

Conference on International Development Economics

International Development Economics Network - GDRI 838

Program

<http://gdri838.sciencesconf.org>

3 & 4 November 2016

Cerdi, Clermont-Ferrand

Thursday, November 3, 2016

Registration - Galerie d'Orient 3

Welcome Speech - Amphitheatre Teilhard de Chardin 3

Plenary Session - Amphitheatre Teilhard de Chardin..... 3

Public Sector Economics - Amphitheatre Teilhard de Chardin 3

Migration and Remittances – Room Leduc & James..... 3

Transformation and Trade - Room Messance 3

Capital Movements – Room Pascal 4

Household Demand and Social Inclusiveness - Amphitheatre Teilhard de Chardin 4

Environmental Economics – Room Leduc & James 4

Institutions and Economic Assessment - Room Messance..... 5

Public Finance - Amphitheatre Teilhard de Chardin..... 5

Education and Social Transformation - Room Leduc & James..... 5

Health and Solidarity - Room Messance 6

Development and Vulnerabilities - Room Rouher 6

Friday, November 4, 2016

Plenary Session - Amphitheatre Teilhard de Chardin..... 7

Social Discriminations - Amphitheatre Teilhard de Chardin..... 7

Finance and Development - Room Leduc & James 7

Institutions - Room Messance 7

Legislation and Social Violence – Room Pascal 8

Education Economics - Amphitheatre Teilhard de Chardin..... 8

Natural Shocks - Room Leduc & James..... 8

Trade and Development - Room Messance 9

Rural Areas and Education Economics - Room Pascal 9

Closing Speech - Amphitheatre Teilhard de Chardin 9

Thursday, November 3, 2016

- 8:00 am - 8:45 am **Registration** - Galerie d'Orient
- 8:45 am - 9:00 am **Welcome Speech** - Amphitheatre Teilhard de Chardin
- 9:00 am - 10:30 am **Plenary Session** - Amphitheatre Teilhard de Chardin
If politics is the problem, how can external actors be part of the solution?
Shantayanan Devarajan (Chief Economist, Middle East and North Africa Region, World Bank),
co-author: Stuti Khemani (World Bank)
- 10:30 am - 11:00 am **Coffee break** - Galerie d'Orient
- 11:00 am - 1:00 pm **Public Sector Economics** - Amphitheatre Teilhard de Chardin
President: Samuel Guérineau (Cerdi, Université d'Auvergne)
- > Optimal contingent debt contract with moral hazard: Evidence from LDCs involved in HIPC initiative
Jean Bernard Boyabe (Rime Lab, Université du Littoral Côte d'Opale), co-author: Octave Jokung -
Discussant: Samir Zine El Alaoui
 - > Investigating the Effect of Macroeconomic Drivers on External Public Debt Dynamics in East Africa
William Irungu Ng'ang'a (LED, Université Paris 8, Strathmore University), co-authors: Julien Chevallier, Simon Ndiritu - Discussant: Jean Bernard Boyabe
 - > Optimalité de la politique monétaire de la BEAC: Une analyse contrefactuelle depuis 2001
Evrard Ulrich Mounkala (Banque des Etats de l'Afrique Centrale) - Discussant: Samuel Guérineau
 - > Does decentralization cause strategic behavior between local governments in developing countries? : Evidence from Morocco
Samir Zine El Alaoui - Discussant: William Irungu Ng'ang'a
- 11:00 am - 1:00 pm **Migration and Remittances** – Room Leduc & James
President: Francesca Marchetta (Cerdi, Université d'Auvergne)
- > The Golden Rule of Capital Accumulation with Workers' Remittances
Nicolas Destrée (Aix-Marseille School of Economics) - Discussant: Jérôme Valette
 - > Networks and migrants' intended destination
Simone Bertoli (Cerdi, Université d'Auvergne), co-author: Ilse Ruyssen - Discussant: Teresa Randazzo
 - > Remittances and Household Expenditure Behaviour in Senegal
Teresa Randazzo (IMT School for Advanced Studies Lucca), co-author: Matloob Piracha -
Discussant: Simone Bertoli
 - > Multiculturalism and Growth: Skill-Specific Evidence from the Post-WW2 Period
Jérôme Valette (Cerdi, Université d'Auvergne) - Discussant: Nicolas Destrée
- 11:00 am - 1:00 pm **Transformation and Trade** - Room Messance
President: Philippe de Vreyer (DIAL, Université Paris Dauphine)
- > French Neo-Colonialism? Franco-African Trade After Independence
Emmanuelle Lavallée (PSL, Université Paris-Dauphine, LEDa, UMR DIAL), co-author: Julie Lochard - Discussant: Martha Tesfaye Woldemichael

- > Exports factor content, factor endowment and FDI-driven industrialization in developing countries: A Panel-VAR approach
Pauline Lectard (GREThA - Université de Bordeaux), co-author: Eric Rougier - Discussant: Emmanuelle Lavallée
- > Industrial Transformation with Heterogeneous Labour and Foreign Experts
King Yoong Lim (University of Manchester) - Discussant: Pauline Lectard
- > To Sew or Not to Sew? Assessing the Welfare Effects of the Garment Industry in Cambodia
Martha Tesfaye Woldemichael (Cerdi - Université d'Auvergne), co-author: Carolina Mejia-Mantilla - Discussant: King Yoong Lim

11:00 am - 1:00 pm

Capital Movements – Room Pascal

President: Oliver Morrissey (University of Nottingham)

- > Does it Pour When it Rains? Capital Flows and Economic Growth in Developing Countries
Patrick Plane (Cerdi, CNRS, Université d'Auvergne), co-authors: Tidiane Kinda, Jean-Louis Combes, Ouedrago Rasmene - Discussant: Khalid Sekkat
- > Jam tomorrow but never jam today: Do democratic transitions attract foreign investors and how fast?
Jean Lacroix (Centre Emile Bernheim - Université Libre de Bruxelles), co-authors: Pierre-Guillaume Méon, Khalid Sekkat - Discussant: Jean-Louis Combes
- > L'impact du Printemps arabe sur les transferts de fonds de migrants tunisiens
Farid Makhoul (ESC PAU), co-authors: Johanna Edelbloude, Charlotte Fontan Sers - Discussant: Patrick Plane
- > Modeling the volatility of Chinese gold market with ARCH family models
Bing Xiao (Université d'Auvergne) - Discussant: Jean Lacroix

1:00 pm - 2:30 pm

Lunch - Hotel Oceania

2:30 pm - 4:30 pm

Household Demand and Social Inclusiveness - Amphitheatre Teilhard de Chardin

President: Catherine Araujo-Bonjean (Cerdi, CNRS - Université d'Auvergne)

- > The interest rates and social performance of MFIs in the MENA region: A model of instrumental variables upon a balanced panel (2004-2014)
Philippe Adair (UPEC, ERUDITE, UPEMLV)- Discussant: Wilfried Guets
- > Approche monétaire et non monétaire de la mesure de la croissance pro-pauvres en Afrique subsaharienne
Wilfried Guets (Université de Yaoundé II), co-author: Samuel Fambon - Discussant: Philippe Adair
- > An almost ideal demand system estimation for Turkey with time-varying parameters: budget and own-price elasticity results
Fethiye Burcu Turkmen Ceylan (School of International Development) - Discussant: Zheng Yu
- > The Price of Growth: Consumption Insurance in China 1989-2009
Zheng Yu (City University of Hong Kong, European University Institute), co-author: Raul Santaaulalia-Llopis - Discussant: Fethiye Burcu Turkmen Ceylan

2:30 pm - 4:30 pm

Environmental Economics – Room Leduc & James

President: Mary-Françoise Renard (Cerdi, Université d'Auvergne)

- > Migration and Climate Change: Evidence from Mexico
Isabelle Chort (LEDA - Paris Dauphine), co-author: Maëlys de la Rupelle - Discussant: Cécile Batisse

- > Growth in an OLG economy with a polluting non-renewable resource
Nicolas Clootens (LEO, Université d'Orléans) - Discussant: Maëlys de la Rupelle
- > Climate Change and Food Security: Do Spatial Spillovers Matter?
Somlanare Romuald Kinda (Université Ouaga II), co-author: Eric Kere - Discussant: Nicolas Clootens
- > The provincial determinant of China's climate mitigation policy
Mary-Françoise Renard (Cerdi, Université d'Auvergne), co-authors: Pascale Combes Motel, Jean-Louis Combes, Mouez Fodha - Discussant: Somlanare Romuald Kinda

2:30 pm - 4:30 pm

Institutions and Economic Assessment - Room Messance

President: Mathilde Maurel (CES - CNRS-University of Paris)

- > Les évaluations aléatoires : un examen critique
Guillaume Jean (Université Versailles-Saint-Quentin-en-Yvelines, CEMOTEV) - Discussant: Marie-Eve Yergeau
- > Corruption and informal firms performance: West African evidence
Emmanuelle Lavallée (PSL, Université Paris-Dauphine, LEDa, UMR DIAL), co-author: François Roubaud - Discussant: Guillaume Jean
- > Divergences of institutions and bilateral trade in services: a sectoral approach
Isabelle Rabaud (LEO, Université d'Orléans) - Discussant: Emmanuelle Lavallée
- > L'impact de l'écotourisme sur le bien-être local dans les zones protégées du Népal : une approche multiniveaux
Marie-Eve Yergeau (GREDI, LAMETA) - Discussant: Isabelle Rabaud

4:30 pm - 5:00 pm

Coffee break - Galerie d'Orient

5:00 pm - 6:30 pm

Public Finance - Amphitheatre Teilhard de Chardin

President: Jean-Louis Combes (Cerdi, Université d'Auvergne)

- > Government Spending Cyclicity in Developing Countries: The Role of Remittances
Issifou Ismael (LEO, Université d'Orléans) - Discussant: Enow Tagem Abrams Mbu
- > Corruption and Monetary Policy in a Cash-in-Advance Economy
Réda Marakbi (LEO, Université d'Orléans), co-author: Patrick Villieu - Discussant: Issifou Ismael
- > Aid, Taxes And Government Spending: A Heterogeneous, Cointegrated Panel Analysis
Abrams Mbu Enow Tagem (University of Nottingham) - Discussant: Réda Marakbi

5:00 pm - 7:00 pm

Education and Social Transformation - Room Leduc & James

President: Isabelle Rabaud (LEO, Orléans)

- > The education motive for migrant remittances: Theory and evidence from India
Matthieu Delpierre (Luxembourg Institute of Socio-Economic Research), co-authors: Arnaud Dupuy, Michel Tenikue, Bertrand Verheyden - Discussant: Riana Razafimandimby Andrianjaka
- > Two Africas? Why Africa's 'Growth Miracle' Barely Reduced Poverty
Oliver Morrissey (University of Nottingham), co-authors: Rumman Khan, Paul Mosley - Discussant: Matthieu Delpierre
- > Education and income inequality in developing Asia: Where do we stand?
Thi Hong Hanh Pham (Lemna, Université de Nantes) - Discussant: Oliver Morrissey

> Middle-class, structural transformation and growth: Exploring three dimensions of the middle-class in middle-income countries
Riana Razafimandimby Andrianjaka (GREThA - Université de Bordeaux) - Discussant: Hi Hong Hanh Pham

5:00 pm - 7:00 pm

Health and Solidarity - Room Messance

President: Martine Audibert (Cerdi, CNRS - Université d'Auvergne)

> Sanitation and child health in India
Britta Augsburg (The Institute for Fiscal Studies), co-author: Paul Rodriguez-Lesmes - Discussant: Nicolas Yol

> When Solidarity Fails: Heterogeneous Effects of Orphanhood in Senegalese Households
Björn Nilsson (DIAL, Université Paris-Dauphine), co-author: Philippe de Vreyer - Discussant: Britta Augsburg

> Demand for private healthcare in a universal public health care system Empirical evidence from Sri Lanka
Asankha Pallegedara (University of Passau, Wayamba University of Sri Lanka), co-author: Michael Grimm - Discussant: Björn Nilsson

> Do remittances impact public transfers? Exploring the case of health expenditure in a macro perspective
Nicolas Yol (GREThA - Université de Bordeaux) - Discussant: Asankha Pallegedara

5:00 pm - 7:00 pm

Development and Vulnerabilities - Room Rouher

President: Khalid Sekkat (University of Brussels)

> Access to Financial Services and Working Poverty in Developing Countries
Aissata Coulibaly (Cerdi, Université d'Auvergne), co-author: Thierry Yogo - Discussant: Gilles Kane

> Oil Exploitation, Poverty and Inequality in Chad
Gilles Kane (Université de Yaoundé II), co-authors: Gadam Djal-Gadam, Nadège Adèle Djossou Gbetoton, Armand Mboutchouang Kountchou, Abdelkrim Araar - Discussant: Djedje Hermann Yohou

> Has Algeria suffered from the Dutch disease? Evidence from 1960–2013 data
Imene Laourari (Université Constantine 2), co-author: Farid Gasmi - Discussant: Aissata Coulibaly

> Reassessing Tax Effort in Developing Countries: a Proposal of a Vulnerability-Adjusted Tax Effort Index (VATEI)
Djedje Hermann Yohou (Cerdi, Université d'Auvergne) - Discussant: Imene Laourari

8:00 pm - 8:00 pm

Dinner La Belle Meunière

Friday, November 4, 2016

- 9:00 am - 10:30 am **Plenary Session** - Amphitheatre Teilhard de Chardin
The relevance of the collective model of household bargaining for developing countries
Jean-Marie Baland (Université de Namur), co-author: Roberta Ziparo (AMSE)
- 10:30 am - 11:00 am **Coffee break** - Galerie d'Orient
- 11:00 am - 1:00 pm **Social Discriminations** - Amphitheatre Teilhard de Chardin
President: Florent Bresson (Cerdi, Université d'Auvergne)
- > Child Labor and Market Access: Identifying Excluded Households in Madagascar
Samia Badji - Discussant: Brice Nkoumou
 - > Sex-selective abortion: Measuring the Who, How Many & How Often
Véronique Gille (DIAL, Université Paris Dauphine), co-authors: Aditi Dimri, Philipp Ketz -
Discussant: Samia Badji
 - > Decent work or migration: what is the best strategy to fight poverty and to promote children's
education?
Ababacar Sedikh Gueye (Cerdi, Université d'Auvergne) - Discussant: Véronique Gille
 - > Emplois atypiques et écarts de salaires en milieux urbains du Cameroun : le cas des
professionnels de santé
Brice Nkoumou (DIAL - Université Paris Dauphine, REMA) - Discussant: Ababacar Sedikh Gueye
- 11:00 am - 1:00 pm **Finance and Development** - Room Leduc & James
President: Grégoire Rota Graziosi (Cerdi, Université d'Auvergne)
- > Une fonction de réaction pour la Banque des Etats de l'Afrique Centrale dans un contexte de
dominance fiscale
Jacques Landry Bikai (Banque des Etats de l'Afrique Centrale), co-author: Moustapha Mbohou
Mama - Discussant: Florian Léon
 - > Store Credit as Informal Insurance in Rural Yemen
Sikandra Kurdi (Ecole d'Économie de Paris) - Discussant: Carolina Laureti
 - > Flexible Microfinance Products to Cope with Shocks: Evidence from SafeSave
Carolina Laureti (Université libre de Bruxelles, CERMI), co-authors: Alain de Janvry, Elisabeth
Sadoulet - Discussant: Sikandra Kurdi
 - > Do banks and micronance institutions compete? Microevidence from Madagascar
Florian Léon (University of Luxembourg, CREA) - Discussant: Jacques Landry Bikai
- 11:00 am - 1:00 pm **Institutions** - Room Messance
President: Emmanuelle Lavallée (PSL, Université Paris-Dauphine, LEDa, UMR DIAL)
- > The effect of parliamentary experience on contemporary democracy in Africa
Joseph Keneck Massil (EconomiX-Université de Paris Ouest Nanterre la Défense), co-author:
Sophie Harnay - Discussant: Haishan Yuan
 - > "Cursed is the ground because of you": Religion, Ethnicity, and the Adoption of Fertilizers in
Rural Ethiopia
Alexander Jordan (Università degli studi di Torino), co-author: Marco Guerzoni - Discussant:
Joseph Keneck Massil
 - > Media and Political Participation : Evidence from the Afro Barometer
Kader Charlemagne Nikiema (Centre d'économie de la Sorbonne) - Discussant: Alexander Jordan

> Distributive Implications for Governing Party Constituencies: Evidence from Bangladesh
Haishan Yuan (The University of Queensland), co-authors: Youjin Hahn, Kanti Nuzhat, Hee-Seung Yang - Discussant: Kader Charlemagne Nikiema

11:00 am - 1:00 pm

Legislation and Social Violence – Room Pascal

President: Patricia Augier (Aix-Marseille Université - GREQAM - AMSE)

> City Size and Crime: empirical evidence from Ecuador

Andrea Aguirre Sanchez (GATE, Université Lyon, UJM Saint-Etienne), co-author: Nelly Exbrayat - Discussant: Inma Martinez-Zarzoso

> Don't Touch my Road. Evidence from India on Affirmative Action and Everyday Discrimination
Victoire Girard (LEO, Université d'Orléans) - Discussant: Andrea Aguirre-Sanchez

> Nexus between Land Redistribution and Violence-Evidence from West Bengal
Rohan Gudibande (Graduate institute of International and Development Studies) - Discussant: Victoire Girard

> Legislation versus treaties: the effect on environmental outcomes in an open economy
Inma Martinez-Zarzoso (University of Goettingen), co-author: Thais Nunez Rocha - Discussant: Rohan Gudibande

1:00 pm - 2:30 pm

Lunch - Hotel Oceania

2:30 pm - 4:00 pm

Education Economics - Amphitheatre Teilhard de Chardin

President: Sonia Schwartz (Cerdi, Université d'Auvergne)

> How Do Education and Unemployment Affect Support for Violent Extremism? Evidence from eight Arab countries
Kartika Bhatia (The World Bank), co-author: Hafez Ghanem - Discussant: Rohen D'aiglepiere

> Investing in Boys and Girls: Schooling Decisions of Long-Run Microfinance Participants in Rural India
Thimothée Demont (Cerdi, Université d'Auvergne), co-authors: Jean-Marie Baland, Rohini Somanathan - Discussant: Kartika Bhatia

> Macroeconomic Crisis, Primary Education And Aid Effectiveness
Rohen d'Aiglepiere(Agence française de développement), co-author: Laurent Wagner - Discussant: Thimothée Demont

2:30 pm - 4:30 pm

Natural Shocks - Room Leduc & James

President: Pascale Combes-Motel (Cerdi, Université d'Auvergne)

> The more the merrier? Adjusting fertility to weather shocks
Olivia Bertelli (University of Lancaster) - Discussant: Victor Stephane

> Natural Disaster and Exports of Agricultural Products in Developing Countries
Hajare El Hadri (LEO, Université d'Orléans), co-authors: Daniel Mirza, Isabelle Rabaud -Discussant: Olivia Bertelli

> A statistical analysis of precipitation extremes and the innovative responsiveness of farmers in rural Tanzania
Nadine Marmai (University of Torino) - Discussant: Hajare El Hadri

> How Do Natural Disasters Affect Saving Behavior?
Victor Stephane (Cerdi, Université d'Auvergne) - Discussant: Nadine Marmai

2:30 pm - 4:30 pm

Trade and Development - Room Messance

President: Jaime de Melo (Ferdinand, Université de Genève)

- > Recklessly Ricardian? The effect of development aid on sectoral exports
Lennart Kaplan (Georg-August-University), co-author: Hendrik Kruse - Discussant: Minh Hong Phi
- > Energy efficiency gains from trade in intermediate inputs: Firm-level evidence from Indonesia
Michele Imbruno (Cerdi-Université d'Auvergne & GEP Nottingham), co-author: Tobias Ketterer -
Discussant: Lennart Kaplan
- > Trade Preferences for Least Developed Countries. Are they Effective? Econometric Evidence
Inma Martinez-Zarzoso (University of Goettingen), co-authors: Felicitas Nowak-Lehmann, Stephan
Klasen, Matthias Bruckner - Discussant: Michele Imbruno
- > Export diversification and real exchange rate in emerging Latin America and Asia: A South-North
vs South-South decomposition
Minh Hong Phi (Foreign Trade University, Hanoi), co-authors: Thi Anh-Dao Tran, Diadié Diaw -
Discussant: Inma Martinez-Zarzoso

2:30 pm - 4:30 pm

Rural Areas and Education Economics - Room Pascal

President: Jean-Marie Baland (Université de Namur)

- > An Analysis of Perceived School Quality in Rural Pakistan
Marine De Talancé (DIAL, Université Paris Dauphine) - Discussant: Tsiry Andrianampiarivo
- > A Field Experiment on Skill-Based School Health Education in Rural Bangladesh
Makiko Omura (Meiji Gakuin University) - Discussant: Marine De Talancé
- > Are educated leaders good for education? Evidence from India
Soham Sahoo (University of Goettingen), co-author: Lahoti Rahul - Discussant: Makiko Omura
- > Rural Class Structure and Transitions in Family Farming: What do the Moderate Prosperity
Households in Rural Itasy (Madagascar) Tell Us?
Tsiry Andrianampiarivo (GREThA - Université de Bordeaux) - Discussant: Soham Sahoo

4:30 pm - 4:45 pm

Closing Speech - Amphitheatre Teilhard de Chardin

GDR1 2016 Main venues

Hôtel Oceania Clermont-Ferrand

Thursday 3rd: Lunch – 1 pm

Friday 4th: Lunch – 1 pm

CERDI

63 bd François Mitterrand - Ground Floor
Amphitheatre Teilhard de Chardin
Galerie d'Orient
Room Leduc et James

65 bd François Mitterrand
Room Lafayette - 5th floor
Room Messance - 5th floor
Room Pascal - 5th floor
Room Rouher – 3rd Floor

Bus station

Thursday 3rd: Departure at 7 pm (platform14) to the restaurant La Belle Meunière, t. 04 73 35 80 17

Revue d'économie du développement

Review on Economics of Development

A quarterly publication - ISSN: 1245-4060; On-line ISSN: 1782-1517

Dear Colleague,

We would like to invite you to submit your next manuscript to the *Review on Economics of Development* in English (or in French).

For 20 years now, the *Review on Economics of Development* has been devoted to the publication of high quality papers dealing with a wide range of issues related to development economics. The review especially welcomes contributions that include but are not limited to Africa.

The review will also feature a policy corner devoted to articles that are especially policy focused.

Reasons to publish with us:

- Increase the visibility of your works through the systematic publication in English and in French (translation cost is supported by the review).
- One of the most consulted worldwide academic journal in French on development economics.
- Compliance with all open access mandates.
- High quality peer-review service.
- Rapid publication upon acceptance.

The *Review on Economics of Development* encourages young researchers to submit their papers. The review will also organize special issues to emphasize new research directions.

Read our special issues marking the 20th anniversary of the *Review on Economics of Development* on the theme “Development economics 20 years” on <http://www.cairn-int.info/journal-revue-d-economie-du-developpement.htm>

Sincerely, the publication managers

Patrick Guillaumont

Grégoire Rota-Graziosi

Editorial secretary: CERDI - 65 Bd François Mitterrand – F 63000 CLERMONT FERRAND - 04 73 17 74 26
mariannick.cornec@udamail.fr

Publisher: De Boeck Services, Fond Jean-Pâques 4 – B 1348 LOUVAIN-LA-NEUVE
abo@deboeckservices.com