

Hendrik Jürges: Publications

May 10, 2016

Papers in peer-reviewed journals

1. Causal inference from observational data (with S. Listl and R.G. Watt), *Community Dentistry and Oral Epidemiology* 2016. doi: 10.1111/cdoe.12231.
2. Financial incentives, timing of births, and infant health: a closer look into the delivery room, *European Journal of Health Economics* 2016. doi: 10.1007/s10198-016-0766-5
3. A comparison of tooth retention and replacement across 15 countries in the over-50s (with C. Stock, J. Shen, K. Bozorgmehr, S. Listl), *Community Dentistry and Oral Epidemiology* 44 (3) 2015, 223-231.
4. Ramadan fasting, sex-ratio at birth, and birth weight: No effects on Muslim infants born in Germany, *Economics Letters* 137 (2015), 13-16
5. What explains DRG upcoding in neonatology? The roles of financial incentives and infant health (with J. Köberlein), *Journal of Health Economics* 43 (2015), 13-26
6. Compulsory Schooling Reforms, Education and Mortality in Twentieth Century Europe (with C. Gathmann and S. Reinhold), *Social Science & Medicine* 127 (2015) 74-82
7. Bildungspolitik versus Gesundheitspolitik—Evidenzbasierte Interventionen gegen soziale Ungleichheit in Gesundheit. *Perspektiven der Wirtschaftspolitik* 15 (3) 2014, 246-255
8. The effect of compulsory schooling on health—evidence from biomarkers (with S. Reinhold and E. Kruk), *Journal of Population Economics* 26 (2) 2013, 645-672
9. Are anchoring vignettes ratings sensitive to vignette age and sex? (with J. Winter), *Health Economics* 22 (1) 2013, 1-13
10. Collateral damage: The German food crisis, educational attainment and labor market outcomes of German post-war cohorts. *Journal of Health Economics* 32 (1) 2013, 286-303
11. Do workers underreport morbidity? The accuracy of self-reports of chronic conditions (with N. Datta Gupta), *Social Science & Medicine* 75 (9) 2012, 1589-94
12. Parental Income and Child Health in Germany (with S. Reinhold), *Health Economics* 21 (4) 2012, 562-579
13. Medical Guidelines, Physician Density, and Quality of Care: Evidence from German SHARE Data (with V. Pohl), *European Journal of Health Economics* 13, 2012: 635-649
14. Assessment drives learning: The effect of central exit exams on curricular knowledge and mathematical literacy (with K. Schneider, M. Senkbeil & C. Carstensen), *Economics of Education Review* 31 (1) 2012, 56-65
15. Why young boys stumble: Early tracking, age and gender bias in the German school system (with K. Schneider), *German Economic Review* 12 (4) 2011, 371-394
16. Does Schooling Affect Health Behavior? Evidence from the Educational Expansion in Western Germany (with S. Reinhold & M. Salm), *Economics of Education Review* 30 (5) 2011, 862-872

17. Changes in Compulsory Schooling and the Causal Effect of Education on Health: Evidence from Germany (with D. Kemptner & S. Reinhold), *Journal of Health Economics* 30 (2) 2011, 340-354
18. The last year of life in Europe: Initial findings from the SHARE study (with K. Hank), *Ageing & Society* 30, 2010, 1-14 Health inequalities by education, income, and wealth: a comparison of 11 European countries and the US. *Applied Economics Letters* 17 (1) 2010, 87-92
19. Secondary School Fees and the Causal Effect of Schooling on Health Behavior (with S. Reinhold), *Health Economics* 19 (8) 2010, 921-938
20. Central exit examinations increase performance... but take the fun out of mathematics (with K. Schneider), *Journal of Population Economics* 23, 2010, 497-517
21. Educational level and changes in health across Europe: Longitudinal results from SHARE (with M. Avendano & J. Mackenbach), *Journal of European Social Policy* 19 (4) 2009, 301-316
22. Healthy Minds in Healthy Bodies. An International Comparison of Education-Related Inequality in Physical Health Among Older Adults, *Scottish Journal of Political Economy* 56 (3) 2009, 296-320
23. Health insurance status and physician behavior in Germany, *Journal of Applied Social Science Studies (Schmollers Jahrbuch)* 129 (2) 2009, 297-308
24. Isometrische Greifkraft und sozialgerontologische Forschung: Ergebnisse und Analysepotentiale des SHARE und SOEP (with K. Hank, J. Schupp & G. Wagner), *Zeitschrift für Gerontologie & Geriatrie* 2/2009, 117-126
25. Ressourcen und Anreize im Bildungswesen: Aufgaben und Handlungsmöglichkeiten des Staates aus Sicht der Bildungsökonomik (with K. Schneider), *Zeitschrift für Erziehungswissenschaft* 11 (2) 2008, 234-252
26. Are different measures of self-rated health comparable? An assessment in five European countries (with M. Avendano & J. Mackenbach), *European Journal of Epidemiology* 23 (12) 2008, 773-781
27. Self-assessed health, reference levels, and mortality, *Applied Economics* 40 (5) 2008, 569-582
28. Gender and the Division of Household Labor in Older Couples: A European Perspective (with K. Hank), *Journal of Family Issues* 28 (3) 2007: 399-421
29. Fair ranking of teachers (with K. Schneider), *Empirical Economics* 32 (2/3) 2007, 411-431 Unemployment, life satisfaction, and retrospective error, *Journal of the Royal Statistical Society A* 170 (1) 2007, 43-61
30. True health vs. response styles: Exploring cross-country differences in self-reported health, *Health Economics* 16 (2) 2007, 163-178
31. Leistungsgerechtere Bezahlung von Lehrern: Sinnvolle Option oder sinnlose Ökonomisierung? (with K. Schneider), *Recht der Jugend und des Bildungswesens* 2007 (1), 83-97
32. Quality of Work and Well-being of Older Employees—Baseline Results from the SHARE Study (with J. Siegrist, M. Wahrendorf, O. v. d. Knesebeck, and A. Börsch-Supan), *European Journal of Public Health* 17 (1) 2007:62-68

33. Gender Ideology, Division of Housework, and the Geographic Mobility Families, *Review of Economics of the Household* 4 (4) 2006, 299-323. [→ Official nominee for Kanter Award for Excellence in Work-Family Research]
34. Teacher quality and incentives, Theoretical and empirical effects of standards on teacher quality (with W. Richter & K. Schneider), *FinanzArchiv* 61 (3) 2005, 298-326
35. The Effect of Central Exit Examinations on Student Achievement: Quasi-experimental Evidence from TIMSS Germany (with K. Schneider & F. Büchel), *Journal of the European Economic Association* 3 (5) 2005, 1134-1155
36. Retrospective error in SOEP calendar data: the case of unemployment, *Journal of Applied Social Science Studies (Schmollers Jahrbuch)* 125 (1) 2005, 157-165
37. A New Comprehensive and International View on Ageing: Introducing the Survey of Health, Ageing and Retirement in Europe" (with A. Börsch-Supan & K. Hank), *European Journal of Ageing* 2 (4) 2005, 245-253
38. The Welfare Costs of Addiction, *Journal of Applied Social Science Studies (Schmollers Jahrbuch)* 124 (3) 2004, 327-353
39. International Differences in Student Achievement: An Economic Perspective (with K. Schneider), *German Economic Review* 5 (3) 2004, 357-380
40. Die Auswirkungen zentraler Abschlussprüfungen auf die Schulleistung—Quasi-experimentelle Befunde aus der deutschen TIMSS-Stichprobe (with F. Büchel and K. Schneider), *Vierteljahrshefte zur Wirtschaftsforschung* 72 (2) 2003, 238-251
41. Age, Cohort, and the Slump in Job Satisfaction among West German Workers, *Labour* 17 (4) 2003, 489-518
42. The Distribution of the German Public-Private Wage Gap, *Labour* 16 (2) 2002, 347-381
43. Do Germans Save to Leave an Estate? An Examination of the Bequest Motive, *Scandinavian Journal of Economics* 103 (3) 2001, 391-414
44. Of Rotten Kids and Rawlsian Parents. The Optimal Timing of Intergenerational Transfers, *Journal of Population Economics* 13 (1) 2000, 147-157
45. Parent-Child Transfers in Germany: A Study of Magnitude and Motivations, *Zeitschrift für Wirtschafts- und Sozialwissenschaften* 119 (3) 1999, 429-453
46. Beruflich bedingte Umzüge von Doppelverdienern—Eine empirische Analyse with Daten des SOEP, *Zeitschrift für Soziologie* 27 (5), 1998, 358-377 [→ First Prize for Best Junior Paper 1984-1998/99 using the German Socio-Economic Panel]
47. Einkommen und berufliche Situation von Doppelverdienern nach Umzügen, *Mitteilungen aus der Arbeitsmarkt- und Berufsforschung* 31 (2), 1998, 234-243
48. Bildung und Wissenschaft. Mehr Mut zu marktorientierten Reformen (with W. Richter), *RWI-Mitteilungen* 49 (3/4) 1998, 199-210

Other publications

1. Health insurance coverage and access to care among European elders: cross-national differences and social gradients, Ch. 27 in Börsch-Supan, A. et al. (eds.) *Ageing in Europe - supporting policies for an inclusive society*. Berlin: De Gruyter.
2. Social inequalities in oral health – towards targeted health policy interventions (with S. Listl), Ch. 11 in Börsch-Supan, A. et al. (eds.) *Ageing in Europe - supporting policies for an inclusive society*. Berlin: De Gruyter.
3. Gesundheit, kognitive Entwicklung und Bildungserfolg. *BUW Output* 11/2014, 12-17
4. Multimorbidity, incentives, and the use of health services in Europe (with J. Köberlein), in Börsch-Supan, A. et al. (eds.) *Active ageing and solidarity between generations in Europe*. De Gruyter, Berlin/Boston, 2013
5. Individual and social determinants of home death (with A. Künn-Nelen), in Börsch-Supan, A. et al. (eds.) *Active ageing and solidarity between generations in Europe*. De Gruyter, Berlin/Boston, 2013
6. GKV-Überschüsse als Anlass zu einer wettbewerbsorientierten Neujustierung der Krankenversicherung. *Ifo Schnelldienst* 65 (23) 2012, 10-12
7. Comparing the Well-Being of Older Europeans: Introduction (with A. van Soest). *Social Indicators Research* 105 (2) 2012, 187-190
8. Disability, Pension Reform and Early Retirement in Germany (with A. Börsch-Supan), in: Wise, D. (ed.) *Social Security and Retirement around the World: Historical Trends in Mortality and Health, Employment, and Disability Insurance Participation*. The University of Chicago Press, Chicago, 2011
9. Longitudinal Data Collection in Continental Europe: Experiences from the Survey of Health, Ageing and Retirement in Europe (with A. Börsch-Supan, K. Hank, and M. Schröder), S. 507-514 in: Harkness, J. et al. (eds.), *Survey Methods in Multinational, Multiregional and Multicultural Contexts*, Wiley, Hoboken, NJ, 2010
10. Provision for Old-Age: National and International Survey Data to Support Research and Policy on Aging, S. 1093-1106 in RatSWD (ed.): *Building on Progress—Expanding the Research Infrastructure for the Social, Economic, and Behavioral Sciences*. Budrich UniPress, Leverkusen, 2010
11. Internationale Vergleichbarkeit subjektiver Indikatoren im Bereich Gesundheit, in: GVG e.V. (ed.): *EU-Gesundheitspolitik im nicht-harmonisierten Bereich: Aktuelle Entwicklungen der Offenen Methode der Koordination*, nanos Verlag, Bonn 2010
12. Bildungsbezogene Ungleichheit in der Gesundheit Älterer: eine international vergleichende Analyse, S. 149-173 in Börsch-Supan et al. (eds.) *50+ in Deutschland und Europa: Ergebnisse des Survey of Health, Ageing and Retirement in Europe*, VS Verlag für Sozialwissenschaften, Wiesbaden, 2009
13. Early Retirement, Social Security and Well-Being in Germany (with A. Börsch-Supan), S. 173-199 in: Wise, D. (ed.): *Developments in the Economics of Aging*. The University of Chicago Press, Chicago, 2009
14. Introduction: empirical research on health, ageing and retirement in Europe (with Axel Börsch-Supan, Karsten Hank & Mathis Schröder). *Journal of European Social Policy* 19 (4) 2009, 293-300

15. Die Erhebung biometrischer Daten im Survey of Health, Ageing and Retirement in Europe (with K. Hank & B. Schaan), *Methoden Daten Analysen* 3 (1) 2009, 97-108
16. Bildung als soziale Determinante gesundheitlicher Ungleichheit im Alter (with K. Hank), *Public Health Forum* 16 (59) 2008, 23-24
17. Dynamische Lohneffekte beruflicher Weiterbildung. Eine Längsschnittanalyse with Daten des SOEP (with K. Schneider). In: Weiß, M. (ed.): *Evidenzbasierte Bildungspolitik: Beiträge der Bildungsökonomie*. Schriften des Vereins für Socialpolitik, Neue Folge Band 313, Duncker & Humblodt, Berlin 2006
18. Im Frühjahr geborene Kinder haben schlechtere Bildungschancen (with K. Schneider), *DIW-Wochenbericht* 17/2006, S. 209-214
19. Interview, Module, and Question Length in SHARE, Ch. 8 in Börsch-Supan, A. and Jürges, H. (eds.) *The Survey Health, Ageing and Retirement in Europe—Methodology*, Mannheim, 2005
20. Cross-country differences in health, Ch. 3.3 in Börsch-Supan et al. (eds.) *Health, Ageing and Retirement in Europe*, Mannheim, 2005
21. Gifts, inheritances and bequest expectations, Ch. 4.4 in Börsch-Supan et al. (eds.) *Health, Ageing and Retirement in Europe*, Mannheim, 2005
22. Leistungs- und Signaleffekte zentraler Abschlussprüfungen - Eine TIMSS-Auswertung bei deutschen Haupt- und Realschülern (with F. Büchel & K. Schneider), in: Backes-Gellner, U. & Moog, P. (eds.): *Ökonomische Evaluation von Schulen und Hochschulen*. Schriften des Vereins für Socialpolitik, Neue Folge Band 302, Duncker & Humblodt, Berlin 2004
23. SHARE - Measuring the Ageing Process in Europe (with A. Börsch-Supan & O. Lipps), *ZUMA-Nachrichten* 53, 2003, 96-113