

VOLUME 81 ISSUE 1 MARCH 2015

ISSN: 2054-0892

JODE

JOURNAL OF DEMOGRAPHIC ECONOMICS

CAMBRIDGE
UNIVERSITY PRESS

Journal of Demographic Economics

Demographic variables such as fertility, mortality, migration and family structures notably respond to economic incentives and in turn affect the economic development of societies. *Journal of Demographic Economics* welcomes both empirical and theoretical papers on issues relevant to Demographic Economics with a preference for combining abstract economic or demographic models together with data to highlight major mechanisms.

The journal was first published in 1929 as *Bulletin de l'Institut des Sciences Economiques*. It later became known as *Louvain Economic Review*, and continued till 2014 to publish under this title. In 2015, it moved to Cambridge University Press, increased its international character and changed its focus exclusively to demographic economics.

Editors-in-chief: DAVID DE LA CROIX, Université catholique de Louvain

Co-editor: MURAT IYIGUN, University of Colorado

Editorial Assistant: SÉBASTIEN SCHILLINGS, Université catholique de Louvain

Associate Editors: RAOUF BOUCEKKINE, Aix Marseilles School of Economics
MATTEO CERVELLATI, University of Bologna
PIERRE ANDRÉ CHIAPPORI, Columbia University
HIPPOLYTE D'ALBIS, Paris School of Economics
FRÉDÉRIC DOCQUIER, Université catholique de Louvain
MATTHIAS DOEPKE, Northwestern University
CHRISTOPHER FLINN, New York University
ALEXIA FÜRNKRANZ-PRSKAWETZ, Vienna University of Technology
LEONID GAVRILOV, University of Chicago
JOSHUA GOLDSTEIN, University of California, Berkeley
NEZIH GUNER, ICREA-MOVE, Universitat Autònoma de Barcelona, Barcelona GSE
K S JAMES, Institute for Social and Economic Change, Bangalore
ALEXANDER LUDWIG, University of Cologne
SHELLY LUNDBERG, UC Santa Barbara
ANDREW MASON, University of Hawaii
GIOVANNI PERI, University of California, Davis
ALICE SCHOONBROODT, University of Iowa
ALOYSIUS SIOW, University of Toronto
RODRIGO SOARES, Escola de Economia de São Paulo, Fundação Getúlio Vargas
ROHINI SOMANATHAN, Delhi School of Economics
HOLGER STRULIK, University of Goettingen
DAVID WEIL, Brown University
DENNIS T. YANG, University of Virginia

Advisory Board

ROBERT POLLAK, Washington University in St Louis

ALAN AUERBACH, University of California, Berkeley

Journal of Demographic Economics and all other Cambridge Journals can be found at <http://journals.cambridge.org/>

© 2015 Université catholique de Louvain