

Daniela Andrén

Associate Professor

Örebro University School of Business, Department of Economics

701 82 Örebro, Sweden

Phone: 46-19-30 35 71 or 46-709 725 681

E-mail: Daniela.Andren@oru.se

Main Research Fields

policy evaluation, health economics, labor economics, well being, social insurance

Education

2001 *PhD in Economics*, School of Business, Economics and Law at Göteborg University, Sweden
1998/1999 *Visiting scholar*, Stanford University, Department of Economics
1997 *Visiting scholar*, University of Michigan, ICPSR Summer School
1991 *Master of Economic Sciences*, The Academy of Economic Studies, Bucharest, Romania
The Faculty of Economic Informatics, Statistics and Cybernetics
Specialization: Economic Prevision and Cybernetics

Work Experience

Jan 2013 – **Senior lecturer**
Swedish Business School at Örebro University, Department of Economics
April 2008 - 2012 **Associate senior lecturer** (*Biträdande lektor*)
Swedish Business School at Örebro University, Department of Economics
2008 – **Associate Professor** (*Docent*)
School of Business, Economics and Law at University of Gothenburg
2002 - 2010 **Research Fellow**
School of Business, Economics and Law at Göteborg University, Dep. of Economics
01 - 12/2001 **Researcher** (7–12/01) and **Research Assistant** (01–06/01)
Faculty of Social Sciences at Göteborg University, Department of Social Work
1996 - 2000 **PhD student** (*doktorandtjänst*)
School of Business, Economics and Law at Göteborg University, Dep. of Economics
1991-1998 **Researcher** (1993-98) and **Research Assistant** (1991-92)
Institute of National Economy of Romanian Academy, Bucharest, Romania

Experience as Evaluator

- Evaluator for the Research Council of Norway (Norges forskningsråd) (research grants), 2009

- Evaluator for the European Union, FP7-HEALTH, 2007–
- Evaluator for European Commission, Executive Agency Health and Consumers (EAHC), 2012
- Member of Uppsalla Regional Ethical Vetting Board, 2009–

Referee for journals and books

Applied Economics, Economica, Economic Systems, European Economic Review, European Journal of Health Economics, European Journal of Heart Failure, Evaluation Review, Journal of Happiness Studies, European Journal of Health Economics, Journal of Population Economics, Journal of Socio-Economics, Health Economics, Handbook on the Economics of Happiness, International Journal of Manpower, Labour Economics, Social Science & Medicine.

Other relevant experiences

- Associate Member of the European Development Research Network (EUDN).
- Organizer of the 8th European Development Research Network (EUDN) Workshop for PhD Students, Örebro, 2009.
- Coordinator of the one-year master program in Health and Environmental Economics at Örebro University, Swedish Business School.

Published Work

- Andrén D. and M. Svensson (2012). "Part-time sick leave as a treatment method for individuals with musculoskeletal disorders", *Journal of Occupational Rehabilitation*, *forthcoming*.
- Andrén, D. and T. Andrén (2009), "How to evaluate the impact of part-time sick leave on the probability of recovering", *The Medium for Econometric Applications* 17(2), 8-13.
- Andrén, D. (2008) "First Exits from the Swedish Labor Market Due to Disability", *Population Research & Policy Review*, 27(2), 227-38.
- Andrén, D. and E. Palmer (2008) "The Effect of Sickness on Earnings in Sweden", *Economic Issues* 13(1), 1-25.
- Andrén, D. (2007), "Long-term absenteeism due to sickness in Sweden. How long does it take and what happens after?", *European Journal of Health Economics* 8, 41-50.
- Andrén, T. and D. Andrén (2006), "Assessing the employment effects of vocational training using a one-factor model". *Applied Economics* 38, 2469–86.
- Andrén, D. and P. Martinsson (2006), "What Contributes to Life Satisfaction in Transitional Romania?". *Review of Development Economics*, 10(1), 59–70.

Andrén, D., John Earle and Dana Saporu (2005), "The Wage Effects of Schooling under Socialism and in Transition: Evidence from Romania, 1950-2000", *Journal of Comparative Economics* 31(2), 300-23.

Andrén, D. (2005), 'Never on a Sunday': Economic incentives and short-term sick leave in Sweden, *Applied Economics* 37, 327-338.

Forthcomings

Andrén, D. "Sickness absenteeism and insurance", in *International Encyclopedia of Public Policy. Governance in a Global Age*, Routledge: London and New York.

Unpublished working papers

Andrén, D. and T. Andrén (2012). Never give up? The persistence of welfare participation in Sweden. *Working Papers in Economics* 2012:1, Örebro University School of Business.

Andrén, Daniela (2011). Is part-time sick-leave helping unemployed?. *Working Papers in Economics* 2011:5, Örebro University, Swedish Business School. *under review*

Andrén, Daniela (2011). "Half empty or half full"? The importance of the definition of part-time sick leave in evaluating its effects . *Working Papers in Economics* 2011:4, Örebro University, Swedish Business School. *under review*

Andrén, D (2010). "Part-time Sick Leave as a Treatment for Individuals with Mental Disorders?", *Working Papers* 2010:17, Örebro University, Swedish Business School. *under review*

Andrén, D. and D. Granlund (2010). "Waiting for the Other Shoe to Drop": Waiting for Health Care and Duration of Sick Leave", *Working Papers* 2010:8, Örebro University, Swedish Business School. *under review*

Andrén, D (2010). "In every rank, great or small, 'tis industry supports us all': Romanians and ethnic Hungarians, and their wages, in transition", *Working Papers* 2010:1, Örebro University, Swedish Business School. *under review*

Andrén, D. and T. Andrén (2009). "Starting Sick Leave on Part-Time as a Treatment Method?", *Working Papers* 2009:10, Örebro University, Swedish Business School.

Andrén, D and T. Andrén (2009). "Part-Time Sick Leave as a Treatment Method?", *Health, Econometrics and Data Group (HEDG) Working Papers* 09/01, HEDG, c/o Department of Economics, University of York.

Andrén, D. (2008), "To array a man's will against his sickness is the supreme art of medicine'. An analysis of multiple spells of sickness", *Working Papers in Economics* 294, Göteborg University, Department of Economics.

Andrén, D. and T. Andrén (2007). "Occupational Gender Composition and Wages in Romania: From Planned Equality to Market Inequality?", *IZA Discussion Papers* 3152, Institute

for the Study of Labor (IZA). *under review*

Other publications

Andrén, D. (2011). "Arbetsförmåga och sjukskrivning: Är deltidssjukskrivning en framgångsrik metod?" i Perspektiv på offentlig verksamhet i utveckling. Tolv kapitel om demokrati, styrning och effektivitet. Örebro universitet.

Andrén, D. and T. Andrén (2007), "För höga förväntningar på högskoleutbildning i Rumänien? i Forskning om Europafrågor 20, Centrum för Europaforskning vid Göteborgs universitet (CERGU), 1-21.

Teaching material

Andrén, D (2008), "STATA Help for Microeconometrics", Department of Economics, Swedish Business School at Örebro University.

Andrén, D. (2004), "Introduction to EViews, Handout for Financial Econometrics", Department of Economics, Göteborg University. 74 pp.

Andrén, D., T. Andrén and L. R. Flood (2001), "Introduction to SAS", Department of Economics, Göteborg University. 132 pp.

Codebooks

Codebooks for RFV's HALS database, RFV, 2005.

Codebooks for RFV's HALS database, RFV, 2002/2003.

Codebooks for RFV's RFV-LS databases, RFV, 1999-2002.

Codebooks for RFV's Riks LS database, RFV, 2002.

Codebooks for RFV's LS database, 2001.

Codebooks for RFV's LS database, 2001.

Working documents for the Swedish National Social Insurance Board (Riksförsäkringsverket)

Andrén, D. and E. Palmer (2006) Deltidssjukskrivning och sjukfallslängd. Unpublished manuscript.

Andrén, D. and E. Palmer (2006) Är effekten av deltidssjukskrivning samma för korta och långa sjukfall? En durationsanalys av sjukskrivning i Sverige 1999-2001. Unpublished manuscript.

Current research projects

Coordinator: Daniela Andrén

Ethnic Hungarians and ethnic Romanians, and their wages, in transition.

Past research projects

Coordinator: Daniela Andrén

Is part-time sick-leave helping to return to work? Financed by the Swedish Council for Worklife and Social Research (FAS), 2006-2010, (with Thomas Andrén and Ed Palmer).

Human Capital, Gender, and Labor Market Outcomes in a Restructuring Economy: Lessons from Romania. Financed by the Swedish Research Council (Vetenskapsrådet), 2003-2008 (with John Earle, Dana Saporu and Thomas Andrén).

Work and health: Working conditions, job requirements, individual habits, and absenteeism due to sickness. Financed by Stiftelsen för ekonomisk forskning i Västsverige, 2004-2007.

Why do women have more and longer spells of sickness than men? An analysis of sickness absenteeism in Sweden during the 1990s. Financed by the Swedish National Social Insurance Board (Riksförsäkringsverket), 2003-2006.

Permanent and temporary disability pensions in West Sweden: are they different from the other regions? Financed by Stiftelsen för ekonomisk forskning i Västsverige, 2003-2006.

Why are there so many long-term sick in Western of Sweden?, Financed by Stiftelsen för ekonomisk forskning i Västsverige, 2002-2003.

The effect of the environmental conditions on people's health, happiness and quality of life in Romania after ten years of freedom, Financed by the Royal Swedish Academy of Sciences, 2002.

Work and health: incentives in social insurance in Sweden and Norway. Financed by the Royal Swedish Academy of Sciences, 2001.

Sickness absenteeism in Norway and Sweden: does the institutional framework explain differences? (with Astrid Grasdahl), Financed by NOS-S, Joint Committee of the Nordic Social Science Research Councils, 2002.

Other Coordinator

An event history analysis of early exits from the labor market. Financed by HSFR 1994-1996 (Coordinator: Edward Palmer, the Swedish National Social Insurance Board).

Should free entry of universities be liberalized? Estimating the value of public and private education in Central and Eastern Europe. Financed by EU, PHARE-ACE P98-1020-R, 2000-2002, (Coordinator: Dana Saporu, Stockholm Institute for Transition Economics; SITE).

Teaching Experience

- Advanced Health Economics, graduate course, Swedish Business School at Örebro University, 2010 –
- Applied Econometrics, graduate course, Swedish Business School at Örebro University, 2011 –
- Thesis in Health and Environmental Economics, Swedish Business School at Örebro University, 2011 –
- Health Economics, invited lecturer, undergraduate course, Swedish Business School at Örebro University, 2009-2011.
- Microeconometrics, Master and PhD course, Swedish Business School at Örebro University, 2008 and 2009.
- Econometrics and/or Financial Econometrics, International Master Programs, Handelshögskolan, Göteborg University, 2000-2004.
- Introduction to SAS, preparatory course for the PhD students, Department of Economics, Göteborg University, 1998-2004.
- Statistics LABS, PhD program, Department of Economics, Göteborg University, 1997/1998
- Mathematics LABS, PhD program, Department of Economics, Göteborg University, 2001/2002.
- Supervisor for Master Thesis, 2001-
- Co-adviser PhD thesis, 2001-2003 and 2007-
- Main adviser för three PhD students 2009-

Personal

Date of Birth: 16 June 1968
Nationality: Swedish and Romanian
Family: Married, one child (born 09/2004)