

Professor Almudena Sevilla

University College London (UCL)

Last updated on June 2019

School of Social Sciences
University College London (UCL)

Telephone: +44 (0) 2076126473

55-59 Gordon Square, Office 210
London WC1H 0NT

E-mail: a.sevilla@ucl.ac.uk

<https://www.iza.org/person/2834/almudena-sevilla>

Education:

PhD Economics, **Brown University** (USA) 2004

“Time Allocation, Social Constraints, and Demographic Change in Developed Countries”

Education:

MSc Economics, **University Pompeu Fabra** (Spain) 1999

BA Economics, **University Valladolid** (Spain) 1998

BA Business Management **University Valladolid** (Spain) 1996

Research and teaching fields:

Economic Policy, behavioral economics, labor economics

Professional Appointments:

2018-Present Professor of Economics and Public Policy, Department of Social Sciences, University College London (UCL)

2011-2018 Professor of Economics, School of Business and Management, Queen Mary University of London, UK (appointed to Professor in June 2015)

2006- 2011 Senior Research Officer at the Department of Sociology (Centre for Time Use Research), University of Oxford, UK

2005- 2006 Senior Research Officer at the Institute for Social and Economic Research, University of Essex, UK

2004- 2005 Research Officer at the Congressional Budget Office (Long Term Modelling Group), Washington DC, USA

Affiliations:

2018-Present Executive member of the Royal Economic Society Committee of Women in Economics

- 2014-Present Fellow of the UK Higher Education Academy (HEA)
- 2011- Present Research Fellow IZA Institute for the Study of Labour, Germany
- 2011- Present Research Fellow at Centre for Time Use Research, U. Oxford, UK
- 2006- 2019 Research Fellow at Institute of Social and Economic Research (ISER), U. Essex, UK

Research Grants: (*) Indicates PI

- 2018-2023 ***EU-ERC Consolidator Grant.** Title: "Parental Time Investments and Intergenerational Transmission of Inequality" (**award amount: 2M €**). PI: Almudena Sevilla Sanz.
- 2012-2015 Grant from the Spanish Ministry of Education. Title: "Transferencias intergeneracionales y el bienestar de la población: inversión en el capital humano", grant ECO2012-34828 (award amount: 18,135 €). PI: Jose Alberto Molina.
- 2012-2014 *Grant from the Economic and Social Research Council (ESRC). Title: "Parental Time Investment in Children: Implications for Inequality" and "Cluster Leader of the Social Diversity and Population Dynamics Cluster", grant ES/K003127/1 (award amount: £93,237.00). PI: Almudena Sevilla-Sanz.
- 2011-2012 *Grant from the Economic and Social Research Council (ESRC). Title: "Flexible Working and Couples' Coordination of Time Schedules", with Mark Bryan (University of Essex), grant ES/J003271/1 (award amount: £41,434.00). PI: Almudena Sevilla-Sanz.
- 2008-2010 Grant from the Economic and Social Research Council (ESRC). Title: "The Effects of Breastfeeding on Children, Mothers and Employers", with Emilia del Bono, Maria Iacovou, and Birgitta Rabe, grant RES-062-23-1693 (award amount: £194,599.79). PI: Emilia del Bono.
- 2008-2012 Grant from the Spanish Ministry of Education. Title: "Family, Population, and Welfare", grant ECO2008/01297 (award amount: 36,905 €). PI: Jose Alberto Molina.
- 2005-2008 Grant from the Spanish Ministry of Education. Title: "Family Decisions, Efficient Bargaining and Welfare", grant SEJ2005-06522/ECON (award amount: 39,984 €). PI: Jose Alberto Molina.

Grants for Teaching Innovation:

- 2010-2011 "The Smartpen in the University", with Miriam Marcén, Teaching Innovation Project PIIDUZ 2010 – 2, University of Zaragoza
- 2010-2011 "Study Time Management in Economics", with Miriam Marcén, Teaching Innovation Project PIIDUZ 2010 – 4, University of Zaragoza
- 2009-2010 "Time management in the Social Sciences ", with Miriam Marcén y Noemí Martínez, Teaching Innovation Project PIIDUZ_09_4_101, University of Zaragoza. Published as "Gestión eficiente del tiempo de los universitarios:

evidencias para estudiantes de primer curso de la Universidad de Zaragoza”
Revista Innovar Journal, 2012, 22 (43), 117-130.

2008-2009 “Effective Learning in the Classroom”, with Miriam Marcén, Teaching
Innovation Project PIIDUZ_08_2_314, University of Zaragoza

Publications in Refereed Journals since 2014: (* indicates 4* ABS)

1. Gamage, D., and Sevilla, A. (forthcoming) “Gender Equality and Positive Action: Evidence from UK Universities”, *The American Economic Review*.
2. *Borra, C., Gonzalez, L. and Sevilla, A. (2018) “Long-Term Health Effects from Birth Timing”, *The Journal of the European Economic Association*.
3. Amuedo-Dorantes, C., Arenas-Arroyo, E., and Sevilla, A. (2018) “Immigration Enforcement and Economic Resources of Children with Likely Undocumented Parents”, *The Journal of Public Economics*, vol. 158(C), 63-78.
4. Bryan, M., and Sevilla, A. (2017) “Flexible Working in the UK and its Impact on Couple’s Time Coordination”, *Review of the Economics of the Household*, 15(4): 1415-1437.
5. Sevilla, A. (2017) “Book Review: Finding Time: The Economics of Work–Life Conflicts” by Heather Boushey, *Journal of Economic Literature*, LV: 218-219.
6. *Borra, C., Gonzalez, L. and Sevilla, A. (2016) “Birth Timing and Neonatal Health”, *The American Economic Review*, 106(5): 329-32.
7. *Nollenberger, N., Rodriguez-Planas, N. and Sevilla, A. (2016) “The Math Gender Gap: The Role of Culture”, *The American Economic Review*. 106(5): 257-261.
8. García-Manglano, J., Nollenberger, N., and A. Sevilla (2015) “Gender time-use and fertility recovery in industrialized countries”, *International Encyclopedia of Social & Behavioral Sciences*, 2nd Edition:775-780.
9. Borra, C., Iacovou, M. and Sevilla, A. (2014) “New Evidence on Breastfeeding and Postpartum Depression: The Importance of Understanding Women’s Intentions”. *Maternal and Child Health Journal*.
10. Sevilla, A (2014), “The importance of time diary data for time use research”, *Review of the Economics of the Household*. 12(1): 1-6.
11. Gimenez Nadal, JI, and A. Sevilla (2014), “Total work time in Spain: evidence from time diary data”, *Applied Economics*. 46(16): 1894-1909.
12. Amuedo-Dorantes, C. and Sevilla, A. (2014) “Immigration and Parental Time Investments in Children of College-educated Women in the U.S”, *Journal of Human Resources*, 49:509-539.
13. Cristini, A. and Sevilla, A. (2014), “The Effect of House Prices on Consumption: A Replication and Comparison Exercise”, *Economica* 81(324): 601–625, October 2014.
14. Himmelweit, S., Santos, Ch., Sevilla, A., and C. Sofer (2013), “Sharing of Resources within the Household and the Economics of the Family”, *Journal of Marriage and the Family*. 75(3): 625 – 639.

15. *Luengo-Prado, M. J., and A. Sevilla (2013), Time to Cook: Expenditure at Retirement in Spain. *The Economic Journal*. 123(569): 764-789.
16. Borra, C., Sevilla, A., J. Gershuny (2013), Calibrating Time-Use Estimates for the British Household Panel Survey. *Social Indicators Research*, 114(3): 1211-1224.
17. Furtado, D., Marcen, M., and A. Sevilla (2013), "Does Culture Affect Divorce Decisions? Evidence from European Immigrants in the US", *Demography*. 50(3): 1013-1038.
18. Iacovou, M., and A. Sevilla (2012), "Feeding Infants to a Schedule Is Associated with Better Maternal Wellbeing but Poorer Cognitive Development: A Population-based Cohort Study", *The European Journal of Public Health*, 23(1): 13-19.
19. Gimenez-Nadal J.I., and A. Sevilla (2012). "Trends in Time Allocation: A Cross-Country Analysis", *The European Economic Review*, 56(6): 1338–1359.
20. Sevilla, A., Gimenez-Nadal, J.I. and J. Gershuny (2012). "Leisure Inequality in the US: 1965-2003", *Demography*, Springer, 49(3): 939-964.
21. Borra, C., Iacovou, M., and A. Sevilla (2012). "The Effect of Breastfeeding on Children's Cognitive and Non-Cognitive Development", *Labour Economics*, 19(4): 496-515.
22. Gimenez-Nadal, J.I, Molina, J.A., and A. Sevilla-Sanz (2012). "Household Division of Labor, Partnerships and Children: Evidence from Europe", *Review of the Economics of the Household*, 10(2): 215-236.
23. de Laat, J., and Sevilla-Sanz, A. (2011). "The Fertility and Women's Labor Force Participation puzzle in OECD Countries: The Role of Men's Home Production", *Feminist Economics*, Taylor and Francis Journals, 17(2): 87-119.
24. Bryan, M.L., and Sevilla-Sanz, A. (2011). "Does housework lower wages? Evidence for Britain", *Oxford Economic Papers*, Oxford University Press, 63(1): 187-210.
25. Gimenez-Nadal, J.I., and Sevilla-Sanz, A., (2010). "The Time-Crunch Paradox", *Social Indicators Research*, 102(2): 181-196.
26. Sevilla-Sanz, A., (2010)."Household division of labor and cross-country differences in household formation rates", *Journal of Population Economics*, 23(1): 225-249.
27. Sevilla-Sanz, A., Gimenez-Nadal, J.I, and Fernandez, C. (2010)."Gender Roles and the Division of Unpaid Work in Spanish Households", *Feminist Economics*, Taylor and Francis Journals, 16(4): 137-184.

Working Papers (under review):

1. "Marriage and Housework", with Martin Browning (University of Oxford) and Cristina Borra (University of Seville). IZA Discussion Paper 10740.
2. "Intensive Mothering and Well-being: The Role of Education and Child Care Activity", with Ignacio Gimenez-Nadal (University of Zaragoza). IZA Discussion Paper 10023. Presented at the 2018 *American Economic Association Meetings* for submission to *American Economic Review*.

3. “Parental Time Investments in Children in the UK: The Role of College Competition”, with Cristina Borra (University of Seville). IZA Discussion Paper 9168.

Selected on-going Research Papers:

1. “Long Run Children outcomes and Early Parental Time Investments”, with Mette Gørtz (Centre for Applied Microeconometrics, Copenhagen University).
2. “Routine Biased Technological Change and Work Effort in the US and the UK: Evidence from Time Diary Data”, with Jose Ignacio Gimenez Nadal (University of Zaragoza).

Teaching:

Graduate level:

A practical approach to quantitative methods, PhD seminar, 2013-2018

BUSM051 Managerial Economics, 2013-2017

Immigration Flows (University of Seville), MSc European Studies, invited lecturer, 2011

Economics of the Family (University of Zaragoza), MSc Economics and Finance, invited lecturer, 2010

Undergraduate level:

BUS208 Microeconomics for Managers (Queen Mary University of London), 2012-Present

Empirical Labour Economics (University of Oxford), 2012

Public Economics (University of Oxford), Tutorial 2009

EC0011 Principles in Economics (Brown University), 2003

EC0911 Globalization and Economics (Brown University), 2003

EC0131 Labor Economics (Brown University), 2003

EC0903 Microeconomics and Economic Policy (Brown University), 2002

Post-graduate Supervision:

“Parental Time Investments and Child Outcomes”, by Valentina Tonei, September 2018-present

“Gender Roles and the Education Gender Gap: Evidence from PISA”, by Natalia Nollenberger, November 2013-November 2014.

PhD Dissertation Supervision:

2018 - Pilar Cuevas Garcia (PhD): “Evaluating the Impact of Family Policies in Spain”

2017- Danula Kankanam Gamage (PhD): “Evaluating the Impact of Labor Market Interventions“

- 2015 – 2018 Duanjinyu Yin (PhD): “Gender Wage Gap in Managerial Compensation: Evidence from China”
- 2013 – 2017 Esther Arenas Arroyo (PhD): “The role of immigration enforcement on immigrant’s fertility” (Postdoctoral research Fellow at COMPAS, University of Oxford)
- 2007 – 2010 Ignacio Gimenez-Natdal (PhD): “Time Use within the Household: Household Production, Work-Life Balance and Racial Discrimination“ (Associate Professor University of Zaragoza)
- 2007 – 2010 Miriam Marcem (PhD): “Marital and Parenting Bargaining: Inter-generational Transfers“ (Associate Professor University of Zaragoza)

Invited Seminars, Conferences and Workshops (selected):

- 2019 Department of Economics University of Bristol (UK); Centre for Economic Performance, LSE (UK); Department of Economics University of Reading, Reading (UK); Society of the Economics of the Household, Lisbon (Portugal); European Society of Population Economics, Bath (UK).
- 2018 American Economic Association, Philadelphia (USA); Centre for Economic Demography, School of Economics and Management, Lund (Sweden); Carlo F. Dondena Centre for Research on Social Dynamics & Public Policy, Bocconi University, Milan (Italy); 3rd Workshop of Labor and Family Economics (WOLFE) University of York (UK); European University Institute, Florence (Italy).
- 2017 Key Note Lecture. 39th International Association of Time Use Research Conference, Madrid (Spain); Workshop in Economic Demography, Centre for Economic Demography, School of Economics and Management. Lund (Sweden).
- 2016 IWAE - International Workshop on Applied Economics of Education, Italy; Economics of the Family Conference, University of Notre Dame, London; Department of Economics, University of Sheffield; Population Association of America, Washington DC.
- 2015 Society of Labor Economics, Montreal (Canada);
- 2014 Paris School of Economics, Paris (FR); Institute of Education, London (UK); 6th ESRC Research Methods Festival, St Catherine's College, Oxford (UK); Royal Holloway University, London (UK); University of Reading, (UK); University of Kent (UK); Perspectives on Time Use in the U.S. Conference, Bureau of Labor Statistics, Maryland (US); University of Seville, Seville (Spain)
- 2013 Society for Population Studies, Nottingham (UK); Meeting of the European Society of Population Economics, Aarhus (Denmark); Annual Meeting of the European Association of Labour Economists, Turin (Italy)
- 2012 University Pompeu Fabra, Barcelona (Spain); University Carlos III, Madrid (Spain); Society for Population Studies, Nottingham (UK); Meeting of the European Society of Population Economics, Bern (Switzerland)

- 2011 Queen Mary University, London (UK); City University, London (UK); Institute of Aging, University of Oxford, Oxford (UK); University of Seville, Seville (Spain); University of Bristol, Bristol (UK); Conference of the International Association of Time Use Research, Oxford (UK); Meeting of the European Society of Population Economics, Hangzhou (China); The Royal Economic Society Annual Conference, London (UK); Population Association of America Meeting, Washington DC (US)
- 2010 CEMFI, Madrid (Spain); Simposio de Analisis Económico, Madrid (Spain); Conference of the International Association of Time Use Research, Paris (France); 4th ESRC Research Methods Festival, St Catherine's College (Oxford), COSME Workshop, Madrid (Spain); Within Household Inequalities and Public Policy: Workshop, Oxford (UK)
- 2009 University of Seville, Seville (Spain); University of Zaragoza, Zaragoza (Spain); Microeconomic Network in Copenhagen, Copenhagen (Denmark); Meeting of the European Economic Association, Seville (Spain); COSME Workshop, Madrid (Spain); Annual Meeting of the European Association of Labour Economists, Amsterdam (The Netherlands)
- 2008 Annual Meeting of the European Economic Association, Milan (Italy); Microeconomic Network in Copenhagen, Copenhagen (Denmark); Meeting of the European Society for Population Economics, London (UK); I Workshop in Gender Economics, Granada (Spain)
- 2007 Universitat Pompeu Fabra, (Spain); III Workshop on "Economics of the Family", Zaragoza (Spain); Annual Meeting of the European Economic Association, Budapest (Hungary); Meeting of the European Society for Population Economics, Chicago (USA); Conference of the British Household Panel Survey, Essex (UK); VII Jornadas de Economía Laboral, MasPalomas (Spain)
- 2006 University of Zaragoza, (Spain); University of Vigo, (Spain); Royal Holloway University, (UK); II Workshop on "Economics of the Family", Zaragoza (Spain); Simposio de Analisis Económico, Madrid (Spain); Meeting of the European Society for Population Economics, Verona (Italy); Fifth IZA/SOLE Transatlantic Meeting, Munich (Germany)
- 2005 University of Essex, (UK); Congressional Budget Office, (USA); Meeting of the European Society for Population Economics, Paris (France); Annual Conference of the Population Association of America, Philadelphia (USA); Annual Conference of the American Economic Association, Philadelphia (USA)
- 2004 Northeastern University, (USA); Brown University Population Studies and Training Center, (USA); University of Connecticut, (USA); Carlos III University, (Spain); FEDEA, (Spain); University of Alicante, (Spain); Annual Meeting of the Econometric Society, Madrid (Spain); Annual Meeting European Economic Association, Madrid (Spain); Meeting of the European Society for Population Economics, Bergen (Norway); Annual Conference of the Population Association of America, Boston (USA)

2003 Annual Conference of the Population Association of America, Minneapolis (USA),
March; Spring Meeting of Young Economists, Leuven (Belgium)

Other academic and professional activities:

Referee work:

Peer-reviewed Journals:

"American Economic Review", "Journal of Consumer Policy", "Demographic Research", "Demography", "Economic Inquiry", "Economic Modelling", "Economics of Education Review", "Feminist Economics", "Hacienda Publica Espanola", "Journal of Family and Economic Issues", "Journal of the European Economic Association", "Journal of Human Resources"; "Labour Economics", "Oxford Bulletin of Economics and Statistics", "Population Economics", "Review of Economic Dynamics", "Review of the Economics of the Household", "Sociological Methodology", "Studies in Nonlinear Dynamics and Econometrics"

Research Funding Bodies:

ESRC Peer Review College (UK); European Commission for Research & Innovation (EU); Agence Nationale de la Recherche (France); Austrian Sciences Fund (Austria); La Caixa post-graduate fellowship program (Spain)

Academic conference:

2018-Present Member of the scientific conference committee of the Population Association of America Economic Workshop.
2016-Present Member of the scientific conference committee of the European Society of Population Economics (ESPE).

Editorial work:

2019 – Present Member Editorial Board, Oxford Review of Economic Policy. Issue: "Gender Economics"
2013 – Present Member Editorial Board, Feminist Economics
2011 – 2019 Member of Editorial Board, Journal of Family and Economic Issues
2011 – 2012 Invited Editor, Review of the Economics of the Household. Issue: The Economics of Time Use

Selected Organized Academic Conferences:

Jul 2014 6th ESRC Research Methods Festival, St Catherine's College (Oxford) –
Session Convenor
Jun 2013 Recent Developments in Labour Economics, Queen Mary University of
London (London).

Policy, Impact and Engagement Activities:

Selected Policy Advisory Positions:

- 2014 Family Life in Britain in the 21st Century: Changes and Opportunities, British Academy, 15 May 2014.
- 2014 The High Price of High Pay: Pay Ratios within UK Firms, Queen Mary University of London, 21 January 2014.
- 2013 Flexible working – looking beyond productivity to work-life balance, Queen Mary University of London, 26 June 2013.

Selected Policy Advisory Positions:

- 2018 Ministry of Education, Madrid. Differential responses by gender to test environments.
- 2014 Family Life in Britain in the 21st Century: Changes and Opportunities, British Academy, 15 May 2014.
- 2011 Expert on Early intervention, breastfeeding, and social mobility, British Academy, London
- 2010 - Present Women Budget Group Policy Advisory Group, London, UK
- 2009 Expert on Within Household Inequalities and Public Policy, Gender Equality Network at Department of Social Policy and Social Work (University of Oxford), UK.
- 2008 Expert Time Use Survey Collection, UNIFEM, Mexico DF, Mexico.

Honours, Scholarships, and Fellowships:

- 2016 PAA (Population Association of America) Best poster award, Washington.
- 2004 Marie J. Langlois Prize for an Outstanding Dissertation in the Area of Gender, Brown University.
- 2003-2004 Brown University Dissertation Fellowship
- 2000-2002 La Caixa (Spain), Doctoral Fellowship
- 1998-2000 Ministry of Education and Culture (Spain) Doctoral Fellowship

University Services:

PhD Dissertation Examination Board:

- 2017 “Governance and Financial Vulnerability of Non-profit Organizations: An Analysis of the NGDOS from Spain and the UK”, Inigo Garcia Rodriguez.
- 2014 “Políticas de Conciliación de la Vida Profesional, Familiar y Personal: Índice de la Conciliación de un País”, by José Fernández-Crehuet, Universidad Rey Juan Carlos.
- 2013 “Essays on consumption behaviour related to health and retirement”, by Rodrigo Lluberas, Royal Holloway University of London.
“Time Microeconomics on the allocation of time and choice overload”, by Raul Sanchis, University Complutense Madrid.

- 2012 “Diverging Parenting and Children’s Lives: Education, Gender, Class, and Institutions”, by Pablo Garcia, Universitat Pompeu Fabra (External Examiner).
 “Essays on the Economics of Family Formation, Dissolution, and Bargaining”, by Pablo Brasiolo, Universitat Pompeu Fabra.

Mentoring Activities (selected):

- 2018 Organising committee of the mentoring retreat of the Royal Economic Society
 2014-2018 Lily Jampol, Lecturer at the School of Business and Management, QMUL (UK)
 2013-2018 Lucia Corno, Lecturer at the School of Business and Management, QMUL (UK)
 2013-2016 Joanna Cohen, Lecturer in American History, School of History, QMUL (UK)

Selected University Administrative Duties:

- 2015-2019 Accounting, Finance, and Economics Teaching Group Leader, School of Business and Management, Queen Mary University of London, London (UK)
 2013- 2016 Academic Erasmus and Associate Students Coordinator (Teaching and Learning Committee), School of Business and Management, Queen Mary University of London, London (UK)

Staff Development and Training:

- 2019-06-10 UK Data Archive Secure Server Training
 2012-2014 PGCAP
 2012 Media Training Course, QM (UK)
 2012 ESRC Peer Review College Briefing Event, London School of Economics (UK)
 2011 UK Data Archive Seminar on Data management planning and practices for ESRC Research Centres and Programmes, Royal Statistical Society London (UK)