

3. Personalien

3.1 Ehrungen, Berufungen in Kommissionen

Frau **Prof. Allmendinger** wurde im Juli 2003 als ordentliches Mitglied in die Berlin-Brandenburgische Akademie der Wissenschaften (ehemals Preußische Akademie der Wissenschaften) aufgenommen.

Frau **Prof. Allmendinger** erhielt im Juli 2003 vom Deutschen Frauenring einen Preis für Ihre Arbeiten zur Lebensverlaufsforschung, insbesondere zu ihren Überlegungen hinsichtlich einer Entflechtung von Lebensbereichen.

Frau **Prof. Allmendinger** wurde im Januar 2003 in die Sachverständigenkommission des 7. Familienberichts des Bundesministeriums für Familie, Senioren, Frauen und Jugend berufen.

Frau **Prof. Allmendinger** wurde im Januar 2003 in den Vorstand der Deutschen Gesellschaft für Soziologie (DGS) gewählt.

Frau **Prof. Allmendinger** wurde im Februar 2003 in das Kuratorium der Gesellschaft Sozialwissenschaftlicher Infrastruktureinrichtungen (GESIS) und in das Kuratorium der Körber Stiftung berufen.

Frau **Prof. Allmendinger** wurde im März 2003 als Gutachterin der Wissenschaftlichen Kommission Niedersachsen: „Forschungsevaluation Politikwissenschaft und Soziologie“ bestellt.

Herr **Dr. Bellmann** erhielt am 11. Juli 2003 an der Universität Hannover die Lehrbefugnis im Fach „Volkswirtschaftslehre“.

Herr **Dr. Blien** war als Projektleiter und Frau **Hirschenauer** als Mitarbeiterin im BA-Reformprojekt 2.5 „Regionaltypen qualitativ und quantitativ“ tätig. Die Projektarbeiten wurden im März 2003 abgeschlossen. Der Endbericht ist im BA-Intranet unter http://www.ba.de/hst1/verwaltung/ref_iv_oc/ba_ag/proj_gr/e_proj/25/index.html verfügbar.

Herr **Dr. Blien** ist zum Mitglied des „Councils“ der European Regional Science Association (ERSA) gewählt worden. Er ist der Vertreter der „Gesellschaft für Regionalforschung“, der deutschsprachigen Sektion der ERSA.

Herr **Dr. Dietrich** ist zum Mitglied des „European Consortium for Sociological Research“ berufen worden. Die Mitgliedschaft unter Vorsitz von Hans-Peter Blossfeld (Bamberg) beginnt zum 01. Januar 2004.

Herr **Dr. Promberger** ist Mitglied im Projektbeirat „Innovation und Beschäftigung im deutschen Fahrzeugbau“ (Prof. Dr. Jürgens, WZB) bei der Hans-Böckler-Stiftung.

Herr **Dr. Promberger** ist Mitglied in der Expertengruppe des VERDI-Vorstandes zum Thema „Arbeitszeitentwicklung und Arbeitszeitpolitik“.

Herr **Rudolph** war von September 2002 bis April 2003 Mitglied im Arbeitskreis Quantifizierung, der für die Arbeitsgruppe Reform Arbeitslosenhilfe/Sozialhilfe beim BMWA die empirischen Grundlagen zu den Reformvorschlägen ALG II erstellte.

Herr **Troll** ist Mitglied des Beirates einer ständigen Ausstellung am Deutschen Museum in München zur Geschichte der Berufsbildung und wurde im April 2003 in die Steuerungsgruppe des Projekts berufen.

Herr **Dr. Walwei** wurde im Juni 2003 als Mitglied in die Expertengruppe „Zielsteuerung der Arbeitsverwaltung für eine effiziente Arbeitsmarktpolitik“ der Bertelsmann-Stiftung berufen. Die Stiftung setzt das Gremium ein, um die Möglichkeiten für die Steuerung über Zielvereinbarungen zur Verbesserung der Effizienz der deutschen aktiven Arbeitsmarktpolitik aufzuzeigen.

3.2 Lehraufträge

Herr **Dr. Bellmann** übernahm im Wintersemester 2002/2003 einen Lehrauftrag zum Thema „Angewandte Mikroökonomie“ und im Sommersemester 2003 zum Thema „Empirische Personalökonomie“ an der Universität Würzburg.

Herr **Dr. Dietrich** übernahm im Sommersemester 2003 an der Universität Erlangen-Nürnberg einen Lehrauftrag zur Bildungssoziologie mit dem Thema „Braucht Deutschland höhere berufliche Schulen?“.

Frau **Dr. Jahn** ist Lehrbeauftragte an der Universität Erlangen-Nürnberg (WISO, Lehrstuhl Professor Schnabel).

Frau **Dr. Koch** übernahm im Sommersemester 2003 einen Lehrauftrag im Fach Arbeitsmarktpolitik an der FHS des Bundes in Mannheim.

Herr **Dr. Kühlewind** hat im April einen Lehrauftrag im Fach Volkswirtschaftslehre (Aktuelle Probleme der Wirtschaftspolitik) an der Georg-Simon-Ohm-Fachhochschule, Nürnberg übernommen.

Frau **Dr. Kohaut** ist Lehrbeauftragte an der Fachhochschule des Bundes in Mannheim zum Thema „Aspekte betrieblicher Personalpolitik: Das Ausbildungsverhalten der Betriebe“.

Frau **Leber** übernahm im Sommersemester 2003 an der Katholischen Universität Eichstätt-Ingolstadt einen Lehrauftrag zum Thema „Wirtschafts- und Sozialstatistik“.

Herr **Dr. Pusse** hat an der Universität Freiburg im Rahmen seiner Lehrbefugnis im Sommersemester 2003 ein Seminar zu „Arbeitsmarkt und Beschäftigung“ durchgeführt. Er ist als apl. Professor Mitglied des dortigen Lehrkörpers.

3.3 IAB-interne Personalien

Frau **Prof. Allmendinger** übernahm mit Wirkung vom 01. Februar 2003 die Leitung des IAB.

Herr **Dr. Blaschke**, ehemals ABL VI/3, ist nach Ablauf der Freistellungsphase seiner Altersteilzeit infolge Erreichens der Altersgrenze mit dem Ende des Monats Februar 2003 in den Ruhestand getreten.

Herr **Feil** arbeitet seit 01. Juli 2003 als Wissenschaftlicher Mitarbeiter im Arbeitsbereich VI/1.

Herr **Gaggermeier** arbeitet vom 16. Juni 2003 bis 15. Juni 2006 als Wissenschaftlicher Mitarbeiter im AB VI/2.

Herr **Gartner** arbeitet befristet vom 01. Mai 2003 bis 30. September 2003 als Wissenschaftlicher Mitarbeiter halbtags im AB VI/6.

Herr **Dr. Gottsleben**, AB VI/10, ist nach dem Ende der Freistellungsphase seiner Altersteilzeit mit Ablauf des 31. März 2003 aus dem IAB ausgeschieden.

Frau **Haas** wird mit Wirkung vom 01. April 2003 als Wissenschaftliche Mitarbeiterin im AB VI/6 in ein unbefristetes Beschäftigungsverhältnis mit 0,75 Arbeitszeit übernommen.

Frau **Hamann** arbeitet vom 15. April 2003 bis 14. Oktober 2004 als Wissenschaftliche Mitarbeiterin (Zusatzkraft) im AB VI/6 für das Projekt 6-487.3 V „Aufbereitung der Beschäftigtenstatistik als Datenquelle für problemorientierte Berichtssysteme“ (Vertrag mit der Universität Leipzig).

Herr **Dr. Holleder** war als Wissenschaftlicher Mitarbeiter (Zusatzkraft) bis zum 30. Juni 2003 im AB VI/6 im Rahmen des Projekts 10/1/5-536 V „Evaluation von CAST“ (Werkvertrag mit dem BMA) beschäftigt. Er hat zum 01. Juli 2003 eine Dezernentenstelle im Landesinstitut für den Öffentlichen Gesundheitsdienst NRW (Iögd) in Bielefeld übernommen.

Frau **Hummel** wurde mit Wirkung vom 01. Januar 2003 als Wissenschaftliche Mitarbeiterin im AB VI/9 in ein unbefristetes Beschäftigungsverhältnis mit 0,75 Arbeitszeit übernommen.

Herr **Josenhans** arbeitet vom 01. Februar 2003 bis 31. Juli 2004 als wissenschaftlicher Mitarbeiter (Zusatzkraft) im AB VI/9 für das Projekt 6-487.3 „Aufbereitung der Beschäftigtenstatistik für problemorientierte Berichtssysteme“ (Vertrag mit der Universität Leipzig).

Bei Frau **Dr. Koller**, AB VI/3, hat am 10. Mai 2003 die Freistellungsphase der Altersteilzeit begonnen.

Frau **Leber** wurde mit Wirkung vom 01. Januar 2003 in ein unbefristetes Teilzeitarbeitsverhältnis als wissenschaftliche Mitarbeiterin im AB VI/5 übernommen. Gleichzeitig wurde ihre Arbeitszeit vorübergehend auf Vollzeit erhöht.

Frau **Möller** wurde mit Wirkung vom 17. März 2003 als Wissenschaftliche Mitarbeiterin mit 0,75 Arbeitszeit im AB VI/5 eingestellt.

Frau **Dr. Müller**, AB VI/10, ist nach dem Ende der Freistellungsphase ihrer Altersteilzeit mit Ablauf des 31. März 2003 aus dem IAB ausgeschieden.

Frau **Oertel** wurde mit Wirkung vom 01. Januar 2003 als Wissenschaftliche Mitarbeiterin im AB VI/9 in ein unbefristetes Beschäftigungsverhältnis mit 0,75 Arbeitszeit übernommen.

Bei Frau **Peters**, AB VI/2, hat am 01. April 2003 die Freistellungsphase ihrer Altersteilzeit begonnen.

Herr **Dr. Promberger** wird als Wissenschaftlicher Mitarbeiter im AB VI/5 weiterbeschäftigt (vom 01. Mai 2003 bis 30. Juni 2003 im Rahmen des Projekts „CAST“ und vom 01. Juli 2003 bis 29. April 2004 als Vertretung von Herrn **Düll**).

Herr **Saurien** arbeitet vom 01. Januar 2003 bis 31. Dezember 2004 als Wissenschaftlicher Mitarbeiter im AB VI/9.

Frau **Stamm** arbeitet vom 01. Januar 2003 bis 31. Dezember 2005 als wissenschaftliche Mitarbeiterin (Zusatzkraft) im AB VI/9 für das Projekt 10-534 V „Begleitforschung zum ESF-BA-Programm 2000 bis 2006“ (Verwaltungsvereinbarung mit dem BMA).

Herr **Theuer** arbeitet vom 03. Februar 2003 bis 31. Januar 2005 als wissenschaftlicher Mitarbeiter (Zusatzkraft) im AB VI/5 für das Projekt 0-390.21 V „Leiharbeit im Betrieb“ (Vertrag mit der Hans-Böckler-Stiftung).

Herr **Dr. Walwei** wurde am 28. März 2003 zum „Direktor und Professor“ ernannt.