

CURRICULUM VITAE

JENS BONKE

- Home address** Færøvej 12, DK-2800 Lyngby
Telephone: (45) 45876515
- Business address** Rockwool Foundation Research Unit, Sølvgade 10, 2tv, DK-1307
Copenhagen K, Denmark
Telephone: (45) 33344804
E-mail: jb@rff.dk.
- Personal data** Date of birth: 19 March 1948
Nationality: Danish.
- Education** M.A. Institute of Economics, University of Copenhagen. 1976
Ph.D. Institute of Economics, University of Copenhagen. 1994
- Current position** Senior-researcher, Rockwool Foundation Research Unit, 2007- (Research on
Family and Children and Labour Supply)
Adj. Professor, University of Aalborg, DK
- Past Positions** Visiting Professor University of Cergy, Paris, 2010-11, 2012 (Project on the
Simultaneous Distribution of Money and Time within Families – Joint Project
with participants from France, Holland and Denmark).
Visiting Professor Universitat Pompeu Fabra, Barcelona, 2010, 2007, 2006.
(Research on Family and Child Welfare with Gosta Esping-Andersen)
Head of Globalization, Society and Welfare Programme, The Danish National
Institute of Social Research, 2004-2007. (Research on Income Distribution,
Poverty, Gender and Time-Use).
Head of Welfare Research Programme, The Danish National Institute of
Social Research, 2000-2003. (Research on Income Distribution, Poverty,
Gender and Time-Use).
Visiting researcher. The European Union. Social Science Research Facility.
Florence, 1999. (Research on Time-Use Pattern in Europe)
Visiting professor La Sapienza, University of Rome, 1998. (Research on
Gender and European Welfare States with prof Elke Koch-Weser)
Jean-Monnet Fellow. European University Institute. Florence, 1994-1995.
(Think-thank membership and research on Gender and Time-Use – a 12
Month EU-research Programme)
Senior Researcher, The Danish National Institute of Social Research,
1994-2000 (Research on Income Distribution, Poverty, Gender and Time-
Use).

Associate Professor, the Institute of Political Science, University of Copenhagen, 1991-1996. (Teaching in Method and Statistics).

Associate Professor, Institute of Economics, University of Copenhagen, 1991-1993. (Research and writing up the Ph.D.-thesis: Factotum)

Senior Researcher, Institute of Economics, University of Copenhagen. 1988-1990. (Research on Income Distribution and the Informal Economy)

Researcher, Institute of Economics, University of Copenhagen. 1985-1987. (Research on Income Distribution and the Informal Economy)

Researcher, the Danish Building Research Institute, 1981-1985 (Research on formal and informal building, and the developing of Procedures for implementing Building Codes)

Principal, the Ministry of Environmental Affairs, Department of Economics, 1980-1981 (Establishing and performing Program Evaluations on Environmental issues)

Researcher, the Danish Building Research Institute, 1980 (Research on formal and informal building, and the developing of Procedures for implementing Building Codes)

Researcher, the Danish Commission on Low Income and Poverty, 1977-1980 (Research on the Distribution of Wealth and on Subsidies and Capital Gains from Private Owner Houses)

Scientific member of the Traffic Research Group, The Academy of Technical Science, 1976-1977 (The Future of Traffic and Transportation in Denmark Year 2000: Scenarios, Traffic Patterns and Transportation infra-structure based on MSG-Model simulations and micro-analyses)

Publications - refereed

Trends in short and long sleep in Denmark from 1964 to 2009, and the associations with employment, SES (socioeconomic status) and BMI. *Sleep Medicine*. 2015. DOI 10.1016/j.sleep.2014.10.021

Pooling of income and sharing of consumption within households. *Review of the Economics of the Household*. 2013. DOI 10.1007/s11150-013-9184-y

Couple Specialization in Multiple Equilibria (with Gösta Esping-Andersen, Diederik Boertine and Pablo Gracia) *European Sociological Review*. 2013. DOI:10.1093/esr/jct004.

Gender equity: Just around the Corner in Scandinavia - the development in paid and unpaid work over four decades (with Bent Jensen). *Electronic Journal of Time Use Research* 2012, Vol. 9, No. 1, 108-119.

Children's health-related life-styles - how parental childcare affects them (with Jane Greve). *Review of the Economics of the Household*. 2012 DOI 10.1007/811150-012-9157-6. 2012.

How much does good data matter? The case of resources available to children (with Lori Curtis). *Canadian Journal of Public Policy* (forthcoming).

Do morning-type people earn more than evening-type people? – how chronotypes influence income. *Annales d'Economie et Statistique / Annals of Economics and Statistics*. 105/106, Januar/June, 2012.

Spending on Children: Direct Survey Evidence (with Martin Browning). Festschrift für Angus Deaton. Special volume of *Economic Journal* 2011, vol. 121, Issue 554, pp F123-F143.

Children's housework: Are girls more active than boys? *electronic Journal of Time Use Research* 2010. Vol. 7, No. 1.

The impact of incentives and interview methods on response quantity and quality in diary- and booklet-based surveys (with Peter Fallesen). *Survey Research Methods*, 2010, vol. 4, No. 2, pp. 91-101.

Family Investments in Children – Productivities, Preferences, and Parental Child Care (with Gösta Esping-Andersen) *European Sociological Review*. 2009, doi:10.1093/esr/jcp054

Allocation of expenditures within the household: A new Danish survey (with Martin Browning). *Fiscal Studies*. 2009, vol. 30, no. 3/4, pp. 461-481.

Child well-being during a period with welfare reform – did children in poor families gain? *The Danish Journal of Economy* 2009, Bd. 147/2, pp. 195-215.

Intergenerational earnings mobilities – how sensitive are they to income measures? (with Martin D. Munk & Azhar Hussain) *Journal of Income Distribution*. 2009. Vol. 18(3-4). September-December

The prevalence of problematic gambling behaviour: A Scandinavian comparison (with Karen Borregaard). *Scandinavian Journal of Public Health*, 2009, 0: pp. 1-7

The distribution of financial well-being and income within the household (with Martin Browning). *Review of the Economics of the Household*. 2009, vol. 7, pp. 31-42

TIME AND MONEY - A simultaneous analysis of men's and women's domain satisfactions (with Mette Deding and Mette Lausten). *Journal of Happiness Studies*. 2009, vol. 10(2), pp. 113-131

Intrahousehold Specialization in Housework in the United States and Denmark (with Leslie Stratton, Mette Lausten & Mette Lausten). *Social Science Quarterly*. Vol. 89, No 4. December 2008.

Income Distribution and Financial Satisfaction between Spouses in Europe. *Journal of Socio-Economics*. 37. 2008, pp. 2291-2303.

Stress, Time Use and Gender (with Frederik Gerstorff). *International Journal of Time Use Research*. 2007, vol.4, no.1, pp. 47-68.

Why Do Families Actually Pool their Income (with Hans.Uldall-Poulsen). *Review of the Economics of the Household*. s11150-007-9010-5. 2007

Timing and Flexibility of Housework and Men and Women's Wages (with Nabanita Datta Gupta & Nina Smith). In: D. Hamermesh & G. Pfann. *The Economics of Time Use*. Elsevier. Amsterdam. 2005.

Paid Work and Unpaid Work: Diary Information versus Questionnaire Information". *Social*

Indicator Research. 70: 349-368. 2005.

Household Time Allocation: Theoretical and Empirical Results (with James McIntoch). *International Journal of Time Use Research*. Vol 2, No 1, October 2005.

The Welfare State and Time Allocation in Sweden, Denmark, France and Italy (with Elke Koch Weser Ammasari). In: Giele, J. and E. Holst (eds.) *Changing Life Patterns*. Elsevier. Orlando, US. 2004.

The Female Income distribution in Europe (with Mette Deding & Mette lausten). *Journal of Income Distribution*. 2003. Vol. 12, No. 1-2. Spring-Summer.

Education, Work and Gender: An International Comparison. In: O. Hufton & Y. Kravaritou (eds.). *Gender and the Use of Time*. European University Institute, European Forum. Kluwer Law International. The Hague. 1999.

Working life - family life: the case of Denmark. In: Frinking G. & Willemsen T. (eds.) *The role of social partners in the redivision of paid and unpaid work*. WORC Report 98.05.002/6.

Cambio Social y Organización del Tiempo en los Países Escandinavos. *Sociologia*. Instituto de Estudios Sociales Avanzados. No 8. Septiembre-Diciembre, 1997.

Economic Influences on Food Choice - non-convenience versus convenience food consumption. In: H.I.Meiselman & H.J.H.Macfie (eds.). *Food Choice, Acceptance and Consumption*. Blackie Academic & Professional. Glasgow. 1996.

Los conceptos de trabajo y de cuidado y atención: una perspectiva económica. *Política & Sociedad*. No.19. 1995. Madrid. 1996.

Life-time income of men and women - the case in Denmark. *Journal of Consumer Studies and Home Economics* (1992), 16. 1992.

Distribution of Economic Resources - Implications of Including the Household Production. *Review of Income and Wealth*. Series 38, no 3. September 1992. 1992.

Diskrimination - lønforskelle mellem mænd og kvinder. (Discrimination - Wage Differentials between Women and Men). *Nationaløkonomisk Tidsskrift*, bind 130 (1992), no. 1, pp. 1-9. 1992.

Husholdningernes økonomi. (The Household Economy). *Nationaløkonomisk Tidsskrift*, vol 125, no. 2, pp. 223-233. 1987.

Publications – working papers/study papers.

Working Time. Why is there a difference between actual and normal working hours (In Danish). Working Paper No. 34. University Press of Southern Denmark. Odense.

The impact of changes in life-stage on time allocations in Denmark: a panel study 2001-2009. 2012. Rockwool Foundation Research Unit, *Study Paper No. 42*. University Press of Southern Denmark. Odense.

Income Pooling and Household Division of Labor: Evidence from Danish Couples (with Catalina Amuedo-Dorantes and Shoshana Grossbard), IZA Discussion Paper No. 5418, January 2011

How much does good data matter? The case of resources available to children (with Tom Crossley & Lory Curtis). 2009. Rockwool Foundation Research Unit, *Study Paper No. 27*. University Press of Southern Denmark. Odense.

The impact of incentives and interview methods on response quantity and quality in diary- and booklet-based surveys (with Peter Fallesen). 2009. Rockwool Foundation Research Unit, *Study Paper No. 25*. University Press of Southern Denmark. Odense.

Family Investments in Children: What drives the Social Gap in Parenting? (with Gösta Esping-Andersen). 2009. Rockwool Foundation Research Unit. *Study Paper 26*. University Press of Southern Denmark. Odense. *Og European Sociological Review* (under publicering).

Complete Income Pooling and Quasi-Wages for Household Producers (with Soshana Grossbard). Paper presented at workshop on the labour market behaviour of couples: how do they work? Nice 13-14 June 2008.

Pooling of income and sharing of consumption within households (with Martin Browning). Working paper no 2009-09. Centre for Applied Microeconometrics. University of Copenhagen.

Intrahousehold Specialization in Housework in the United States and Denmark. (with Mette Deding, Mette Lausten and Leslie S. Stratton). IZA DP No. 2777. May 2007.

Parental Investment in Children - How Bargaining and Educational Homogamy affect Time Allocation (with Gösta Esping-Andersen). Working Paper. The Danish National Institute of Social Research. 2007.

Satisfaction with Time and Money (with Mette lausten & Mette Deding). Working Paper. Working Paper. The Danish National Institute of Social Research. 2006

Allocation within the household: direct survey evidence.(with Martin Browning). Department of Economics Series Ref: 286. University of Oxford, UK, October 2006.

A Comparison of Intergenerational Earnings Mobility Studies based on Danish Register Information (with Azhar Hussain & Martin Munk). Working Paper. The Danish National Institute of Social Research. 2006.

The Prevalence of Problematic Gambling Behaviour - a Scandinavian Comparison (with Karen Borregaard). Working Paper. The Danish National Institute of Social Research. 2006.

The Prevalence and Heterogeneity of At-risk and Pathologic Gamblers - the Danish Case (with Karen Borregaard). Working Paper. The Danish National Institute of Social Research. 2006.

The distribution of well-being and income within the household (with Martin Browning). Working Paper. Centre for applied micro-econometrics, University of Copenhagen. 2003.

Intra-family Allocation of Resources in Denmark. (with Martin Browning). Working Paper. The

Danish National Institute of Social Research. Copenhagen.

Children's Allocation of Time. (In Danish). Working Paper. The Danish National Institute of Social Research. Copenhagen. 2000.

Children's Household Work. (In Danish). Working Paper. The Danish National Institute of Social Research. Copenhagen. 1998.

The Future of Work in Europe. Patterns of Gendered Time Distribution - the Case of Scandinavia. Working Paper. The Danish National Institute of Social Research. Copenhagen. 1998.

The Future of Work in Europe. Patterns of Gendered Time Distribution - the Case of Scandinavia. Working Paper. The Danish National Institute of Social Research. Copenhagen. 1998.

Equality, Specialization and Well-being in Household Production. Working Paper. The Danish National Institute of Social Research. 1998.

Publications – miscellaneous.

Wealth and Wellbeing – how wealthy and satisfied are Danes? (In Danish with English Summary. Rockwool Foundation Research Unit and Statistics Denmark. 2015.

Has leisure time disappeared? 45-years development in Danes leisure time (In Danish). Rockwool Fondens Forskningsenhed/Syddansk Universitetsforlag. 2014.

Integration of non-western immigrants – work, family, network and consumption (In Danish) (with Marie Louise Schultz-Nielsen). Rockwool Fondens Forskningsenhed/Syddansk Universitetsforlag. 2013.

How are Danish Schoolchildren's Everyday Lives? – sleep, eating, exercise, social contact, school and well-being. (In Danish) (with Jane Greve). University Press of Southern Denmark. 2013.

Do we have time for welfare? – how the Danes spend their time (In Danish) (with contributions of Bent Jensen). Rockwool Foundation Research Unit/Gyldendal. Copenhagen 2012.

How did we spend our time? A research review of time-use studies before and now. (In Danish) (with Bent Jensen). University Press of Southern Denmark. 2012.

Sleep – marriage, income and health (In Danish) (with contribution of Morten Møller). Rockwool Foundation Research Unit/Gyldendal. Copenhagen 2011.

Health, Well-being and Overweight among Danes (In Danish) (with Jane Greve). Rockwool Foundation Research Unit/Gyldendal. Copenhagen 2010.

Parental time-use and use of money on their children (In Danish). Rockwool Foundation Research Unit/University Press of Southern Denmark. Copenhagen. 2009.

Do Danish Children and Adolescent receive child allowances from their parents (in Danish) 2009. Working Paper. Rockwool Foundation Research Unit.

Parental and public expenditures on children (in Danish) 2009. Working Paper. Rockwool

Foundation Research Unit.

Welfare and time (in Danish). In *Velfærd – dimensioner og betydninger* (ed. Per H. Jensen). Frydenlund. Copenhagen. 2007.

Evaluation Methods (in Danish) (with Connie Nielsen, Peter Thisted, Dinesen, Lars Benjaminsen). SFI-Report 07:08. The Danish National Institute of Social Research. 2007.

Gambling Mania in Denmark. Impact Factors on Gambling Problems (in Danish). SFI-Report 07:14. The Danish National Institute of Social Research. 2007.

Gambling Mania in Denmark. Prevalence of Problem Gamblers (in Danish). SFI-Report 06:12. The Danish National Institute of Social Research. 2006.

Families in Denmark. - Policies, Challenges and Opportunities. I: *Families in EU-15: Policies, challenges and opportunities*, Materialiensammling 23. 1/18/2006.

Vulnerability and Consumption in the Nordic Welfare States (in Scandinavian Languages) (Jens Bonke (ed.) with Pernille Hohnen, Elling Borgeraas, Runar Døving, Torbjörn Hjort, Norma Montesino, Tapio Salonen). SFI-Report 05:18. The Danish National Institute of Social Research. 2005.

The modern husband/father and wife/mother - how do they spend their time?, *sdf-puzzle 05:04. European Observatory on the Social Situation, Demography and Family and Austrian Institute for Family Studies*, Vienna. 2004.

Modern man: the slow move towards equality, *sdf-puzzle 05:04. European Observatory on the Social Situation, Demography and Family and Austrian Institute for Family Studies*, Vienna. 2004.

Time and Welfare (in Danish). SFI-Report 02:26. The Danish National Institute of Social Research. Copenhagen. 2003.

His Marriage/Her Marriage - Economic Decision Making in Families and HomeServices (In Danish) SFI-report 1997:15. Danish National Institute of Social Research. Copenhagen.

Living Conditions in Denmark. Compendium of Statistics. 1997. (In Danish) (Ed.) Statistics Denmark and the Danish National Institute of Social Research. Copenhagen. 1997.

The Dilemma: Working Life - Family Life in The Nordic Countries". (In Scandinavian) (ed.). The Nordic Council of Ministers and the Danish National Institute of Social Research. TemaNord 1997:534 & SFI-report 97:5. Copenhagen. 1997.

Work, Time and Gender - an International Comparison. (In Danish) SFI-report 1995:4. The Danish National Institute of Social Research. Copenhagen. 1995.

Faktotum - husholdningernes produktion. (Factotum - Household Production). Ph.D.-dissertation. University of Copenhagen, Institute of Economics. Socialforskningsinstituttet 95:11. Copenhagen. 1995.

Education, Work and Gender - an International Comparison. EUI-Working Paper EUF No. 95/4. European University Institute. Florence. 1995.

The Concepts of Work and Care - An Economic Perspective. EUI-Working Paper EUF No. 95/3. European University Institute. Florence. 1995.

Household Production and National Accounts. Discussion Papers. Institute of Economics, University of Copenhagen. 93-07. 1993.

Committee and network

(examples: from 01/08)

Vidensråd for Forebyggelse. Danish Medical Association. Expert group on Sleep and Health

Norwegian Committee of Consumption Level Studies, SIFO, Norge (Developing Standardized Family Budgets as a Poverty Measure)

Task-force - coordinated time-use surveys, Eurostat, Luxembourg (Developing Guidelines for Time-Use Studies conducted within and outside the EU)

EQUALSOC – famnet, EU (EU Research Project on Equity and Welfare Development in Spain, Britain and Denmark headed by Gösta Esping-Andersen)

Time Use Research – network, Denmark (Research coordination network)

Nordic Time Use Research Group (Research coordination network for Nordic Statistical Bureaus about Time-Use Studies)

Several Ph.D.-committees in Denmark and abroad.

(examples: before 01/08)

EU-Family Observatory – National Member developing Country Reports on Equity and childcare Policies.

Evaluation task-force, DK (Head of group developing Guidelines for Programme Evaluation strategies for “Satspuljemidler” for the Ministry of Social Affairs and SFI)

Task-force – the distribution of pensions in DK (Head of group establishing dataset and performing analyses on the distribution in DK with members from ATP, Pension Companies, Banks and Ministries)

Conferences etc. (a selection)

International Association of Time-Use Research, Annual Conferences: Rome, Oxford, Helsinki, Hamburg, Copenhagen, Washington, Sydney, Matsue (Japan), Stockholm, Lisbon, Warszawa, Oslo.

European Population Society, Annual Conferences: Spain, New York, Germany.

International Association on Income and Wealth: Ireland, Austria.

Lewy-Institute, NY: Seminar on Extended Income Measures.

Management Training Courses, DJOEF

Management Training Courses, Implement

Referee

Member of editorial board: electronic International Journal on Time Use Research, Luneburg

Member of editorial board: Journal of Happiness Studies, Australia

Acta Sociologica, Copenhagen

Eastern Economic Journal

European Journal of Comparative Economics

European Societies

European Journal of Public Health

Human Ecology Review

Journal of Economic Psychology

Journal of Population Economics, Bonn

Journal of Family Issues

Oxford Review of Economic Policy, England

Review of Economics of the Household, US

Review of Income and Wealth, New York

Scandinavian Journal of Public Health

Sex Roles: A Journal of Research

Social Science Research

Social Sciences and Humanities Research Council of Canada

Evaluation of SIFO, Oslo, Norway

Research Council of Norway

Research Council of Switzerland

Newspapers, TV and Magazines

A number of articles, interviews, research assistance, etc., to national and international media over the years