· Sang-Wook Cho, University of New South Wales
	(pdf)

	
	Discussant: Thibault Fally, University of California - Berkeley
	

	10:00 –10:15 a.m.
	Break – Snacks and beverages provided
	

	10:15 – 11:15 a.m.
	“How Persistent are the Benefits of Foreign Ownership”

· Steven Poelhekke, VU University of Amsterdam
	(pdf)

	
	Discussant: Bruno Merlevede, Ghent University
	

	11:15 –11:30 a.m.
	Break – Snacks and beverages provided
	

	11:30 – 12:30 p.m.
	“Does Export Complexity Matter for Firms’ Output Volatility”

· Alessia Lo Turco, Universita Politecnica delle Marche
	(pdf)

	
	Discussant: Philipp Marek, Halle Institute for Economic Research
	

	
	Adjourn Conference
	

PAGE
2

