Kailing Shen

A404, Economics Building, Xiamen University, Xiamen, China 361005 +86-592-218-5721(tel) +86-592-218-7708(fax) klshen@xmu.edu.cn, kailing.shen@gmail.com http://www.wise.xmu.edu.cn/faculty/shen

Employment

Assistant Professor, Wang Yanan Institute for Studies in Economics, Xiamen University, China, 2006-

Research Fellow, IZA, Germany 2007-

Instructor, University of British Columbia, 2006

Teaching Assistant and Research Assistant, University of British Columbia, 1998-2005 Program Officer, Ministry of Foreign Trade & Economic Cooperation, China, 1995-1998

EDUCATION

Ph.D. Economics, University of British Columbia, 2006

M.A. Economics, University of British Columbia, 1999

B.Sc. Economics, University of International Business & Economics, China, 1995

Fields

Labour, Applied Econometrics, Public Policy

WORKING PAPERS

1. Contingent, Temporary Unemployment Insurance's Impacts on Employment and Unemployment Durations, 2007 (*submitted*)

2. Unemployment Insurance's Time-Varying Impacts on Re-Employment Wages, 2007

TECHNICAL NOTE

1. Customized Duration Data Construction: An Example of Deriving Unemployment Insurance Variables Using SPSS, Information and Technical Bulletin of Research Data Centres, Statistic Canada, *forthcoming*

Awards and Scholarships

1. Social Sciences and Humanities Research Council of Canada Fellowship under the Team for Advanced Research on Globalization, Education and Technology project (TAR-GET/SSHRC), 2004-2006

- 2. University Graduate Fellowship, UBC, 1998-2004
- 3. Ph.D. Tuition Fee Award, 2003
- 4. Albert Whiteley Memorial Fellowship, 1999
- 5. Faculty of Arts International Graduate Tuition Scholarship, 1998-1999
- 6. Faculty of Graduate Studies International Graduate Tuition Scholarship, 1998-1999
- 7. Shen Gang Scholarship, UIBE 1994
- 8. University Sanhaoxuesheng Award, UIBE 1994
- 9. Departmental Sanhaoxuesheng Award, UIBE 1991-1993

PRESENTATIONS AND CONFERENCES

- 1. The 14th International Conference on Panel Data, Xiamen University, China, July 2007 *chair*
- 2. School of Human Resource and Labor Economics, People's University, Beijing, China, June 2007
- 3. School of Economics, Shanghai University of Finance and Economics, Shanghai, China, March 2007
- 4. 2006 International Symposium on Contemporary Labor Economics, Xiamen University, China, December 2006
- 5. Canadian Economic Association meetings, Montreal, May 2006
- 6. Wang Yanan Institute for Studies in Economics, Xiamen University, China, December 2005
- 7. Canadian Economic Association meetings, Hamilton, May 2005
- 8. Economics, University of Victoria, February 2005
- 9. Finance Canada, Ottowa, January 2005
- 10. Canadian Economic Association meetings, Toronto, May 2004
- 11. Statistics Canada Research Data Centre Conference, Hamilton, September 2003

SERVICE

- 1. Organizing committee, 2006 International Symposium on Contemporary Labor Economics, Xiamen University, China, December 2006
- 2. Faculty recruiting committee, Wang Yanan Institute for Studies in Economics, Xiamen University, China, 2006/7
- 3. Graduate co-advisor, Wang Yanan Institute for Studies in Economics, Xiamen University, China, 2006-

PROFESSIONAL AFFLIATIONS

American Economics Associate, Canadian Economics Association

LANGUAGE

English, Chinese.

References

David A. Green, 604.822.8216 green@econ.ubc.ca W. Craig Riddell, 604 822.2106 riddell@econ.ubc.ca Shinichi Sakata, 604.822.5360 ssakata@interchange.ubc.ca all with the Department of Economics, UBC

(Updated July 2007)