

Curriculum Vitae
ANDERS HOLM

Professor of Sociology,
University of Western Ontario, Canada

EDUCATION

- 1996 Ph.D., Economics, University of Copenhagen
- 1988 M.A., Economics, University of Copenhagen
- 1986 B.A., Economics, University of Copenhagen

REGULAR ACADEMIC POSITIONS

- 2016- Professor of Sociology, Department of Sociology, University of Western Ontario, Canada.
- 2013-2016 Professor of sociology and social science, Department of Sociology, University of Copenhagen and SFI – the Danish National Centre for Social Research (tenured position), Denmark.
- 2010-12 Professor of quantitative sociology, Department of Education, University of Aarhus (tenured position), Denmark.
- 2009 Professor of quantitative Sociology, Department of Sociology, University of Copenhagen, Denmark.
- 2008 Professor of quantitative sociology, Department of Education, University of Aarhus, Denmark.
- 2000-07 Associate professor, Department of Sociology, University of Copenhagen, Denmark.
- 1990-2000 Research Fellow (1990-1996) and Senior Research Fellow, Institute for local government studies, Denmark

OTHER ACADEMIC AFFILIATIONS

- 1996 Research fellow, Tinbergen Institute, Amsterdam
- 1992 Visiting student, Lancaster University, UK

RESEARCH

Articles and Book Chapters

- 2016 Anders Holm and Richard Breen, 'Behavioural and Statistical Models of Educational Inequality'. *Rationality & Society*. 28(3), 270-298.
- Else Foverskov and Anders Holm, 'Socioeconomic inequality in health in the British Household Panel: Tests of the social causation and direct selection hypothesis using dynamic fixed effects panel models'. *Social Science & Medicine*, 150, 172-183.
- 2015 Anders Holm, Kristian Karlson and Mette Ejrnæs, 'Comparing linear probability model coefficients across groups'. *Quality & Quantity*, 49(5), 1823-1834.
- Richard Breen, Seongsoo Choi and Anders Holm, 'Heterogeneous Causal Effects and Sample Selection Bias'. *Sociological Science* 2, 351-369.
- Kristian Karlson and Anders Holm, 'The Risky Business of Educational Choice in the Meritocratic Society'. In Bengtson et al. *The Danish Welfare State: A Sociological Investigation*. Palgrave Macmillan, New York.
- 2014 Richard Breen, Anders Holm and Kristian Karlson, 'Correlations and Nonlinear Probability Models'. *Sociological Methods and Research*. 43(4), 571-605.
- Jan Høglund and Anders Holm, 'Worker adaptation and workplace accommodations after the onset of an illness', *IZA Journal of Labor Policy*, 3:17.
- 2013 Bente Jensen, Anders Holm and Sven Bremberg, 'The Effect of an Inclusive ECEC-intervention Program on Child Strengths and Difficulties'. *International Journal of Educational Research*, 62, 115-128.
- Kristian Karlson, Mads Jæger, Anders Holm and David Reimer, 'Incomplete Equalization: The Effect of Tracking in Secondary Education on Educational Inequality'. *Social Science Research*, 42(6), 1431-1142.
- Richard Breen, Kristian Karlson and Anders Holm, 'Total, Direct, and Indirect Effects in Logit and Probit Models'. *Sociological Methods and Research*, 42(2), 164-191.

- Jacob A. Nielsen and Anders Holm, 'Evaluating the Performance of Simple Estimators for Probit Models with two Dummy Endogenous Regressors'. *Journal of Statistical Computation and Simulation*, 83(6), 1156-1178.
- 2012 Jan Høgelund, Anders Holm and Lene Falgaard Eplov, 'The Effect of Part-time Sick Leave for Employees with Mental Disorders', *Journal of Mental Health Policy and Economics*, 15(4), 157-170.
- Anders Holm and Mads M. Jæger, 'Conformists or Rebels? Relative Risk Aversion, Educational Decisions, and Social Class Reproduction'. *Rationality and Society*. 24(2), 221-253.
- Kristian Karlson, Anders Holm and Richard Breen, 'Comparing Regression Coefficients Between Same-Sample Nested Models using Logit and Probit: A New Method'. *Sociological Methodology*, 42.
- Anders Holm and Mads M. Jæger, 'Dentist, driver, or dropout? Primary and secondary effects of family background on choice of secondary education in Denmark', in Jackson (ed.) *Determined to Succeed? Performance, choice and Education*. Stanford University Press.
- 2011 Anders Holm and Mads M. Jæger, 'Dealing with Selection Bias in Educational Transition Models: The Bivariate Probit Selection Model', *Research in Social Stratification and Mobility*. 29(3), 239-350.
- Anders Holm, Ulrich Kohler and Kristian Karlson, 'Comparing coefficients of nested nonlinear probability models', *The Stata Journal*, 11(3), 1-19.
- Kristian Karlson and Anders Holm, 'Decomposing primary and secondary effects: A new decomposition method', *Research in Social Stratification and Mobility*, 29(2), 221-237.
- 2010 Jan Høgelund, Anders Holm and James McIntosh, 'Does Graded Return to Work Improve Disabled Workers' Labour Market Attachment'. *Journal of Health Economics*, 29(1), 158-169.
- 2008 Anders Holm and Mads. M. Jæger, 'Does Relative Risk Aversion Explain Educational Inequality? A Dynamic Choice Approach'. *Research in Social Stratification and Mobility*, 26(3), 199-219.
- 2007 Lars P. Geerdsen and Anders Holm, 'Duration of UI periods and the Perceived Threat Effect from Labour Larket Programmes', *Labour Economics*, 14(3), 639-652.
- Mads M. Jæger and Anders Holm, 'Does parents' economic, cultural, and social capital explain the social class effect on educational attainment in the Scandinavian mobility regime?' *Social Science Research*, 36(2), 719-744.

- 2006 Anders Holm and Mette Ejrnaes, 'Comparing fixed effect and covariance structure estimators', *Sociological Methods and Research*, 35(1), 61-83.
- Jan Høglund and Anders Holm, 'Case Management Interviews and the Return to Work of Disabled Employees', *Journal of Health Economics*, 25(3), 500-519.
- Torben Tranæs, Anders Holm and Søren Arnberg, 'Progressive Taxation and Wages: Micro Evidence', in Agell and Sørensen (eds.) *Tax Policy and Labor Market Performance*, MIT Press.
- 2005 Jan Høgelund and Anders Holm, 'Returning the long-term sick-listed to work: The effects of educational measures and employer separations in Denmark'. In Saunders, P. (ed.): *Welfare to Work in Practice*. Ashgate.
- 2002 Gerard. J. van den Berg, Anders Holm and Jan van Ours, 'Do stepping stone jobs exist? Early career paths in the medical profession', *Journal of Population Economics*, 15(4), 647-665.
- Anders Holm, 'The Effect of Training on Search Durations; A Random Effects Approach', *Labour Economics*, 9(3), 433-450.
- Reprinted in:*
Green (eds.) *Recent Developments in the Economics of Training*, (2007) Edward Elgar).
- Eskil Heinesen, Anders Holm and Richard. Davies, 'The relative risk aversion hypothesis of educational choice', *Journal of Population Economics*, 15(4), 683-713.
- 2001 Anders Holm Tina Olsen and Niels Groes, 'Youth Unemployment and Opportunities on the Labour Market - the Myth of Lifelong Hysteresis', *Labour*, 15(4), 531-554.
- 1994 Niels Groes, Anders Holm and Torben Tranæs, 'A Forecast Model for Unemployment by Education', *Labour*, vol. 8(2), 317-330.
- 1993 Albæk, Karsten and Anders Holm, 'Unemployment Data, from Surveys and Administrative Registers', in Bunzel, Jensen and Westergard-Nielsen (eds.), *Panel data and labour market dynamics. Contributions to Economic Analysis*, vol. 222, North-Holland.

Published or Submitted Working Papers

- 2016 Asta Breinholt Lund and Anders Holm, 'The Causal Effect of Mothers' Schooling on Children's Academic Performance: Estimation Using Variations in Siblings'. Under revision.

Sofie Dencker Larsen, Anders Holm, Linda Kaerlev, Matias Brødsgaard Grynderup, Åse Marie Hansen, 'Do unemployment and detachment from employment cause long-term physiological stress? A panel study using salivary cortisol levels', Submitted.

Gøsta Esping Andersen and Anders Holm 'A Fatal Leap? Gendered Income Dominance and Partner Instability'. Submitted.

2015 Leslie S Stratton; Nabanita Datta Gupta, David Reimer and Anders Holm, 'Modeling Enrollment in and Completion of Vocational Education: The role of academic achievement and program type'. Submitted.

Maria Keilow, Anders Holm and Peter Fallesen, 'The Effects of Medical Treatment of Attention Deficit Hyperactivity Disorder (ADHD) on Children's Academic Achievement'. Rockwool Fondens Forskningsenhed, Study Paper nr. 82, 2015.

<http://www.rockwoolfonden.dk/publikationer/the-effects-of-medical-treatment-of-attention-deficit-hyperactivity-disorder-adhd-on-childrens-academic-achievement/> .

2014 Mette Ejrnæs, Daniel le Maire and Anders Holm, 'Should I stay or Should I go – Peer effects in Absenteeism. CAM working paper 2014-03.
http://www.econ.ku.dk/cam/wp0910/workingpapersdokuments/CAMwp3_2014.pdf.

Selected Danish Publications

2008 Anders Holm and Mads M. Jæger, 'Livsformer i Danmark: udbredelse og udviklingstendenser 1981-2005' (Lifestyles in Denmark; Frequency and trends). *Danish Journal of Sociology*, 19(1), 32-53.

2004 Mads M. Jæger and Anders Holm, 'Penge, (ud)dannelse, forbindelser eller brains? En test af fire forældreressourcers betydning for unges uddannelsesvalg i Danmark' (Money, Education, network or brains – a test of four types of parental resources for children's educational achievement). *Danish Journal of Sociology*, 15(3), 68-85.

1999 With Karin Blix and Martin Bøgg, '10. klasses betydning for videre uddannelse – en økonometrisk analyse' (The effect of 10th grade on further education, an econometric analysis), *Danish Economic Journal*, 137, 326-341.

1995 Anders Holm, Jacob A Rasmussen. and Thagesen, Peter, 'Effekter på indkomst og beskæftigelse af de amtskommunale enkeltfagskurser' (Effects of single subject courses on income and employment). *Danish Economic Journal*, 133, 138-147.

1994 Anders Holm and Niels Groes, 'Evaluering og brug af samfundsforskning - et norsk eksempel' (Evaluation and use of social science research – an example from Norway), *Danish Economic Journal*, 132, 154-164.

Research Funding

\$34,000 (CAN)

"Fairness and Intergenerational Mobility in Denmark", *Social Sciences Research Council*, Denmark. With Martin Munk (Principal Investigator), 2014-16.

\$30,000 (CAN)

"Improving the labor market integration of people on long-term sick leave," *Social Sciences Research Council*, Denmark. With Jan Høglund (Principal Investigator) 2013-16.

\$2,400,000 (CAN)

"Classroom composition, inclusion, exclusion and learning outcomes", *Danish Strategic Research Council*, Denmark. 2010-16.

\$1,300,000 (CAN)

"The Effect of Teacher Competences in Relations Building and Classroom Management on Pupils' Learning Outcomes – An Experimental Approach", *Danish Strategic Research Council*. 2008-2014.

\$300,000 (CAN)

"Off the beaten track", *Danish Strategic Research Council*. 2008-2010.

\$200,000 (CAN)

"Knowledge based interventions for pre-school children". Tryg Fonden (Danish Private Research Foundation). With Bente Jensen (principal investigator). 2007-2009.

Invited Talks and Presentations

2014 Department of Sociology, Kassel University, Germany.

Nuffield College, University of Oxford.

2012 Department of Sociology, University of Haifa, Israel.

- 2011 Department of Sociology, University of Aalborg, Denmark.
Nordic Sociological Association, Oslo.
- 2010 Department of Sociology, Universidad Pompeu Fabra, Barcelona.
International Sociological Association RC 28 Conference, Haifa, Israel, May
- 2008 Department of Sociology, Universidad Pompeu Fabra, Barcelona.
- 2005 Department of Sociology, Nuffield College, University of Oxford.

Conference Presentations

- 2015 International Sociological Association RC 28 Conference, Philadelphia
International Sociological Association RC 28 Conference, Tilburg, Netherlands
- 2014 European Association of Labour Economist, Ljubljana, Slovenia
- 2013 European survey research Association, Ljubljana, Slovenia
International Sociological Association RC 28 Conference, Trento, Italy
Department of food and Resource Economics, University of Copenhagen.
- 2012 International Sociological Association RC 28 Conference, Hong Kong
- 2011 CAM Christmas Conference, University of Copenhagen.
International Sociological Association RC 28 Conference, Exeter, UK.
- 2010 Ministry of Education, Oslo.
International Sociological Association RC 28 Conference, Haifa, Israel, May.
ISA world Congress, Gothenburg, Sweden.
- 2009 International Sociological Association RC 28 Conference, New Haven, Conn.
- 2008 International Sociological Association RC 28 Conference, Florence, Italy.
International Sociological Association RC 33 Conference, Naples, Italy
- 2007 International Sociological Association RC 45 Conference, Zurich, Switzerland.
- 2006 International Sociological Association RC 28 Conference, Nijmegen, The Netherlands.

2005 International Sociological Association RC 28 Conference, LA.
International Sociological Association RC 28 Conference, Oslo, Norway.

UNIVERSITY SERVICE

University of Copenhagen

University and Faculty

2008-10 Council member, Faculty staff collaborative committee, Faculty of Social Sciences
2006-08 Phd. Committee, Faculty of Social Sciences

Department

2008-10 Faculty representative, Department of Sociology
2006-08 Head of Ph.D. school, Department of Sociology (Tri-campus)

SFI – The Danish National Research Centre for Social Research

2013- Committee member, The internal Research council

OTHER PROFESSIONAL SERVICE

Referee Duties (more than 50 reviews over the past last 10 years for the following):

International advisory board, Research in social stratification and mobility. Reviewer for British journal of sociology, Sociology of Education, Acta Sociologica, Sociological Methods and Research, Statistics in Medicine, European Sociological Review, Social Science Research, Social Forces, Sociology quarterly, Life course analysis, Economic Journal, Empirical economics,

Professional Associations & Memberships

- Danish Sociological Association
- Royal Statistical Society, UK
- International Sociological Association, Research Committee 28 (Stratification and Mobility)

GRADUATE STUDENT COMMITTEES

Total number of Graduate Thesis Committees: 22

Ph.D. thesis: 11 complete; 2 in progress

M.A. thesis (recent): 9 complete

Current Sofie Dencker Larsen, Ph.D. Sociology, Copenhagen (supervisor)
Annemette Coop Svane-Petersen, Ph.D. Sociology, Copenhagen (supervisor)
Morten Tromholdt, M.A. Sociology, Copenhagen (supervisor)
Rolf Øsberg, M.A. Sociology, Copenhagen (supervisor)
Morten Bruun, M.A. Sociology, Copenhagen (supervisor)
Yakup Bas, M.A. Sociology, Copenhagen (supervisor)
Morten Tromholdt, M.A. Sociology, Copenhagen (supervisor)
Katrine Merlach Lauritzen M.A. Sociology, Copenhagen (supervisor)
Emma Steffensen-Bak, M.A. Sociology, Copenhagen (supervisor)

2015 Peter Rhode Skov, Ph.D. Sociology, Copenhagen (supervisor)
Stine Møllegaard, Ph.D. Sociology, Copenhagen (supervisor)
Lars Andersen, PhD. Sociology, Copenhagen (committee member)
Audd Djurhuus, M.A. Sociology, Copenhagen (supervisor)

2014 Peter Fallesen, PhD. Sociology, Copenhagen (committee member)
Anne Diop-Christensen, PhD, CEPS/INSTEAD, Luxemborg (committee member)
Elise Steenhold-Sørensen, M.A. Sociology, Copenhagen (supervisor)
Asta Berinholdt Lund, M.A. Sociology, Copenhagen (supervisor)

2013 Jamie Antonio Rivero Ostoic, Ph.D. Sociology, University of Southern Denmark
(committee member)
Gunvor Christensen, Ph.D. Sociology, Copenhagen (committee member)

2012 Michael Jørgensen, PhD Economics, Copenhagen (committee member)

- Anders Trolle, M.A. Sociology, Copenhagen (supervisor)
- 2011 Stine Møllegaard, M.A. Sociology, Copenhagen (supervisor)
- Peter Rhode Skov, M.A. Sociology, Copenhagen (supervisor)
- Elisabeth Ugreninovs, PhD, Sociology, University of Oslo (Committee member)
- Cristoffer Sonne-Smith, PhD Economics, Copenhagen (Committee member)
- 2009 Signe Hald Andersen, Ph.D. Sociology, Copenhagen (Supervisor)
- Kristian Karlson, M.A. Sociology, Copenhagen (Supervisor)
- 2007 Mads Meier Jæger, PhD. Sociolgy, Copenhagen (Supervisor)
- 2004 Signe Hald Andersen, M.A., Sociology, Copenhagen (Supervisor)
- 2002 Mads Meier Jæger, M.A. Sociology, Copenhagen (Supervisor)