

SOLVAY BRUSSELS SCHOOL
OF ECONOMICS
& MANAGEMENT

UNIVERSITÉ LIBRE DE BRUXELLES

Education, labor markets, and natural disasters

Thesis submitted by Tillmann HEIDELK

in fulfilment of the requirements of the PhD Degree in Economics and
Management Sciences (“Docteur en Sciences Économiques et de Gestion”)
Academic year 2019-2020

Supervisors: Professor Philip VERWIMP

Professor Paula GOBBI

European Center for Advanced Research in Economics and Statistics (ECARES),
Université Libre de Bruxelles (ULB)

Thesis jury:

Professor Marjorie GASSNER (Université Libre de Bruxelles, Chair)
Professor Bram DE ROCK (Université Libre de Bruxelles, Secretary)
Professor Eleonora NILLESEN (United Nations University; UNU-MERIT)
Professor Guilhem CASSAN (Université de Namur)

Contents

Dedication	i
Acknowledgements	iii
1. Introduction	1
2. Increasing Access by Waiving Tuition: Evidence from Haiti	7
2.1. Introduction	7
2.2. An Approach to Increasing Access: Tuition Waivers	9
2.3. Measuring Results	15
2.4. Conclusions	25
3. Natural disasters and educational attainment	29
3.1. Introduction	29
3.2. Literature review	31
3.3. Background on Mexico	35
3.4. Quantitative framework	38
3.5. Results	46
3.6. Robustness Checks	50
3.7. Channels and discussion	56
3.8. Conclusion	64
4. Natural Disasters and Returns to Education	67
4.1. Introduction	67
4.2. Literature review	70
4.3. The 2010 Haiti earthquake	72
4.4. Theoretical framework	73
4.5. Quantitative framework	75
4.6. Results	79
4.7. Robustness checks	83
4.8. Discussion and channels for changes in returns	92
4.9. Conclusion	97
5. Conclusion	101

References	105
Appendix	128
A. Increasing Access by Waiving Tuition: Evidence from Haiti	129
A.1. Analysis of Tuition Waiver Program Assignment Randomization	129
B. Natural disasters and educational attainment	133
B.1. Data	133
B.2. Additional Results	139
B.3. Robustness checks	143
B.4. Channels	151
C. Natural Disasters and Returns to Education	159
C.1. Derivations of theoretical framework	159
C.2. Data	162
C.3. Additional results	165
C.4. Robustness checks	171
C.5. Additional results: channels of decreasing returns to education	184

List of Figures

2.1.	Impact of TWP on class size in grades 1-6.	23
2.2.	Total number of students (grades 1-6) in treatment and control schools (2002-3 and 2011-12).	24
2.3.	Average student-teacher ratios (grades 1-6) in treatment and control schools (2002-3 and 2011-12).	25
3.1.	Pre-existing trends.	46
4.1.	Differences in labor income for people with high (H) and low (L) education.	69
4.2.	(Scaled) Earthquake intensity (PGA), in communes. Darker shaded areas experienced stronger exposure and destruction.	73
4.3.	Each dot represents the $\hat{\tau}$ coefficient from estimations for all treatment dummies $\omega_{0/1}$, following specification (1b) in table (4.2).	80
4.4.	Income across sectors.	95
B.1.	Example DesInventar data card, serial 05-885 (DesInventar, 2019a).	133
B.2.	Frequencies of impactful disasters, over time, in classes.	134
B.3.	Annual average number of impactful disasters in municipalities, 1980-2013.	135
B.4.	Municipalities whose number of recorded impactful disasters in 2005-2010 exceeded 2 <i>SD</i> of the average number of recorded impactful disasters in their relevant state in 2000-2005.	135
C.1.	Population density in Haiti.	162
C.2.	Each dot represents the $\hat{\tau}$ coefficient from estimations for all treatment dummies $\omega_{0/1}$, following specification (3) in table (4.2).	166
C.3.	Change in average number of years of education over time in departments, based on DHS data. Baseline for inter-temporal comparison is 1994.	167
C.4.	Each dot represents the $\hat{\tau}$ coefficient from estimations for all treatment dummies ω_k , given $\omega_j = .29, j < k, j \in [0, 1[$	169
C.5.	Each dot represents the $\hat{\tau}$ coefficient from estimations for all treatment dummies ω_k , given $\omega_j = .63, j > k, j \in]0, 1]$	169
C.6.	Extending figure (C.4) to all possible values of ω_j and ω_k	170
C.7.	Extending figure (C.5) to all possible values of ω_j and ω_k	170

C.8. Share of households exposed to Hurricane Sandy in communes, based on ECVMAS II, including all households.	173
C.9. Share of households exposed to Cholera epidemic in communes, based on ECVMAS 2012/2013, including all households.	173
C.10. Expected earthquakes.	174
C.11. Share of population in commune who lived in another commune and not abroad, before 2010 earthquake, based on ECVMAS I, II.	174
C.12. Each marker represents the $\hat{\tau}$ coefficient from estimations for all treatment dummies $\omega_{0/1}$: (1b) from table (4.2). (Aa), (Ca) from table (C.6).	176
C.13. Each dot represents the coefficients $\hat{\tau}^l$ and $\hat{\tau}^u$ from estimations applying a lower and an upper treatment dummy $\bar{\omega}_{0/1}^l \approx 0.16$ and $\omega_{0/1}^u \in [.3, .9]$	179
C.14. Each dot represents the coefficients $\hat{\tau}^l$ and $\hat{\tau}^u$ from estimations applying a lower and an upper treatment dummy $\bar{\omega}_{0/1}^l \approx .30$, $\omega_{0/1}^u \in [.3, .9]$	179

List of Tables

2.1. School sample compared to all nonpublic schools	17
2.2. School sample and identification rates	18
2.3. Comparison of treatment and control groups	21
2.4. Estimated impacts of treatment observed in 2011-12 school year	22
3.1. Summary statistics	42
3.2. Main results: upper secondary education, age [17,18]	47
4.1. Summary statistics	76
4.2. Main results: changing Mincerian returns to education	79
A.1. Comparing selected schools to nonselected applicant schools in the 2002 census	130
B.1. Disaster overview 2005-2010	136
B.2. Complete summary statistics	137
B.3. Test for heteroskedasticity	139
B.4. Complete main results: upper secondary education, age [17,18]	140
B.5. Intensive margin	141
B.6. Urbanization	142
B.7. Robustness check: placebo test 1990-2000	143
B.8. Robustness check: placebo test 1990-2000-2010	144
B.9. Robustness check: placebo test older cohorts	145
B.10. Robustness check: adding duration data	146
B.11. Robustness check: no population weights	147
B.12. Robustness check: variation of threshold	148
B.13. Robustness check: variation of sample conditions	148
B.14. Robustness check: limitation of control group	149
B.15. Overview multiple disasters 2005-2010	150
B.16. Robustness check: multiple disasters	150
B.17. Channel: school enrollment, age [17,18]	151
B.18. Channel: NEET, age [17,18]	152
B.19. Channel: income parents (mother + father)	152
B.20. Channel: parental employment	153

B.21.Channel: number of own children, age [17,18]	154
B.22.Channel: number of own children, gender specific, age [17,18]	155
B.23.Channel: violent conflict	156
B.24.Channel: Physical and human capital destruction	157
B.25.Channel: share of teachers in population	158
C.1. Complete summary statistics	163
C.2. Complete main results: changing Mincerian returns to education	165
C.3. Changes in perceived income in 2001 vs. 2000	167
C.4. Overview disasters Haiti based on Guha-Sapir et al. (2015)	171
C.5. T-tests: education by migration (only 2013 data)	172
C.6. Confounding shocks and migration	175
C.7. Main results across different regions	176
C.8. Selection on unobservables following Oster (2017)	178
C.9. Higher order polynomials	180
C.10.Cluster level fixed effects	181
C.11.Alternative weights	182
C.12.Censored years of schooling	183
C.13.Labor market affiliation	185
C.14.Changing sector-specific Mincerian returns to education in primary activity	186
C.15.Changing returns to working in sector of primary activity	187
C.16.Individual characteristics	188