
WHAT CAYN GO WRONG WILL GO WRONG:
BIRTHDAY EFFECTS AND EARLY TRACKING IN

THE GERMAN SCHOOL SYSTEM

Hendrik Jürges, Kerstin Schneider

138-2007

What can go wrong will go wrong:

Birthday effects and early tracking in the German school system

Hendrik Jürges, University of Mannheim and DIW Berlin

Kerstin Schneider, University of Wuppertal and CESifo München

Hendrik Jürges

MEA

Universität Mannheim

L13,17

68131 Mannheim

Germany

Fax: +49-621-181-1863

Email: juerges@mea.uni-mannheim.de

Kerstin Schneider

Department of Economics

Universität Wuppertal

Gaußstr. 20

42097 Wuppertal

Germany

Fax: +49-202-439-2483

Email: schneider@wiwi.uni-wuppertal.de

June 2007

Abstract (100 words): At the age of ten German pupils are given a secondary school track

recommendation which largely determines the actual track choice. Track choice has major

effects on the life course, mainly through labor market outcomes. Using data from the

German PISA extension study, we analyze the effect of month of birth and thus relative age

on such recommendations. We find that younger pupils are less often recommended to and

actually attend Gymnasium, the most attractive track in terms of later life outcomes. Flexible

enrolment and grade retention partly offset these inequalities and the relative age effect

dissipates as students age.

Keywords: Educational tracking, month of birth effects

JEL-Codes: I21, I28

Acknowledgements: We are grateful to Dean Lillard and participants of the 2006 ESPE,

EALE and VfS-meetings for helpful comments on an earlier version of this paper.

 1

1. Introduction

One of the most debated features of the German schooling system is the early selection

of students into different secondary school tracks. At the end of primary school (usually at the

age of ten), German pupils are typically given a more or less binding (depending on the state)

recommendation which type of secondary school they should visit. This recommendation and

the ensuing decision has major effects on the entire life course, mainly through labor market

outcomes (see e.g. Dustmann 2004). Of the three main secondary school tracks (Hauptschule,

Realschule, and Gymnasium), Gymnasium is the most academic and prestigious, and it is the

only track that provides direct entry into tertiary education. Upon finishing Gymnasium

successfully, children in Germany are awarded a general university-entrance diploma. While

mobility between tracks is desirable and possible in theory, factual mobility between tracks is

low. If there is mobility, it is usually downward, from more to less academic tracks, i.e.,

children who do not meet the standards of their school are referred to a less academic school.

Incidence of upward mobility is rare. Thus, the decision made at the end of primary school

effectively limits the educational opportunities of children. For instance, in our data

(described below), less than 5 percent of the students who had not received a recommendation

for Gymnasium visited Gymnasium in grade 9, but 21 percent of those who had received a

recommendation did not attend Gymnasium in grade 9.

A possible justification for school tracking is efficiency (Hallinan 1994, Brunello &

Giannini 2004). Homogeneous classrooms provide a learning environment that is better

adapted to the abilities of the individual pupil. Ability differences between the high- and low-

achieving students in a class are smaller than in comprehensive school systems and allow

more focussed instruction without leaving the weakest pupils behind or have better students

be underchallenged by the curriculum. Overall, according to proponents of tracking, tracking

will benefit weak and strong pupils alike, leading to better aggregate educational outcomes.

However, PISA 2000 and 2003 yield some evidence that first, Germany's tracked

school system was not as successful as many thought. On the contrary, Germany ended up in

the bottom half of the "PISA league", whereas many of its neighboring countries performed

better. Actually, this was already the result of the TIMSS study five years before the first

PISA study (see e.g. Jürges & Schneider, 2004), which went largely unnoticed by the broader

public. Second, among all PISA countries, Germany is the country where the individual

background has the largest impact on a child's educational outcome (Artelt et al. 2001).

Apparently, the German school system fails in creating "equality of opportunity" for all

children. Third, children from disadvantaged backgrounds are particularly vulnerable of being

 2

"left behind" by the education system. While better performing students in Germany are on a

similar level as those in neighboring countries, weaker students in Germany perform much

worse than weaker students in many other countries.

The three issues are interrelated, and early educational tracking in Germany could be

part of the explanation. Opponents of tracking argue that it might not only create inequalities

in opportunity and a bias against disadvantaged students but that it might also be inefficient in

the sense that creating a learning environment for weaker children with peers of similar ability

will harm them more than increasing the learning speed will improve the achievement of the

more gifted children. The aggregate performance can thus suffer from tracking. In fact, a

recent cross-national study sheds light on the efficiency and equity aspects of secondary

school tracking. Using several primary and middle school datasets from TIMSS and PISA and

comparing countries with and without educational tracking, Hanushek & Wößmann (2006)

find that tracking after primary school increases educational inequality and reduces aggregate

performance.

While this research suggests that tracking might not be a good idea in the first place,

the present paper studies potential inefficiencies of the German tracking system that would

also be harmful if tracking increased aggregate performance. In the following, we analyze the

determinants of secondary school track recommendations made by teachers and the actual

choices made by parents (and students). Since teachers' recommendations are typically based

on the academic achievement of the individual pupil in primary school, one expects of course

a major impact of family background on the recommendations. Our primary interest,

however, is to analyze the effect of relative age. Since enrolment is only once a year, the age-

range within a class is at least one year. Being a year older when the recommendation is made

in fourth grade could increase one's chances to be sent to Gymnasium. The reason is that at

the age of ten, one year of age difference could also make a difference in terms of maturity

and academic achievement (in the following, we generally focus on Gymnasium

recommendations versus Haupt-/Realschule recommendations).

If there is an effect of relative age on the recommended and chosen secondary school

track, this has two immediate consequences. First, it might pay for parents to hold back their

children for another year to provide them with better educational chances and thus better

chances in life ("redshirting"). Second, relative age is largely determined by chance, i.e. by a

child's birth day in relation to an arbitrary cut-off date. Thus, if we identify an age effect on

track recommendations, the system is unfair in the sense that it creates avoidable inequality of

access based on a random event. The second point is of utmost policy relevance. Teachers

 3

should recommend students based on their assessment of future academic performance. If

teachers' recommendations are biased towards older students because at the end of primary

school they are on average more mature and show better academic performance, these

recommendations must not be made binding. In any case, teachers' guidelines for

recommendations should mention the potential age bias so that teachers are aware of it when

they make the recommendation.
1

A number of recent economic studies has analyzed birthday effects on academic

achievement, for instance years of schooling (Angrist & Krueger, 1992), standardized test

results (Bedard & Dhuey 2006; Datar 2006; Strøm 2004; Leuven, Lindahl, Oosterbeek &

Webbink, 2004; Frederiksson & Öckert 2004; Puhani & Weber; 2005), grade retention (Eide

& Showalter, 2001), or factual secondary track choice (Fertig & Kluve, 2005; Puhani &

Weber; 2005), and on labor market performance (Frederiksson & Öckert 2004). Challenging

the conventional view that children gain by starting school at an older age, Angrist & Krueger

(1992) find that children who enter primary school at an older age attain slightly less

education. However, this finding is largely due to the U.S. schooling laws, which allow pupils

to leave school when they turn 16 (i.e., they do not need to finish the class they have started).

Datar (2006) studies the effect of age at kindergarten entrance on mathematics and

reading achievement levels and test score gains in the first two years of school. She finds that

a one year delay in kindergarten entrance leads to significantly higher test scores at

kindergarten entry in both subjects and also – which is more interesting – to greater test score

gains. The effects are somewhat stronger for children from disadvantaged backgrounds.

Strøm (2004) finds that Norwegian children born in the first months of the year have

significantly better test scores in PISA 2000 (i.e. at age 15) than those born in the last months.

Norway has very strict enrolments laws that require children born in the same calendar year to

start school at the same time (the cut-off date is December 31
st
). January-born children have

on average 0.2 standard deviations better results in PISA than December-born children.

Frederiksson & Öckert (2004) use Swedish register data and find quantitatively very similar

effects of age at school entry on academic performance in ninth grade (the cut-off birth date

for school entry in Sweden is also December 31
st
).

The evidence for Germany is somewhat mixed. Fertig & Kluve (2004), using

retrospective survey data, do not find any significant effect of age at school entry on

1
 We have studied recommendation guidelines for two German states (Baden-Württemberg,

Berlin). None of them explicitly mentions relative age as a factor to be taken into account

when formulating the recommendation.

 4

educational performance. Their dependent variables are the likelihood of repeating a class and

the leaving certificate eventually attained by a child. In contrast, Puhani & Weber (2007) find

positive and strong effects of school entry age on standardized test scores at the end of

primary schools (using PIRLS data) and the likelihood of attending a more academic school

track (using administrative data for the state of Hessen).

Bedard & Dhuey (2006) present the most comprehensive study to date of relative age

at school entry effects. Using data from TIMSS 1995 and 1999, and studying 19 different

countries (but not Germany), they find significant age effects on test scores in all countries.

What is more important, the size of the effect systematically varies across countries. The age

effect is largest in those countries where compliance to the cut-off date rule is nearly perfect:

England, Iceland, Japan, and Norway. They also find that grade retention and late enrolment

(i.e. systematic deviations of the actual age of a 4
th

 grader, say, from the assigned age) reduce

the age effect by about one third.

It is not surprising that relative age effects – especially at young ages – are

omnipresent.
2
 The important question is whether such initial disadvantages in life have long-

lasting effects. The German school system gives more reason to worry in this respect than

other countries' systems. Birthday effects may be long-lasting because children are separated

early (at the age of ten) into different secondary school types. This separation is based on a

recommendation given by the primary school. Clearly, the teacher's recommendation should

not only reflect the current ability but also include a forecast on future development of the

child. Such forecast should certainly not be affected by the relative age of a child in 4
th

 grade.

We estimate the effect of relative age on Gymnasium recommendation and follow

students from primary school to 9
th

 grade to see whether the age effect dissipates over time.

This could be true if for instance students do not adhere to the recommendation when they

enter secondary school or change school types in the course of secondary school. Using data

from the German PISA 2000 extension study (PISA-E), we find that relative age at

recommendation has a significant and sizeable effect on teacher's recommendations to enter

Gymnasium. Younger pupils are less often recommended to Gymnasium. Since relative age at

school entry is largely driven by institutional birth date regulations concerning school entry,

this type of recommendation bias is arbitrary. We also find that early and late enrolment, non-

compliance with the recommendation, and grade retention partly offset this bias, thereby

confirming the effectiveness of these policies in reducing possible inequalities in education

2
 Relative age effects appear to be particularly pronounced in competitive environments such

as sports (see. e.g. Barnsley et al. 1985, 1992).

 5

opportunities. Further, the relative age effect dissipates as students get older but does not

vanish. This is mostly due to selective Gymnasium drop-outs. Finally, we find no evidence

that postponing the recommendation by another two years, for instance by extending primary

schools to six years or introducing a two year orientation stage between primary and

secondary school, reduces the age bias in a quantitatively or statistically significant way.

Our study adds to the literature in several ways. First, it uses an alternative data source

for Germany (PISA-E). Second, it looks at track choice recommendations at the end of

primary school as the outcome variable and third, it combines the literature on relative age

effects with the literature on educational tracking in a novel way, leading to important policy

conclusions for the practice of educational tracking in Germany.

2. Institutional background

We now give a brief description of the German school system, where we emphasize

those aspects that are most relevant for understanding the importance of secondary school

track recommendations in the German context. Figure 1 gives a stylized overview of primary

and secondary education in Germany (see Jonen and Eckardt (2006) for a detailed description

of the German school system).

All children in Germany attend primary school, which covers grades 1 to 4, and in two

states (Berlin and Brandenburg) grades 1 to 6. There is no formal exit examination at the end

of primary schooling. Rather, students are allocated to one of the three secondary school types

on the basis of their general performance in primary school. If the primary school (teacher)

considers a child suitable for a certain type of secondary school, the child will be admitted

without any special admission procedure. If the primary school's recommendations conflict

with the parents' wishes, however, the final decision about the future course of education lies

either with the parents, the secondary school, or the school supervisory authority, depending

on the state laws.

The Hauptschule, Realschule, and Gymnasium are the three main types of secondary

schools; each leads to a specific leaving certificate. The Hauptschule provides its students

with basic general education, and usually comprises grades 5 to 9 (or 10 in some states). The

Realschule provides a more extensive general education, usually comprising grades 5 to 10.

The Gymnasium provides an in-depth general education covering both lower and upper

secondary level, and usually comprises grades 5 to 12 or 13 (depending on the state).

Depending on their academic performance, students can switch between school types.

Downward mobility is more common than upward mobility. A fourth type of school, the

 6

Gesamtschule (comprehensive school), does not appear in this graph. The comprehensive

school offers all lower secondary level leaving certificates, as well as providing upper

secondary education. However, it does not exist in all states, and where it exists, it usually

plays a minor role, with less than 10 percent of all children attending a comprehensive school.

Yet another type of secondary school, the Orientierungsstufe will play a role in our analyses

later on. After attending primary school for four years, students in the states of Niedersachsen

and Bremen move on to a two year orientation stage. The orientation stage can be either

organized as an independent school or be part of a primary or secondary school (actually, in

both states, the orientation stage has been abolished recently). The objective of the orientation

stage has been to allow students a smoother transition between primary and secondary

schools.

Vocational track (dual system)

(2 to 3 years)

Realschule

(5
th

/7
th

 to 10
th
 grade)

Orientation Stage

Gymnasium

(5
th

/7
th

 to 10
th
 grade)

Gymnasium

(11
th

 to 12
th

/13
th

 grade)

Primary school (in some states: plus 2 year orientation stage)

(1
st
 to 4

th
/6

th
 grade)

upper

secondary

lower

secondary

Hauptschule

(5
th
/7

th
 to

9
th

/10
th

 grade)

Figure 1: The German school system

As in most other countries, age at school entry in Germany is defined relative to a

specific cut-off date. Until recent years, this date was June 30
th

 in West Germany and May

31
st
 in the former GDR. These cut-off dates applied to all children in our sample. The rule is

that children who turn 6 on or before June 30
th

 are admitted to primary school in that school

year, which starts in August or early September. Children who turn 6 after June 30
th

 are

admitted to primary school one year later (in recent years, many states in Germany have

deferred the cut-off date by three, sometimes even six months, admitting ever younger

children to primary school).

 7

If everyone complied with the cut-off date rule and if there was no grade retention, the

oldest children in a class (born in July or June, respectively) would always be eleven month

older than the youngest (born in June or May, respectively). In this paper we estimate how

this age difference affects the secondary school track recommendation given by the primary

school in fourth grade. We are also interested in how flexible enrolment and grade retention

modify the age effect.

Before children are admitted to primary school, they have to pass some basic maturity

test. Children who are old enough to enter school, but do not pass this test, are admitted to

primary school one year later (late enrolment). Children who are born after the cut-off date

(but before Dec 31
st
) may be admitted to school provided they pass the maturity test (early

enrolment). In both cases (late and early enrolments), the final decision is made by the

primary school principal, who tends to follow the request of the parents. Moreover, children

who do not fulfil minimal performance criteria are not promoted to the next grade. The

decision not to promote lies entirely with the school but children may repeat classes on their

own (or their parents') demand.

3. Estimation strategy

We compute two sets of estimates for two different subsamples. The first set contains

the results of linear regressions (with heteroskedasticity-consistent standard errors) of

Gymnasium recommendations and Gymnasium attendance on the assigned relative age at

recommendation. These are reduced form regressions that show the net effect of month of

birth created by the German education system. This effect is the most policy relevant in terms

of describing inequalities in educational access due to the way the school system is organized.

If we found no age effect in the reduced from regressions, this could be because there was no

month of birth effect in the first place or the system was flexible enough to offset these age

effects. The possibilities of early and late enrolment or grade retention and skipping,

introduces some flexibility that could possibly counteract the age effect.

The second set of estimates contains the results of instrumental variables regressions

of Gymnasium recommendations on the actual age at recommendation, using assigned

relative age as instruments. These estimates can only be different from the first set of

regressions if actual age is not always identical to assigned relative age, i.e. if a non-random

selection of students enrol early or late or repeat classes. In contrast to earlier studies using the

same instrumental variables strategy, we are not primarily interested in the IV estimates but in

the difference between the reduced form and the IV results. The IV approach provides an

 8

estimate of the month of birth effect that we could expect if there was no possibility of early

and late enrolment or grade retention and skipping. These results are of primary interest in

studies that aim at estimating the effect of relative age on student achievement taking account

of the confounding effect of selective enrolment or grade retention. In our context, the

difference between the IV estimate and the reduced form regressions is more interesting

however, because it identifies the effect of the flexible enrolment policy on the chances of

getting Gymnasium recommendations and visiting Gymnasium.

We estimate reduced form and IV regressions first on the full sample and then on a

restricted sample, where sample members are only those students who were born immediately

before and after the threshold. In West Germany these are the June and July born, in East

Germany these are the May and June born, respectively. The purpose of this exercise is to

substantiate the claim that month of birth is in fact exogenous, i.e. uncorrelated with any

relevant omitted or unobserved individual characteristics. We argue that while there may be

seasonal variation in fertility that is correlated with family characteristics, birth planning is

sufficiently imprecise to consider it random (and thus uncorrelated with any potential

unobserved confounders) whether a child is born a few weeks before or after the school entry

cut-off date. Also, any other potential seasonal variation of characteristics with month of birth

(health, personality) should be negligible in our restricted sample.

Finally, we also compute each model with and without the inclusion of a few

important individual background variables, thereby controlling for possible correlations

between birth dates and observed background.

4. Data description

The data used in this study are drawn from the extension to the German PISA 2000

study (PISA-E), which are downloadable from the website of the German

Kultusministerkonferenz (www.kmk.org).
3
 PISA-E is described in detail in Baumert et al.

(2003). In particular, we use the sample that contains information on children who visited 9
th

grade in 2000, independent of their age. The total sample after deleting cases of item non-

response contains data on 26,112 students from all 16 German states.

The data contain detailed retrospective information on the school career of the children

up to grade 9, including age at school entry, whether classes were repeated (and which), as

well as track choice recommendations and actual track choices in grades 5, 7, and 9. The latter

3
 The members of the Kultusministerkonferenz (KMK) are the state ministers of education.

 9

four variables are our main outcome variables. Table 1 shows the proportion of students

receiving a Gymnasium recommendation and attending Gymnasium in grades 5, 7, and 9, by

state.

Table 1. Proportion of students receiving Gymnasium (GY) recommendation, and attending Gymnasium in

grades 5, 7, and 9, by state and type of primary school (in percent).

State / Type of Primary School

Recom-

mendat-

ion

Grade 5 Grade 7 Grade 9 N

Four year primary schools

 Saarland 37.7 37.1 33.1 32.3 1,606

 Rheinland-Pfalz 39.4 33.3 34.9 33.2 1,672

 Nordrhein-Westfalen 34.8 33.7 31.2 28.7 1,871

 Schleswig-Holstein 37.0 38.7 37.6 34.8 1,652

 Hamburg 66.7 64.1 61.7 59.1 772

 Mecklenburg-Vorpommern 35.5 28.6 33.0 28.0 2,259

 Sachsen 39.6 30.1 31.0 28.8 2,211

 Bayern 42.2 39.8 36.1 34.2 1,546

 Baden-Württemberg 43.7 39.3 38.2 37.9 1,576

 Hessen 36.8 28.4 34.2 28.6 1,927

 Thüringen 37.5 30.7 30.8 28.3 2,368

 Sachsen- 51.8 48.4 46.7 46.5 1,314

 Total (unweighted) 40.2 35.5 35.6 33.1 20,774

Six year primary schools

 Brandenburg 41.4 4.2 39.0 37.7 1,766

 Berlin 53.0 8.1 58.6 55.3 810

Four year primary schools plus orientation stage

 Niedersachsen 37.1 4.9 40.0 37.5 1,505

 Bremen 38.1 5.1 41.1 37.2 1,257

Total (unweighted) 40.4 37.0 34.5 26,112

Overall, more than 40 percent of the sample have received a Gymnasium

recommendation. Actual attendance rates are lower: 37 percent in grade 7 and decreasing to

34.5 percent in grade 9. This illustrates the fact that during the course of lower secondary

school more students leave Gymnasium for the less prestigious school tracks than students

enter Gymnasium. Still, it is remarkable to find that there is a gap between recommendation

and actual attendance in grade 5. Obviously some parents decide not to send their child to

Gymnasium despite having received the recommendation.
4
 In Table 1, we also find large

differences in recommendation rates between different states, hence we always control for

state in the regressions.

4
 Some additional analyses show a clear education gradient. Less educated parents are more

likely not to send their children to Gymnasium although they have a recommendation.

Conversely, better educated parents are more likely to send their children to Gymnasium

 10

Table 2: Description of enrolment choices, grade retention and background variables

 Four year primary

schools

Six year primary schools Four year plus orientation

Variable

Percent in

sample

Percent GY

recom-

mended

Percent in

sample

Percent GY

recom-

mended

Percent in

sample

Percent GY

recom-

mended

Enrolment

 Early 3.4 49.5 3.1 63.7 5.5 38.6

 Regular 88.3 41.4 92.5 45.1 81.0 40.3

 Late 8.3 23.3 4.3 30.4 13.5 20.4

Repeated Class

 No 96.1 41.5 97.8 45.8 92.0 40.2

 Yes 3.9 7.1 2.2 10.7 8.0 7.3

Highest parental education

 Hauptschule/POS 8 13.0 16.5 6.2 23.3 19.9 15.8

 Realschule/ POS 10 16.4 27.6 19.5 27.4 13.7 30.6

 Fachschule 31.6 33.1 29.4 37.9 26.3 31.2

 Abitur 11.7 45.7 11.3 48.6 13.0 40.3

 Fachhochschule 10.3 55.7 11.5 55.6 9.3 51.2

 University 16.9 70.3 22.2 69.0 17.6 67.8

Read to child at preschool age

 Less than daily 48.5 31.4 53.1 37.9 44.3 24.9

 Daily 51.5 48.4 46.9 53.2 55.7 47.6

Immigrant Background

 No 90.7 41.8 96.3 44.8 82.4 40.2

 Yes 9.3 24.2 3.7 52.1 17.6 25.1

Sex

 Boy 48.5 37.0 46.7 39.7 47.4 34.3

 Girl 51.5 43.2 53.3 49.8 52.6 40.4

Number of observations 20,774 2,576 2,762

Table 2 describes, for each primary school type, the prevalence of flexible enrolment

and grade retention in our sample as well as the individual background variables used in this

study. Throughout the paper, we follow a parsimonious approach and use only a few but

crucial key variables to control for the pupil's individual background. In particular, we only

choose variables that are exogenous in the sense that they are already determined at the time

of school entry, such as student sex, the highest parental educational attainment, immigrant

background, and whether parents have read to the child at pre-school age. The table also

contains some bivariate evidence on the relationship between various characteristics and

recommendation rates for Gymnasium, in order to illustrate the importance of family

background for secondary track recommendations and the ensuing choices.

Early enrolment rates in Germany are fairly low. In our data we find rates of about 3 to

5 percent. Late enrolment is more than twice as common as early enrolment except in the two

although they have not received a recommendation. The most likely explanation is that the

better educated have different education aspirations.

 11

states with six year primary schools. The proportion of students recommended for

Gymnasium differs substantially between the three enrolment groups. In the group of states

with four year primary schools, the average recommendation rates for those enrolling early is

49.5 percent, compared to about 41.4 percent for children who enter school at the regular age,

and 23.3 percent for those who enter school late. The bivariate relationship between

enrolment and Gymnasium recommendations suggests that students who enrol early (late) are

a positive (negative) selection in terms of ability.

The proportion of students who had to repeat a class in primary school is between 2

and 8 percent. Again, the low proportion of Gymnasium recommendations among those who

repeat a class in primary school is very low and suggests that repeating class indicates low

ability.

Table 2 also shows a steep gradient between highest parental education and the

probability of a child to receive a track recommendation for Gymnasium. In states with four

year primary schools (including those with orientation stage), children whose parents have

finished university have a 4.3 times higher chance than children whose parents have at most a

Hauptschule (or POS8, which is the East German equivalent) leaving certificate. With six

year primary schools, the relative advantage is only 3.0. The difference between primary

school types is interesting because it indicates that separating children later might reduce

inequalities in access to better education. Recent research based on large scale achievement

tests in primary school (e.g. using PIRLS data) suggests that this gradient is not only due to

the better performance of children with better educated parents (Lehmann & Peek, 1997, Bos

et al. 2004). Apparently, the social background of a child – which is known to the teacher or

principal who formulates the recommendation – has an independent influence. Anecdotal

evidence suggests that teachers are often concerned about the lack of "experience" of less

educated parents with Gymnasium and thus tend to give conservative recommendations.

Daily reading to a child at pre-school age is associated with a 17 to 23 percentage

point higher probability of that child receiving a Gymnasium recommendation. This is most

likely information not known to the teacher and probably reflects differences in parental

interest in their children's education and associated ability differences. Children with

immigrant background, i.e., where both parents are born abroad, are up to 17 percentage

points less likely to receive a Gymnasium recommendation. The difference is smallest in the

six year primary school states. Again, this indicates that separating children later might be

beneficial for children from disadvantaged backgrounds.

 12

Boys have 6 to 10 percentage point lower chances of being recommended to

Gymnasium. Again, this confirms earlier findings in the literature (e.g. Lehmann & Peek,

1997). A possible reason for this finding is that – at the age of 10 to 12 – boys are less mature

and than girls and thus perform worse when secondary school track recommendations are

made. However, Lehmann & Peek show that when actual achievement (measured in

standardized tests) is controlled for, the difference remains. One explanation is that girls

comply better with other (social) expectations of teachers in primary schools.

5. How flexible enrolment and grade retention affect relative age

We begin our analysis by studying the relationship between the assigned relative age

on the one hand and the average relative age at school enrolment and at receiving the

secondary track recommendation on the other hand. Put differently, we show how flexible

enrolment and grade retention in primary school affect the average relative age at enrolment

and recommendation. The purpose of this exercise is to show how and when the initial age

differences due to the cut-off date rule are mitigated by other institutional rules of the school

system.

0
2

4
6

8
1
0

0 2 4 6 8 10 0 2 4 6 8 10 0 2 4 6 8 10

4 yr prim. school 6 yr prim. school 4 yr prim. school + 2 yr stage

Age at enrolment Age at recommendation Assigned age

A
v
e
ra

g
e
 r

e
la

ti
v
e
 a

g
e

 (
in

 m
o
n

th
s
)

Assigned relative age (in months)

Figure 2: The relationship between assigned relative age and actual relative age at school entry and secondary

track recommendation

 13

Figure 2 illustrates the relationship between assigned and actual ages by type of

primary school. Following Bedard & Dhuey (2006), we coded assigned relative age from 0

(months) for children born immediately before the cut-off date (the June-born in western

Germany and the May-born in eastern Germany) to 11 (months) for those born immediately

after the cut-off date. The dotted lines have a slope of one and show the hypothetical relative

age at school entry and recommendation if everyone complied to the cut-off date rule. The

solid lines show the average age at enrolment. They generally have a slope of less than one.

Students born shortly before the cut-off date are more likely to enrol late than others and

students born shortly after the cut-off date are more likely to enrol early. In fact, 30 percent of

those born in the month preceding the cut-off date enrol late compared to two percent of those

born immediately after the cut-off date. Conversely, 17 percent of the latter group enrol early

compared to 0.3 percent of the former group.

As a result the average age difference at school entry of students born immediately

before and after the cut-off date shrinks from 11 months to less than 6 months (in the four

year primary school sample). The former are on average older than their assigned age and the

latter are on average younger. If there is a relative age effect on how primary school teachers

formulate their secondary school track recommendations or on actual track choices, flexible

enrolment reduces the average effect on a given cohort of children by about one half (this

argument is essentially drawing on the difference between the reduced form and the IV

estimates shown in the next section).

The dashed lines show the average relative age at recommendation, i.e. in grades 4 and

6, respectively. They generally lie above the solid lines because grade retention always

increases the average age. Moreover, the dashed lines are somewhat flatter than the solid

lines, which indicates that students born shortly before the cut-off date are more likely to

repeat grades than students after the cut-off date. Grade retention thus further reduces relative

age difference but compared to flexible enrolment the additional effect is small.

 14

6. Birthday effects on secondary track choice

Our estimation results for the effect of relative age on the probability of Gymnasium

recommendations and on the probability of actually attending Gymnasium are summarized in

Tables 3, 4, and 5. In these tables, we only report the parameters of interest, i.e. the table cells

contain estimated relative age effect obtained from different regression. For instance, Table 3

contains the results of 32 different regressions: The four rows represent the four dependent

variables (Gymnasium recommendation and Gymnasium attendance in grades 5, 7, and 9) and

the columns represent different estimators. Full regression results including the coefficients of

control variables and first stages of the IV estimators can be obtained from the authors on

request.

6.1. Four grade primary schools

We begin our analysis by estimating the net (reduced form) effect of assigned relative

age on recommendation rates (see columns denoted RF) in the full sample. Our results

suggest that an eleven month difference in assigned relative age leads to a 10 percentage point

difference in terms of receiving a Gymnasium recommendation (note that in contrast to the

preceding section, we now code relative age so that the regression coefficients show the effect

of eleven months). This holds independent of whether covariates are controlled for or not. A

ten percentage point difference is about 0.25 times the average probability of getting a

Gymnasium recommendation and about equal to the difference between having parents with a

Realschule leaving certificate degree and having parents with a Hauptschule or no leaving

certificate. The net effect is thus in fact sizeable and – in our view – large enough to warrant a

reassessment of the system of early tracking. The background characteristics controlled for

are neither individually not jointly significantly correlated with the assigned relative age,

which supports the conjecture that the month of birth (relative to the cut-off date) is

exogenous.

The columns denoted IV show the results of instrumental variables regressions of the

chances of getting a Gymnasium recommendation on the actual relative age in fourth grade,

using assigned relative age as instruments. As explained above, the IV parameter estimates

the relative age effect if everyone had entered school at the assigned age, i.e., if there was no

possibility of early or late enrolment, and if there was no grade retention until grade 4. Given

the selectivity of early and late enrolment and grade retention, it is not surprising that this

counterfactual is much larger than the net effect of assigned relative age. Comparing the

estimated effect size of about 17 percentage points to the 10 percentage points net effect

 15

suggest that grade retention and enrolment flexibility reduce the relative age disadvantage of

the young, i.e. those born shortly before the cut-off date, by about 7 percentage points or

about 40 percent.

Table 3: Reduced form and IV-estimates of relative age effects on the probability of getting a Gymnasium

recommendation and attending Gymnasium in grades 5, 7, and 9 in states with four grade primary schools (all

states except Berlin, Brandenburg, Bremen, and Niedersachsen).

 Full sample (N = 20,774) Cut-off date sample (N = 3,568)

 RF IV RF IV

 without

controls

with

controls

without

controls

with

controls

without

controls

with

controls

without

controls

with

controls

Dependent variable (1) (2) (3) (4) (5) (6) (7) (8)

GY recommended 0.096** 0.099** 0.164** 0.170** 0.073** 0.082** 0.147** 0.166**

 (0.011) (0.010) (0.019) (0.017) (0.016) (0.015) (0.034) (0.031)

GY grade 5 0.078** 0.082** 0.134** 0.140** 0.064** 0.072** 0.128** 0.147**

 (0.010) (0.010) (0.018) (0.017) (0.016) (0.014) (0.033) (0.030)

GY grade 7 0.062** 0.065** 0.106** 0.112** 0.040* 0.048** 0.080* 0.098**

 (0.010) (0.010) (0.018) (0.017) (0.016) (0.015) (0.032) (0.030)

GY grade 9 0.059** 0.062** 0.101** 0.107** 0.033* 0.042** 0.067* 0.085**

 (0.010) (0.009) (0.018) (0.016) (0.016) (0.014) (0.032) (0.029)

Notes: + p<0.10, * p<0.05, ** p<0.01; heteroskedasticity-robust standard errors in parentheses;

RF = reduced form estimate (effect of assigned relative age); IV = instrumental variables estimate (effect of

actual relative age instrumented by assigned relative age); control variables are: parents' education level, student

sex, immigrant status, whether parents read daily to child at pre-school age; all regressions control for state.

At this point it should be noted that – as in most other studies following the same

identification strategy – assigned relative age proves to be a good instrumental variable for

actual relative age in a technical sense. F-statistics and partial R-squared values of the

instrument in the first stage regression exceed thresholds of weak instrument by considerable

margins. For instance in the full sample, the F-statistics are 4,422 in the regression without

and 4,677 in the regression with individual control variables included. The partial R-squared

is .173 in both cases. In the restricted sample, the F-statistics are 907 and 918 and partial R-

squared values are .198 and .192, respectively. However, given that nearly 90 percent of the

students enrol at the assigned age and only 5 percent repeat class in primary school, it would

be surprising to find assigned age a weak instrument for actual age at recommendation.

The second set of results in Table 3 uses the sample restricted to students born

immediately before and after the threshold. As explained above, this sample restriction serves

to substantiate the exogeneity assumption regarding month of birth. We argued that parental

characteristics which influence student achievement might also be related to seasonal

variations in fertility. Still, family planning is imprecise enough to assume that being born a

few weeks before or after the school entry cut-off date is a chance event and hence

 16

uncorrelated with any omitted and unobserved family characteristics. Moreover, other

potential seasonal variation of students' characteristics with month of birth such has health or

personality should be negligible.

In the restricted sample, we find a net effect of assigned relative age of about 7 to 8

percentage points, which is slightly smaller than the effect in the full sample. However, due to

the large standard error in the restricted sample, the effects are not statistically different.

If there was no early and late enrolment or grade retention, the assigned relative age

effect would be as large as 15 to 17 percentage points, as can be inferred from the IV

estimations. Again, these findings are in the same range as those in the full sample, and they

suggest that – as far as Gymnasium recommendation are concerned – age disadvantages are

effectively reduced by about one half through the remaining flexibility of the system.

We now continue by studying how the relative age effect dissipates through the school

career. Table 3 also shows the effects of a one year age difference on the probability of

visiting Gymnasium in grade 5 (i.e. immediately following recommendation), grade 7, and

grade 9. For instance, the full sample reduced form estimates without control variables are 7.8

percentage points in grade 5, 6.2 percentage points in grade 7 and 5.9 percentage points in

grade 9. In other words, by grade 9, the initial disadvantage of younger students is reduced by

more than one third. This finding is robust across estimation methods (OLS vs. IV), samples

(full sample vs. restricted sample) and specifications (with or without the inclusion of

individual background control variables). Moreover, the effect of relative age is statistically

different from zero regardless of the specification chosen.

The mechanism by which the age effect dissipates is simple. As noted earlier, the

proportion of students attending Gymnasium falls over time. However, this is a selective

process. The age gradient of Gymnasium recommendations and attendance becomes flatter

because more older than younger students do not attend Gymnasium in spite of such

recommendation. This can be explained by the fact that parents can always decide to send

their child to a secondary school type below recommendation but not above recommendation.

Judging from our analysis, the parents' decisions counteract the relative age effect. Moreover,

more older than younger students drop out of Gymnasium between grades 5 and 9, which

again reduces the relative age bias in the primary school recommendation. This is illustrated

in Figure 3, which shows, by relative assigned age, the difference between the proportion of

students attending Gymnasium in grades 5, 7, and 9, respectively, and the proportion of

students who received a recommendation for Gymnasium. The percentage difference can be

interpreted as a net drop-out rate. For instance, among students with the lowest assigned

 17

relative age, the proportion attending Gymnasium in grade 7 is 3.1 percentage points lower

than the proportion who received a recommendation for Gymnasium (see the dashed line).

Among the students with the highest assigned age, this difference is 6.4 percentage points.

Thus the initial advantage of the older students shrinks by more than 3 percentage points.

-.
1

-.
0
8

-.
0
6

-.
0
4

-.
0
2

P
e
rc

e
n

t
d
if
fe

re
n
c
e

0 1 2 3 4 5 6 7 8 9 10 11
Relative assigned age at recommendation (in months)

Grade 5 Grade 7 Grade 9

Figure 3: Difference between the proportion of students attending Gymnasium in grades 5, 7, and 9 and the

proportion of students who received a recommendation for Gymnasium, by relative assigned age (sample

restricted to states with 4 year primary schools).

6.2 Six grade primary schools

In the two German states with six year primary schools (Berlin and Brandenburg),

students receive their recommendation when they are on average two years older than their

peers in states with four grade primary schools. In this section we will study whether delaying

the age at recommendation by two years reduces the age bias. As mentioned before, our data

do not allow us to distinguish whether June born students in Berlin have entered school as the

youngest group (if they lived in West Berlin) or as the oldest group (if they lived in East

Berlin). We have thus excluded all June born students from Berlin from our sample.

The regression results for Berlin and Brandenburg are shown in Table 4. We basically

ran the same regressions for this much smaller sample as for students in four year primary

school states, of course except those for attending Gymnasium in grade 5 (when everyone

 18

attended primary school). First, we find statistically significant relative age effects on the

probability of receiving a Gymnasium recommendation across all samples, specifications and

estimation methods. Second, although in the full sample the estimated effect sizes are

somewhat smaller than those we find for the four year primary schools, the respective

differences are not statistically significant. Thus six year primary schools do not solve the

problem of age biased recommendations. It is not even clear whether they reduce the

problem.
5

Table 4: Reduced form and IV-estimates of relative age effects on the probability of getting a Gymnasium

recommendation and attending Gymnasium in grades 7 and 9 in states with six grade primary schools (Berlin,

Brandenburg).

 Full sample (N = 2,576) Cut-off date sample (N = 432)

 RF IV RF IV

 without

controls

with

controls

without

controls

with

controls

without

controls

with

controls

without

controls

with

controls

Dependent variable (1) (2) (3) (4) (5) (6) (7) (8)

GY recommended 0.076* 0.095** 0.108* 0.136** 0.103* 0.111* 0.158* 0.170*

 (0.032) (0.030) (0.046) (0.044) (0.050) (0.046) (0.078) (0.073)

GY grade 7 0.058+ 0.077** 0.083+ 0.110* 0.086+ 0.091+ 0.132+ 0.139+

 (0.032) (0.030) (0.046) (0.043) (0.049) (0.046) (0.077) (0.073)

GY grade 9 0.049 0.069* 0.070 0.098* 0.081 0.086+ 0.124 0.132+

 (0.032) (0.029) (0.046) (0.043) (0.049) (0.046) (0.077) (0.072)

Notes: + p<0.10, * p<0.05, ** p<0.01; heteroskedasticity-robust standard errors in parentheses;

RF = reduced form estimate (effect of assigned relative age); IV = instrumental variables estimate (effect of

actual relative age instrumented by assigned relative age); control variables are: parents' education level, student

sex, immigrant status, whether parents read daily to child at pre-school age; all regressions control for state.

Third, with respect to actual Gymnasium attendance in grades 7 and 9, the relative age

bias gradually levels off and eventually becomes statistically insignificant when individual

background is not controlled for. Although insignificant, the effects of relative age remain

sizeable: we find an eleven-month age advantage with respect to grade 9 Gymnasium

attendance of 4.9 percentage points in the full sample and 8.1 percentage points in the cut-off

point sample. When individual background is controlled for, the estimated reduced form

effects are 6.9 and 8.6 percentage points, respectively, and they are both statistically different

from zero. To summarize, we find no evidence that six year primary schools are more

beneficial to younger students than four year primary schools. This holds in the short run –

5
 This stands in some contrast to the earlier finding that the recommendation rate gradient

with respect to parental education is smaller in states with six-year primary schools. An

alternative explanation for this finding would be a smaller ability difference between children

of high and low-education parents in such states.

 19

with respect to Gymnasium recommendations – as well as in the medium run – with respect to

actual attendance.

6.3 Four grade primary schools plus orientation stage

As explained above, some German states chose a third way of organizing the transition

between primary and secondary schools by introducing a two-year orientation stage

(including grades 5 and 6). The explicit aim of the orientation stage – abolished recently –

was to improve the education system by providing a smoother link between primary and

secondary schools and to make sure that students receive the "correct" secondary school track

recommendation. The orientation stage combined characteristics of both primary and

secondary schools. Students were taught together in most subjects, but there was also some

internal tracking in key subjects such as German and mathematics.

Table 5: Reduced form and IV-estimates of relative age effects on the probability of getting a Gymnasium

recommendation and attending Gymnasium in grades 7 and 9 in states with four grade primary schools plus

orientation stage (Niedersachsen, Bremen).

 Full sample (N = 2,762) Cut-off date sample (N = 488)

 RF IV RF IV

 without

controls

with

controls

without

controls

with

controls

without

controls

with

controls

without

controls

with

controls

Dependent variable (1) (2) (3) (4) (5) (6) (7) (8)

GY recommended 0.098** 0.074** 0.306** 0.218** 0.035 0.037 0.142 0.145

 (0.029) (0.026) (0.100) (0.082) (0.044) (0.040) (0.185) (0.158)

GY grade 7 0.089** 0.064* 0.278** 0.189* 0.014 0.005 0.056 0.018

 (0.029) (0.027) (0.101) (0.083) (0.044) (0.040) (0.183) (0.156)

GY grade 9 0.073* 0.047+ 0.227* 0.138+ 0.022 0.019 0.088 0.073

 (0.029) (0.026) (0.098) (0.080) (0.043) (0.039) (0.181) (0.154)

Notes: + p<0.10, * p<0.05, ** p<0.01; heteroskedasticity-robust standard errors in parentheses;

RF = reduced form estimate (effect of assigned relative age); IV = instrumental variables estimate (effect of

actual relative age instrumented by assigned relative age); control variables are: parents' education level, student

sex, immigrant status, whether parents read daily to child at pre-school age; all regressions control for state.

Whether the orientation stage was successful in improving the allocation of students to

secondary school types can also be judged by the size of the relative age bias in Gymnasium

recommendation and attendance rates. Our results – derived from regression analyses along

the same lines those above – are shown in Table 5. As it turns out, they are quantitatively

similar to what we have obtained before. In the full sample, the estimated reduced form effect

of having the highest rather than the lowest assigned relative age is 9.8 percentage points

without control variables and 7.4 percentage points with control variables. The effect

diminishes in secondary school but remains sizeable and statistically significant until grade 9.

 20

The full sample instrumental variables estimates, which measure the relative age effect

in the absence of flexible enrolment and grade retention are much larger than in states with

four or six year primary schools. Controlling for individual characteristics, our estimates

suggest a difference of nearly 22 percentage points between the youngest and oldest students.

This is largely due to the fact that early as well as late enrolment was more common in

Niedersachsen and Bremen than in the other states (cf. Figure 2). For instance, 45 percent of

the June born in Niedersachsen and Bremen enrolled late while the corresponding figure in

the other 14 states is on average 20 percent. In essence our results indicate that – in terms of

the relative age bias – nearly nothing was gained by introducing an orientation stage, but

flexible enrolment had a very large bias reducing effect. Finally, we find considerably smaller

and insignificant effects of relative age on Gymnasium recommendations and attendance in

the restricted sample. However, because of large standard errors, the results are also generally

not significantly different from the full sample results.

7. Discussion

In this paper, we study birthday effects in the German school system. As in most other

countries, school entry is subject to a cut-off date rule. Children who are born before a

specific cut-off date are admitted to school in that year, children born after the cut-off date are

admitted one year later. Thus there will be an eleven month difference in assigned relative age

between children born in the month before the cut-off date and those born in the month after

the cut-off date. Relatively older children are relatively more mature, perform better in school

and have a higher level of social competence. Perhaps younger children also have problems to

assert themselves in a group of older children.

Although birthday effects have been documented in many countries, they do not raise

too many concerns because one would generally believe that such birthday effects level off

when children get older. However, in the German school system, there is more reason to

worry than elsewhere. Birthday effects may be long-lasting because most children are

separated into different types of schools on the basis of their scholastic achievement at the age

of 10, i.e. when birthday effects are still relatively strong.

We therefore study the effect of relative age on a child's chances of getting a primary

school recommendation for Gymnasium and of actually attending Gymnasium, the most

academic and prestigious of Germany's secondary school tracks. Using data from the German

PISA-E study, we find that an eleven month difference in assigned relative age is associated

with a ten percentage point difference in receiving a Gymnasium recommendation in grade 4

 21

and a six percentage point difference in actually attending Gymnasium in grade 9. This is the

net birthday effect observed in the German school system.

The age effect would be even larger if there was no possibility of early and late

enrolment, if the parents had no influence on the secondary school choice, and if there was no

grade retention. However, the relatively young children have a higher probability of delaying

school entry and of repeating classes in primary school. Thus some of the children with the

lowest assigned age are actually among the oldest in their class (and vice versa), which

increases their chances of getting a Gymnasium recommendation. We estimate that selective

enrolment and grade retention, which reflect both the school's and the parents' information

about the relative maturity of a child, reduce the birthday effect by about 40%. From the

perspective of the individual parents, it does make sense to deliberately delay the school entry

of "marginal children", or to have them repeat one class in primary school in order to give

them a head start in their education career.

We substantiate our findings by performing the analyses on a sample restricted to

students born in the two months immediately before and after the cut-off date. The overall

evidence found in this paper is that results in this restricted sample restricted are not different

from the full sample results. We interpret this as evidence that a selective timing of births

does drive the full sample results.

The birthday effect also raises a normative question. Should the assigned age matter

for the track choice recommendations, given that assigned age is random and

recommendations predetermine career opportunities? Probably not. A solution often proposed

to the problem of age biased recommendations is to abandon the current form of the tracking

system altogether or track children at a later age, as is common practice in other countries. As

was discussed above, such a regime change might not only reduce educational inequality but

also increase aggregate performance. Since some of the 16 German states have a six year

primary school system, we had the opportunity to perform a (limited) test of the idea that late

tracking reduces the age effect. However, we find no evidence that the age effect is weaker

when recommendation are given in grade 6 rather than grade 4. One reason may be that

tracking after 6
th

 grade is still too early.

In practice, German parents have at least some limited influence on the secondary

track choice and we believe that parents should know about the age effect, so that they can

possibly counteract biased recommendations by the primary school. Still, some injustice

generated by school entrance or exit laws has probably to be accepted as long as children are

born during the entire year.

 22

References

Angrist, Joshua & Alan B. Krueger (1992). The Effect of Age at School Entry on Educational Attainment: An

Application of Instrumental Variables with Moments from Two Samples. Journal of the American

Statistical Association 87 (418), 328-336.

Artelt, Cordula; Baumert, Jürgen; Klieme, Eckhard; Neubrand, Michael, Prenzel, Manfred; Schiefele, Ulrich;

Schneider, Wolfgang, Schümer, Gundel Schümer, Stanat, Petra, Tillmann, Klaus-Jürgen, Weiß,

Manfred (eds.) (2001). PISA 2000 Zusammenfassung zentraler Befunde, Max-Planck-Institut für

Bildungsforschung, Berlin.

Barnsley Roger H, Thompson, AH & Paula E. Barnsley (1985). Hockey success and birth-date: The relative age

effect. Journal of the Canadian Association for Health, Physical Education, and Recreation, Nov.-Dec.,

23-28.

Barnsley Roger H., Thompson, AH & Philipe Legault (1992). Family planning: Football style, the relative age

effect in football. International Review for the Sociology of Sport 27, 77-88

Baumert, Jürgen, Artelt, Cordula, Klieme, Eckhard, Neubrand, Michael, Manfred Prenzel Schiefele, Ulrich;

Schneider, Wolfgang, Tillmann, Klaus-Jürgen, Weiß, Manfred (eds.) (2003) PISA 2000 – Ein

differenzierter Blick auf die Länder der Bundesrepublik Deutschland. Opladen:Leske +Budrich.

Bedard, K. & Dhuey, E. (2006). The persistence of early childhood maturity: international evidence of lung-run

age effects. Quarterly Journal of Economics 121, 1437-1472.

Bos, W., Voss, A., Lankes, E.-M., Schwippert, K., Thiel, O. & Valtin, R. (2004). Schullaufbahnempfehlungen

von Lehrkräften für Kinder am Ende der vierten Jahrgangsstufe. In W. Bos, E.-M. Lankes, M. Prenzel,

K. Schwippert, R. Valtin & G. Walther (eds.), IGLU. Einige Länder der Bundesrepublik Deutschland

im nationalen und internationalen Vergleich (pp. 191-228). Münster: Waxmann.

Brunello, Giorgio & Giannini, Massimo (2004). Stratified or Comprehensive? The Economic Efficiency of

School Design. Scottish Journal of Political Economy 51, 173-193.

Datar, Ashlesha (2006). Does delaying kindergarten entrance give children a head start? Economics of Education

Review 25, 43-62.

Dustmann, Christian (2004). Parental Background, Secondary School Track Choice, and Wages. Oxford

Economic Papers 56, 209-230.

Eide, Eric R. & Mark H. Showalter (2001). The Effect of Grade Retention on Educational and Labor Market

Outcomes. Economics of Education Review 20, 563-576.

Fertig, Michael & Jochen Kluve (2005). The Effect of Age at School Entry on Educational Achievement in

Germany. IZA Discussion Paper 1507.

Frederiksson, Peter & Björn Öckert (2004). Is Early Learning Really More Productive? The Effect of School

Starting Age on School and Labour Market Performance. Mimeo, University of Uppsala.

Hallinan, Maureen T. (1994). Tracking. From Theory to Practice. Sociology of Education 67 (2): 79-84.

Hanushek, Erik & Ludger Wößmann (2006). Does Educational Tracking Affect Performance and Inequality?

Differences-in-Differences Evidence across Countries. Economic Journal 116, C36-C76.

Jonen, Gerdi & Thomas Eckardt (2006): The Education System in the Federal Republic of Germany 2004.

Secretariat of the Standing Conference of the Ministers of Education (KMK).

Jürges, Hendrik & Kerstin Schneider (2004). International Differences in Student Achievement: An Economic

Perspective. German Economic Review 5 (3). 357-380.

Lehmann, R. H. & Peek, R: Aspekte der Lernausgangslage von Schülerinnen und Schülern der fünften

Jahrgangsstufe an Hamburger Schulen. Bericht über die Untersuchung im September 1996. Hamburg

(Behörde für Schule, Jugend und Berufsausbildung, Amt für Schule) 1997.

Leuven, Edwin, Mikael Lindahl, Hessel Oosterbeek & Dinand Webbink (2004). New evidence on the effect of

time in school on early achievement. Mimeo.

Puhani, Patrick A. & Andrea M. Weber (2005). Does the Early Bird Catch the Worm? Instrumental Variable

Estimates of the Educational Effects of Age at School Entry in Germany. Empirical Economics 32, 359-

386.

Strom, Bjarne (2004), Student achievement and birthday effects. Mimeo, Department of Economics, Norwegian

University of Science and Technology.

Discussion Paper Series

Mannheim Research Institute for the Economics of Aging Universität Mannheim

To order copies, please direct your request to the author of the title in question.

Nr. Autoren Titel Jahr

126-07 Axel H. Börsch-Supan,
Anette Reil-Held,
Christina B. Wilke

How an Unfunded Pension System looks like
Defined Benefits but works like Defined
Contributions: The German Pension Reform

07

127-07 Karsten Hank
Isabella Buber

Grandparents Caring for Their Grandchildren:
Findings from the 2004 Survey of Health,
Ageing and Retirement in Europe

07

128-07 Axel Börsch-Supan European welfare state regimes and their
generosity towards the elderly

07

129-07 Axel Börsch-Supan
Alexander Ludwig
Mathias Sommer

Aging and Asset Prices 07

130-07 Axel Börsch-Supan Nachfrageseitiger Wettbewerb im
Gesundheitswesen

07

131-07 Florian Heiss, Axel
Börsch-Supan, Michael
Hurd, David Wise

Pathways to Disability: Predicting Health
Trajectories

07

132-07 Axel Börsch-Supan Rational Pension Reform 07

133-07 Axel Börsch-Supan Über selbststabilisierende Rentensysteme 07

134-07 Axel Börsch-Supan,
Hendrik Jürges

Early Retirement, Social Security and Well-
Being in Germany

07

135-07 Axel Börsch-Supan Work Disability, Health, and Incentive Effects 07

136-07 Axel Börsch-Supan,
Anette Reil-Held,
Daniel Schunk

The savings behaviour of German households:
First Experiences with state promoted private
pensions

07

137-07 Hendrik Jürges,
Mauricio Avendano,
Johan Mackenbach

How comparable are different measures of self-
rated health? Evidence from five European
countries

07

138-07 Hendrik Jürges,
Kerstion Schneider

What can go wrong will go wrong: Birthday
effects and early tracking in the German school
system

07

	138_deckblatt.pdf
	CESifoVersion.pdf
	138_Anhang.pdf

