

STOCKHOLM UNIVERSITY
Department of Economics

DOCTORAL THESES IN ECONOMICS AT STOCKHOLM UNIVERSITY

OLD PH.D. DEGREES (1912 - 1970)

1912	Karl Petander	De nationalekonomiska åskådningarna i Sverige sådana de framtråda i litteraturen. I. 1718-1765 (Economic Theory in Sweden According to Published Material. I. 1718-1765)
1913	Nils Wohlin	Den svenska jordstreckningspolitiken i de 18:de och 19:de århundradena jämte en öfversikt af jordstreckningens inverkan på bondeklassens besuttenhetsförhållanden (Swedish Policy Regarding the Division of Agricultural Property in the 18th and 19th Centuries and a Survey of its Effects on the Distribution of Wealth Among Peasants)
1915	Karl Åmark	Spannmålshandel och spannmålspolitik i Sverige 1719-1830 (Grain Trade and Grain Policy in Sweden 1719-1830)
1917	Gösta Bagge	Arbetslönens reglering genom sammanslutningar (The Regulation of Wages by Organizations)
1919	Gunnar Silverstolpe	Kapitalbildning, en teoretisk-ekonomisk undersökning (Capital Formation, a Theoretical and Economic Investigation)
1924	Margit Cassel	Die Gemeinwirtschaft. Ihre Stellung und Notwendigkeit in der Tauschwirtschaft (Common Property. Its Role and its Necessity in a Barter Economy)
1924	Bertil Ohlin	Handelns teori (The Theory of Trade)
1927	Gunnar Myrdal	Prisbildningsproblemet och föränderligheten (Price Formation and the Rate of Change)
1927	Gunnar Prawitz	Det finansiella inkomstbegreppet (The Income Concept in Fiscal Law)
1929	Karin Kock	A Study of Interest Rates
1933	Dag Hammarskjöld	Konjunkturspridningen. En teoretisk och historisk undersökning (Business Cycles. A Theoretical and Historical Investigation)
1934	Alf Johansson	Löneutvecklingen och arbetslösheten (Wage Formation and Unemployment)
1935	Tord Palander	Beiträge zur Standorts-theorie (Contributions to the Theory of Location)
1937	Erik Lundberg	Studies in the Theory of Economic Expansion
1938	Ingvar Svennilson	Ekonomisk planering. Teoretiska studier (Economic Planning. Theoretical Studies)
1942	Torsten Gårdlund	Industrialismens samhälle (Industrial Society)
1944	Richard Sterner	The Negro's Share. A Study of Income, Consumption, Housing and Public Assistance

1945	Anders Östlind	Svensk samhällsekonomi 1914-1922. Med särskild hänsyn till industri, banker och penningväsen (The Swedish Economy 1914-1922 with Special Regard to Manufacturing, Banking and Monetary Systems)
1949	Jan Wallander	Flykten från skogsbygden. En undersökning i Klarälvsdalen (The Flight from the Forests: A Study of Klarälvsdalen)
1953	Ingvar Ohlsson	On National Accounting
1954	Rudolf Meidner	Svensk arbetsmarknad vid full sysselsättning (The Swedish Labour Market under Full Employment)
1955	Bengt Metelius	Utlandstransaktionerna och den svenska ekonomin (International Transactions and the Swedish Economy)
1956	Lars Lindberger	Investeringsverksamhet och sparande. Balansproblem på lång och kort sikt (Investments and Savings. Problems and Balance in the Long and Short Run)
1957	Karl Olof Faxén	Monetary and Fiscal Policy under Uncertainty
1961	Sten Thore	Household Saving and the Price Level
1962	Erik Höök	Den offentliga sektorns expansion. En studie av de offentliga civila utgifternas utveckling åren 1913-58 (The Expansion of the Governmental Sector. A study of the Development of Non-Military Expenditures)
1963	Assar Lindbeck	A Study in Monetary Analysis
1964	Bo Södersten	A Study of Economic Growth and International Trade
1964	Yngve Åberg	Arbetstidsförkortningens verkningar (The Effects of Shorter Working Hours)
1965	Lars Werin	A Study of Production, Trade and Allocation of Resources
1966	Karl Jungenfelt	Löneandelen och den ekonomiska utvecklingen (The Wage Share and Economic Development)
1968	Gunnar Adler Karlsson	Western Economic Welfare 1947-1967. A Case Study in Foreign Economic Policy
1970	Gunnar Ribrant	Stordriftsfördelar inom industriproduktionen (Economies of Scale in Manufacturing)

NEW PH.D. DEGREES (1970 -2014)

1970	Lars Jacobsson	A Econometric Model of Sweden
1971	Carl Johan Åberg	Plan och prognos. En studie i de svenska ångtidsutredningarnas metodik (Plan and Forecasting. A Study in the Methodology of Swedish Long-term Surveys)
1972	Karl-Göran Mäler	A Study in Environmental Economics
1972	Sven Grassman	Exchange Reserves and the Financial Structure of Foreign Trade. A Study in Commercial Capital Movements
1973	Per Martin Meyerson	Företagen och innovationerna: Studier i den industriella förnyelsens betingelser (The Firms and the Innovations: Studies of the Conditions for Industrial Renewal)
1975	Hans-Christian Cars	Koncentrations- och fördelningsproblem inom marknadsekonomin (Problems of Concentration and Distribution in the Market Economy)
1975	Göran Eriksson	Företagens tillväxt och finansiering. Modeller över företagens beteende prövade på data från svenska verkstadsföretag (The Growth of Firms and Financing. Models of the Behaviour of Firms Tested on the data for Swedish Engineering Companies)
1975	Nils Lundgren	Internationella koncerner i industriländer. Samhällsekonomiska aspekter (International Conglomerates in Industrialized Countries. Economic Aspects)
1975	Johan Myhrman	Monetary Policy in Open Economies
1975	Claes-Henric Siven	A Study in the Theory of Inflation and Unemployment
1976	Bo Axell	Prices under Imperfect Information. A Theory of Search Market Equilibrium
1976	Thomas Franzén/ Kerstin Löfgren/ Rosenberg	Skatters och offentliga utgifters effekter på inkomstfördelningen. En teoretisk och empirisk studie (The Irma Effects of Taxes and Public Expenditures in Income Distribution. A Theoretical and Empirical Study)
1976	Lars E.O. Svensson	On Competitive Markets and Intertemporal Resource Allocation
1977	Hans-Olof Hagén	Grafisk industri i omvandling. En produktionsteknisk studie (Graphic Industry in Transition. A Study of Production Technology)
1977	Peter Svedberg	Foreign Investment and Trade Policies in an International Economy with Transnational Corporations. A Theoretical and Empirical Study with References to Latin America
1978	Nils Bruzelius	The Value of Travel Time. Theory and Measurement
1979	Alfred Kanis	Demand for Factors of Production. An Interrelated Model of Swedish Mining & Manufacturing Industry
1979	Aleksander Markowski	A Formal Versus an Informal Forecasting Model. An Investigation of the Forecasting Procedure of the Swedish National Institute of Economic Research
1980	Lorenzo Brown	The Technical Representation of Returns to Scale on Cost and Production Functions

1981	Dick Kling	Spridning av ny teknik. En analys av anpassningsprocesser i svensk industri (The Diffusion of New Technology. An Analysis of Adaptive Behaviour in the Swedish Economy)
1981	Richard Murray	Kommunernas roll i den offentliga sektorn (The Role of Local Government in the Public Sector)
1981	Åsa Sohlman	Education, Labour Market and Human Capital Models. Swedish Experiences and Theoretical Analyses
1982	Galo Abril-Ojeda	The Role of Disaster Relief for Longterm Development in LDCs with Special Reference to Guatemala after the 1976 Earthquake
1982	Jorge Buzaglo	Planning Alternative Development Strategies. Experiments on the Mexican Economy
1982	Edward Palmer	Determination of Personal Consumption. Theoretical Foundations and Empirical Evidence from Sweden
1982	Torsten Persson	Studies of Alternative Exchange Rate Systems. An Intertemporal General Equilibrium Approach
1983	Mats Bohman	Effektivitetsproblem inom vatten- och avloppsområdet. En samhällsekonomisk studie av prissättning och nyinvesteringsinriktning (Efficiency Problems in Municipal Water and Sewage Works. An Economic Analysis of Pricing and Investments)
1983	Refik Erzan	Turkey's Comparative Advantage, Production and Trade Patterns in Manufactures. An Application of the Factor Proportion Hypothesis with some Qualifications
1983	Sonny Soeria-Atmadja	Product Guarantees and Liability Rules: An Economic Analysis
1984	Dag Lindskog	Foreign Disturbances and Domestic Reactions. A Comparative Study of Wage and Exchange Rate Policy Reactions in Denmark, Finland, Iceland and Sweden 1973-81
1985	Nils Gottfries	Essays on Price Determination and Expectations
1985	Parameswar Nandakumar	Macroeconomic Effects of Supply Side Policies and Disturbances in Open Economies
1986	Ante Farm	A Model of the Price Mechanism
1986	Farouk Kobba	Foreign Investment Export Promotion and Economic Development. A Study of Macroeconomic Effects of Free Zone Manufacturing in Tunisia 1973-81
1986	Hans Wijkander	Indirect Corrections and Disequilibrium Pricing: Studies in Second-Best Policies
1986	Göran Östblom	Structural Change in the Swedish Economy. Empirical and Methodological Studies of Change in Input-Output Structures
1987	Lennart Erixon	Profitability in Swedish Manufacturing. Trends and Explanations
1987	Ronny Norén	Comparative Advantages Revealed. Experiments with a Quadratic Programming Model of Sweden
1987	Marianne Sundström	A Study in the Growth of Part-Time Work in Sweden
1988	Emil Ems	Economics of Public Information Systems

1988	Sten Kjellman	International Trade in Steam-Coal
1988	Christopher Sardelis	Local Employment Policy. A Study on the Properties of Intermunicipal Rivalry
1989	Jaime Behar	Trade and Employment in Mexico
1990	Hans Lind	Tanken bakom tänkta ekonomier. Om forskningsstrategi i modern nationalekonomi (The Research Strategy of Modern Economics)
1990	Peter Sellin	Asset Pricing and Portfolio Choice with International Investment Barriers
1990	Susanne Oxenstierna	From Labour Shortage to Unemployment? The Soviet Labour Market in the 1980s
1991	Mahmood Arai	Essays on Non-Competitive Wage Differentials
1991	Eugenia Kazamaki	Firm Search, Sectoral Shifts, and Unemployment
1991	Kari Lantto	Optimal Deterrents to Malingering. The Role of Incentives, Attitudes and Information Costs in Social Insurance, Especially Sickness Benefit and Welfare
1991	Kjell Jansson	Efficient Prices and Quality in Public Transport
1991	Tekaligne Godana	The Behaviour and Performance of Public Enterprises. A Theoretical and Empirical Analysis
1992	Håkan Nordström	Studies in Trade Policy and Economic Growth
1992	Claes Berg	Optimal Investment and Option Values under Risk-Aversion with Empirical Evidence from Swedish Manufacturing
1992	No-Ho Park	Optimal Tax Mixes
1992	Petter Lundvik	Business Cycles and Growth
1992	Hjördis D'Agostino	Why Do Workers Join Unions? A Comparison of Sweden and OECD Countries
1992	Mats Kinnwall	Target Zones. Theory and Evidence
1993	Kurt Lundgren	Aspects of Learning by Doing and Firm Behaviour
1993	Ann-Mari Sätre	The Effect of the Soviet Shortage Economy on the Environment Åhlander and the Use of Natural Resources
1994	Sonja Daltung	Risk, Efficiency, and Regulation of Banks
1994	Tomas Korpi	Escaping Unemployment. Studies in the Individual Consequences of Unemployment and Labour Market Policy
1994	Hans Lindberg	Exchange Rates: Target Zones, Interventions and Regime Collapses
1994	Johan Stennek	Essays on Information-Processing and Competition
1995	Gunnar Jonsson	Institutions and Incentives in Monetary and Fiscal Policy
1995	Jonas Björnerstedt	Essays in Evolutionary Game Theory
1995	Magnus Dahlqvist	Essays on the Term Structure of Interest Rates and Monetary Policy
1996	Jakob Svensson	Political Economy and Macroeconomics: On Foreign Aid and

Development

1996	Ariane Lambert-Mogiliansky	Essays on Corruption
1997	Joakim Sonnegård	Essays on Experimental Economics: Bargaining, Auctions, Reservation-Price Elicitation and Political Stock Markets
1997	Jan-Eric Nilsson	Efficiency Implications of Innovations in Administering Transport Infrastructure
1997	Stig Blomskog	Essays on the Functioning of the Swedish Labour Market
1997	Katarina Richardson	Essays on Family and Labour Economics
1997	Mårten Blix	Rational Expectations and Regime Shifts in Macroeconometrics
1997	Paul Klein	Papers on the Macroeconomics of Fiscal Policy
1997	Nils-Petter Lagerlöf	Intergenerational transfers and altruism
1997	Håkan Regnéér	Training at the Job and Training for a New Job: Two Swedish Studies
1997	Magnus Jonsson	Studies in Business Cycles
1998	Lars Persson	Asset Ownership in Imperfectly Competitive Markets
1998	Xiang Lin	Essays on the Political Economy of Central Bank Policy
1998	Joakim Persson	Essays on Economic Growth
1998	David Domeij	Essays on Optimal Taxation and Indeterminacy
1998	Pehr-Johan Norbäck	Multinational Firms, Technology and Location
1998	Anna Thoursie	Studies on Unemployment Duration and on the Gender Wage Gap
1999	Martin Flodén	Essays on Dynamic Macroeconomics
1999	Gunnar Isacsson	Essays on the Twins Approach in Empirical Labour Economics
1999	Christian Kjellström	Essays on Investments in Human Capital
1999	Gabriel Oxenstierna	Market Power in the Swedish Banking Oligopoly: A Game theoretic Model of Competition Applied to the Five Big Swedish Banks 1989-97
1999	Kerstin Hallsten	Essays on the Effects of Monetary Policy
1999	Peter Skogman Thoursie	Disability and Work in Sweden
1999	Helena Persson	Essays on Labour Demand and Career Mobility
1999	Tomas Forsfält	Timing Options and Taxation: Essays on the Economics of Firm Creation and Tax Evasion
2000	Mikael Lindahl	Studies of Causal Effects in Empirical Labour Economies
2000	Thomas P. Tangerås	Essays in Economics and Politics: Regulation, Elections and International Conflict
2000	Per Pettersson Lidbom	Elections, Party Politics and Economic Policy

2000	Björn Carlén	Studies in Climate Change Policy: Theory and Experiments
2001	Sven-Olof Fridolfsson	Essays on Endogenous Merger Theory
2001	David Vestin	Essays on Monetary Policy
2001	Björn Öckert	Effects of Higher Education and the Role of Admission Selection
2001	Anders Olofsgård	Essays on Interregional and International Political Economics
2001	Helen Jakobsson	Issues in European Economics Integration: Concentration, Border Effects and R&D Cooperation
2002	Matthew Lindquist	Essays on the Dynamics of Wage Inequality
2002	Ann-Christin Jans	Notifications and Job Losses on the Swedish Labour Market
2002	Åsa Johansson	Essays on Macroeconomic Fluctuations and Nominal Wage Rigidity
2002	Jesper Roine	The Political Economics of Not Paying Taxes
2002	Anne Boschini	Three Essays on the Economics of Institutions
2002	Helena Svaleryd	Essays in Finance, Trade and Politics
2002	Charlotta Groth	Topics on Monetary Policy
2002	Mikael Priks	Corruption, Rent-Seeking and Efficient Governance
2002	Anne-Sophie Crépin	Tackling the Economics of Ecosystem
2002	Roger Vilhelmsson	Wages and Unemployment of Immigrants and Natives in Sweden
2003	Yoshihiko Fukushima	Essays on Employment Policies
2003	Lena Nekby	Empirical Studies on Health Insurance, Employment of Immigrants and the Gender Wage Gap
2003	Nils Bohlin	Essays on Urban Wage, Location and Retail Trade
2003	Gino Gancia	Essays on Growth, Trade and Inequality
2003	Dan Nyberg	Essays on Exchange Rate Risk and Uncertainty
2003	Tobias Lindqvist	Essays on Mergers and Financial Markets
2003	Adam Jacobsson	War, drugs and media – Arenas of conflict
2003	Jenny Säve-Söderberg	Essays on Gender Differences in Economic Decision-Making
2003	Bård Harstad	Organizing Cooperation Bargaining, Voting and Control
2004	Emanuel Kohlscheen	Essays on debts and constitutions
2004	Conny Olovsson	Essays on Dynamic Macroeconomics
2004	Tobias Nilsson	Essays on Voting and Government Inefficiency
2004	John Ekberg	Essays in Empirical Labour Economics
2004	Pavlos Petroulas	International Capital Flows: Effects, Defects and Possibilities
2004	Gabriella Sjögren	Essays on Personnel Economics and Gender Issues
2004	Kent Friberg	Essays on Wage and Price Formation in Sweden

2005	Carlos Razo	Mergers, Collusion and Congestion: Essays on Merger Policy
2005	Ulrika Stavlöt	Essays on Culture and Trade
2005	Jan Pettersson	Three Empirical Studies on Development: Democracy, the Resource Curse and Aid
2005	Mathias Hertzing	Essays on Uncertainty and Escape in Trade Agreements
2005	Alessandra Bonfiglioli	Essays on Financial Markets and Macroeconomics
2005	Anna Nilsson	Indirect effects of unemployment and low earnings: Crime and children's school performance
2005	Natalie Pienaar	Economic Applications of Product Quality Regulation in WTO Trade Agreements
2005	Zheng Song	Essays on Dynamic Political Economy
2005	Bo Larsson	Essays on Banking and Portfolio Choice
2005	Åsa Olli Segendorf	Job Search Strategies and Wage Effects for Immigrants
2005	Carl Wilkens	<i>Auri sacra fames</i> . Interest Rates - Prediction, Jumps and the Market Price of Risk
2006	Pathric Hägglund	Natural and Classical Experiments in Swedish Labour Market policy
2006	Thomas Eisensee	Essays on Public Finance: Retirement Behavior and Disaster Relief
2006	Helena Holmlund	Education and the Family. Essays in Empirical Labour Economics
2006	Giovanni Favara	Credit and Finance in the Macroeconomy
2006	Martina Björkman	Essays on Empirical Development Economics: Education, Health and Gender
2006	Pernilla Andersson	Four Essays on Self-Employment
2006	Magnus Wiberg	Essays on the Political Economy of Protection and Industrial Location
2007	Alberto Naranjo	Drugonomics
2007	Maria Jakobsson	Empirical Studies on Merger Policy and Collusive Behavior
2007	Anna Larsson	Real Effects of Monetary Regimes
2007	José Mauricio Prado Jr.	Essays on Public Macroeconomic Policy
2007	Anders Böhlmark	School Reform, Educational Achievement and Lifetime Income. Essays in Empirical Labor Economics
2007	Camilo von Greiff	Income Redistribution, Educational Choice and Growth
2007	Mirco Tonin	Essays on Labour Market Structure and Policies
2007	Virginia Queijo von Heideken	Essays on Monetary Policy and Asset Markets
2007	Daria Finocchiaro	Essays on Macroeconomics
2007	Krister Sund	Teachers, Family and Friends: Essays in Economics of Education
2007	Sara Åhlén	Firms, Employment and Distance: Essays on the Swedish Regional Economy

2008	Gisela Waisman	Essays on Discrimination and Corruption
2008	Martin Bech Holte	Essays on Incentives and Leadership
2008	Christer Gerdes	Studying the Interplay of Immigration and Welfare States
2008	Erika Färnstrand Damsgaard	Essays on Technology Choice and Spillovers
2008	Åkerman, Anders	Essays on International Trade, Productivity and Firm Heterogeneity
2008	Lindahl, Lena	Family Background and Individual Achievement - Essays in Empirical Labour Economics
2009	Chen, Li-Ju	Essays on Female Policymakers and Policy Outcomes
2009	Richard Baltander	Education, Labour Market and Incomes for the Deaf/Hearing Impaired and the Blind/Visually Impaired
2009	Johan Kiessling	Essays on Technology Adoption and Political Reform in Developing Countries
2009	Paolo Zagaglia	The macroeconomics of the term structure of interest rates
2009	Lars Johansson	Studies of the Relationship Between Aid and Trade and the Fiscal Implications of Emigration and HIV/AIDS Interventions
2009	Anders Fredriksson	Bureaucracy, Informality and Taxation: Essays in Development Economics and Public Finance
2009	Tobias Heinrich	Essays on Growth Econometrics and Endogenous Information
2009	Marie Gartell	Educational Choice and Labor Market Outcomes
2010	Lalaina Hirvonen	Essays in Empirical Labour Economics: Family Background, Gender and Earnings
2010	Olle Folke	Parties, Power and Patronage
2010	David Yanagizawa Drott	Information, Markets and Conflict: Essays on Development and Political Economics
2010	Shon Ferguson	Essays on Trade, Technology and the Organization of Firms
2010	Marta Lachowska	Essays in Labor Economics and Consumer Behavior
2010	Erik Meyersson	Religion, Politics and Development
2010	Eva Skult	Studies in Saving under Uncertainty
2010	Jan Klingelhöfer	Models of Electoral Competition
2010	Marieke Bos	Essays on Household Finance
2010	Maria Perrotta	Aid, Education and Development
2010	Hans Lindblad	Essays on Unemployment and Real Exchange Rates
2010	Patrik Gränsmark	Essays on Economic Behavior, Gender and Strategic Learning
2011	Gülay Özcans	Essays on Labor Market Disparities and Discrimination
2011	Dario Calda	Essays on Empirical Macroeconomics
2011	Jaewon Kim	Trade, Unemployment and Real Exchange Rates
2011	Andreas Müller	Business Cycles, Unemployment and Job Search: Essays in Macroeconomics and Labor Economics

2011	Magnus Rödin	Gender, Ethnicity and Labor Market Disparities
2011	David von Below	Essays in Climate and Labour Economics
2012	Karolina Holmberg	Empirical Essays in Macroeconomics and Finance
2012	Susan Niknami	Essays on Inequality and Social Police: Education, Crime and Health
2012	Johan Gars	Essays on the Macroeconomics of Climate Change
2012	Martin Olsson	Essays on Unemployment Protection, Private Equity and Spousal Behavior
2012	Daniel Spiro	Some Aspects of Resource and Behavioral Economics
2012	Jinfeng Ge	Essays on Macroeconomics and Political Economy
2012	Nicholas Sheard	Regional Economics, Trade and Transport Infrastructure
2012	Gustav Engström	Essays on Economics Modelling of Climate Change
2012	Lisa Laun	Studies on Social Insurance, Income Taxation and Labor Supply
2013	Martin Nybom	Essays on Educational Choice and Intergenerational Mobility
2013	Yinan Li	Institutions, Political Cycles and Corruption: Essays on Dynamic Political Economy of Government
2013	Christina Håkansson	Changes in Workplaces and Careers
2013	Christian Odendahl	Parties, Majorities, Incumbencies
2013	Maria Cheung	Education, Gender and Media
2013	Emma von Essen	Understanding Unequal Outcomes
2013	Bei Qin	Essays on Empirical Development and Political Economics
2013	Ruixue Jia	Essays on the Political Economics of China's Development
2013	Pamela Campa	Media Influence on Pollution, and Gender Equality
2013	David Seim	Essays on Public, Political and Labor Economics
2013	Abdulaziz Behiru Shifa	Essays on Growth, Political Economy and Development
2013	Mathias Ekström	Cues, Conformity, and Choice Architecture Empirical Essays on Influence
2013	Pedro Soares Brinca	Essays in Quantitative Macroeconomics
2013	Eric Sjöberg	Essays on Environmental Regulation, Management and Conflict
2013	Ettore Panetti	Essays on the Economics of Banks and Markets
2013	Marc Sanctuary	Essays on trade and environment
2014	Linnea Wickström Östervall	Essays on antibiotics use: Nudges, preferences & welfare benefits
2014	Alex Schmitt	Beyond Pigou: Climate Change Mitigation, Policy Making and Distortions
2014	Wei Xiao	Migration, Crime and Search in Spatial Markets
2015	Johan Egebark	Taxes, Nudges, and Conformity: Essays in Labor and Behavioral Economics
2015	Per Olof Robling	Essays on the Origins of Human Capital, Crime and Income

		Inequality
2015	Thorsten Rogall	The Economics of Genocide and War
2015	Sara Fogelberg Lövgren	Markets, Interventions and Externalities – Four Essays in Applied Economics
2015	Manja Gärtner	Prosocial Behavior and Redistributive Preferences
2016	Audinga Baltrunaite	Political Economics of Special Interests and Gender
2016	Niels-Jakob Harbo Hansen	Jobs, Unemployment, and Macroeconomic Transmission
2016	Theodoros Rapanos	Essays on the Economics of Networks under Incomplete Information
2016	Miri Stryjan	Essays on Development Policy and the Political Economy of Conflict
2016	Mounir Karadja	On the Economics and Politics of Mobility
2016	Shuhei Kitamura	Land, Power and Technology
2016	André Richter	Essays on the Intergenerational Transmission of Disadvantage: The Role of Prenatal Health and Fertility
2017	Kiflu Gedefe Molla	Essays in International Trade, Exchange Rates and Prices
2017	Jürg Fausch	Essays on Financial Markets and the Macroeconomy
2017	Niklas Kaunitz	Workers, Firms and Welfare: Four Essays in Economics
2017	Hannes Malmberg	Human Capital in Development Accounting and other Essays in Economics
2017	Erik Öberg	On Money and Consumption
2017	Martin Berlin	Essays on the Determinants and Measurement of Subjective Well-Being
2017	Nathaniel Lane	States of Development: Essays on the Political Economy of Development in Asia
2017	Anders Österling	Housing Markets and Mortgage Finance
2017	Erik Prawitz	On the Move: Essays on the Economic and Political Development of Sweden
2017	Julia Boguslaw	When the Kids Are Not Alright: Essays on Childhood Disadvantage and Its Consequences
2017	Mengyi Cao	Labor, Trade and Finance: Essays in Applied Economics
2018	Evangelia Pateli	Essays on International Trade: Theory and Evidence on the Determinants and Implications of Firms' Import Behaviour
2018	Wei Si	Empirical Essays in Labor and Development Economics
2018	Jakob Almerud	Public Policy, Household Finance and the Macroeconomy
2018	Mathias Iwanowsky	Essays in Development and Political Economics
2018	Sirus Dehdari	Radical Right, Identity, and Retaliation
2018	Karl Harmenberg	Essays on Income Risk and Inequality
2018	Daniel Knutsson	Public Health Programmes, Healthcare and Child Health
2018	Dany Kessel	School Choice, School Performance and School Segregation: Institutions and Design

2018	Matilda Kilström	Households' Responses to Policy in Labor and Credit Markets
2018	Joakim Jansson	We are (not) anonymous Essays on anonymity, discrimination and online hate
2018	Laurence Malafry	Inequality and Macroeconomic Policy Essays on Climate, Immigration and Fiscal Intervention
2019	Jaakko Meriläinen	Essays in Political Economics
2019	Elisabet Olme	Essays on Educational Choices and Integration
2019	Jósef Sigurdson	Essays on Labor Supply and Adjustment Frictions
2019	Vanessa Sternbeck-Fryxell	Essays on Interbank Markets
2019	Serena Cocco	Participatory Governance and Public Service Provision
2019	Matti Mitrunen	Essays on the Political Economy of Development
2019	Charlotte Boström	Education, skills and gender: The impact of grading reform and the business cycle on labor market outcomes
2019	Jonna Olsson	Work, wealth, and well-being: Essays in macroeconomics
2019	Mathias Pronin	Essays in Macroeconomics and Political Economy
2019	Saman Darougheh	Search and Mismatch