

Curriculum Vitae

Personal information

Address

Kristoffer Markwardt
SFI - The Danish National Centre for Social Research
Herluf Trolles Gade 11
DK-1052 København K
Denmark

E-mail

ksm@sfi.dk

Education

2011 – 2014

PhD in Economics from University of Copenhagen
Title: *Education and Unemployment Insurance*
Supervisors: Paul Bingley, Mette Ejrnæs and Søren Leth-Petersen

2014

Research visit at University of Manchester, Department of Economics

2013

Research visit at University College London, Department of Economics

2005 – 2009

MSc in Economics (cand. polit) from University of Copenhagen
Thesis title: *Is There a Retirement-Consumption Puzzle in Denmark?*

2001 – 2005

BSc in Economics from University of Copenhagen

Work experience

2014–present

Researcher at SFI - The Danish National Centre for Social Research

2011 – 2014

PhD student at University of Copenhagen and SFI
Title: *Education and Unemployment Insurance*
Supervisors: Paul Bingley, Mette Ejrnæs and Søren Leth-Petersen

2011

Research assistant at SFI - The Danish National Centre for Social Research
Department: Social Policy and Welfare Service

- Project manager on a project about tenants who get evicted
- Co-author on a report about prostitution in Denmark

2010 – 2011

Economic advisor at DI - Confederation of Danish Industries
Department: Business Economics

- Analysing economic trends and forecasting
- Presentations about the state of the Danish economy

2009 – 2010

Research assistant at SFI - The Danish National Centre for Social Research
Department: Social Policy and Welfare Service

- Responsible for data handling and carrying out econometric analyses on a research project about consumption around retirement
- Co-author on an article about caseworker behaviour and clients' employability
- Contributor to a report on the effects of the Danish pension reform of 1999
- Responsible for the construction of a questionnaire targeted disability pensioners

2008 – 2009

Thesis researcher at SFI - The Danish National Centre for Social Research
Department: Social Policy and Welfare Service

- Presented the thesis results at the SFI Advisory Research Board Conference to a selected group of researchers

Research interests

Economics of education, labour economics, intergenerational mobility, consumption behavior, applied microeconometrics, empirical public finance, policy evaluation

Work in progress

Please contact me or visit markwardt.eu for working paper versions!

Signaling and productivity in the private financial returns to schooling (with Paul Bingley, SFI & Kaare Christensen, University of Southern Denmark)

Draft lottery effects on schooling, earnings and the next generation (with Paul Bingley, SFI & Vera Ehrenstein, Aarhus University & Lars Pedersen, Aarhus University)

Liquidity substitutes unemployment insurance: Evidence from the introduction of home equity loans in Denmark (with Alessandro Martinello, Lund University/SFI & László Sándor, Harvard University)

Publications

Working papers

Bingley, P., Markwardt, K., Ehrenstein, V., and Pedersen, L. (2014). Draft lottery effects on schooling, earnings and the next generation, [SFI Working Paper 10:2014](#), SFI – The Danish National Centre for Social Research.

Weatherall, C. D. and Markwardt, K. (2010). Caseworker Behavior and Clients' Employability, [SFI Working Paper 04:2010](#), SFI – The Danish National Centre for Social Research.

Reports

Christensen, G., Jeppesen, A. G., Kjær, A. A. and Markwardt, K. (2015). Udsættelser af Lejere - Udvikling og Benchmarking, [SFI rapport 15:18](#), SFI – The Danish National Centre for Social Research.

Christensen, G., Jeppesen, A. G., and Markwardt, K. (2015). Benchmarking af Udsættelser i Kommunerne, [Midtvejsnotat](#), SFI – The Danish National Centre for Social Research.

Kofoed, J. E., Dyrvig, T. F., Markwardt, K., Lagoni, N., Bille, R., Termansen, T., Christensen, L., Toldam, E. J., and Vilshammer, M. (2011). Prostitution i Danmark, [SFI rapport 11:21](#), SFI – The Danish National Centre for Social Research.

Markwardt, K. (2010). Byggekonjunkturer i Danmark, Byggeprognose efterår 2010, DI – Organisation for erhvervslivet.

Markwardt, K. (2010) Byggekonjunkturer i Europa, Byggeprognose efterår 2010, DI – Organisation for erhvervslivet

Talks/invited seminars
(incl. scheduled)

- 2015 University of Copenhagen, SOLE/EALE joint conference, EEA conference
- 2014 University of Manchester, ESPE conference, EALE conference, University of Southern Denmark, University of Copenhagen
- 2013 University of Copenhagen, DGPE workshop, ESPE conference
- 2012 University of Copenhagen, DGPE workshop

Grants

Travel grants for a research visit at University College London (2013): Knud Højgaards Fond, Augustinus Fonden

Courses

- 2015 StataCorp
Course: *Advanced Stata Programming*
Aarhus University by Jeffrey Smith and Jessica Goldberg
Course: *From Power Analysis to Impact Analysis*
- 2014 Norwegian School of Economics by Joshua Angrist
Course: *Empirical Strategies*
Centre for Microdata Methods and Practice, University College London
Course: *Microsimulation*
- 2013 University College London
Course: *Topics in Labour Economics*
- 2012 University of Copenhagen
Course: *Public Finance*
Centre for Microdata Methods and Practice, University College London
Course: *Panel Data Analysis*
Course: *Discrete Choice Modelling*
- 2011 University of Copenhagen
Course: *Advanced Microeconometrics*
- 2010 MBK by industrial psychologist Trine Lucas
Course: *Presentation Techniques*
Centre for Microdata Methods and Practice, University College London
Course: *Policy Evaluation Methods*
SFI – The Danish National Centre for Social Research by applied linguist Natalie Reid
Course: *Academic Writing*

Computer skills

- Statistical software
- Other

Stata, Matlab, R, SAS
L^AT_EX, HTML, Javascript, VBA

Languages
Mother tongue(s)

Self-assessment
European level^()*

English

German

French

Organisational work

Danish

Understanding		Speaking		Writing
Listening	Reading	Spoken interaction	Spoken production	
C2 Proficient user	C2 Proficient user	C2 Proficient user	C2 Proficient user	C2 Proficient user
A2 Basic user	B1 Independent user	A2 Basic user	A2 Basic user	A2 Basic user
A2 Basic user	B1 Independent user	A2 Basic user	A2 Basic user	A2 Basic user

() Common European Framework of Reference (CEF) level*

I was previously engaged in work under Red Cross Youth, where I taught Danish and maths to a group of challenged children