

AEDE 2017
VIII Annual Conference of the Spanish Association of Law and Economics

Madrid, 29-30 June 2017
 Universidad Carlos III de Madrid- Puerta de Toledo Campus

Thursday 29 June

8:30-8:50 Breakfast and Registration (Entrance Hall)

8:50-9:00 Welcome and Introduction to the Conference (Salón de Grados)
Prof. Francisco Cabrillo (Presidente AEDE)
Prof. Juan Manuel García Lara (Universidad Carlos III de Madrid)

9:00-10:45 1st round of parallel sessions

Parallel Session 1.A L&E Empirics (Room 0.A.03)– Chair: Mar Delgado Téllez
“Partisan Alignment and the Political Budget Cycle. Evidence from Spain” (Miguel Ángel Borrella-Mas and **Marcello Sartarelli**)
 Discussant: Laarni Escresa
“Determinants of Cross-Border Corruption” (**Laarni Escresa** and Lucio Picci)
 Discussant: Mar Delgado Téllez
“Institutional and economic determinants of the Sub-national public debt in Spain” (**Mar Delgado Téllez**, Pablo Hernández de Cos and Javier J. Pérez)
 Discussant: Marcello Sartarelli

Parallel Session 1.B L&E Theory models (Room 0.A.04) – Chair: Gabriel Doménech
“When Public Goods Become Private Goods: Private Security and Crime Market Equilibrium” (Miguel Puchades)
 Discussant: Mateusz Bukaty
“State Liability for Retroactivity and the Optimal Production of Judge-made Law” (Mariusz Jerzy Golecki and **Mateusz Bukaty**)
 Discussant: Gabriel Doménech
“Harmless errors in Administrative Law” (Gabriel Doménech)
 Discussant: Miguel Puchades

Parallel Session 1.C Economic analysis of the law (Room 0.A.06) – Chair: Amir N. Licht
“Economic analysis of the heterogeneous nature of standard contract terms and their unfairness” (Mireia Artigot, **Fernando Gómez Pomar** y Juanjo Ganuza)
 Discussant: Orlin Yalnazov
“Information, precedent and statute” (Orlin Yalnazov)
 Discussant: Amir N. Licht
“Motivation, Information, Negotiation: Why Fiduciary Accountability Cannot be Negotiable” (Amir N. Licht) Discussant: Fernando Gómez Pomar

10:45-11:15 Coffee break

11:15-13:00 2nd round of parallel sessions

Parallel Session 2.A L&E Empirics (Room 0.A.03)– Chair: Robin Christmann

“The role of independent directors on earnings management: evidence from individual incentives” (Cristina Grande Herrera)

Discussant: Lara Wemans

“Productivity in civil justice in Portugal: A crucial issue in a congested system” (Manuel Coutinho Pereira and **Lara Wemans**) Discussant: Robin Christmann

“The Role of Precedents on Court Delay Evidence from a Civil Law Country” (Michael Berlemann and **Robin Christmann**)

Discussant: Cristina Grande Herrera

Parallel Session 2.B L&E Theory models (Room 0.A.04) – Chair: Rosa Ferrer

“Explaining the Standard of Proof in Criminal Law: A New Insight” (Nuno Garoupa)

Discussant: Henrik Lando

“On Negligence versus Strict Liability when the Parties can Insure Losses” (Henrik Lando)

Discussant: Rosa Ferrer

“Self-Regulation vs. Enforcement of Quality Regulation” (**Rosa Ferrer** and Gerard Llobet)

Discussant: Nuno Garoupa

Parallel Session 2.C Economic analysis of the law (Room 0.A.06) – Chair: Susana Martínez

“The Legal Anatomy of the Sharing Economy” (Mireia Artigot Golobardes)

Discussant: Michael Karas

“The U.S. Copyright Termination Law In The Shadow Of Litigation” (Michael Karas)

Discussant: Susana Martínez

“Instructions not included: Spain’s Sociedad de Responsabilidad Limitada, 1919-1936” (Timothy W. Guinnane and **Susana Martínez**)

Discussant: Mireia Artigot Golobardes

13:00-14:00 Keynote Speech: Prof. Colin Mayer (Saïd Business School, Oxford University)
“The evolution of ownership and control around the world: The changing face of capitalism”

14:00-15:30 Lunch

15:30-17:15 3rd round of parallel sessions

Parallel Session 3.A L&E Empirics (Room 0.A.03) – Chair: Jens Dammann

“Does the Institutional Framework Matter for Industrial Specialization Patterns? Disaggregated Province-Level Evidence from Spain” (**Juan S. Mora-Sanguinetti** and R. Spruk)

Discussant: Paola Bertoli

“Exploring the nexus between certainty in injury compensation and treatment selection” (**Paola Bertoli** and Veronica Grembi)

Discussant: Jens Dammann

“Business Courts and Firm Performance” (Jens Dammann)

Discussant: Juan S. Mora-Sanguinetti

Parallel Session 3.B Economic analysis of the law (Room 0.A.04) – Chair: Leonor Rossi

“Surpassing Prisoner’s Dilemma of European corporations” (Lela Melon)

Discussant: Maria de Campos

“Is Nudge relevant for the Law? Nudge as an instrument of (soft) regulation and its operational regulatory challenges” (Maria de Campos)

Discussant: Leonor Rossi

“Access to Leniency Documents held by the EU, one Barrier down” (**Leonor Rossi** and Catarina Grosso)

Discussant: Lela Melon

Parallel Session 3.C Economic analysis of the law (Room 0.A.06) – Chair: Pablo Sanz Bayón

(Spanish will be the language for this session)

“Cesión e intercambio de pruebas entre investigaciones de defensa de la competencia y procesos penales” (Francisco Marcos)

Discussant: Teresa Rodríguez Cachón

“El oportunismo contractual en su consideración de incumplimiento contractual doloso agravado: relevancia de su expresa consideración y mecanismos destinados a su sanción” (Teresa Rodríguez Cachón)

Discussant: Pablo Sanz Bayón

“Competencias de gestión a la junta general de las sociedades cotizadas en España” (Pablo Sanz Bayón)

Discussant: Francisco Marcos

17:30 AEDE General Assembly

Chair: Prof. Francisco Cabrillo (Presidente AEDE)

Friday

9:30-10:00 Breakfast

10:00-11:45 4rd round of parallel sessions

Parallel Session 4.A L&E Empirics (Room 0.A.03) – Chair: Alessandro Melcarne

“The ineffective practice of monetary reparation to the victim in the Spanish system” (Helena Soleto and **Aurea Grané**)

Discussant: Sergio Mittlaender

“Morality, Compensation, and the Contractual Obligation” (Sergio Mittlaender)

Discussant: Alessandro Melcarne

“Judicial Independence and Constitutional Justice: Evidence from the European Court of Human Rights” (Eric Langlais, **Alessandro Melcarne** and Giovanni B. Ramello)

Discussant: Aurea Grané

Parallel Session 4.B L&E Empirics (Room 0.A.04) – Chair: Nora Muñoz-Izquierdo

“When Productivity Meets Justice” (Finn R Førsund, Sverre AC Kittelsen, Alessandro Melcarne and **Giovanni Ramello**)

Discussant: María del Mar Camacho Miñano

“Do distressed firms’ managers use opportunistically textual characteristics? The “ethical role” of litigation risk” (**María del Mar Camacho Miñano** and Alonso Moreno)

Discussant: Nora Muñoz-Izquierdo

“The ability of audit report disclosures to explain insolvency: a comparison using traditional and artificial intelligence methodologies” (Nora Muñoz-Izquierdo)

Discussant: Giovanni Ramello

Parallel Session 4.C Economic analysis of the law (Room 0.A.06) – Chair: Antonio Robles

Martín-Laborda

(Spanish will be the language for this session)

“Life Cycle Cost and Public Procurement” (Melina Barrio and **Ximena Lazo**)

Discussant: Antonio Robles Martín-Laborda

“Merger control of online platforms. The relevance of network effects” (Antonio Robles Martín-Laborda)

Discussant: Ximena Lazo

11:45-12:15 Coffee break

12:15-14:00 5th round of parallel sessions

Parallel Session 5.A UC3M Special Session on New Ways of Financing Innovation (Room 0.A.03) – Chair: David Wehrheim

“Firms' innovation strategy under the shadow of analyst coverage” (Bing Guo, David Pérez-Castrillo and **Anna Toldrà-Simats**)

Discussant: Maribel Sáez Lacave

“The promise of reward crowdfunding” (María Gutiérrez and **Maribel Sáez Lacave**)

Discussant: David Wehrheim

“Patents and movility” (Eduardo Melero, Neus Palomeras and **David Wehrheim**)

Discussant: Bing Guo

Parallel Session 5.B L&E Empirics (Room 0.A.04) – Chair: John Palmer

“Trans-fats, nudging and human lives: towards an optimal regulatory intervention” (Mitja Kovac and **Rok Spruk**)

Discussant: Miguel García-Posada Gómez

“Credit constraints, firm investment and growth: evidence from survey data” (Miguel García-Posada Gómez)

Discussant: John Palmer

“Does migrant selection vary with the generosity of social, economic, and political rights across the OECD?” (Alicia Adserà, Mariola Pytliková and **John Palmer**)

Discussant: Rok Spruk

Parallel Session 5.C L&E Empirics (Room 0.A.06) – Chair: Francisco Gutiérrez López
(Spanish will be the language for this session)

“Desempeño de los Juzgados de lo Social en España: Un Análisis Empírico” (**Virginia Rosales**, Ángel Martín-Román y Alfonso Moral)

Discussant: José A. Carrasco-Gallego

“Reformas laborales e inflación” (**José A. Carrasco-Gallego** and Laura Sánchez Almazara)

Discussant: Francisco Gutiérrez López

“El gasto en la administración de justicia en España entre 2004 y 2014” (María José Vázquez Cueto y **Francisco Gutiérrez López**)

Discussant: Virginia Rosales

14:00-14:45 Lunch

14:45-16:45 FIDE Special Session: “El ejercicio de la abogacía hoy”

Luis Redonet, Partner Everis

Pedro Roderó, Partner Ontiner España