

Curriculum Vitae

CAROLINE HALL¹

April 2 , 2020

IFAU - Institute for Evaluation of Labor Market and Education Policy

Visiting address: Kyrkogårdsgatan 6. Mailing address: Box 513, 751 20 Uppsala, Sweden

Email: caroline.hall@ifau.uu.se

Web: <https://sites.google.com/view/carolinehall/home>

Personal information: Born 4 April 1979. Married. Two children (2009; 2013). Swedish citizen.

Current positions

Researcher, IFAU, March 2010 – ²

Research Fellow, Uppsala Center for Labor Studies (UCLS), Sept. 2010 –

Previous academic positions

Guest lecturer, Department of Economics, Uppsala University, 2015 – 2019.

Visiting Assistant Professor, Vancouver School of Economics, University of British Columbia, Sept. 2017 – July 2018.

Visiting Researcher, Ragnar Frisch Centre for Economic Research, Oslo, April – May 2010.

Affiliated Ph.D. Candidate, IFAU, Sept. 2005 – Feb. 2010.

Ph.D. Candidate, Department of Economics, Uppsala University, Sept. 2004 – Feb. 2010.²

Visiting Ph.D. Candidate, Department of Economics, University College London, and Institute for Fiscal Studies, Jan. – April 2008.

Research Assistant, Department of Economics, Uppsala University, Jan. – June 2003.

Research Officer, IFAU, Aug. 2001 – Jan. 2002.

Education and degrees awarded

Associate Professor (Docent) in Economics, Uppsala University, 2019.

Ph.D., Economics, Uppsala University, 2010. Thesis: *Empirical Essays on Education and Social Insurance Policies*.

M.A. (Fil.mag), Economics, Uppsala University, 2004

M.A. (Fil.mag), Development Studies, Uppsala University, 2004

B.A. (Fil. kand), Economics, Uppsala University, 2002

¹ Formerly Runeson.

² On parental leave (full and part time) May 2009 – Dec. 2010; November 2013 – August 2015.

Articles in refereed journals

1. Hall, C, K Kotakorpi, L Liljeberg and J Pirttilä (forthcoming), "Screening through Activation: Differential Effects of a Youth Activation Programme", *Journal of Human Resources*. Earlier version: CESifo Working Paper No. 630.
2. Hall, C, M Lundin and K Sibbmark (forthcoming), "Strengthening teachers in disadvantaged schools: Evidence from an intervention in Sweden's poorest city districts", *Scandinavian Journal of Educational Research*. Earlier version: IFAU Working Paper 2018:26.
3. Åslund, O, H Grönqvist, C Hall and J Vlachos (2018), "Education and Criminal Behavior: Insights from an Expansion of Upper Secondary School", *Labour Economics*, vol. 52: 178-192.
4. Hall, C and E Lindahl (2017), "Illness-related absence among preschool children: Insights from a health intervention in Swedish preschools", *Journal of Health Economics*, vol 56: 191-200.
5. Hall, C (2016), "Does More General Education Reduce the Risk of Future Unemployment? Evidence from an Expansion of Vocational Upper Secondary Education", *Economics of Education Review*, vol 52: 251-271.
6. Hall, C (2014), "Comment on Maibom, Rosholm and Svarer: Can active labor market policies combat youth unemployment?", *Nordic Economic Policy Review*, no 1/2014: 263-268.
7. Grönqvist, H and C Hall (2013), "Education Policy and Early Fertility: Lessons from an Expansion of Upper Secondary Schooling", *Economics of Education Review*, vol 37: 13-33.
8. Hall, C (2012), "The Effects of Reducing Tracking in Upper Secondary School: Evidence from a Large-Scale Pilot Scheme", *Journal of Human Resources*, vol 47(1): 237-269.
9. Hall, C (2011), "Do Interactions between Unemployment Insurance and Sickness Insurance Affect Transitions to Employment?", *Labour: Review of Labour Economics and Industrial Relations*, vol 25(4): 447-467.
10. Hall, C and L Hartman (2010), "Moral hazard among the sick and unemployed: evidence from a Swedish social insurance reform", *Empirical Economics*, vol 39(1): 27-50.

Working papers

11. Hall, C, M Lundin and K Sibbmark (2019), "A laptop for every child? The impact of ICT on educational outcomes", IFAU Working Paper 2019:26 (submitted).
12. Fredriksson, P, C Hall, E Johansson and P Johansson (2010), "Do pre-school interventions further the integration of immigrants? Evidence from Sweden", in Hall, C (2010) *Empirical Essays on Education and Social Insurance Policies*, Economics Studies 122, Department of Economics, Uppsala University.

Popular writing and publications in Swedish

13. Hall, C, M Lundin and K Sibbmark (2019), "Hur påverkas studieresultat i skolan av en dator per elev?", Report 2019:29, IFAU.
14. Hall, C and E Lindahl (2018) "Familj och arbete under småbarnsåren – Hur använder föräldrar förskola och föräldraförsäkring?", Socialförsäkringsrapport 2018:9, Försäkringskassan.
15. Hall, C and E Lindahl (2016) "Sjukfrånvaro bland förskolebarn - lärdomar från en satsning på förbättrad hygien", Report 2016:23, IFAU.
16. Assadi, A, C Hall, M Lundin and K Sibbmark (2015) "Erfarenheter och effekter av satsningar på lärare i skolor med låga elevresultat", Report 2015:23, IFAU.
17. Åslund, O, H Grönqvist, C Hall and J Vlachos (2015) "Utbildning och brottslighet – vad händer när man förlängde yrkesutbildningarna på gymnasiet?", Report 2015:11, IFAU.
18. Hall (2013) "Medförde längre och mer generella yrkesprogram en minskad risk för arbetslöshet?", Report 2013:16, IFAU.
19. Grönqvist, H and C Hall (2012) "Sambandet mellan utbildning och tidigt barnafödande", *Ekonomisk Debatt*, vol 40, no 3: 26-36.
20. Hall, C (2011) "Förlängningen av de gymnasiala yrkesutbildningarna i Sverige: effekter på avhopp, utbildningsnivå och inkomster", *Søkelys på arbeidslivet*, vol 28, no 1-2: 157-170.
21. Hall, C and L Liljeberg (2011) "En jobbgaranti för ungdomar? Om Arbetsförmedlingens ungdomsinsatser", Report 2011:1, IFAU.
22. Hall, C (2009) "Förlängningen av yrkeslinjerna på gymnasiet: effekter på avhopp, utbildningsnivå och inkomster", *Ekonomisk Debatt*, vol 37, no 8: 61-75.
23. Hall, C (2009) "A-kassa eller sjukpenning – spelar det någon roll för hur snabbt arbetslösa övergår till arbete?", *Ekonomisk debatt*, vol 37, no 2: 48-58.
24. Larsson, L and C Runeson (2007) "Effekten av sänkt sjukpenning för arbetslösa", *Ekonomisk debatt*, vol 35, no 6: 51-61
25. Ackum Agell, S, A Forslund, M Hemström, C Runeson, O N Skans and B Öckert (2002) "Follow-up of EU's Recommendations on Labor Market Policies", Report 2002:3, IFAU.
26. Åslund, O and C Runeson (2002) "Follow-up of EU's Recommendations for Integrating Immigrants into the Labour Market", Report 2002:4, IFAU.
27. Fredriksson, P and C Runeson (2002) "Follow-up of EU's Recommendations on the Tax and Benefit Systems", Report 2002:5, IFAU.
28. Sundström, M and C Runeson (2002) "Follow-up of EU's Recommendations on Equal Opportunities", Report 2002:6, IFAU.

Selected work in progress

"Swedish family policies and the integration of immigrant families", with Erica Lindahl.

"The impact of ICT on school performance in primary school", with Martin Lundin, Kristina Sibbmark, Tove Mörtlund.

Teaching

Lecturer, *Labor Economics* (Bachelor's level), Department of Economics, Uppsala University, spring and fall semester 2018, spring semester 2019.

Lecturer, *Policy Evaluation* (Master's level), Department of Economics, Uppsala University, Fall semester 2012, spring semester 2015–2017.

Teaching Assistant, *Introduction and Macro Theory* (Introductory level), Department of Economics, Uppsala University, spring and fall semesters 2006.

Teaching Assistant, *Microeconomics with Applications* (Introductory level), Department of Economics, Uppsala University, spring and fall semesters 2006.

Supervisor Master's thesis, spring semester 2017.

Other professional experience and assignments

Editor, IFAU Working Paper Series (2011–)

Expert, Government Commission on the Work with Youth Not in Employment or Education (October 2012–October 2013)

Co-organizer of “Stockholm-Uppsala Doctoral Students' Workshop in Economics (SUDSWEc)” (2006)

Member of the Board of Graduate Students, Department of Economics, Uppsala University, (2005–2006)

Referee assignments

American Economic Journal: Applied Economics, American Economic Review, B.E. Journal of Economic Analysis and Policy, CESifo Economic Studies, Economics of Education Review, Education Economics, Education Finance and Policy, Journal of Labor Economics, Journal of the European Economic Association, Labour Economics, Scandinavian Journal of Economics, SNS (Centre for Business and Policy Studies), Swedish National Audit Office, IFAU Working Paper series.

Discussant

2019 Final seminar, Charlotta Boström's thesis, Stockholm University

2017 SNS: “ICT in Education”, Stockholm

2013 Nordic Economic Policy Review: “Youth and the Labour Market”, Stockholm.

Invited seminars and presentations at conferences

2020 Swedish Ministry of Education and Research, Stockholm.

2019 4th Stockholm-Uppsala Education Economics Workshop, Stockholm.
Helsinki Center of Economic research (HECER), Helsinki.

2018 The Swedish National Conference in Economics, Växjö.
EALE, annual conference, Lyon.
Vancouver School of Economics, UBC, Vancouver.

2017 Swedish Ministry of Education and Research, Stockholm.

- 2016 The Centre for Municipality Studies (CKS), Linköping university.
Network for Vocational Training, Conference: “Yrkesutbildningens attraktionskraft”, Stockholm.
SNS, Seminar: “Hur stödja skolor i utsatta områden”, Stockholm.
Teachers’ Union conference, Uppsala.
IFAU, Conference: “How to improve school results? Policy design, implementation and evaluation”, Uppsala.
Institute for Social Research (ISF), Seminar: “Policies to improve labor market prospects of youth at risk”, Oslo.
- 2015 SNS, Seminar: “Yrkesutbildning för arbetslivet – hur kan matchningen förbättras?”, Stockholm.
- 2014 Joint IZA/IFAU Conference on Labor Market Policy Evaluation, Uppsala.
Department of Economics, University of Turku.
- 2013 The Swedish National Agency for Education, Stockholm.
Swedish Ministry of Education and Research, Stockholm.
- 2012 Centre for Labour Market Policy Research, Linnaeus University, Växjö.
Norwegian Social Research (NOVA), Conference: “Unge utenfor – Nordisk konferanse om ungdom utenfor utdanning og arbeid”, Oslo.
- 2011 SOLE annual conference, Vancouver.
Swedish Ministry of Employment, Stockholm.
- 2010 Ragnar Frisch Centre for Economic Research, Oslo.
Swedish Ministry of Education and Research, Stockholm.
- 2009 Swedish Institute for Social Research (SOFI), Stockholm University.
- 2008 Department of Economics, University College London.
EALE annual conference, Amsterdam.
Network workshop of the RTN “Micro Data: Methods and Practices”, Budapest.
- 2007 Network meeting of COST: “The Evaluation of European Labour Market Programmes”, St. Gallen.
- 2006 Stockholm-Uppsala Doctoral Students’ Workshop in Economics, Uppsala.

Research grants

Swedish Research Council for Health, Working Life and Welfare (FORTE). Research grant: “Swedish family policies and the integration of immigrant families”, 2020–2022 (co-investigator) (SEK 4,000,000).

The Swedish Social Insurance Agency. Research grant: “Föräldrapenning och nyanlända familjers integration i arbetsliv och förskola”, 2020–2021 (principal investigator). (SEK 1,521,490).

The Swedish Social Insurance Agency. Research grant: “Hur agerar mammor och pappor när barnen är sjuka och vad har det för konsekvenser för deras egen arbetssituation?”, 2015–2017 (co-investigator) (SEK 2,482,000).

Swedish Council for Working Life and Social Research (FAS). Postdoc grant, 2012–2013. (SEK 1,600,000).

Swedish Council for Working Life and Social Research (FAS). Scholarship for visiting Ragnar Frisch Centre for Economic Research, 2009. (SEK 45,000).

Helge Ax:son Johnson Foundation. Research grant, 2006. (SEK 25,000).

Jan Wallander and Tom Hedelius Foundation. Scholarship for visiting University College London, 2005. (SEK 131,000).

Languages

Fluent in Swedish and English. Basic knowledge of French and German.