[bookmark: _GoBack]Skriftlige arbejder CSER 2010 – marts 2015

Peer reviewede artikler
Egelund, N. (2010): Hvilke barrierer er der for at nå Regeringens 95 % målsætning) Pædagogisk Psykologisk Tidsskrift, vol. 47, no. 5. 373-383. – 100% - not open access
Egelund, N. (2011): Gennemførelse i uddannelsessystemet – hvilke barrierer er der? Paideia, Vol. 1, nr2. 8-14. - 100% – not open access
Gupta, N.D. and Simonsen, M. (2012). The effects of type of non-parental care on pre-teen skills and risky behavior. Economics Letters, Volume 116, Issue 3, 622-625. - 100% - not open access
Dalsgaard, S.; Humlum, M.K.; Nielsen H.S. and Simonsen, M. (2012), Relative standards in ADHD diagnoses: The role of specialist behavior. Economics Letters 117: 663-665. 75% – not open access
Jensen, B.; Holm, A. and Bremberg, S. (2013). Effectiveness of Danish early year preschool program: A randomized trial. International Journal of Educational Research. Volume 62 (2013) 115-128 - 100% - open access
Egelund, N. (2013). En bedre skole for drenge. KVAN, vol. 33, nr. 97. pp 7-16. – 100% - not open access
Humlum, M.K.; Kristoffersen, J.H.G. and Vejlin, R. (2014). Timing of college enrollment and family formation decisions. IZA Discussion Paper Series. DP No. 7905. 47 pages. – 100% - open access
Heinesen, E. and Browning, M, Study versus Television. IZA Journal of Labor Economics 2014, 3:2. 16 pages – 100 pages – open access
Krassel, K.F. and Heinesen, E. (2014). Class-size effects in secondary school. Education Economics, DOI. 15 pages -100% - open access
Bauchmüller, R.; Gørtz, M. and Rasmussen, A.W. (2014). Long-Run benefits from universal high-quality preschooling. Early Childhood Research Quarterly. Volume 29. 4. Pp 457-420. – 25% - open access
Dalsgaard. S.; Nielsen, H.S. and Simonsen. M. (2014). Consequenses of ADHD medication use for children’s outcomes. Journal of Health Economics. Volume 37, 137-151. – 100% - not open access
Eriksen, T.L.M.E.; Nielsen, H.S. and Simonsen, M. (2014). Bullying in elementary school. Journal of human resources. Volume 49. 4. 839-871. – 100% - not open access
Kristoffersen, J.H.G.; Obel, C. and Smith, N. (2014). Gender Differences in behavioral problems and school outcomes. Journal of Economic Behavior and Organization. JEBO-3441. 20 pages. 100% - open access
Humlum, M.K. and Smith, N. (2015). Long-term effects of school size on students’ outcomes. Economics of Education Review. Volume 45. 28-43. – 100% - open access
Kristoffersen, J.H.G.; Krægpøht, M.V.; Nielsen, H.S. and Simonsen. M. (2015). Disruptive school peers and student outcomes. Economics of Education Review. Volume 45. 1-13. – 100% - open access
Ph.D. afhandlinger
Jannie H.G. Kristoffersen. (2013). Empirical Essays on Economics of Education. Aarhus University. 138 pages - 100%
Kristoffersen, J.H.G.; Obel, C. and Smith, N. (2014). Gender Differences in behavioral problems and school outcomes. Journal of Economic Behavior and Organization. JEBO-3441. 20 pages. 100% - open access
Humlum, M.K.; Kristoffersen, J.H.G. and Vejlin, R. (2014). Timing of college enrollment and family formation decisions. IZA Discussion Paper Series. DP No. 7905. 47 pages. – 100% - open access
Kristoffersen, (2013).Vulnerable Children and Peer Effects. Aarhus University. 44 pages. - 100%
Krassel, K.F. (2014). Essays in economics of education. Aarhus University. 153 pages – 100%
Krassel, K.F. and Heinesen, E. (2014). Class-size effects in secondary school. Education Economics, DOI. 15 pages -100% - open access
Krassel, K.F.; Ladenburg, J. and Dalsgaard, C. (2014). Balancing the risk of ‘lazearian’ interrupters and the benefits of educational and social peers: Tracing parental preferences for class-size reduction. Aarhus University. 19 pages. - 100%
Krassel, K.F. (2014). Completion of upper secondary education: The roles of cognitive and non-cognitive skills. Aarhus University. 45 pages – 100%
Kleinjans, K.; Krassel, K.F. and Dukes, A. (2014). Occupational prestige and the gender wage gap Working paper. Aarhus University. 43 pages - 100%
Sievertsen, H.H. (2014). From birth to graduation. Copenhagen University. 120 pages – 100%.
Sievertsen, H.H. and Wüst, M. (2014). Before Midnight: Discharge on the day of birth, parental responses and health and schooling outcomes. Copenhagen University. 42 pages. – 75%
Dee, T.D. and Sievertsen H.H. (2014). School starting age and non-cognitive skills. Copenhagen University. 71 pages. – 75%
Markwardt, K. (2014). Education and unemployment insurance. Copenhagen University. 122 pages. 50%.
Markwardt, K. (2014). Signaling and productivity in the private financial returns to schooling. Copenhagen University. 26 pages. 50%
Markward, K.; Martinello, A. and Sándor. L. (2014). Liquidity substitutes unemployment insurance: Evidence from the introduction of home equity loans in Denmark. Copenhagen University. 29 pages. 50%.
Bingley, P.; Markwardt, K.; Ehrenstein, V. and Pedersen, L. (2014). Draft lottery effects on schooling, earnings and the next generation. Copenhagen University. 24 pages. 50%.
Martinello, A. (2014). Schooling and savings. Copenhagen University. 159 pages. 50%.
Bingley, P. and Martinello. A. (2014). Mental retirement and schooling. Copenhagen University. 15 pages. 50%.
Bingley, P., and Martinello. A. (2014). Measurement error in income and schooling, and the basis of linear estimators. Copenhagen University. 57 pages. 50%.
Videnskabelige bøger og antologier
Bingley, P and Westergaard-Nielsen, N. (2012). Intergenerational transmission and daycare. In Ermisch, J.; Jäntti, M. and Smeeding, T. (eds.). Inequality from childhood to adulthood: a cross-national perspective on the transmission of advantage, pp 190-203. Russell Sage Foundation: New York - not open access - 50%
Videnskabelige rapporter
Jensen, B.; Rasmussen, A. and Jensen, P. (2013). VIDA. Vidensbaseret indsats over for udsatte børn i dagtilbud – modelprogram. VIDA-forskningsserien 2013:04 91 sider – 100%
Friis-Hansen, M. (2014) Undersøgelse af anvendeligheden af opmærksomheds- og koncentrationstesten d2 i folkeskolens indskoling. København, SFI. 100%
Barkholt-Spangsbo, T. og Egelund, N. Forundersøgelsen til Young Skills. Region Hovedstaden, 2013. 20%
Egelund, N og Barkholt-Spangsbo, T: Unge og virksomheders uddannelsesengagement - jobs med uddannelsesperspektiv. Region Hovedstaden 2012 - 25%.
Dyssegaard, C.B.; Egeberg, J.H.; Steenberg, K. Tiftikci, N. og Vestergaard, S. (2014a). Forskningskortlægning af håndterbare forhold til gavn for fastholdelse, øget optag og forbedrede resultater i erhvervsuddannelserne. Dansk Clearinghouse for Uddannelsesforskning, IUP, Aarhus Universitet, København. - 25%
Dyssegaard, C.B.; Egeberg, J.H.; Steenberg, K. Tiftikci, N. og Vestergaard, S. (2014b). Forskningskortlægning af håndterbare forhold til gavn for fastholdelse, øget optag og forbedrede resultater i de gymnasiale uddannelser. Dansk Clearinghouse for Uddannelsesforskning, IUP, Aarhus Universitet, København. - 25%.
Ottosen-Støtt, M og Egelund, N. (2014). EUD – vejledning, frafald og praktik. Baseline studie i Young Skills IUP, Aarhus Universitet. København. - 20%
Keilow, M.; Friis-Hansen, M.; Kristensen, R.M. og Holm, A. (2015). Effekter af efteruddannelse af lærere i indskolingen. København, SFI. 272 sider. – 100%
Working papers
Landersø, R.; Nielsen, H.S. and Simonsen, M. (2015). School Starting Age and Crime. Economic Journal. Revision needed. - 100%.
Gupta, N.D. Lausten, M. and Pozzoli, D. (2012). Informant Discrepancies in Assessing Child's Functioning – Economic Working Paper, Aarhus University - open access - 100%.
Jensen, B.; Holm, A. and Bremberg. (2013). The Effect of an Inclusive ECEC-intervention Program on Child Strengths and Difficulties. CSER Working paper. No. 9. - 66% - open access
Gørtz, M. and Simonsen, M. (2014). Academic Redshirting, Achievement and the Gender Composition of Preschool Teachers . Draft - 100%
Gupta, N.D. and Simonsen, M. (2014). Academic performance and type of early childhood care. Manuscript 33 pages - 100%.
Beuchert-Pedersen, L.; Humlum, M.; Nielsen, H.S. and Smith, N. The Short-term Effect of School Consolidation on Student Achievement. Work in progress. - 100%
Krægpøth, M.V.; Nielsen, H.S. and Simonsen, M. Special School Participation and Student Outcomes. Work in progress. - 100%
Rangvid, B. (2114). Systematic Differences Across Evaluation Schemes and educational choice, Manuscript. 27 pages - 100%
Egelund, N. and Nordahl, T. (2013). Youngsters in transition. Manuscript. 15 pages - 100%
Jensen, B., Jensen, P and Rasmussen, A.W. (2015). Does Professional development of preschool teachers improve child socio-emotional outcomes? CSER Working Paper. 40 pages. 50%.
