

JŪRATĖ JARAITĖ-KAŽUKAUSKĖ

Curriculum vitae

Current position and contact details

Postdoctoral researcher, Browaldh Postdoctoral Scholarship
Centre for Environmental and Resource Economics
School of Business and Economics, Umeå University

Lecturer (20%)
School of Business and Economics, Umeå University

School of Business and Economics, Umeå University, SE-901 87 Umeå, Sweden
Tel : +46 (0)90 786 2984 or +46 (0)72 223 0849; Email: jurate.jarait@umu.se or
jurate.jarait@gmail.com.

Research interests

Environmental economics: Pollution trading systems, Functioning of the European Union Emissions Trading Scheme (EU ETS), Firm economic and environmental performance in the EU ETS, Environmental policy instruments, Application of productive efficiency and productivity growth theory; Energy Economics.

Education

2007-2010 University College Dublin, Dublin, Ireland
PhD in Environmental Economics

Essays on the Appraisal of the European Union's Emissions Trading Scheme
(defended on 26 November, 2010)
Advisors: Corrado Di Maria and Frank Convery
Opponents: Christian De Perthuis and Patrick Walsh

2005-2006 University of Edinburgh, Edinburgh, the United Kingdom
MSc in Economics (the Scottish Graduate Programme in Economics)

2001-2005 Vytautas Magnus University, Kaunas, Lithuania
BA Economics

Journal articles

Jaraitė, J. and Di Maria, C. Did the EU ETS make a difference? An empirical assessment using Lithuanian firm-level data. *Energy Journal*, DOI: <http://dx.doi.org/10.5547/01956574.37.2.jjar>, 2016, 37(1).

Jaraitė, J. and Kažukauskas, K. Do transaction costs influence firm trading behaviour in the European Emissions Trading System? *Environmental and Resource Economics*, DOI: 10.1007/s10640-014-9831-7, 2014.

Jaraitė, J., Kažukauskas, K. and Lundgren, T. The effects of climate policy on environmental expenditure and investment: evidence from Sweden. *Journal of Environmental Economics and Policy*, DOI:10.1080/21606544.2013.875948, 2014, 3(2).

Jaraitė, J. and Kažukauskas, K. The Profitability of Electricity Generating Firms and Policies Promoting Renewable Energy, *Energy Economics*, 40(November), 858-865, 2013.

Jaraitė, J. and Kažukauskas, K. The effect of mandatory agro-environmental policy on farm fertiliser and pesticide expenditure. *Journal of Agricultural Economics*, 63(3), 656-676, 2012.

Jaraitė, J. and Di Maria, C. Efficiency, productivity and environmental policy: a case study of power generation in the EU. *Energy Economics*, 34(5): 1557-1568, 2012.

Jaraitė, J., Convery, F. and Di Maria, C. Assessing the Transaction Costs of Firms in the EU ETS: Lessons from Ireland. *Climate Policy*, 10(2): 190-215, 2010.

Book chapters

J. Jaraitė, Convery, F. and Di Maria, C. (2010). *Pricing carbon: the European Union Emissions Trading Scheme*, chapter 8, Costs: Transaction costs. Cambridge University Press.

Working papers and current projects

Working paper and reports

Jaraitė, J., Jong, T., Kažukauskas, A., Zaklan, A., and Zeitlberger, A. (2013) Matching EU ETS Accounts to Historical Parent Companies: A Technical Note. European University Institute, Florence. Available online at <http://fsr.eui.eu/CPRU/EUTLTransactionData.aspx>.

Jaraitė, J., Karimu, A., Kažukauskas, A. and Kažukauskas, P. Renewable Energy Policy, Economic Growth and Employment in EU Countries: Gain without Pain? CERE Working Paper Series, 2015-7.

Jaraitė, J. and Coria, J. Carbon Pricing: Transition Costs of Emissions Trading vs. Carbon Taxes. CERE Working Paper Series, 2015-2.

Ongoing projects

The effects of the EU ETS on the cement, ceramics and glass sectors. With Corrado Di Maria and Alexander Zeitlberger.

Clean development mechanisms (CDM) and firm economic and environmental performance. With Oliwia Kurtyka.

The determinants of tradable green certificate prices. With Sandra Schusser.

Improving efficiency of energy and water use at Swedish households. With Thomas Broberg and Andrius Kazukauskas.

Teaching

Tutor (50%): *Introduction to Quantitative Methods*, UCD, 2009
Lecturer (30%): *Environmental Economics and Policy*, Umeå University, 2011
Occasional lecturer: *Environmental Economics and Policy*, Umeå University, 2010, 2012, 2014
Lecture (100%) *Economics A1 (2 module)*, Umeå University, 2011, 2012
Lecture (100%) *Economics A1 (4 module)*, Umeå University, 2014, 2015

Selected conference presentations

The 21st Annual Conference of the European Association of Environmental and Resource Economists, Helsinki (FI). *Carbon Pricing: Transition Costs of Emissions Trading vs. Carbon Taxes*. June 2015.

The 32rd International Energy Workshop, Paris (FR). *Firm trading behaviour and transaction costs in the European Union's Emissions Trading System: an empirical assessment* – June 2013.

The 18th POWER Conference on Energy Research and Policy, University of California, Berkeley (USA). *Firm trading behaviour and transaction costs in the European Union's Emissions Trading System: an empirical assessment* – March 2013 (invited speaker).

The Annual EUI Climate Policy Conference, Florence (IT). *Firm trading behaviour and transaction costs in the European Union's Emissions Trading System: an empirical assessment* – October 2012 (invited speaker).

The 10th International Conference of Young Scientists on Energy Issues, Kaunas (LT). *The Profitability of Power Generating Firms and Policies Promoting Renewable Energy* – May, 2012.

The 9th International Conference on the European Energy Market (EEM12), Florence (IT). *The Profitability of Power Generating Firms and Policies Promoting Renewable Energy* - May 2012.

The 18th Annual Conference of the European Association of Environmental and Resource Economists, Rome (IT). *Did the EU ETS make a difference?*- July 2011.

The European Conference of the International Association of Energy Economics, Vilnius (LT). *Efficiency, productivity and environmental policy: a case study of power generation in the EU* - August 2010.

The 4th World Congress of Environmental and Resource Economists, Montreal (CAN). *Efficiency, productivity and environmental policy: a case study of power generation in the EU* - July 2010.

The 17th Annual Conference of the European Association of Environmental and Resource Economists, Amsterdam (NL). *Assessing the Transaction Costs of Firms in the EU ETS: Lessons from Ireland* - June 2009.

The 23rd Annual Conference of the Irish Economic Association, Blarney (IRL). *Assessing the Transaction Costs of Firms in the EU ETS: Lessons from Ireland* - April 2009.

Datasets

Jaraitė, J., Jong, T., Kažukauskas, A., Zaklan, A., and Zeitlberger, A. (2013) Ownership Links and Enhanced EUTL Dataset. European University Institute, Florence. Available online at <http://fsr.eui.eu/CPRU/EUTLTransactionData.aspx>.

Grants and Awards

2015: Scholarship from Per and Eivor Wikström's foundation (SEK 35050).

Research visits

May, 2013	European University Institute (Florence, IT)
January, 2013	University of Management and Economics (Vilnius, LT)
August 20-24, 2012	University of Gothenburg, Department of Economics (SE)
May, 2015	Université Grenoble Alpes and Grenoble Applied Economic Laboratory (Grenoble, FR).
August 18-22, 2015	University of Gothenburg, Department of Economics (SE)

Refereeing

Ad-hoc refereeing for: Climate Policy, Energy Economics, Environmental and Resource Economics, Energy Policy, Resource and Energy Economics,

Other relevant work experience

08.2008-02.2009	Department of the Taoiseach, Dublin, Ireland <i>Temporary part-time climate economics researcher</i>
2006-2007	Central bank of Lithuania, Economics department, Vilnius, Lithuania <i>Economist</i>

Languages and other skills

Languages: Lithuanian (native), English (fluent), French (average), Swedish (basic).

Software: GAMS, Stata, LaTeX, MS Office.