

Programme

6th Lindau Meeting on Economic Sciences
23 – 26 August 2017

LINDAU
NOBEL LAUREATE
MEETINGS

MEETING APP

WANT TO STAY UP TO DATE?

Download the Lindau Nobel Laureate Meetings App.

Available in Android and iTunes app stores.

("Lindau Nobel Laureate Meetings")

- Up-to-date programme info & details
- Session abstracts
- Ask questions during panel discussions
- Participate in polls and surveys
- Interactive maps
- Connect to other participants
- Social media integration

Download the app (Lindau Nobel Laureate Meetings) in Android, iTunes or Windows Phone app stores. Within the app, use the passphrase “**marketpower**” to download the guide for the 6th Lindau Meeting on Economic Sciences.

TABLE OF CONTENTS

Scientific Programme	<i>page 8</i>
About the Meetings	<i>page 34</i>
Supporters	<i>page 38</i>
Maps	<i>page 46</i>
Good to Know	<i>page 54</i>

The 6th Lindau Meeting on Economic Sciences takes place during a climate of intense debate in society and science. Radical ideologies and re-emerging separatist or nationalist sentiments add to a growing sense of insecurity and isolation. Recent political decisions and their consequences are signs of a global volatility. Further uncertainty is created by the trend of post-factual statements and science denial in public discourse. James J. Heckman gives a possible response to this dilemma in a video on the future of economics: “Empirical economics that’s grounded in solid data is a vaccine against this post-truth world.”

In 1951, the post-war vision of the founders Franz Karl Hein, Gustav Wilhelm Parade and Count Lennart Bernadotte was to reconnect German scientists to the international scientific community, to overcome the borders between nations and minds and to work towards a future of peace and scientific progress. In 2004, the Lindau Meetings on Economic Sciences entrenched the tradition of Nobel Economists adding their perspective to the international discourse in Lindau.

For the young economists, the Lindau Meeting is a once-in-a-lifetime experience that hopefully has a lifelong impact. Over the last 67 years, about 32,000 young scientists have taken part in the meetings. Our online media-theque makes the programme of the meetings accessible for the broader public. Every year, the extraordinary “Lindau spirit” creates lasting personal connections and professional networks. Our alumni initiative aims to identify existing connections and to retie loose ends. Launched in the summer of 2017, the new online community Lindau Alumni Network offers a space to connect, discover and collaborate with fellow Lindau Alumni.

With every meeting, we aim to further increase the opportunities of dialogue between laureates and young economists. This year, we are expanding formats of exchange into afternoon seminars: Selected economists will have the opportunity to present their work to a group of laureates. Communication during the week will be improved by a meeting app that allows up-to-date programme information.

The Lindau Science Trail, a public exhibition project integrating science into the Lindau city space, is a new addition to our outreach efforts as part of our “Mission Education”. Citizens and tourists alike can learn about Nobel Prize-awarded discoveries in prominent locations, with 18 pylons distributed across Lindau and three pylons on Mainau Island. All Nobel Prize disciplines are covered; two pylons address economics related topics. A corresponding augmented reality app enhances the learning experience. Later this year, a pier at the Inselhalle will be constructed to honour the more than 450 Nobel Laureates who have enabled as well as enriched past and present Lindau Meetings since 1951.

Through dialogue and discovery, science can offer solutions to the problems of today. In the spirit of Alfred Nobel, science can champion the wellbeing of humanity. This, too, is part of the unique spirit of Lindau.

We wish you a most rewarding time at the Lindau Meeting!

*Council for the Lindau Nobel Laureate Meetings
Foundation Lindau Nobel Laureate Meetings*

PARTICIPATING LAUREATES

ROBERT J. AUMANN PETER A. DIAMOND

LARS PETER HANSEN OLIVER HART

JAMES J. HECKMAN BENGT R. HOLMSTRÖM

FINN E. KYDLAND ERIC S. MASKIN

DANIEL L. MCFADDEN

SIR JAMES A. MIRRLEES ROGER B. MYERSON

SIR CHRISTOPHER A. PISSARIDES

EDWARD C. PRESCOTT KAILASH SATYARTHİ

BRIAN P. SCHMIDT MYRON S. SCHOLES

CHRISTOPHER A. SIMS VERNON L. SMITH

JEAN TIROLE

PROGRAMME OVERVIEW

	Tuesday, 22 August	Wednesday, 23 August	Thursday, 24 August	Friday, 25 August	Saturday, 26 August	
07.00						07.00
08.00						08.00
09.00		Opening				09.00
10.00	Registration 10 - 20 hrs	Welcome Break	Lecture Hansen Lecture Holmström	Coffee Break Lecture Kydland Lecture Prescott	Coffee Break Lecture Scholes Lecture Hart	10.00
11.00		Lecture McFadden Lecture Diamond Lecture Aumann		Coffee Break Lecture Sims Lecture Pissarides	Coffee Break Lecture Tirole Lecture Maskin	11.00 What Could and Should We Do About Inequality? Hai Heckman McFadden Pissarides Moderator: Persson
12.00						12.00
13.00		Lunch Break		Lunch Break	Lunch Break	13.00
14.00						Science Picnic on the Aboretum Lawn
15.00		Lecture Mirrlees Lecture Myerson		Panel Discussion Contracts, Incentives and Organisations Auster Hart Holmström Tirole Moderator: Schmidt	Panel Discussion New Conditions for Monetary and Fiscal Policy? Diamond Perillo Prescott Sims Moderator: Hellwig	15.00
16.00		Break		Break	Break	16.00
17.00		Seminars Applied Micro-economics Macro-economics Micro-economics		Seminars Applied Micro-economics Macro-economics Micro-economics	Seminars Applied Micro-economics Macro-economics Micro-economics	17.00
18.00		Social Function	Transfer	Social Function	Social Function	18.00
19.00	Dinner various locations	Social Function		Dinner catering tent	Social Function	19.00
20.00		Get-Together Hosted by Council & Foundation Lindau Nobel Laureate Meetings				20.00
21.00					Bavarian Evening Upon invitation of the Free State of Bavaria	21.00
22.00						22.00

TUESDAY, 22 AUGUST

10.00 **Meeting Registration**

from 10.00 – 20.00 hrs continuously

18.00 – 21.30

Social Function
Various Locations

Dinner

Please see your personal agenda for details.

WEDNESDAY, 23 AUGUST

08.45

Seats for the Opening Ceremony need to be taken by 8.45 hrs at the latest. Strictly no access after 8.45 hrs.

09.00

Opening
Ceremony
Stadttheater

Opening Ceremony

Welcome

Countess Bettina Bernadotte

President of the Council for the Lindau Nobel Laureate Meetings

Greetings from Stockholm

Torsten Persson

Secretary, Economic Sciences Prize Committee at the Royal Swedish Academy of Sciences (Sweden)

Keynote

Mario Draghi

President of the European Central Bank, Germany

Access: all participants

10.00

Welcome Break

11.00

Lecture
Stadttheater

Daniel L. McFadden

Foundations of Welfare Economics

11.30

Lecture
Stadttheater

Peter A. Diamond

Good Pension Design

12.00

Lecture
Stadttheater

Robert J. Aumann

Mechanism Design Design: Why Consciousness Evolved.

12.30

Catering Tent

Lunch Break

Access: laureates, young economists

15.00

Lecture
Stadttheater

Sir James A. Mirrlees

Bounded Rationality and Economic Policy

15.30

Lecture
Stadttheater

Roger B. Myerson

Local Agency Costs of Political Centralisation

LOOKING FOR ABSTRACTS?

Session abstracts
are available at
mediatheque.lindau-nobel.org
and in the LNLM app.

WEDNESDAY, 23 AUGUST

Please note that the following seminars take place in parallel in three different locations. Changing between the locations is not recommendable as the sessions may not start and end on schedule and the distance between locations makes changing impracticable. Access: laureates; young economists on a first come, first served basis

16.30	Microeconomics
Seminar	
Hotel Bayerischer Hof	
Chair: Klaus M. Schmidt	
Participating laureates:	
Robert J. Aumann	
Eric S. Maskin	
Sir James A. Mirrlees	
Roger B. Myerson	
Vernon L. Smith	
Jean Tirole	
<i>Sarah Auster</i>	Bocconi University, Italy
Optimal Delegation, Unawareness, and Financial Intermediation	
<i>Florian Heine</i>	Tilburg University, Netherlands
Let's (Not) Escalate This! Intergroup Leadership in a Team Contest	
<i>Magdalena Helfrich</i>	University of Bayreuth, Germany
Salience in Retailing: Vertical Restraints on Internet Sales	
<i>Jiangtao Li</i>	National University of Singapore, Singapore
Strategically Simple Mechanisms	
<i>Xiao Liu</i>	Tsinghua University, China
Group Identity and Cooperation in Infinitely Repeated Games	
<i>Ismael Martínez Martínez</i>	Heinrich-Heine-Universität Düsseldorf, Germany
Continuous-Time Games With Coupled Populations	
<i>Takeshi Murooka</i>	Ludwig-Maximilians-Universität München, Germany
Profitable Deception in Competitive Markets	
<i>Kirby Nielsen</i>	The Ohio State University, United States
Timing of Communication	
<i>Alessio Piccolo</i>	University of Oxford, United Kingdom
Competing Experts, Reputation, and Information Manipulation	

WEDNESDAY, 23 AUGUST

16.30	Macroeconomics
Seminar	
Forum am See	
Chair: Torsten Persson	
Participating laureates:	
Lars Peter Hansen	
Finn E. Kydland	
Sir Christopher A. Pissarides	
Edward C. Prescott	
Christopher A. Sims	
<i>Elena Aleksandrova</i>	New Bulgarian University, Bulgaria
How the Transition to a Market Economy Resulted in 13 Lost Years for the Bulgarian Economy: Is Catching-up Possible in Fully Liberalised Markets?	
<i>Gene Paul Gerard Ambrocio</i>	Bank of Finland, Finland
Should Bank Capital Requirements Be Less Risk-Sensitive Because of Credit Constraints?	
<i>Marcus Giamattei</i>	University of Passau, Germany
Who Wins Out? A Competition Between Cold Turkey and Limited Reasoning in a Laboratory Experiment	
<i>Zou Jingxian</i>	Peking University, China
Exchange Rate Regime, Undervaluation and Export-Led Growth	
<i>Benjami Larin</i>	Leipzig University, Germany
The Macroeconomics of Housing and the Dynamics of Wealth Inequality	
<i>Mario Meier</i>	University of Mannheim, Germany
Employer Screening, Unemployment Stigma and Optimal Unemployment Insurance	
<i>Noha Omar</i>	Cairo University, Egypt
Detecting Sub-National Economic Performance Using Weather Satellite Picture Composites the Case of Egypt	
<i>Benjamin Schwanebeck</i>	University of Kassel, Germany
(Un)Conventional Monetary Policy in the Face of Shadow Banking	
<i>Fabian Wahl</i>	University of Hohenheim, Germany
Does European Development Have Roman Roots? Evidence From the German Limes	

WEDNESDAY, 23 AUGUST

16.30

Seminar

Stadttheater

Chair: Martin F. Hellwig

Participating laureates:

Peter A. Diamond

Oliver Hart

Bengt R. Holmström

Daniel L. McFadden

Myron S. Scholes

Applied Microeconomics

Alexander Bohnert

Friedrich-Alexander-Universität Erlangen-Nürnberg, Germany

The Drivers and Value of Enterprise Risk Management: Evidence From ERM Ratings

Tang Can

Renmin University of China, China

Free Education Helps Combat Child Labor? The Effect of a Free Compulsory Education Reform in Rural China

Jingbing Feng

Fudan University, China

News Report When Pollution Occurs: The Role of Media Control in China

Jasmin Gider

University of Bonn, Germany

High-Frequency Trading and the Informativeness of Stock Prices

Gunther Glenk

Technische Universität München, Germany

Synergistic Value of Hybrid Energy Systems

Cesar Mantilla

Universidad del Rosario, Colombia

Rethinking Lab-in-the-Field Experiments: An Application to Common Pool Resources

Philipp Otto

European University Viadrina, Germany

Modelling Conditional Spatial Autoregressive Heteroscedasticity - Theory and Applications

Arnauld Philippe

Toulouse School of Economics, France

Incarcerate One to Calm the Others: Spillover Effects of Prison Among Criminal Groups

Eva Raiber

Toulouse School of Economics, France

Children or Education, or Both? Fertility Prospects and Educational Investment in China During the One-Child-Policy

Hao Yin

Beijing Normal University, China

Contingent Valuation of Health and Mood Impacts of PM2.5 in Beijing, China via Online and Face to Face Surveys

18.00

WEDNESDAY, 23 AUGUST

Boarding & Transfer to Friedrichshafen (Dornier Museum)

Access: laureates, young economists

Access for guests/journalists by invitation only

For laureates:

Transfer either from your hotel or Toskanapark.

For guests, journalists and young economists:

Meeting point for the transfer is at Toskanapark. Please make sure to be there on time.

WEDNESDAY, 23 AUGUST

19.00
Social Function

Get-Together

Welcome

Countess Bettina Bernadotte

President of the Council for the Lindau Nobel Laureate Meetings

Dinner Speech

Peter Altmaier

Head of the German Federal Chancellery and Federal Minister for Special Tasks, Germany

Dinner and Music

Note:

Free seating for young economists with a Nobel Laureate of their choice.

Please take a look at the seating arrangement in the main hall of the Dornier Museum.

23.00
Friedrichshafen

Departure (Dornier Museum, Friedrichshafen)

Return buses will go to various destinations:

- Lindau Island (all hotels on Lindau Island)
- Bad Schachen (Hotel Bad Schachen, Villa Alwind, Hotel Ebnet Garni, Parkhotel Lindau, MAXHOTEL)

Please make sure to check the signage on the buses.

23.30

Arrival (Lindau)

Partner Event

07.00

Science Breakfast
Hotel Bayer. Hof

Addressing Economic Inequality in a Globalised World

hosted by Mars, Incorporated

Eric S. Maskin

Department of Economics, Harvard University, United States

Howard-Yana Shapiro

Chief Agricultural Officer, Mars, Incorporated

Department of Plant Sciences, University of California, Davis, United States

Young Economist (tbd)

Moderator: Romesh Vaitilingam

Economist, writer, and media consultant, United Kingdom

Access: with online pre-registration only

09.00

Lecture
Stadttheater

Lars Peter Hansen

Wrestling With Uncertainty in Climate Economic Models

09.30

Lecture
Stadttheater

Bengt R. Holmström

Debt and Money Markets

10.00

Coffee Break

10.30

Lecture
Stadttheater

Finn E. Kydland

Innovation, Capital Formation and Economic Policy

11.00

Lecture
Stadttheater

Edward C. Prescott

Fiat Value in the Theory of Value

11.30

Coffee Break

12.00

Lecture
Stadttheater

Christopher A. Sims

The Myth of the Stand-Alone Central Bank

12.30

Lecture
Stadttheater

Sir Christopher A. Pissarides

Work in the Age of Robots

THURSDAY, 24 AUGUST

13.00
Catering Tent

Lunch Break
Access: Laureates, young economists

15.00
Panel Discussion
Stadttheater

Panel Discussion: Contracts, Incentives and Organisations
Sarah Auster
Bocconi University, Italy
Oliver Hart
Department of Economics, Harvard University, United States
Bengt R. Holmström
Department of Economics, MIT Massachusetts Institute of Technology, United States
Jean Tirole
Toulouse School of Economics (TSE), France
Moderator: Klaus M. Schmidt
Ludwig-Maximilians-Universität München, Germany

16.30
Break

Please note that the following seminars take place in parallel in three different locations. Changing between the locations is not recommendable as the sessions may not start and end on schedule and the distance between locations makes changing impracticable.
Access: Laureates; young economists on a first come, first served basis

17.00
Seminar
Hotel Bayerischer Hof
Chair: Klaus M. Schmidt
Participating Laureates:
Robert J. Aumann
Eric S. Maskin
Sir James A. Mirrlees
Roger B. Myerson
Vernon L. Smith
Jean Tirole

Microeconomics
Angela De Martiis
Zeppelin University, Germany
Regional Quality and Impaired Firms: Evidence From Italy
Jana Friedrichsen
Humboldt-Universität zu Berlin, Germany
Welfare Stigma in the Lab
Juliane Hennecke
Freie Universität Berlin, Germany
Biased by Success and Failure: How Unemployment Shapes Stated Locus of Control
Elina Khachatrian
University of Kassel, Germany
Competitive Pressure to Cheat: Experimental Evidence of Individuals and Groups
Markus Nagler
Ludwig-Maximilians-Universität Munich, Germany
Mobility, Spillovers, and the Production of Ideas
Judith Sauer
ifo Institute – Leibniz Institute for Economic Research at the University of Munich, Germany
Birthright Citizenship and Discrimination in a Migration Society: Combining a Natural Experiment With a Large-Scale Trust Experiment in Schools
Peter Schwardmann
Ludwig-Maximilians-Universität Munich, Germany
Deception and Self-Deception
Daniela Scur
University of Oxford, United Kingdom
All in the Family? CEO Succession and Firm Organisation
Wolfgang Stojetz
Humboldt-Universität zu Berlin, Germany
War and Behaviour
Lukas Wenner
University of Cologne, Germany
More Effort With Less Pay: On Information Avoidance, Optimistic Beliefs, and Performance

THURSDAY, 24 AUGUST

17.00

Seminar
Forum am See

Chair: Martin F. Hellwig

Participating laureates:
Lars Peter Hansen
Finn E. Kydland
Sir Christopher A. Pissarides
Edward C. Prescott
Christopher A. Sims

Macroeconomics

Isaac Baley

Universitat Pompeu Fabra, Spain

Might Uncertainty Encourage International Trade?

Demelza Hays

University of Liechtenstein, Liechtenstein

To Bitcoin or Not to Bitcoin? On the Return of an Ambiguous Investment

Katinka Holtsmark

University of Oslo, Norway

The Dynamics of Linking Permit Markets

Stefan Legge

University of St.Gallen, Switzerland

Human Barriers to International Trade

Cindy Lopes-Bento

Maastricht University, Netherlands

The Lives of Others: On Knowledge Spillovers From Subsidised R&D and the Productivity of Non-Subsidised Firms

Frikk Nesje

University of Oslo, Norway

Cross-Dynastic Intergenerational Altruism

Chiara Perillo

University of Zurich (UZH), Switzerland

Real Implications of Quantitative Easing in the Euro Area: A Financial Network Analysis

Elisabeth Pröhl

University of Geneva, Switzerland

Approximating Markov Equilibria With Heterogeneous Agents and Incomplete Markets

Veronika Stolbova

University of Zurich, Switzerland

Is The “Climate Change Deal” Really “Bad for Business”?

Anna Tompsett

Stockholm University, Sweden

The Lazarus Drug: The Impact of Expansion of Access to Antiretroviral Therapy for HIV/AIDS on Economic Growth

17.00

Seminar
Stadttheater

Chair: Torsten Persson

Participating laureates:
Peter A. Diamond
Oliver Hart
James J. Heckman
Bengt R. Holmström
Daniel L. McFadden
Myron S. Scholes

Applied Microeconomics

Michael Best

Stanford University, United States

Income Volatility and Investment Impacts of Small Business Taxation: Evidence From Guatemala

Pramila Crivelli

Goethe University Frankfurt, Germany

Regionalism and External Protection: Market Access Matters

Lisandra Flach

Ludwig-Maximilians-Universität München, Germany

Quality and Gravity in International Trade

Dirk Foremny

Universitat de Barcelona / I.E.B., Spain

Relocation of the Rich: Migration in Response to Top Tax Rate Changes From Spanish Reforms

Andre Groeger

Goethe University Frankfurt, Germany

Easy Come, Easy Go? Economic Shocks, Labor Migration and the Family Left Behind

Jasmin Groeschl

ifo Institute – Leibniz Institute for Economic Research at the University of Munich, Germany

The European Union in Turmoil: A General Equilibrium Analysis of Trade and Welfare Effects

Annemarie Paul

Universität Hamburg, Germany

Trade Exposure and Job Insecurity

Tobias Renkin

University of Zurich, Switzerland

The Pass-Through of Minimum Wages Into US Retail Prices: Evidence From Supermarket Scanner Data

Tekalign Sakketa

Center for Development Research, University of Bonn, Germany

Relative Deprivation and Well-Being of Rural Youth in Africa: What Role for Inequality Measurements?

André Seidel

Technische Universität Dresden, Germany

International Trade, Geographic Heterogeneity and Interregional Inequality

THURSDAY, 24 AUGUST

THURSDAY, 24 AUGUST

18.30	Break
19.00 – 20.30 Social Function Catering Tent	Dinner Access: young economists

WANT TO DISCUSS SCIENCE?

Visit the meeting blog at
blog.lindau-nobel.org

FRIDAY, 25 AUGUST

Partner Event	Restarting Productivity Growth in Advanced Economies hosted by McKinsey & Company, Inc. <i>Jan Mischke</i> Senior Fellow, McKinsey Global Institute, Switzerland
07.00 Science Breakfast Hotel Bayer. Hof	<i>Eckart Windhagen</i> Senior Partner, McKinsey and Council Member, McKinsey Global Institute, Germany Access: with online pre-registration only
09.00 Lecture Stadttheater	<i>James J. Heckman</i> Unordered Monotonicity
09.30 Lecture Stadttheater	<i>Vernon L. Smith</i> Adam Smith on Conduct and Rules: Trust Games, Emergence of Property, Wealth Creation
10.00	Coffee Break
10.30 Lecture Stadttheater	<i>Myron S. Scholes</i> The Evolution of Investment Management
11.00 Lecture Stadttheater	<i>Oliver Hart</i> Should a Company Pursue Shareholder Value?
11.30	Coffee Break
12.00 Lecture Stadttheater	<i>Jean Tirole</i> Moral Reasoning, Markets and Organisations
12.30 Lecture Stadttheater	<i>Eric S. Maskin</i> A Better Way to Choose Presidents
13.00 Catering Tent 	Lunch Break Access: Laureates, young economists

15.00

Panel Discussion
Stadttheater

Panel Discussion: New Conditions for Monetary and Fiscal Policy?

Peter A. Diamond

Department of Economics, MIT Massachusetts Institute of Technology, United States

Chiara Perillo

University of Zurich, Switzerland

Edward C. Prescott

Arizona State University, United States

Australia National University, Australia

Federal Reserve Bank of Minneapolis, United States

Christopher A. Sims

Department of Economics, Princeton University, United States

Moderator: Martin F. Hellwig

Max Planck Institute for Research on Collective Goods, Germany

Please note that the following seminars take place in parallel in three different locations. Changing between the locations is not recommendable as the sessions may not start and end on schedule and the distance between locations makes changing impracticable.

Access: laureates; young economists on a first-come, first-served basis

17.00

Seminar
Hotel Bayerischer Hof

Chair: Klaus M. Schmidt

Participating Laureates:

Bengt R. Holmström

Eric S. Maskin

Roger B. Myerson

Myron S. Scholes

Vernon L. Smith

Jean Tirole

Applied Microeconomics

Blythe Adamson

University of Washington, United States

Incentivising Drug Adherence: Conditional Cash Transfers for HIV Patients

Konstantin Büchel

University of Bern, Switzerland

Cities and the Structure of Social Interactions: Evidence From Mobile Phone Data

Rachel Cassidy

University of Oxford, United Kingdom

The Power to Protect: Intra-Household Bargaining and Female Condom Use

Jorge Garcia

The University of Chicago, Mexico

Quantity and Quality After China's One-Child Policy

Esther Gehrke

University of Göttingen, Germany

Consumption Risk and Human Capital Accumulation in India

Rong Hai

University of Miami, United States

A Dynamic Model of Health, Addiction, Education, and Wealth

Felix Roesel

ifo Institute – Leibniz Institute for Economic Research at the University of Munich, Germany

Activating History – the Turkish Sieges of Vienna, Anti-Turkish Campaigns, and the Rise of Right-Wing Populism

Sofia Trommlerová

Erasmus University Rotterdam, Netherlands

When Children Have Children: The Effects of Child Marriages on Early Childhood Mortality in Bangladesh

Jack Willis

Harvard University, United States

Time vs. State in Insurance: Theoretical and Experimental Evidence From Contract Farming in Kenya

FRIDAY, 25 AUGUST

17.00

Seminar
Forum am See

Chair: Martin F. Hellwig

Participating laureates:
Lars Peter Hansen
Finn E. Kydland
Edward C. Prescott
Sir Christopher A. Pissarides
Christopher A. Sims

Macroeconomics

Sarah Bana

University of California, Santa Barbara, United States

Identifying Vulnerable Displaced Workers: The Role of State-Level Occupation Conditions

Michael Barnett

University of Chicago, United States

Climate Change and Uncertainty: An Asset Pricing Perspective

Britta Glennon

Carnegie Mellon University, United States

Does Offshoring Manufacturing Harm Home Country Innovation? Evidence From Taiwan and China

Matthew Gudgeon

Boston University, United States

Frictions

Chen Lian

Massachusetts Institute of Technology, United States

Low Interest Rates and Risk Taking: Evidence From Individual Investment Decisions

Ding Ng

Johns Hopkins University, United States

Technological Unemployment and Occupational Mobility

Sarah Quincy

University of California, Davis, United States

If You Ain't Got the Do Re Mi: Liquidity, Collateral, and the Great Depression

Ia Vardishvili

University of Virginia, United States

Firm Entry, Option Value of Delay and Business Cycles

17.00

Seminar
Stadttheater

Chair: Torsten Persson

Participating laureates:

Peter A. Diamond
Oliver Hart
James J. Heckman
Daniel L. McFadden
Sir James A. Mirrlees

Applied Microeconomics

Britta Gehrke

Institute for Employment Research, Germany

Counteracting Unemployment in Crises: Nonlinear Effects of Short-Time Work Policy

Ilka Gerhardts

Ludwig-Maximilians-Universität München, Germany

Class Composition and Returns to Education

Alexandra Heimisch

Ifo Institute – Leibniz Institute for Economic Research at the University of Munich, Germany

Returns to ICT Skills

Clemens Hetschko

Freie Universität Berlin, Germany

Income Support, (Un-)Employment and Well-Being

Mathias Huebener

DIW Berlin, German Institute for Economic Research, Germany

Do Better Educated Parents Raise Healthier Kids? Intergenerational Effects of Compulsory Schooling Reforms on Children's Health Behaviour

Hannah Liepmann

Humboldt-Universität zu Berlin, Germany

The Impact of a Negative Labor Demand Shock on Fertility – Evidence From the Fall of the Berlin Wall

Marta Martínez-Matute

Banco de España, Spain

Education, Labour Market Experience and Cognitive Skills

Nolan Pope

The University of Chicago, United States

The Multidimensional Impact of Teachers on Students

Laura Rosendahl Huber

Max Planck Institute for Innovation and Competition, Germany

Relative Age Differences in Non-Cognitive Skills

Felix Weinhardt

DIW Berlin, Germany

Top of the Class: The Importance of Ordinal Rank

18.30

Break

FRIDAY, 25 AUGUST

FRIDAY, 25 AUGUST

19.00 – 22.30

Social Function
Catering Tent

Bavarian Evening

supported by the Free State of Bavaria

Bavarian Music & Bavarian Buffet

Access: all participants

HAVE A BRILLIANT THOUGHT?

Share it with us on

twitter

@lindaunobel #LiNoEcon

SATURDAY, 26 AUGUST

07.15

MS Sonnenkönigin

Boat Trip to Mainau Island

supported by Deutsche Post Foundation

Access: laureates, young economists

Access for guests and journalists with online pre-registration only

Note:

For all participants departing on Saturday and not returning to their hotel: No luggage may be taken on the boat. Two luggage lorries will be available; please place your luggage accordingly.

Lorry 1: to "Mainau Island": for those not returning to Lindau. Pick-up is at main entrance on Mainau Island until 17.30 hrs.

Lorry 2: to "Lindau": for those leaving directly after their return to Lindau. Pick-up is at Lindau harbour immediately after arrival.

07.15

Lindau Harbour

07.45

Lindau Harbour

08.00

Bad Schachen

08.15

Bad Schachen

Check-In (Lindau)

Departure (Lindau)

Arrival (Hotel Bad Schachen)

Departure (Hotel Bad Schachen)

Welcome

Countess Bettina Bernadotte

President of the Council for the Lindau Nobel Laureate Meetings

Greetings on behalf of Deutsche Post Foundation

Hilmar Schneider

Chief Executive Officer, IZA Institute of Labor Economics, Germany

Presentations During the Boat Trip

Lindau Alumni Network

Deutsche Post Foundation

briq – Institute on Behaviour & Inequality
IZA – Institute of Labor Economics

Clarivate Analytics

ESOF – EuroScience Open Forum

European Commission

Joint Research Centre
Marie Curie Alumni Association

Global Young Academy

Kiron Open Higher Education gGmbH

Mars, Incorporated

Mediatheque, Lindau Nobel Laureate Meetings

Nobel Heroes by Peter Badge

Teach First Deutschland

Please visit the presenters on the first floor.

Arrival (Mainau Island)

10.20
Mainau Island

SATURDAY, 26 AUGUST

11.00
Mainau Island
Castle Meadow

Welcome on Mainau Island
Count Björn Bernadotte

11.10
Closing Panel Discussion
Mainau Island
Castle Meadow

Panel Discussion: What Could and Should We Do About Inequality?

Rong Hai
University of Miami, United States of America

James J. Heckman
Center for the Economics of Human Development, University of Chicago, United States

Daniel L. McFadden
Department of Economics, University of California, Berkeley, United States

Sir Christopher A. Pissarides
The London School of Economics and Political Science, The University of London, United Kingdom

Moderator: Torsten Persson
Institute for International Economic Studies, Stockholm University, Sweden

13.00
Lunch Break
Mainau Island

Science Picnic on the Arboretum Lawn
hosted by Council and Foundation Lindau Nobel Laureate Meetings

15.30
Castle Courtyard

Conclusion & Farewell
Countess Bettina Bernadotte
President of the Council for the Lindau Nobel Laureate Meetings

16.30
Mainau Harbour

Departure (Mainau Island)
Boat Trip to Lindau & Alumni Party
supported by Deutsche Post Foundation

18.30
Bad Schachen

Arrival (Hotel Bad Schachen)

18.45
Lindau Harbour

Arrival (Lindau)

When the boat leaves the harbour of Mainau Island and sets course back to Lindau, you have just become member of a very special group: The Lindau Alumni Network.

More than 32,000 young scientists have attended the meetings since 1951, everyone with his very own experiences. For most of them, Lindau has been a once-in-a-lifetime event, changing or influencing the direction of his or her future career. Many have become highly successful scientists, and one has actually managed to win the Nobel Prize.

Join our network by registering to alumni.lindau-nobel.org.

Find your friends from this year, previous years, your hometown, your field of research – and stay in contact with them. Groups, message boards and shared documents are tools offered online. Selected Job offers only for Lindau Alumni may open a new door for your scientific career.

Plus, there are now more and more alumni meetings taking place world-wide. And if you would like to organise an alumni activity yourself, just tell us about it by writing to alumni@lindau-nobel.org.

ABOUT THE MEETINGS

The Meetings

The Lindau Nobel Laureate Meetings – established in 1951 – provide globally recognised forums for exchange between Nobel Laureates and young scientists. They inspire scientific generations and build sustainable networks of young scientists around the world.

The original idea of the meetings goes back to the two Lindau physicians Dr. Franz Karl Hein and Professor Dr. Gustav Wilhelm Parade as well as Count Lennart Bernadotte af Wisborg, a member of the Swedish royal family who quickly became the spiritus rector of the Lindau Meetings. It was them who recognised very early the significance of the meetings for the reconciliation of the people of post-war Europe and thus systematically developed them to an international forum for the exchange of knowledge between nations, cultures and disciplines.

The Organisers

The Council for the Lindau Nobel Laureate Meetings and the Foundation Lindau Nobel Laureate Meetings organise the annual one-week events. The executive secretariat is responsible for planning and realisation.

Countess Bettina Bernadotte af Wisborg is President of the Council, which sets the course for the Lindau Meetings' concept and programme. Internationally accredited scientists from the fields of medicine, physics, chemistry and the economic sciences are members of the Council. The work of the Council benefits from the commitment of the secretaries of the assemblies responsible for awarding the Nobel Prizes, which are represented in the Lindau Council.

The Foundation was established in the year 2000 by 50 Nobel Laureates, the Council and the Bernadotte family. In 2016 Prof. Dr. Jürgen Kluge followed Wolfgang Schürer as Chairman of the Board of the Foundation. Joint initiatives regarding the advancement of the Lindau Meetings and the establishment of an international network of academic partners are key priorities in addition to ensuring sustainable funding.

The Lindau Meetings enjoy widespread support. More than 300 Nobel Lau-

ABOUT THE MEETINGS

reates are members of the Founders Assembly of the Foundation and demonstrate – through their membership and their participation in the Lindau dialogue – their support for the principle of the Lindau Nobel Laureate Meetings. Personalities from the worlds of science, politics and industry have been inaugurated into the Foundation's honorary senate in recognition of the special commitment they have shown towards scientific excellence and the promotion of young scientists.

Funding of the Lindau Nobel Laureate Meetings

The Lindau Nobel Laureate Meetings are made possible thanks to the support received from supranational, national and state bodies, companies, associations and private patrons.

International companies, selected foundations, associations and private patrons assure the material basis for the Lindau Meetings by making donations to the assets of the Foundation Lindau Nobel Laureate Meetings. Interest earned on the endowment, plus additional annual contributions by benefactors cover the budget of the Lindau Meetings. Donations in kind also play an important role in raising the professional level of the meetings. Not least the success of the Lindau Meetings can also be attributed to the commitment shown by the Nobel Laureates, members of the Council and the board of the Foundation during the preparation, realisation and evaluation of the meetings. A full list of supporters is enclosed in this programme.

The Academic Partners Network

The Lindau Nobel Laureate Meetings interact closely with a global network of academic partners to identify highly-talented young scientists and to nominate them for participation. Partners include national academies of science, ministries, research institutions, top-ranking universities, foundations and international scientific organisations. Without this support, the Lindau Nobel Laureate Meetings would not be able to identify and invite the most gifted scientific talents world-wide.

ABOUT THE MEETINGS

The world's best young scientists of tomorrow submit applications to attend the Lindau Nobel Laureate Meetings. An international, multi-stage selection process makes sure that the scientific elite of the future is able to come together with the Nobel Laureates in Lindau. Every year, several thousand young scientists apply worldwide.

A full list of academic partners can be found in the Participant Directory.

Lanyard Colour Key

Turquoise	Laureates, their partners and family members
Grey	Young economists
Blue	Visiting economists
Red	Guests
Yellow	Journalists
Orange	Contractors
Brown	Contractors of third parties
Green	Council & Foundation
Black	Staff of the Executive Secretariat

ABOUT THE MEETINGS

Programme Session Types

The 6th Lindau Meeting on Economic Sciences features a variety of session formats.

In general, the mornings usually offer plenary formats, while the afternoons add more interactive elements.

Lectures

Plenary lectures are given by laureates only. They may choose a topic of their liking – be it their Prize research, be it something else. As the time is limited to thirty minutes, there is usually no discussion.

Panel Discussions

In a plenary panel discussion, several panelists jointly discuss one topic. This year, three discussions will take place: on Thursday ("Contracts, Incentives and Organisations"), on Friday ("New Conditions for Monetary and Fiscal Policy") and on Saturday ("What Could and Should We Do about Inequality?").

Seminars

This format offers an exchange between young economists and laureates. Selected young economists present their research in short presentations, followed by comments from one or more laureates. An in-depth discussion may take place afterwards, during breaks and/or at meals. Attendance is on a first-come, first-served basis.

Science Breakfasts

Science Breakfasts are additional options for a more informal exchange. They are organised by Lindau's partners, featuring talks, discussions and a joint breakfast. Attendance requires online pre-registration.

SUPPORTERS

The Lindau Nobel Laureate Meetings would like to thank all maecenates, patrons and donors for their contributions to the endowment of the Foundation.

PRINCIPAL MAECENATES

Klaus Tschira Stiftung gGmbH
Mars, Incorporated
Volkswagen Group

MAECENATES

AstraZeneca
Audi AG
Bayer AG
Deutsche Bank AG
Dr. Ing. h.c. F. Porsche AG
Ecoscientia Stiftung
EnBW Energie Baden-Württemberg AG
Freistaat Bayern, vertreten durch den Bayerischen Staatsminister für Bildung und Kultus, Wissenschaft und Kunst
Lockheed Martin Corporation – Lockheed Environmental Systems & Technologies Co.
Microsoft Corporation
Rolex SA
SAP SE
Thomas Schmidheiny
Verband der Bayerischen Metall- u. Elektroindustrie

SUPPORTERS

PRINCIPAL PATRONS

Bertarelli Foundation
Carl Zeiss Stiftung
Linde AG
Lonza Group AG
McKinsey & Company, Inc.
Monika and Wolfgang Schürer
National Research Foundation, Singapore
NOVARTIS International AG
Principality of Liechtenstein
Siemens AG
Südwestmetall Verband der Metall- und Elektroindustrie Baden-Württemberg e.V.
Swiss Reinsurance Company Ltd
The OPEC Fund for International Development (OFID)
Verein der Bayerischen Chemischen Industrie e.V.
Volkswagen AG

PATRONS

Holcim Ltd
Robert Bosch GmbH
Verein Deutscher Ingenieure e.V.

SUPPORTERS

PRINCIPAL DONORS

Alexander S. Onassis Public Benefit Foundation
Boehringer Ingelheim GmbH
Cabot Corporation Foundation Inc.
Carl Zeiss AG
Croucher Foundation
Hansjörg Wyss Medical Foundation
Jacobs Foundation
Jörnvall Foundation
LGT Group Foundation
maxingvest ag (Tchibo Holding AG)
Merck KGaA
Synthes-Stratec Inc.
Verband der Chemischen Industrie e.V. (VCI)

DONORS

acatech – Deutsche Akademie der Technikwissenschaften
Alcoa Inc.
Andreas Büchting
AnneMarie Lynen
Artur Fischer
Bert Sakmann
Brian P. Schmidt
Charles Townes
Christian de Duve
Deutsche Telekom AG
Edmond H. Fischer
ETO Group
Eva Lynen
Familie Lennart Graf Bernadotte af Wisborg
Fondazione Fidinam
Fredy and Regula Lienhard
Fresenius SE & Co. KGaA
Hendrik Leber
Hilti Foundation

SUPPORTERS

Hovalwerk AG
Ivoclar Vivadent AG
Jack Steinberger
Jerome Karle
Joachim and Bärbel Milberg
Jörn Wilkening
John Robin Warren
Jungbunzlauer AG
Lemann Foundation
Leopoldina Nationale Akademie der Wissenschaften
Liechtensteinische Landesbank AG
Lyndon L. Olson and Mrs. Olson
Maja Dornier
Paul Crutzen
Paula Hirsch
Peter D. Dornier
PwC PricewaterhouseCoopers AG
Ravensburger AG
Robert Stolze
Ruth Schilling
Sal. Oppenheim jr. & Cie. KGaA
Salus Charity Foundation
Simon W. and Alice I. Newman
Sparkasse Memmingen-Lindau-Mindelheim
Sparkassenverband Bayern
Stiftung GAMBIT
The Bert L & N Kuggie Vallee Foundation
UBS AG
Ulrich B. Stoll
Verwaltungs- und Privatbank AG
Werner Arber
Zumtobel Lighting GmbH
and the Friends of the Foundation

SUPPORTERS

The Lindau Nobel Laureate Meetings would like to thank all benefactors for their support of the 6th Lindau Meeting on Economic Sciences.

PRINCIPAL BENEFACTORS

AKB Stiftung - Stiftung der Familie Carl-Ernst Büchting
Arconic Foundation
Audi AG
Bayerisches Staatsministerium für Bildung und Kultus, Wissenschaft und Kunst
bayme – Bayer. Unternehmensverband Metall und Elektro e.V.
Bundesministerium für Bildung und Forschung (BMBF), Germany
Bundesministerium für Wissenschaft, Forschung und Wirtschaft (BMWFW), Austria
Carl Zeiss AG
Carl Zeiss Stiftung
Clarivate Analytics
Deutsche Forschungsgemeinschaft (DFG)
Deutsche Post Foundation
Dieter Schwarz Stiftung gemeinnützige GmbH
International Lake Constance Conference (IBK)
Jacobs Foundation
Klaus Tschira Stiftung gGmbH
Linde AG
Mars, Incorporated
National Research Foundation, Singapore
Prof. Otto Beisheim Stiftung
Rolex SA
The OPEC Fund for International Development (OFID)
vbw – Vereinigung der Bayerischen Wirtschaft e.V.
Volkswagen Group

SUPPORTERS

BENEFACTORS

Alexander S. Onassis Public Benefit Foundation
Christa und Hermann Laur-Stiftung
Deutsche Bundesbank
Deutscher Akademischer Austauschdienst (DAAD)
Deutscher Sparkassen- und Giroverband
ENGIE Refrigeration GmbH
Jones Day
Lemann Foundation
Lennart-Bernadotte-Stiftung
Lindau Tourismus und Kongress GmbH
LISTA Office AG
Mainau GmbH
MAN SE
Max-Planck-Gesellschaft zur Förderung der Wissenschaften e.V. (MPG)
McKinsey & Company, Inc.
Mineralbrunnen Teinach GmbH
Parthenon-EY
Peter-Dornier-Stiftung
Piekalnitis-Weber Family, Stuttgart
PwC PricewaterhouseCoopers AG
Robert Bosch Stiftung GmbH
rose plastic AG
Schindler Aufzüge AG
Schweizerische Nationalbank
Simon W. and Alice I. Newman Fund
Sparkasse Bodensee
Sparkasse Memmingen-Lindau-Mindelheim
Sparkassenverband Bayern
Spielbank Lindau
Staatliche Lotterieverwaltung (Bayern)

SUPPORTERS

Stadt Lindau (B)
Stadtwerke Lindau (B) GmbH & Co. KG
The Nobel Foundation
Warth & Klein Grant Thornton GmbH & Co. KG

CONTRIBUTORS

Förderverein Römerbad e.V.
LIGHTHOUSE Marken-Navigation GmbH
Tchibo GmbH

and anonymous benefactors

MISSED SOMETHING?

Watch it online at
mediatheque.lindau-nobel.org

THE LINDAU MEETINGS: NOW AND THEN

An Exhibition

1 April – 27 August 2017 | Stadtmuseum Lindau
Free exhibition access with young economist name badge

LINDAU ISLAND MAP

LINDAU VICINITY MAP

5

6

7

3

0

Insc

10

12

0 100 500 1000

BUS LINES & TIME TABLE

How to Read the Time Table

The time table on the opposite page shows operating hours and departure times for all four lines and both directions. The first three columns (earliest, Saturday, Sunday) indicate when the earliest bus runs from each stop, while the last columns show the last service. The two middle columns (every hour at) show when buses depart between the first and last service. Example: 24/54 means that this bus departs from the station every hour at minute 24 and 54 (e.g. at 15.24 hrs and 15.54 hrs).

	earliest	Saturday	Sunday	every hour at	latest		earliest	Saturday	Sunday	every hour at	latest		
Bus Line #1 from Oberhochsteg via ZUP to Main Station (Island)						Bus Line #1 from Main Station (Island) via ZUP to Oberhochsteg							
Oberhochsteg	5.24	7.24	7.54	24	54	22.24	Hauptbahnhof/Insel	5.21	7.21	7.51	21	51	22.21
Rickenbach	5.25	7.25	7.55	25	55	22.25	Altes Rathaus	5.28	7.29	7.59	29	59	22.29
Bayerstraße	5.26	7.26	7.56	26	56	22.26	Stadttheater	5.30	7.31	8.01	31	01	22.31
Nobelstraße	5.27	7.27	7.57	27	57	22.27	Maxhof	5.31	7.33	8.03	33	03	22.33
Wannental	5.28	7.28	7.58	28	58	22.28	Toskana	5.33	7.35	8.05	35	05	22.35
Lärgeck	5.29	7.29	7.59	29	59	22.29	Langenweg	5.34	7.37	8.06	36	06	22.36
Schule Reutin	5.30	7.30	8.00	30	00	22.30	Anheggerstraße (ZUP)	5.40	7.40	8.10	40	10	22.40
Wiedemannstraße	5.31	7.31	8.01	31	01	22.31	Bodensee-Gymnasium	5.41	7.41	8.11	41	11	22.41
Josefskirche	5.32	7.32	8.02	32	02	22.32	Blauwiese	5.42	7.42	8.12	42	12	22.42
Köchlins	5.34	7.34	8.04	34	04	22.34	Köchlins	5.43	7.43	8.13	43	13	22.43
Blauwiese	5.35	7.35	8.05	35	05	22.35	Josefskirche	5.44	7.44	8.14	44	14	22.44
Bodensee Gymnasium	5.36	7.36	8.06	36	06	22.36	Wiedemannstraße	5.45	7.45	8.15	45	15	22.45
Anheggerstraße (ZUP)	5.40	7.40	8.10	40	10	22.40	Schule Reutin	5.46	7.46	8.16	46	16	22.46
Langenweg	5.41	7.41	8.11	41	11	22.41	Lärgeck	5.47	7.47	8.17	47	17	22.47
Toskana	5.42	7.42	8.12	42	12	22.42	Wannental	5.48	7.48	8.18	48	18	22.48
Heidenmauer	5.43	7.43	8.13	43	13	22.43	Nobelstraße	5.49	7.49	8.19	49	19	22.49
Inselhalle	5.44	7.44	8.14	44	14	22.44	Bayerstraße	5.50	7.50	8.20	50	20	22.50
Hauptbahnhof/Insel an	5.46	7.46	8.16	46	16	22.46	Rickenbach	5.51	7.51	8.21	51	21	22.51
							Oberhochsteg an	5.53	7.53	8.23	53	23	22.53
Bus Line #2 from Unterreitnau via ZUP to Main Station (Island)						Bus Line #2 from Main Station (Island) via ZUP to Unterreitnau							
Unterreitnau	5.24	7.24	7.54	24	54	22.24	Hauptbahnhof/Insel	5.26	7.26	7.56	26	56	
Eggatsweiler	5.25	7.25	7.55	25	55	22.25	Altes Rathaus	5.28	7.28	7.58	28	58	
Schönau	5.28	7.28	7.58	28	58	22.28	Stadttheater	5.30	7.31	8.01	31	01	
Entenberg	5.29	7.29	7.59	29	59	22.29	Maxhof	5.31	7.33	8.03	33	03	
Hoyren	5.30	7.30	8.00	30	00	22.30	Toskana	5.33	7.35	8.05	35	05	
Hochbuch	5.32	7.32	8.02	32	02	22.32	Langenweg	5.34	7.36	8.06	36	06	
Gstäudweg	5.34	7.34	8.04	34	04	22.34	Anheggerstraße (ZUP)	5.40	7.40	8.10	40	10	
Schloß Moos	5.35	7.35	8.05	35	05	22.35	Christuskirche	5.41	7.41	8.11	41	11	22.41
Christuskirche	5.36	7.36	8.06	36	06	22.36	Gstäudweg	5.42	7.42	8.12	42	12	22.42
Anheggerstraße (ZUP)	5.40	7.40	8.10	40	10	22.40	Heimesreutin	5.43	7.43	8.13	43	13	22.43
Langenweg	5.41	7.41	8.11	41	11	22.41	Hochbuch	5.45	7.45	8.15	45	15	22.45
Toskana	5.42	7.42	8.12	42	12	22.42	Hoyren	5.47	7.47	8.17	47	17	22.47
Heidenmauer	5.43	7.43	8.13	43	13	22.43	Entenberg	5.48	7.48	8.18	48	18	22.48
Inselhalle	5.44	7.44	8.14	44	14	22.44	Schönau	5.49	7.49	8.19	49	19	22.49
Westliche Insel	5.45	7.45	8.15	45	15	22.45	Unterreitnau an	5.53	7.53	8.23	53	23	22.53
Hauptbahnhof/Insel an	5.50	7.50	8.20	50	20								
Bus Line #3 from Oberreitnau Nord via ZUP to Grenzsiedlung/Zech						Bus Line #3 from Grenzsiedlung/Zech via ZUP to Oberreitnau Nord							
Oberreitnau Nord	5.23	7.23	7.53	23	53	22.23	Grenzsiedlung/Zech	5.25	7.25	7.55	25	55	22.25
Emersberg/Oberreitnau	5.24	7.24	7.54	24	54	22.24	Kunert	5.26	7.26	7.56	26	56	22.26
Marienplatz/Oberreitnau	5.25	7.25	7.55	25	55	22.25	Metzeler	5.27	7.27	7.57	27	57	22.27
Kapelle	5.26	7.26	7.56	26	56	22.26	Gewerbegebiet	5.29	7.29	7.59	29	59	22.29
Paradies	5.27	7.27	7.57	27	57	22.27	Von-Behring-Straße	5.30	7.30	8.00	30	00	22.30
Schönau	5.29	7.29	7.59	29	59	22.29	Stadtwerke	5.30	7.30	8.00	30	00	22.30
Entenberg	5.30	7.30	8.00	30	00	22.30	Kamelbuckel	5.31	7.31	8.01	31	01	22.31
Hoyren	5.31	7.31	8.01	31	01	22.31	Buttlerhügel	5.32	7.32	8.02	32	02	22.32
Krankenhaus	5.33	7.33	8.03	33	03	22.33	Berliner Platz	5.33	7.33	8.03	33	03	22.33
Holbeinstraße	5.34	7.34	8.04	34	04	22.34	Jugendherberge/LIMARE	5.35	7.35	8.05	35	05	22.35
Am Torggel	5.35	7.35	8.05	35	05	22.35	Anheggerstraße (ZUP)	5.40	7.40	8.10	40	10	22.40
Aeschach	5.36	7.36	8.06	36	06	22.36	Aeschach	5.41	7.41	8.11	41	11	22.41
Anheggerstraße (ZUP)	5.40	7.40	8.10	40	10	22.40	Am Torggel	5.42	7.42	8.12	42	12	22.42
Jugendherberge/LIMARE	5.42	7.42	8.12	42	12	22.42	Holbeinstraße	5.43	7.43	8.13	43	13	22.43
Berliner Platz	5.43	7.43	8.13	43	13	22.43	Krankenhaus	5.44	7.44	8.14	44	14	22.44
Buttlerhügel	5.44	7.44	8.14	44	14	22.44	Hoyren	5.45	7.45	8.15	45	15	22.45
Kamelbuckel	5.45	7.45	8.15	45	15	22.45	Entenberg	5.46	7.46	8.16	46	16	22.46
Stadtwerke	5.46	7.46	8.16	46	16	22.46	Schönau	5.47	7.47	8.17	47	17	22.47
Von-Behring-Straße	5.46	7.46	8.16	46	16	22.46	Gewerbegebiet	5.47	7.47	8.17	47	17	22.47
Metzeler	5.48	7.48	8.18	48	18	22.48	Kapelle	5.48	7.48	8.18	48	18	22.48
Versöhnerkirche	5.49	7.49	8.19	49	19	22.49	Marienplatz	5.50	7.50	8.20	50	20	22.50
Kopernikusplatz/Zech	5.52	7.52	8.22	52	22	22.52	Oberreitnau Nord an	5.52	7.52	8.22	52	22	22.52
Leiblachstraße	5.52	7.52	8.22	52	22	22.52							
Grenzsiedlung/Zech an	5.55	7.55	8.25	55	25	22.55							

	earliest	Saturday	Sunday	every hour at	latest		earliest	Saturday	Sunday	every hour at	latest		
Bus Line #4 from Rohlings/Weißenberg via ZUP to Alwind						Bus Line #4 from Alwind via ZUP to Rohlings/Weißenberg							
Rohlings/Weißenberg	5.18	7.18	7.48	18	48	22.18	Alwind	5.24	7.24	7.54	24	54	22.24
Lindestraße/Weißenberg	5.25	7.25	7.55	25	55	22.25	Deggelstein	5.25	7.25	7.55	25	55	22.25
Motzach	5.28	7.28	7.58	28	58	22.28	Ebnat	5.26	7.26	7.56	26	56	22.26
Motzach	5.29	7.29	7.59	29	59	22.29	Johannes d. Täufer	5.27	7.27	7.57	27	57	22.27
Inselbrauerei	5.30	7.30	8.00	30	00	22.30	Enzisweiler Post	5.28	7.28	7.58	28	58	22.28
Rotmoosstraße	5.31	7.31	8.01	31	01	22.31	Schachener Hof	5.30	7.30	8.00	30	00	22.30
Rennerei	5.33	7.33	8.03	33	03	22.33	Schwesternberg	5.31	7.31	8.01	31	01	22.31
Friedhof Aeschach	5.34	7.34	8.04	34	04	22.34	Giebelbach	5.32	7.32	8.02	32	02	22.32
V.-Heider-Gymnasium	5.35	7.35	8.05	35	05	22.35	Wackerstraße	5.33	7.33	8.03	33	03	22.33
Anheggerstraße (ZUP)	5.40	7.40	8.10	40	10	22.40	Lärche	5.35	7.35	8.05	35	05	22.35
Lärche	5.41	7.41	8.11	41	11	22.41	Anheggerstraße (ZUP)	5.40	7.40	8.10	40	10	22.40
Musikschule	5.42	7.42	8.12	42	12	22.42	V.-Heider-Gymnasium	5.41	7.41	8.11	41	11	22.41
Wackerstraße	5.43	7.43	8.13	43	13	22.43	Friedhof Aeschach	5.42	7.42	8.12	42	12	22.42
Giebelbach	5.44	7.44	8.14	44	14	22.44	Schachener Hof	5.43	7.43	8.13	4		

NIGHT LINE BUS LINES & TIME TABLE

FRIDAY AND SATURDAY

Special Operating Hours during the Meeting

On Tuesday, Wednesday and Thursday night the last buses leave at 22.40 hrs from the central connection point (ZUP) and serve all stops along their lines.

On Friday and Saturday night the last buses leave at 00.40 hrs from the central connection point (ZUP) and serve all stops along their lines.

How to Read the Time Table

The time table on the opposite page shows operating hours and departure times for all four lines and both directions. The first three columns (earliest, Saturday, Sunday) indicate when the earliest bus runs from each stop, while the last columns show the last service. The two middle columns (every hour at) show when buses depart between the first and last service. Example: 24/54 means that this bus departs from the station every hour at minute 24 and 54 (e.g. at 15.24 hrs and 15.54 hrs).

Bus Line #1 from Oberhochsteg via ZUP to Main Station (Island)	Bus Line #1 from Main Station (Island) via ZUP to Oberhochsteg	earliest	latest
Oberhochsteg	22.54 23.24	x 00.24	Hauptbahnhof/Insel
Rickenbach	22.55 23.25	x 00.25	Altes Rathaus
Bayerstraße	22.56 23.26	x 00.26	Stadttheater
Nobelstraße	22.57 23.27	x 00.27	Maxhof
Wannental	22.58 23.28	x 00.28	Toskana
Lärgeck	22.59 23.29	x 00.29	Langenweg
Schule Reutin	23.00 23.30	x 00.30	Anheggerstraße (ZUP)
Wiedemannstraße	23.01 23.31	x 00.31	Bodensee-Gymnasium
Josefskirche	23.02 23.32	x 00.32	Blauwiese
Köchlin	23.04 23.34	x 00.34	Köchlin
Blauwiese	23.05 23.35	x 00.35	Josefskirche
Bodensee-Gymnasium	23.06 23.36	x 00.36	Wiedemannstraße
Anheggerstraße (ZUP)	23.10 23.40	00.10 00.40	Schule Reutin
Langenweg	23.11 23.41	00.11 00.41	Lärgeck
Toskana	23.12 23.42	00.12 00.42	Wannental
Heidenmauer	23.13 23.43	00.13 00.43	Nobelstraße
Inselhalle	23.14 23.44	00.14 00.44	Bayerstraße
Hauptbahnhof/Insel an	23.16 23.46	00.16 00.46	Rickenbach
			Oberhochsteg an
		23.23	x 00.23

Bus Line #2 from Unterreitnau via ZUP to Main Station (Island)	Bus Line #2 from Main Station (Island) via ZUP to Unterreitnau	earliest	latest
Unterreitnau	22.54	23.54	Hauptbahnhof/Insel
Eggatsweiler	22.55	23.55	Altes Rathaus
Schönau	22.58	23.58	Stadttheater
Entenberg	22.59	23.59	Maxhof
Hoyren	23.00	00.00	Toskana
Hochbucht	23.02	00.02	Langenweg
Heimesreutin	23.03	00.03	Anheggerstraße (ZUP)
Gstäudweg	23.04	00.04	Christuskirche
Schloß Moos	23.05	00.05	Schloß Moos
Christuskirche	23.06	00.06	Gstäudweg
Anheggerstraße (ZUP)	23.10	00.10	Heimesreutin
Langenweg	x	x	Hochbucht
Toskana	x	x	Hoyren
Heidenmauer	x	x	Entenberg
Inselhalle	x	x	Schönau
Westliche Insel	x	x	Unterreitnau an
Hauptbahnhof/Insel an	x	x	

Bus Line #3 from Oberreitnau Nord via ZUP to Grenzsiedlung/Zech	Bus Line #3 from Grenzsiedlung/Zech via ZUP to Oberreitnau Nord	earliest	latest
Oberreitnau Nord	22.53 23.23	00.23	Grenzsiedlung/Zech
Emersberg/Oberreitnau	22.54 23.24	00.24	Kunert
Marienplatz/Oberreitnau	22.55 23.25	00.25	Metzeler
Kapelle	22.56 23.26	00.26	Gewerbegebiet
Paradies	22.57 23.27	00.27	Von-Behring-Strasse
Schönau	22.59 23.29	00.29	Stadtwerke
Entenberg	23.00 23.30	00.30	Kamelbuckel
Hoyren	23.01 23.31	00.31	Buttlerhügel
Krankenhaus	23.03 23.33	00.33	Berliner Platz
Holbeinstraße	23.04 23.34	00.34	Jugendherberge/LIMARE
Am Torggel	23.05 23.35	00.35	Anheggerstraße (ZUP)
Aeschach	23.06 23.36	00.36	Aeschach
Anheggerstraße (ZUP)	23.10 23.40	00.40	Am Torggel
Jugendherberge/LIMARE	x 23.42	00.42	Holbeinstraße
Berliner Platz	x 23.43	00.43	Krankenhaus
Buttlerhügel	x 23.44	00.44	Hoyren
Kamelbuckel	x 23.45	00.45	Entenberg
Stadtwerke	x 23.46	00.46	Schönau
Von-Behring-Straße	x 23.46	00.46	Paradies
Gewerbegebiet	x 23.47	00.47	Kapelle
Metzeler	x 23.48	00.48	Marienplatz
Versöhnkirche	x 23.49	00.49	Oberreitnau Nord an
Kopernikusplatz/Zech	x 23.52	00.52	
Leiblachstraße	x 23.52	00.52	
Grenzsiedlung/Zech an	x 23.55	00.55	

Bus Line #4 from Rehlings/Weißenberg via ZUP to Alwind	Bus Line #4 from Alwind via ZUP to Rehlings/Weißenberg	earliest	latest
Rehlings/Weißenberg	x 22.55	x 22.54	Alwind
Lindenstraße/Weißenberg	22.55 23.25	00.25	Deggelstein
Motzach	22.58 23.28	00.28	Ebnet
Inselbrauerei	22.59 23.29	00.29	Johannes d. Täufer
Rotmoosstraße	23.00 23.30	00.30	Enzisweiler Post
Rennere	23.03 23.33	00.33	Schachener Hof
Friedhof Aeschach	23.04 23.34	00.34	Schwesternberg
V.-Heider-Gymnasium	23.05 23.35	00.35	Wackerstraße
Anheggerstraße (ZUP)	23.10 23.40	00.40	Musikschule
Lärche	x 23.41	00.41	Lärche
Musikschule	x 23.42	00.42	Anheggerstraße (ZUP)
Wackerstraße	x 23.43	00.43	V.-Heider-Gymnasium
Giebelbach	x 23.44	00.44	Friedhof Aeschach
Schwesternberg	x 23.45	00.45	Rennere
Schachener Hof	x 23.46	00.46	Rotmoosstraße
Enzisweiler Post	x 23.48	00.48	Inselbrauerei
Johannes d. Täufer	x 23.49	00.49	Hasenbank
Ebnet	x 23.50	00.50	Rotmoosstraße
Deggelstein	x 23.51	00.51	Niederhaus
Alwind an	x 23.53	00.53	Rehlings/Weißenberg an

GOOD TO KNOW

Opening Hours Registration Desk Young Economists

Tuesday, 22 August	10.00 – 20.00
Wednesday, 23 August	07.30 – 18.00
Thursday, 24 August	08.30 – 18.30
Friday, 25 August	08.30 – 18.30

Opening Hours Registration Desk Guests

Tuesday, 22 August	10.00 – 17.00
Wednesday, 23 August	07.30 – 18.00
Thursday, 24 August	08.30 – 18.30
Friday, 25 August	08.30 – 18.30

Opening Hours Registration Desk Press

Tuesday, 22 August	10.00 – 18.30
Wednesday, 23 August	07.30 – 18.00
Thursday, 24 August	08.30 – 18.30
Friday, 25 August	08.30 – 18.30

On Site Contacts

The office can be reached during the meeting as follows:

Registration Desk	Tel +49 8382 91139 29 Fax +49 8382 91139 19
Press Desk	Tel +49 8382 91139 28
Email	info@lindau-nobel.org
Emergency	112
Taxi	+49 8382 6006 or +49 8382 4455

GOOD TO KNOW

Scientific Chairpersons of the 6th Lindau Meeting on Economic Sciences

Martin F. Hellwig	<i>Director, Max Planck Institute for Research on Collective Goods, Bonn (Germany)</i>
Torsten Persson	<i>Institute for International Economic Studies, Stockholm University (Sweden) Secretary, Economic Sciences Prize Committee at the Royal Swedish Academy of Sciences (Sweden)</i>
Klaus M. Schmidt	<i>Department of Economics, Economic Theory, Ludwig-Maximilians-Universität München (Germany)</i>

Future Meetings

68th Lindau Nobel Laureate Meeting (Physiology/Medicine)
24 June – 29 June 2018

69th Lindau Nobel Laureate Meeting (Physics)
30 June – 5 July 2019

70th Lindau Nobel Laureate Meeting (Interdisciplinary)
28 June – 3 July 2020

7th Lindau Meeting on Economic Sciences
25 – 29 August 2020

71st Lindau Nobel Laureate Meeting (Chemistry)
27 June – 2 July 2021

BETWEEN HEAVEN AND EARTH PICTORAL WORLDS OF PAUL KLEE

1 April – 27 August 2017 | Stadtmuseum Lindau
Opening hours: 10.00 – 18.00 hrs

Free exhibition access with young economist name badge

Paul Klee, Small Vignette to Egypt, 1918, 33 | Watercolour and gouache on paper on cardboard | 16.8 x 9.7/8.9 cm | Private collection, Switzerland, on extended loan to the Zentrum Paul Klee, Bern

Blog

blog.lindau-nobel.org

Mediatheque

mediatheque.lindau-nobel.org

Nobel Labs 360°

nobellabs.lindau-nobel.org

Lindau Alumni Network

alumni.lindau-nobel.org

Facebook

www.facebook.com/LindauNobelLaureatesMeeting

Twitter

@lindaunobel #LiNoEcon

Council for the Lindau Nobel Laureate Meetings
Foundation Lindau Nobel Laureate Meetings

Alfred-Nobel-Platz 1
88131 Lindau
Germany

www.lindau-nobel.org