

CURRICULUM VITAE (2019-09-18)

Name: Anders Carl Tage Björklund

Year of birth: 1950

Address (home): Kryssarvägen 14, SE-183 58 Täby

Address (office): Swedish Institute for Social Research, Stockholm University, SE-106 91 Stockholm.
Tel: + 46-8-163452. Mobile: +46-736-631194 Fax: +46-8-154670. E-mail: *anders@sofi.su.se*.

Education

Ph d of economics (*ekonomie doktor*) at Stockholm School of Economics 1981.

Positions

1973, July – 1974, June (half-time): Assistant teacher in statistics at the Stockholm School of Economics.

1974, April – 1975, June: Research assistant at the Stockholm School of Economics

1975, July – 1976, June (half-time): Assistant teacher in statistics at the Stockholm School of Economics.

1977, July – 1978, Dec: Secretary to the Expert Group for Labor Market Research at the Ministry of Labour.

1979, July – 1981, Dec (part-time): Teacher in macroeconomics for undergraduates at the Stockholm School of Economics.

1982, January – 1982, August: Research fellow at the Industrial Institute for Economic and Social Research (IUI) in Stockholm.

1982, Sep. – 1983, June: Visiting fellow at the Institute for Research on Poverty at the University of Wisconsin in Madison.

1983, July – Jan. 1990: Research fellow at the Industrial Institute for Economic and Social Research in Stockholm.

1986, April – Jan. 1990: Associate professor at the Swedish Institute for Social Research, Stockholm University.

1988, March – April: Visiting research fellow at the Wissenschaftszentrum Berlin.

1990, Feb.-: Professor of economics at Swedish Institute for Social Research, Stockholm University.

1992, July – 1994, June: Director of the Swedish Institute for Social Research.

1995, Sep. – April 1996: Visiting professor at the Economics Department, Univ. of Michigan, Ann Arbor, USA.

2000, Aug – 2002: Dec: Director of the Swedish Institute for Social Research.

2009, Jan – : Director of the Swedish Institute for Social Research.

Other appointments and academic service

1979, Jan. – 1981, Dec.: Secretary to the Expert Group for Labor Market Research at the Ministry of Labor.

1984-1988: Secretary to the Swedish Economic Association.

1989-90: Member of the SNS Economic Policy Group.

1990, Jan. –June 1998: Member of the Economic Council at the Ministry of Finance.

1992-1999: Member of the Scientific Council of the National Labour Market Board.

1992-1998: Member of the Editorial Board of the Review of Income and Wealth.

1996-2006: Member of Trygg-Hansa's research council.

1998-1999: Member of the Editorial Board of Arbetsmarknad och Arbetsliv.

1994-2000: Member of the Scientific Council of the European Society of Population Economics

2001: President of the European Society of Population Economics

1999-2004: Member of the Scientific Council of the National Social Insurance Board

2000 -: Research fellow of the IZA in Bonn

2001-: Member of the Royal Swedish Academy of Engineering Sciences (IVA)

2001-2010: Member of the board of the Swedish Economic Association

2003-2004: Editor of Ekonomisk Debatt.

2003-2006: Associate editor of the Journal of European Economic Association.

2003-2005: Economics representative in a priority group of the The Bank of Sweden Tercentenary Foundation.

2003-2008: Member of the Strategic Advisory Research Board of the Danish National Institute of Social Research.

2006-2009: Chairman of priority committee for support of large databases at the Swedish Research Council.

2007-2009: Member of the board of IMS – Institute for Evidence-Based Social Work Practice (IMS) at the National Board of Health and Welfare.

2008-2013: Associate editor of the European Journal of Population.

2008: Guest editor (with Alan B Krueger) for special issue on education for the Scandinavian Journal of Economics.

2008-2010: President of the Swedish Economic Association.

2009-2013: Member of International Scientific Review Committee at Nicis, The Hague Netherlands.

2010-2014: Member of the editorial board of the B.E. Journal of Economic Policy & Analysis.

2012: Guest editor (with Peter Fredriksson) of special issue of Nordic Economic Policy Review.

2012: TrygFonden Foundation, Denmark, Peer Review Panel.

2012 (July)–2015(June): Member of the Swedish Fiscal Policy Council.

2018 (August)–2020 (May): Member of the Equality Commission at the Ministry of Finance.

Refereeing

Acta Sociologica, American Economic Review, Advances in Life Course Research, Applied Economics, British Journal of Industrial Relations, Berkeley Electronic Journal of Economic Analysis & Policy, British Journal of Sociology, Canadian Journal of Economics, China Economic Review, Demographic Research, Demography, Eastern Economic Journal, Econometrica, Economic Inquiry, Economic Journal, Economica, Economics Bulletin, Economics Letters, Economics of Education Review, Educational Finance and Policy, Emerging Markets Finance and Trade, Empirical Economics, European Economic Review, European Journal of Political Economy, European Journal of Population, European Sociological Review, Feminist Economics, Finanzarchiv, Industrial and Labor Relations Review, Industrial Relations, International Journal of Manpower, International Journal of Social Welfare, Journal of African Economies, Journal of Applied Econometrics, Journal of Asian Economics, Journal of Comparative Economics, Journal of Economic Inequality, Journal of Economic Surveys, Journal of European Social Policy, Journal of the European Economic Association, Journal of Human Resources, Journal of The Japanese and International Economies, Journal of Labor Economics, Journal of Marriage and Family, Journal of Official Statistics, Journal of Policy Analysis and Management, Journal of Political Economy, Journal of Population Economics, Journal of Public Economics, Journal of the Royal Statistical Society, Journal of Socio-Economics, Kvinnovetenskaplig tidskrift, Labour Economics, Labour, Manchester School, Naationalökonomisk Tidskrift, PNAS, Population Research and Policy Review, Quarterly Journal of Economics, Review of Economics and Statistics, Review of Income and Wealth, Scandinavian Journal of Economics, Scandinavian Journal of Educational Research, Social Choice and Welfare, Social Forces, Social Science History, Social Science Research, Socialvetenskaplig Tidskrift, Sociological Methods and Research, Southern Economic Journal, Survey Research Methods, Vienna Yearbook of Population Research.

PUBLICATIONS BY FIELD AND TYPE

Unemployment and unemployment compensation

1. Dissertation: *Studies in the Dynamics of Unemployment*, Stockholm School of Economics 1981.
 - (a) The Dynamics of Unemployment in Sweden - an Empirical Picture.

This is an extension of Spells and Duration of Unemployment in Sweden 1965-78. *IIM-papers 1979-17*. International Institute of Management, Berlin.
 - (b) On the Duration of Unemployment in Sweden 1965-76. *The Scandinavian Journal of Economics*, Vol. 80, 1978: 421-439.
 - (c) The Duration of Unemployment and Unexpected Inflation - an Empirical Analysis. *American Economic Review*, March 1981: 121-131. With Bertil Holmlund.
 - (d) Unemployment and Labor Market Prospects - a Study of the Effects and Determinants of Unemployment.
2. The Structure and Dynamics of Unemployment: Sweden and the United States in *Studies in Labor Market Behavior: Sweden and the United States*, The Industrial Institute for Economic and Social Research, 1981. With Bertil Holmlund, extended version of 1(iii).
3. Measuring the Duration of Unemployment: A Note. *Scottish Journal of Political Economy*, Vol. 30, No. 2, June 1983.
4. The Individual Consequences of Unemployment - A Survey of the Swedish Research. In *SOU 1984:31* (in Swedish).
5. Unemployment and Mental Health - Some Evidence from Panel Data. *Journal of Human Resources*, Vol. XX, No. 4, Fall 1985: 469-483.
6. Unemployment, Labour Market Policy and Income Distribution. In I. Persson (ed.) *Generating Equality in the Welfare State*, 1990, Norwegian University Press.
7. Unemployment in Sweden. In (A. Björklund & T. Eriksson, eds.) *Unemployment in the Nordic Countries*, 1996, North-Holland, Amsterdam.
8. Unemployment in Sweden. *Nordisk Tidskrift för Politisk Ekonomi*, nr. 27/28, 1992 (in Swedish).
9. Unemployment Insurance, Labour Market Programmes and Repeated Unemployment in Sweden. *Swedish Economic Policy Review* Vol. 2, No. 1, Spring 1995, pp. 101-128. With Susanne Ackum-Agell & Anders Harkman.
- 10(a). Unemployment Compensation in Sweden - Motives, Rules and Effects. In Björklund et al. *Inför omprövningen*, Liber förlag, 1983. With Bertil Holmlund, in Swedish.

- 10(b). The Economics of Unemployment Insurance - The Case of Sweden, in *FIEF Studies in Labour Markets and Economic Policy*, Oxford: Oxford University Press, 1991. With Bertil Holmlund, extended version of 10(a).
11. Unemployment, Unemployment Compensation, and Income Distribution, *Tekniska Rapporter nr 40*, Nordisk Statistisk Sekretariat, 1986. In Swedish.
12. Effects of Extended Unemployment Compensation in Sweden. In B. Gustafsson and A. Klevmarken (eds.) *The Political Economy of Social Security*, North-Holland, 1989. With Bertil Holmlund.
- 13(a). Arbetslöshet och psykisk ohälsa - En nordisk översikt. In G Boström, C Eriksson, B Pettersson, B Starrin and PG Svensson (ed.), *Arbetslöshet, folkhälsa och välfärd*, Folkhälsoinstitutet och Centrum för folkhälsoforskning 1996. With Tor Eriksson.
- 13(b). Unemployment and Mental Health: a Survey of Nordic Research, extended version of 13(b). *Scandinavian Journal of Social Welfare*, 1998, 7, pp. 219-235. With Tor Eriksson.

Program evaluation, schooling, and job mobility

1. A Note on the Interpretation of Lee's Self-Selection Model, January 1983, mimeo.
2. The Estimation of Wage Gains and Welfare Gains from Self-Selection Models, *Discussion Paper 735-83*. Institute for Research on Poverty. University of Wisconsin, Madison. With Robert Moffitt.
3. The Estimation of Wage Gains and Welfare Gains from Self-Selection Models. *The Review of Economics and Statistics*, Vol. LXIX, No. 1, Feb. 1987, pp. 42-49. With Robert Moffitt, shorter version of 2.
4. New Methods in Evaluation Research, *Report No. 9*. EFA, Ministry of Labor in Sweden, 1983. In Swedish.
5. What Experiments are Needed for Manpower Policy?, *Journal of Human Resources*, Vol XXIII, No 2, Spring 1988, pp. 267-277.
- 6(a). Classical Experiments in Labor Market Policy, *Research Report nr 37*, IUI Stockholm 1989. In Swedish.
- 6(b). Evaluations of Training Programs - experiences and proposals for future research, *Discussion Paper 89-13*, Wissenschaftszentrum Berlin, 1989. English version of 6(a).
6. Job Mobility and Subsequent Wages in Sweden In J.v.Dijk et al. (eds), *Migration and Labor Market Adjustment*, 1989 Kluwer, Dordrecht. With Bertil Holmlund.
7. Potentials and Pitfalls of Panel Data - the Case of Job Mobility. *European Economic Review*, Vol. 33, No. 2/3 March 1989, pp. 537-546.
- 9(a). Evaluations of Swedish Labor Market Policy, *Finnish Economic Papers*, 1990, vol 3(1).
- 9(b). Evaluations of Labour Market Policy in Sweden, in OECD, *Evaluating Labour Market and Social Programmes*, 1991. Extended and revised version of 9(a).

- 9(c). The Swedish Experience, in *Measuring Labour Market Measures*, Ministry of Labour, Denmark, 1993. Extended and updated version of 9(b).
- 9(d). Evaluations of Labour Market Policy in Sweden, *International Journal of Manpower*, 1994, vol 15(5), pp. 16-32. Extended version of 9(c).
10. Human-capital theory and on-the-job-training in *Sveriges Arbetsplatser*, SNS förlag, 1993, second extended version in 1996. In Swedish, with Håkan Regnér.
11. The returns to education in Sweden 1968-91, in *Sorteringen i skolan*, Robert Erikson and Janne Jonsson (eds.), Carlsson förlag, Stockholm 1994. In Swedish. With Christian Kjellström.
12. Comment on Richard Jackman, *Swedish Economic Policy Review*, vol 1(1-2) 1994.
- 13(a). The Output of the Swedish Education Sector, Working paper 1994:43, National Institute for Economic Research (KI). With Sofia Ahlroth and Anders Forslund.
- 13(b). The Output of the Swedish Education Sector, *The Review of Income and Wealth* 43(1), 1997, pp 89-114. Revised version of 13(a).
- 13(c). The value of Swedish education according to the market in A Björklund and A Forslund (eds.) *Studier av svensk utbildning*, Ekonomiska rådets årsbok för 1993. Shorter, revised version of 13(a). In Swedish.
14. The Impact of Family Background on the Returns on and Length of Schooling in Sweden in *Human Capital Creation in an Economic Perspective* (ed. Rita Asplund) Heidelberg: Physica-Verlag, 1994.
15. Experimental Evaluations for European Labour Market Policy, *International Handbook of Labour Market Policy and Labour Market Evaluation* (eds. Gunther Schmid et al.) Edward Elgar 1996. With Håkan Regnér.
- 16(a). Utbildningspolitik och utbildningens lönsamhet (Education policy and the return to education), in *Tillväxt och ekonomisk politik*, L Calmfors & M Persson (eds.), Studentlitteratur 1999. In Swedish.
- 16(b). Education policy and the return to education, *Swedish Economic Policy Review*, 2000(1), pp. 71-105. Revised and updated version of 16(a).
17. How Reliable are Register Data for Estimating the Return on Schooling? An examination of Swedish data. *Scandinavian Journal of Educational Research*, 2000, Vol. 44 (4), pp- 341-355. With Jesper Antelius.
18. Estimating the Returns to Schooling in Sweden: How Useful is the Mincer-equation? *Economics of Education Review*, vol. 21 (3) 2002, pp. 195-210. With Christian Kjellström.
- 19(a). *Den svenska skolan. Effektiv? Jämlig?* Välfärdspolitiska rådets rapport år 2003. SNS förlag. With Per-Anders Edin, Peter Fredrikson and Alan Krueger.

- 19(b). *The Market Comes to Education in Sweden. An Evaluation of Sweden's surprising School Reforms*. Russell Sage Foundation 2005. Longer version of 19(a) (Melissa Clark is an additional coauthor).
20. *Den svenska utbildningspolitikens arbetsmarknadseffekter: vad säger forskningen?* IFAU rapport 2010:13. With Peter Fredriksson, Jan-Eric Gustafsson and Björn Öckert.

Earnings and income inequality

1. Assessing the Decline of Wage Dispersion in Sweden, *IUI Yearbook 1986-87*.
2. A Comment on the Wage Structure and the Functioning of the Labor Market in C-H. Siven (ed.) *Unemployment in Europe*, Timbro, 1987.
3. Piece-rates, on-the-job training and the wage-tenure profile, Working Paper, IUI, Stockholm 1989. With Jeanette Åkerman.
4. Unemployment and Income Distribution - Time-series evidence from Sweden, *Scandinavian Journal of Economics*, 1991, 93(3), pp 457-465.
5. The Development of Income Distribution - has Sweden become more fair? In Björklund m.fl, *Skatter och offentlig sektor*, SNS 1991, (in Swedish).
6. Rising female labour force participation and the distribution of family income - the Swedish experience. *Acta Sociologica*, 1992, vol. 35(4), 299-309.
7. *Långsiktiga perspektiv på inkomstfördelningen*, Bilaga 8 till 1992 års långtidsutredning, Stockholm 1992.
8. A Comparison between Actual Distributions of Annual and Lifetime Income: Sweden 1951-1989. *The Review of Income and Wealth*, 39 (4) December 1993, pp. 377-386.
- 9(a). Generating Equality and Eliminating Poverty - The Swedish Way, in R B Freeman, R Topel and B Swedenborg eds. *The Welfare State in Transition - reforming the Swedish model*, The University of Chicago Press, Chicago, 1997. With Richard Freeman.
- 9(b). Att utjämna inkomster och avskaffa fattigdom - den svenska modellen, in *NBER-rapporten*, SNS förlag, 1995. With Richard Freeman. In Swedish, shorter version of 9(b).
- 10(a). Assessing the Effects of Swedish Tax and Benefit Reforms on Income Distribution Using Different Income Concepts, Tax Reform Evaluation Report nr 13 1995, National Institute of Economic Research. With Mårten Palme & Ingemar Svensson.
- 10(b). Tax Reforms and Income Distribution: An Assessment Using Different Income Concepts. *Swedish Economic Policy Review*, vol 2(2), 1995, pp. 229-266. With Mårten Palme & Ingemar Svensson. Shorter version of 10(a).
11. Unemployment Shocks and Income Distribution: How did the Nordic Countries Fare During their Crises? *Scandinavian Journal of Economics*, 2000, vol 102(1), pp. 77-99. 2000. With Rolf Aaberge, Markus Jäntti, Peder Pedersen, Nina Smith & Tom Wennemo.

12. Income distribution in Sweden: What is the achievement of the welfare state? *Swedish Economic Policy Review*, Vol 5 (1) 1998: 39-80.
13. A new series of income distribution 1951 to 1975, paper presented at the IARIW-conference August 1998. With Mårten Palme.
14. The evolution of income inequality during the rise of the Swedish welfare state 1951 to 1973. *Nordic Journal of Political Economy*, 2000, vol 26(2): 115-128. With Mårten Palme.
15. Income inequality and income mobility in the Scandinavian Countries compared to the United States. *Review of Income and Wealth* December 2002, vol. 48(4): 443-469. With Rolf Aaberge, Markus Jäntti, Mårten Palme, Peder Pedersen, Nina Smith, & Tom Wennemo.
16. Income redistribution over the life cycle and between individuals – empirical evidence based on Swedish panel data. In D. Cohen, T. Piketty & G. Saint-Paul (eds.), *The Economics of Rising Inequality*, Oxford University Press, 2002, pp. 205-223. With Mårten Palme.
17. Is there a glass ceiling in Sweden? *Journal of Labor Economics*, January 2003, vol 21(1): 145-177. With James Albrecht & Susan Vroman.
18. Inter-Industry Wage Differentials and Unobserved Ability: Siblings Evidence from Five Countries”, *Industrial Relations* 2007, vol 46 (1): 171-202. With Bernt Bratsberg, Tor Eriksson, Markus Jäntti & Oddbjörn Raaum.
19. Mot optimal ojämlikhet? Sveriges sökande efter ekonomins Valhalla. In Freeman, Topel & Swedenborg (eds.) *NBER-rapporten 2*, 2006, SNS förlag. With Richard Freeman.
20. Searching for optimal inequality/incentives. In Freeman, Topel and Swedenborg (eds.) *Reforming the Welfare State: Recovery and Beyond in Sweden*. NBER and the Chicago University Press, 2010.
21. Unionization and the Evolution of the Wage Distribution in Sweden: 1968 to 2000. *Industrial and Labor Relations Review*, 2011 Vol. 64, No. 5, 1039-1057. With James Albrecht and Susan Vroman.
22. Country case study—Sweden. In SP Jenkins, A Brandolini, J Micklewright & B Nolan (eds.) *The Great Recession and the Distribution of Household Income*. Oxford University Press, pp. 153-175 2013. With Markus Jäntti.

Intergenerational issues

1. Intergenerational Income Mobility in Sweden Compared to the United States. *American Economic Review*, December 1997 Vol. 87, No. 5, 1009-1018. With Markus Jäntti.
2. The Impact of the number of Siblings on Men's Adult Earnings: evidence from Finland, Sweden and the United States. Mimeo 1998. With Markus Jäntti.
3. Intergenerational mobility of socio-economic status in a comparative perspective. *Nordic Journal of Political Economy*, vol 26(1), 2000, 3-33. With Markus Jäntti.

4. Brother Correlations in Earnings in Denmark, Finland, Norway, and Sweden compared to the United States. *Journal of Population Economics*, 2002 vol. 15(4): 757-772. With Tor Eriksson, Markus Jäntti, Oddbjörn Raaum & Eva Österbacka.
5. Family background and school performance during a turbulent era of school reforms. *Swedish Economic Policy Review* 2003:2, 111-136. With Mikael Lindahl and Krister Sund.
6. Intergenerational Income Mobility in Permanent and Separated Families. *Economics Letters* 2003, vol. 80 (2): 239-246. With Laura Chadwick.
7. Family Structure and Labour Market Success: The Influence of Siblings and Birth Order on the Earnings of Young Adults in Finland, Norway and Sweden. In Miles Corak (ed.) *Generational Income Mobility in North America and Europe*. Cambridge: Cambridge University Press. 2004, 207-225. With Tor Eriksson, Markus Jäntti, Oddbjörn Raaum & Eva Österbacka.
8. Intergenerational Effects in Sweden: What can we Learn from Adoption Data? IZA DP No. 1194, 2004. www.iza.org. With Mikael Lindahl and Erik Plug.
9. Influences of Nature and Nurture on Earnings Variation: A Report from a Study of Various Sibling Types in Sweden. In *Unequal Chances: Family Background and Economic Success*, edited by Samuel Bowles, Herbert Gintis and Melissa Osborne. Princeton University Press. 2005. With Markus Jäntti and Gary Solon.
10. The Origins of Intergenerational Associations: Lessons from Swedish Adoption Data. *Quarterly Journal of Economics*, 2006 vol. CXXI, issue 3, August, 999-1028. With Mikael Lindahl and Erik Plug.
11. Nature and Nurture in the Intergenerational Transmission of Socioeconomic Status: Evidence from Swedish Children and Their Biological and Rearing Parents. *B. E. Journal of Economic Analysis and Policy (Advances)*, vol. 7 (issue 2). With Markus Jäntti and Gary Solon. <http://www.bepress.com/bejeap/vol7/iss2/art4>
12. Family Background and Income and during the Rise of the Welfare State: Brother Correlations in Income for Swedish Men Born 1932-1968. *Journal of Public Economics* 2009, 93(5-6), 671-680. With Markus Jäntti and Matthew Lindquist.
13. Intergenerational Income Mobility and the Role of Family Background, in *Oxford Handbook of Economic Inequality* (editors: Salverda, Nolan and Smeeding). Oxford University Press, 2009. With Markus Jäntti.
14. What More than Parental Income, Education and Occupation? An Exploration of What Swedish Siblings Get from Their Parents. *The B. E. Journal of Economic Analysis & Policy: Vol. 10: Iss. 1(Contributions) Article 102*, 2010. With Lena Lindahl and Matthew Lindquist. <http://www.bepress.com/bejeap/vol10/iss1/art102>
15. Intergenerational Top Income Mobility in Sweden: Capitalistic Dynasties in the Land of Equal Opportunities. *Journal of Public Economics*, 96 (2012), 474-484. With Jesper Roine and Daniel Waldenström.

16. IQ and Family Background: Are Associations Strong or Weak? *The B. E. Journal of Economic Analysis & Policy: Vol. 10 : Iss. 1 (Contributions), Article 2*. With Karin Hederos Eriksson and Markus Jäntti. <http://www.bepress.com/bejeap/vol10/iss1/art2>
17. Education and Family Background: Mechanisms and Policies, *Handbook in the Economics of Education* vol 3, EA Hanushek, S Machin and L Woessmann (es.), The Netherlands: North Holland, 2011, pp. 201-247. With Kjell Salvanes.
18. Equality of Opportunity and the Distribution of Long-Run Income in Sweden. *Social Choice and Welfare*, 2012, Vol. 39: 675-696. With Markus Jäntti and John Roemer.
19. The Role of Mothers and Fathers in Providing Skills: Evidence from Parental Deaths. IZA DP No. 5425. www.iza.org. With Jérôme Adda and Helena Holmlund.
20. How important is family background for labour-economic outcomes? *Labour Economics*, 2012, vol. 19: 465-474. With Markus Jäntti.
21. Parental Education Gradients in Sweden. In *From Parents to Children*, edited by John Ermisch, Markus Jäntti and Timothy Smeeding. Russell Sage Foundation 2012. With Markus Jäntti & Martin Nybom.
22. The Contribution of Early-Life vs. Labour-Market Factors for Intergenerational Income Persistence: a Comparison of the UK and Sweden. *Economic Journal*, 127, (October), F71-F94. With Markus Jäntti & Martin Nybom.
23. Intergeneration mobility, intergenerational effects, sibling correlations and equality of opportunity: a comparison of four approaches. Norface Discussion Paper 2019. With Markus Jäntti.

Family economics

1. Does family policy affect fertility? Lessons from Sweden. *Journal of Population Economics*. 2006, vol. 19(1): 3-24.
2. The educational attainment of adopted children born abroad: Swedish evidence. Paper presented at the ESPE-2001 meeting. With Katarina Richardson.
3. Parental Separation and Children's Educational Attainment: A Siblings Analysis on Swedish Register Data. With Marianne Sundström. *Economica* 2006 vol. 73 (November), pp. 605-624.
4. Family Structure and Child Outcomes in the United States and Sweden. With Donna Ginther & Marianne Sundström. *Journal of Population Economics* 2007 vol. 20 (1): 183-201.
5. Does Marriage Matter for Children? Assessing the Causal Impact of Legal Marriage. IZA DP no. 3189, 2007. www.iza.org. With Donna Ginther and Marianne Sundström.
6. Children of Unknown Fathers: Prevalence and Outcomes in Sweden. Swedish Institute for Social Research, working paper 6/2011.

7. Early Health and School Outcomes for Children with Lesbian Parents: Evidence from Sweden, IZA DP no. 10616. www.iza.org. With Lina Aldén and Mats Hammarstedt.

Textbook

1. *Arbetsmarknaden*. Swedish textbook in labour economics. With Per-Anders Edin, Peter Fredriksson (fourth edition), Bertil Holmlund & Eskil Wadensjö, SNS Förlag 1996, second edition 2000, third edition 2006, fourth edition 2014.

Descriptive analysis of labor markets and labor market statistics

1. How is the Burden of Unemployment Distributed? A Presentation and Discussion of Data from the Labor Force Survey, *Statistical Review* 1978:1. In Swedish, with an English summary.
2. The Labor Market Policy - A Tentative Evaluation, in *SOU 1978:60*. In Swedish, with J. Johannesson & I. Persson-Tanimura).
3. The Statistics Concerning the Labor Market - Presentation and Suggestions in *SOU 1978:60*.
4. Marginal Employment Subsidies: In *SOU 1978:60* (in Swedish).
5. The Measurement of Unemployment in Sweden, *IIM-papers 1979-1d*, International Institute of Management, Berlin.
6. Labor Market Policy and Labor Market Development in Sweden during the 1960's and 1970's, *IIM-papers 1979-14*, International Institute of Management, Berlin. With J. Johannesson & I. Persson-Tanimura.
7. The Development of Unemployment in Sweden during the 1970's According to New Measure. *Statistical Review* 1981:3 (in Swedish, with an English Summary).
8. Youth Employment in Sweden. In *Youth at Work*, edited by B. Reubens, New York 1983 (with I. Persson-Tanimura).
9. A Look at the Male-Female Unemployment Differentials in Four Countries. In *Sex Discrimination and Equal Opportunity*, G. Schmid (ed.), Gover Publishing Co Ltd, 1984.
10. Actual, Possible and Desired Working Hours - Information from HUS-data. Bilaga 3 to *SOU 1989:53* (in Swedish).
11. Who receives sick-pay? In *Arbetskraft, arbetsmarknad och produktivitet*, expertrapport nummer 4 till produktivitetsdelegationen, Stockholm 1991. (In Swedish).
12. Education & Training - What happened in Sweden during the 1990s?, in *Labor Market Policy and Job Creation*, published by the Embassy of the United States, 1997.
13. Measuring the Economic Standard of Disabled People in E Hjelmquist & L Kebbon (eds.), *Methods for studying the living conditions of persons with disabilities*, Stockholm: Socialvetenskapliga forskningsrådet 1998.

Public policy discussion and popular science

1. Selective Labor Market Policies: Some Swedish Experiences, *Ekonomisk Debatt* 1980:4 (in Swedish with Bertil Holmlund).
2. Can We Accept Natural Unemployment?, *Ekonomisk Debatt* 1981:7 (in Swedish).
3. The Rehn/Meidner Policy Proposal and the Actual Policy in *Arbetsmarknadspolitiken under debatt*, Liber förlag, 1982. In Swedish.
4. Why Labor Market Policy?, *Ekonomisk Debatt* 1984:4, 230-241. In Swedish.
5. Necessary Unemployment? in *Forskning och Framsteg* 1985:2. In Swedish.
6. Unemployment Insurance: A Comment, *The Geneva Papers on Risk and Insurance* Vol: 10 (No. 34, January 1985).
7. The Problems of Employment Policy, in *Källa/24*, Forskningsrådsnämnden, 1986 (in Swedish).
8. The Institutions of the Labor Market and Structural Change in *Att rätt värdera 90-talet*, The Industrial Institute for Economic and Social Research, 1985 (in Swedish).
9. Policies for Labor Market Adjustment in Sweden, Working Paper 1986, Industrial Institute for Economic and Social Research. Stockholm.
10. Why Mobility Grants for Unemployed?, *Ekonomisk Debatt* 1987:2 (in Swedish).
11. The Financing of Unemployment Compensation, *Ekonomisk Debatt* 1987:8 (in Swedish, with Bertil Holmlund).
12. To Meet an Uncertain Future, in *90-talets arbetsmarknad*, Publica, Allmänna förlaget, 1988 (in Swedish).
13. What do we Know about the Effects of Labor Market Training? In *Vingarnas Trygghet*, Dialogos, Lund, 1989 (in Swedish).
14. Working Hours and the Economic Balance, prepared for SNS Economic Policy Group, 1988 (in Swedish).
15. The Swedish Model confronting the 1990s, the 1989 report from the SNS Economic Policy Group. With Carl Hamilton, Ulf Jakobsson, Bengt Jönsson & Hans Tson Söderström, in Swedish.
16. I samtidens bakvatten, The 1990 report from the SNS Economic Policy Group. With Lars Bergman, Ulf Jakobsson, Lars Lundberg & Hans Tson Söderström, in Swedish.
17. Participation in discussion with Minister of Finance organized by the Swedish Economic Association, printed in *Ekonomisk Debatt* 1990:3. In Swedish.

18. Nationalekonomer som syns i debatten och i de vetenskapliga tidskrifterna (Visible Economists: in the public discussion and in the scientific journals), in L. Jonung (ed.) *Ekonomerna i debatten - gör de någon nytta?* Ekerlids Förlag, 1996.
19. En tidsbegränsad arbetslöshetsersättning (Unemployment compensation with a limited benefit period), in Johannesson & Wadensjö (ed.) *28 recept mot arbetslösheten*, SNS förlag 1997.
20. Välfärdspolitik i kristid – håller arbetslinjen? (with Per-Gunnar Edebalk, Rolf Ohlsson & Lars Söderström) SNS förlag 1998.
21. Välfärdspolitik i kristid – håller arbetslinjen? In *Den gamla socialförsäkringens nya kläder*. Försäkringskassaförbundet nr 1:1999.
22. Från dagis till servicehus Välfärdspolitiska Rådets rapport 1999 (with Per-Gunnar Edebalk, Agneta Kruse & Lars Söderström) SNS förlag 1999.
23. Going different ways: labor market policy in Denmark and Sweden. In Esping-Andersen G & Regini M (eds.) *Why deregulate labour markets?*, Oxford University Press, 2000, pp. 148-180.
24. Ny kris i befolkningsfrågan? Välfärdspolitiska Rådets rapport 2001 (with Thomas Aronsson, Lena Edlund and Mårten Palme). SNS förlag 2001.
25. Inkomst och familjebakgrund. I *SOFI 1972-2002, en jubileumsskrift*. 2002. Red. Anders Björklund.
- 26 (i). Utbildning och ekonomisk utveckling: vad visar den empiriska forskningen om orsakssambanden? Rapport 2005:1 till ESS, Expertgruppen för studier i samhällsekonomi, vid Finansdepartementet. Med Mikael Lindahl.
- 26 (ii). Education and Economic Development – What does empirical research show about causal inter-relationships? Report 2005:4 for ESS, Expert Group on Economic Studies at the Ministry of Finance. With Mikael Lindahl. English version of 26 (i).
27. Does a family-friendly policy raise fertility levels?, *SIEPS* 2007:3.
28. Comment of Alison L. Booth: The glass ceiling in Europe: Why are women doing badly in the labour market? *Swedish Economic Policy Review*, 2007, vol 14 (1), pp. 145-149.
29. Inkomstfördelningen i Sverige. Välfärdsrapport 2011 från SNS. Med Markus Jäntti. http://www.sns.se/sites/default/files/vr-2011_inlaga_0.pdf.
30. Nationalekonomisk toppforskning i Sverige – omfattning, lokalisering och inriktning, *Ekonomisk Debatt* 2014, nr , s. 6-14. <http://www.nationalekonomi.se/sites/default/files/NEFfiler/42-5-ab.pdf>
31. Inkomstfördelningen och den ekonomiska politiken, i *Svensk ekonomisk politik – då, nu och i framtiden*. Festskrift tillägnad Hans Tson Söderström. Editor: Birgitta Swedenborg. Dialogos förlag, 2015.

Edited books and journal issues

1. *Välfärd och välfärdsmätning* (Welfare and Welfare Measurement) Yearbook of the Swedish Economic Council 1990 (coeditor Karl-Göran Mäler, in Swedish).
2. *Studier av svensk utbildning* (Studies of Swedish education), Yearbook of the Swedish Economic Council 1993 (coeditor Anders Forslund, in Swedish).
3. *Unemployment in the Nordic Countries* (coeditor Tor Eriksson), North-Holland, Amsterdam 1996.
4. *SOFI 1972-2002, en jubileumsskrift. 2002.*
5. *Nordic Economic Policy Review* 2012, issue on Economics of Education. Introductory chapter entitled Economics of Education: Policies and Effects with co-author Fredriksson.

Other stuff

1. An Energy Forecasting Model for Sweden, *Statens Industriverk PM 1976:6*, chapter VIII.
2. Conduct the Level of Living Survey, *Ekonomisk Debatt* 1980:8 (in Swedish, with S. Gustafsson and M. Pettersson).
3. Comment on Löfgren and Engström in *FIEF-studies in Labour Markets and Economic Policy*. Oxford University Press, 1989.
4. Comment on John Bishop, *Swedish Economic Policy Review*, 1999, vol 6(2), pp. 399-401.
5. Comment on Martin & Grubb, *Swedish Economic Policy Review*, 2001, vol 8(2), pp. 57-60.
6. Family Background and Outcomes Later in Life: A (Partial and Personal) Survey of Recent Research Using Swedish Register Data. SOFI WP 4/2007.
7. Från doktorsexamen till professor – Mina år på IUI 1981-1990. I Henrekson M och Albinson Bruhner G (red.), *IFN 1939—2014: 75 år av ekonomisk forskning*, 2014, Ekerlids förlag.

Book reviews

1. The Swedish Economy. Textbook in Macroeconomics for Undergraduates (Svensk samhällsekonomi. Lärobok i makroteori och ekonomisk politik på grundnivån) by J.A. Lybeck, in *Ekonomisk Debatt* 1981:3 (in Swedish).
2. Solidarity Wage Policy and Wage Earners Funds (Solidarisk lönepolitik och löntagarfonder), by B. Öhman, in *Ekonomisk Debatt* 1983:6 (in Swedish).
3. The Collected Work of Rudolf Meidner, edited by A. Hedborg, A. Larsson, B. Öhman and A. Broström, in *Ekonomisk Debatt* 1985:6 (in Swedish).
4. The Trade Unions and the Welfare State (Fackföreningsrörelsen och välfärdsstaten), by LO, in *Ekonomisk Debatt* 1986:7 (in Swedish).
5. The Swedish Economy, edited by B. Bosworth and A. Rivlin, *Journal of Economic Literature*, Vol. XXIII, No 3, September 1988.

6. Svensk arbetsmarknadsutbildning. By Roger Axelsson. *Ekonomisk Debatt*, 1989:8. In Swedish.
7. The Fight Against Unemployment, edited by Richard Layard and Lars Calmfors, *Economic and Industrial Democracy*, vol. 12, 1991, pp. 278-279.
8. Economics and Sociology - Redefining the Boundaries: Conversations with Economists and Sociologists, by Richard Swedberg, *Sociologisk Forskning* 1992(1).
9. Poverty, inequality and the future of social policy - Western states in the new world order, by K. McFate et al., *Industrial and Labor Relations Review*, Vol 50 (3) 1997.
10. Den glömda krisen – om ett Sverige som går isär, by Ingemar Lindberg, *Ekonomisk Debatt*, 2001:2, in Swedish.
11. Freakonomics, by Steven Levitt and Stephen Dubner, *Ekonomisk Debatt*, 2005:7, in Swedish.
12. Nils Elvander: Minnen från sju decennier, *Arbetsmarknad & Arbetsliv*, 2006, vol. 12(4), 267-269.