


Léontine Goldzahl, PhD

Associate Professor – Speciality: Economics

Phone: + 33 (0)3 20 15 45 00 Fax: +33 (0)3 20 15 45 01 E-mail: leontine.goldzahl@edhec.edu

Léontine Goldzahl, is an associate professor at EDHEC and joined the Economics Research Centre in 2018. She obtained her PhD in 2015 at the University Paris 1 Panthéon Sorbonne - Paris School of Economics and then worked for the University Paris Dauphine and University of Manchester. Her research focuses mainly on health economics. It mobilizes the tools of applied econometrics and experimental economics to better understand health behaviours and evaluate public health policies. Her work has been published in academic journals such as *Health Economics*, *Journal of Health Economics*, and *Social Science and Medicine*.

EDUCATION

2011-2015 **PhD in Economics**

Paris School of Economics and Université Paris 1 Panthéon-Sorbonne PhD thesis: "A behavioral approach to breast cancer screening behaviors".

PhD Supervisors: Guillaume Hollard & Florence Jusot

2010-2011 MSc in Experimental Economics

University of Nottingham, United Kingdom

2009-201 Master in Public Economics

Université Paris 1 Panthéon-Sorbonne, France

TEACHING EXPERIENCE

2018 **Associate Professor – Economics**

EDHEC Business School, Lille

2018 Lecturer in Applied econometrics (Master)

Université Paris-Dauphine

2016-2018 Lecturer in Health economics (Master)

Université Paris-Dauphine

2015-2016 Teaching Assistant in Microeconomics (1st year)

Université Paris Dauphine


Teaching Assistant in Microeconomics (1st year) Université Paris 1 Panthéon-Sorbonne Teaching Assistant in Statistics (3rd year) Université Paris 1 Panthéon-Sorbonne Teaching Assistant in Statistics (1st year) Université Paris 1 Panthéon-Sorbonne

PUBLICATIONS

"Cost, experience and health effects of re-orienting a health system towards more integrated care" with Jonathan Stokes, Vishalie Shah, Soren Kristensen, Matt Sutton, accepted at the Journal of Health Services Research and Policy

"The Effect of Organized Breast Cancer Screening on Mammography Use: Evidence from France" with Thomas C. Buchmueller, (2018) p.1–18, *Health Economics*

"Increasing breast cancer screening uptake rate: a randomized controlled experiment" with Guillaume Hollard and Florence Jusot, (2018) Vol 58 p.228-252, *Journal of Health Economics*

"Acceptability by the general public of nancial incentives to encourage smoking cessation among pregnant women: a United Kingdom - France comparison" with Noémi Berlin, Pat Hoddinott, Linda Bauld and Ivan Berlin (2017) *European Journal of Health Economics* https://doi.org/10.1007/s10198-017-0914-6

"The contributions of risk preference, time orientation and perceptions to breast cancer screening regularity" (2017) *Social Science and Medicine* 185, 147-157

"Protocol for study of financial incentives for smoking cessation in pregnancy (FISCP): randomised, multicentre study" with Noémi Berlin, Florence Jusot and Ivan Berlin (2016) *British Medical Journal* Open doi:10.1136/bmjopen-2016-011669 [IF: 2,562]

Publications in French

"L'évident et l'invisible : questions de méthodes en économie et en histoire" edited by Agnès Gramain, Annie Cot, Laurent Feller and Michel Margairaz, accepted for publication by Sorbonne University Press

"Incitations financières chez la femme enceinte fumeuse. Une approche pluridisciplinaire", with Noémi Berlin, Florence Jusot, Ivan Berlin, *Alcoologie et Addictologie*, (2018), Vol 40(3)

"The determinants of breast cancer screening regularity in France" (2017) with Florence Jusot. *Revue française d'économie*, 31(4),109-152


Working papers

"Health information provision, health knowledge and health behaviours: Evidence from breast cancer screening" with Peter Eibich

"Does retirement affect mammography use?" with Peter Eibich

Work in progress

"The Effects of integrated care on health and care provision: evidence from a local experiment" with Jonathan Stokes and Matt Sutton

"The Effect of Organized Breast Cancer Screening on mortality: Evidence from France" with Thomas C. Buchmueller

"Financial incentives for smoking cessation during pregnancy" with Noémi Berlin, Florence Jusot and Ivan Berlin.

Participation in the Project DOD K SEIN "Delay in breast cancer diagnosis and treatment observance: the contribution of behavioral economics" with Christine Le Clainche, Lise Rochaix, Vincent de Gardelle, Jean-Christophe Vergnaud, Sandy Tubeuf and Antoine Marsaudon.

"Risk and Information Aversions' Influences on Screening Decision", with Léa Bousquet and Marlène Guillon, draft upon request

Position paper and media:

<u>Les politiques de lutte contre le tabac en France Sous le prisme de l'analyse économique</u> (novembre 2019)

<u>Les Echos Paquet à 10 euros: accompagner les fumeurs à risque (avec A. Cheron), 22</u> Novembre 2019.

CONFERENCES AND WORKSHOPS

2019

- European Health Economic Association (EUHEA) Phd Conference, Porto, Portugal
- American Health Economic Association Conference, Washington, US

2018

• ADRES, CREST, Palaiseau, France

2017

- European Health Economic Association (EUHEA) Phd Conference, Lausanne, Suisse
- World Congress iHEA, Boston, USA
- 8th international conference of the French Association of Experimental Economics, (AS- FEE), Rennes, France
- Journées de Microéconomie Appliquée (JMA), Le Mans, France


2016

- 4th Workshop in Behavioral and Experimental Health Economics, Cologne, Germany
- French Health Economics Conference (JESF), Lyon, France
- Social Capital and Health Workshop, Jerusalem, Israel
- European Health Economic Association (EUHEA) Phd Conference, Barcelone, Spain
- Economic Science Association Conference (ESA), Jerusalem, Israel
- European Health Economic Association (EUHEA), Hambourg, Germany

2015

- French Health Economics Conference (JESF), Dijon, France
- European Health Economic Association (EUHEA) Phd Conference, Paris, France
- Journées de Microéconomie Appliquée (JMA), Montpellier, France
- Colloque Santé et Société IFERISS, Toulouse, France World Congress iHEA, Italy

2014

- French Health Economics Conference (JESF), Bordeaux, France
- European Health Economic Association (EUHEA) Phd Conference, Manchester, UK
- World Congress iHEA, Dublin, Ireland
- Doctorissimes, Centre d'Economie de la Sorbonne, Paris, France
- IAREP / SABE / ICABEEP Conference, Atlanta, USA

RESEARCH INTERESTS

Applied microeconomics: health economics, behavioral economics, public policy evaluation

GRANTS

2016-2018	Institut Louis Bachelier: co-funding of the post-doc.
2015-2018	Grant from the French National Cancer Institute Project "Financial Incentives for Smoking Cessation during Pregnancy" (FISCP) with Ivan Berlin, Noémi Berlin and Florence Jusot and co-funding of the post-doc
2014-2015	PhD scholarship (1 year) from the Ligue Contre le Cancer
2012-2015	Grant from the French Ligue Against Cancer Project "Dépistage et Economie expérimentale" (Depex) with Guillaume Hollard and Florence Jusot
2011-2014	PhD scholarship (3 years) from the French Ligue Against Cancer

