

Vorträge

Vorträge (Auswahl)

Prof. Dr. Silke Anger

- The labour market consequences of enforcing right-handedness: More sinister results, bei: Annual Conference of the European Society of Population Economics, European Society of Population Economics, Braga (Portugal), 20.6.2014.
- The labour market consequences of enforcing right-handedness: More sinister results, bei: Rethinking Barker – Essen Health Conference, Universität Duisburg-Essen, Lehrstuhl für VWL, Gesundheitsökonomie, Essen, 31.5.2014.

Dr. Manfred Antoni

- Interviewers influence on bias in reported income, bei: 69th Annual Conference, American Association for Public Opinion Research, Anaheim (USA), 15.5.2014.
- German Record Linkage Center, bei: International Health Data Linkage Conference, International Health Data Linkage Network, Vancouver (Kanada), 30.4.2014.

Dr. Holger Bähr

Wissensvermittlung zwischen Wissenschaft und Politik und die Frage guter wissenschaftlicher Politikberatung, bei: Stabsstellentreffen der Arbeitsgemeinschaft der Ressortforschungseinrichtungen, Friedrich-Loeffler-Institut, Riems, 5.6.2014.

Angela Bauer

Contradictory ruling regulations in practice – Empirical evidence from an implementation study on tolerated refugees access to the vocational training system in Germany, bei: XVIII ISA World Congress of Sociology, International Sociological Association, Yokohama (Japan), 19.7.2014.

Anja Bauer

Mismatch unemployment: Evidence from Germany, 2000–2010, bei: Skill Mismatch: Microeconomic Evidence and Macroeconomic Relevance, Zentrum für Europäische Wirtschaftsforschung, Mannheim, 10.4.2014.

Frank Bauer

Subsidized employment in Germany for unemployed with „person specific placement obstacles“, bei: SASE 26th Annual Conference – The Institutional Foundations of Capitalism, Society for the Advancement of Socio-Economics, Chicago (USA), 10.7.2014.

Inna Becher

- Who is your neighbor? Sampling of migrant populations using population clustering, bei: 69th Annual Conference, American Association for Public Opinion Research, Anaheim (USA), 16.5.2014.
- Why do we need translated questionnaires? Insights from a large-scale study of muslims and christians, bei: 69th Annual Conference, American Association for Public Opinion Research, Anaheim (USA), 16.5.2014.

Sebastian Becker

Labor market signaling and unemployment duration: Evidence from Germany, bei: 26th EALE Conference, European Association of Labour Economists, Ljubljana (Slowenien), 20.9.2014.

Prof. Dr. Lutz Bellmann

- Ergebnis der metropolregionsvergleichenden IAB-Studie zum Thema Fachkräftebedarf, bei: 45. IKM-Tagung in der Metropolregion Nürnberg, Initiativkreis Europäische Metropolregionen in Deutschland, Nürnberg, 29.10.2014.

- Betriebliche Aus- und Weiterbildung sowie Stellenbesetzung in der Metropolregion, bei: Jahreskonferenz der Allianz pro Fachkräfte, Europäische Metropolregion Nürnberg, IHK Nürnberg für Mittelfranken, Nürnberg, 2.10.2014.
- Reform des Kündigungsschutzes und Beschäftigungsanpassung in deutschen Betrieben: Viel Lärm um nichts?, bei: Jahrestagung des Sozialpolitischen Ausschusses des Vereins für Socialpolitik, Verein für Socialpolitik, Dresden, 25.9.2014.

Stefan Bender

- Privacy, big data and the public good: Frameworks for engagement, bei: 69th Annual Conference, American Association for Public Opinion Research, Anaheim (USA), 17.5.2014.
- Datenschutz, Big Data und das öffentliche Gut, bei: 6. Konferenz für Sozial- und Wirtschaftsdaten – Daten nutzen. Wissen schaffen, Deutsches Institut für Wirtschaftsforschung, Rat für Sozial- und Wirtschaftsdaten, Berlin, 21.2.2014.

Jonas Beste

- Veränderung des Lebensstandards über die Zeit nach Eintritt in die Arbeitslosigkeit oder den Arbeitslosengeld-II-Bezug, bei: 11. IWH-IAB Workshop zur Arbeitsmarktpolitik, Institut für Wirtschaftsforschung Halle, Halle (Saale), 1.10.2014.
- Dynamics of income and living standard, bei: XVIII ISA World Congress of Sociology, International Sociological Association, Yokohama (Japan), 14.7.2014.

Dr. Arne Bethmann

- Introducing adaptive design elements in the panel study „labour market and social security“ (PASS), bei: 2014 International Methodology

Symposium, Statistics Canada, Gatineau (Kanada), 30.10.2014.

- The impact of unemployment on male gender role attitudes in Germany, bei: Modes, Measurement, Modelling: Achieving Equivalence in Quantitative Research, GESIS e. V. – Leibniz-Institut für Sozialwissenschaften, Mannheim, 24.10.2014.

Dr. Arne Bethmann, Malte Schierholz

Automatic coding of occupations, bei: VI European Congress of Methodology, European Association for Methodology, Utrecht (Niederlande), 24.7.2014.

Joanna Beyersdorf

Berufliche Aktivierung von jungen Menschen mit Behinderungen im Rahmen der beruflichen Ersteingliederung bei der BA, bei: 1st ESPAnet Poland Conference „New Horizons in Social Policy“, Poznan University of Economics, Poznan (Polen), 3.10.2014.

Dr. Dieter Bogai

Demographic support from East Germany? The anew apprenticeship opportunities of foreign youth in West Germany, bei: SASE Conference 2014: Youth Jobs and Training: Transitions, Society for the Advancement of Socio-Economics, Chicago (USA), 11.7.2014.

Stefan Böhme

Arbeitsmarkt und Berufsfelder für Geisteswissenschaftlerinnen und Geisteswissenschaftler, bei: Career Days der Universität Bamberg, Agentur für Arbeit Bamberg-Coburg, Bundesagentur für Arbeit, Bamberg, 11.11.2014.

Mario Bossler

The efficiency wage effect of employer provided occupational pensions, bei: Labor

market prospects of older workers, Institut für Arbeitsmarkt- und Berufsforschung, Labor and Socio-Economic Research Center, Nürnberg, 23.10.2014.

Hanna Brenzel

Schwierigkeiten bei der Stellenbesetzung und betriebliche Reaktionen, bei: SOFI-Tagung „Work in Progress“, Soziologisches Forschungsinstitut Göttingen, Göttingen, 24.5.2014.

Prof. Dr. Herbert Brücker

Stellungnahme zur Lage der eingewanderten Sinti und Roma in Deutschland, bei: Anhörung zur Lage der eingewanderten Sinti und Roma in Deutschland, Ausschuss für Menschenrechte und humanitäre Hilfe, Deutscher Bundestag, Berlin, 12.11.2014.

Dr. Kerstin Bruckmeier

Welfare take-up differences between immigrants and natives, bei: European Meeting of the International Microsimulation Association, International Microsimulation Association, Maastricht (Niederlande), 23.10.2014.

Dr. Tanja Buch

Niedriglohnbeschäftigung junger Erwerbs-einsteiger nach der Berufsausbildung: Sprungbrett oder Armutsfalle?, bei: SAMF Jahrestagung 2014: Erwerbsarbeit um welchen Preis?, Deutsche Vereinigung für sozialwissenschaftliche Arbeitsmarktforschung, Berlin, 20.2.2014.

Dr. Carola Burkert

- EU-Bürger und -Bürgerinnen auf dem Arbeits- und Ausbildungsmarkt. Zwischen Willkommenskultur und Ausbeutungsverhältnissen, bei: EU-Binnenmigration: Freizügigkeit sichern, Arbeitsmarktintegration fördern, Deutscher Gewerkschaftsbund, Friedrich-Ebert-Stiftung, Kiel, 18.11.2014.

- Fachkräftemangel heute und morgen – Analyse und Umgang der Arbeitsverwaltung damit, bei: Informations- und Fortbildungsveranstaltung für Verwaltungsausschussmitglieder, Vereinigung der hessischen Unternehmerverbände, Homberg (Ohm), 14.10.2014.

Stella Capuano

- Trade and unions: Can exporters benefit from collective bargaining?, bei: 26th EALE Conference, European Association of Labour Economists, Ljubljana (Slowenien), 19.9.2014.
- Trade and unions: Can exporters benefit from collective bargaining?, bei: AIEL XXIX National Conference of Labour Economics, University of Pisa, Pisa (Italien), 11.9.2014.
- Trade and unions: Can exporters benefit from collective bargaining?, bei: 3rd Aarhus-IAB Joint Workshop, Aarhus University, Institut für Arbeitsmarkt- und Berufsforschung, Nürnberg, 15.5.2014.

Bernhard Christoph

Measuring the material living conditions of the recipients of means tested benefits. Conceptual considerations and empirical evidence, bei: 12th ISQOLS Conference, International Society for Quality-of-Life Studies, Berlin, 16.9.2014.

Bernhard Christoph, Torsten Lietzmann, PD Dr. Markus Promberger, Philipp Ramos Lobato Krisenerfahrung Grundsicherung: Einführung ins Thema, bei: DGS-Kongress 2014: Ad-hoc-Gruppe „Krisenerfahrung Grundsicherung?“, Deutsche Gesellschaft für Soziologie, Trier, 7.10.2014.

Judith Czepek

Mind the gap. Pension gaps as a result of divergent institutional settings on the labor market and the pension scheme, bei: XVIII ISA World Congress of Sociology, International Sociological Association, Yokohama (Japan), 13.7.2014.

Jun.-Prof. Dr. Wolfgang Dauth

- Clustering/Regional labour markets research, bei: Visit of an Italian Delegation, Vorstandsvorsitzender der Bundesagentur für Arbeit, Nürnberg, 26.11.2014.
- The rise of the East and the Far East: German labor markets and trade integration, bei: Spring Meeting of Young Economists, European Association of Young Economists, Wien (Österreich), 24.4.2014.
- Adjusting to globalization: Evidence from German linked-employer-employee data, bei: Spatial Dimensions of the Labour Market, Rimini Centre for Economic Analysis, Zentrum für Europäische Wirtschaftsforschung, Nürnberg, 13.3.2014.

Katharina Dengler

- Effectiveness of sequences of classroom training for welfare recipients: What works best in West Germany?, bei: Counterfactual Methods for Policy Impact Evaluation 2014, European Commission DG for Employment, Social Affairs + Inclusion, European Commission Joint Research Centre, Rom (Italien), 27.11.2014.
- Wirksamkeit von Sequenzen nicht-betrieblicher Trainingsmaßnahmen: Was funktioniert am besten in Westdeutschland?, bei: 11. IWH-IAB-Workshop zur Arbeitsmarktpolitik, Institut für Arbeitsmarkt- und Berufsforschung, Institut für Wirtschaftsforschung Halle, Halle (Saale), 2.10.2014.
- The effectiveness of sequences of one-euro-jobs: Is it better to do more one-euro-jobs or to wait?, bei: 26th EALE Conference, European Association of Labor Economists, Ljubljana (Slowenien), 19.9.2014.

Dr. Hans Dietrich

From vocational aspiration to vocational attainment. The process of adapting vocational aspiration to educational attainment within the final year of compulsory schooling, bei:

Conference on the Legacy of Raymond Boudon, ETH Zürich, Zürich (Schweiz), 30.5.2014.

Dr. Hans Dietrich, Alexander Patzina

Educational upgrading and labor market performance of young low qualified, bei: 11th International German Socio-Economic Panel User Conference, Sozio-oekonomisches Panel – Deutsches Institut für Wirtschaftsforschung, Berlin, 1.7.2014.

Dr. Martin Dietz

What could all the money do? Designing training measures to increasing job opportunities for low skilled unemployed, bei: Reconstructing Fairness: the Contested Terrain of Fairness and Decency at Work, The University of Manchester, Manchester (Großbritannien), 12.9.2014.

Sandra Dummt

Betriebliche Determinanten der Beschäftigung weiblicher Fachkräfte, bei: 20. Nachwuchsworkshop der Deutschen Statistischen Gesellschaft, Deutsche Statistische Gesellschaft, Hannover, 15.9.2014.

Stephanie Eckman, Ph.D.

- Uses of GIS in survey data collection, bei: 69th Annual Conference, American Association for Public Opinion Research, Anaheim (USA), 16.5.2014.
- Survey misreporting: Related instances of measurement error, bei: Bureau of Labor Statistics, Office of Survey Reserach Method, Washington DC (USA), 9.4.2014.

Stephanie Eckman, Ph.D.,**Prof. Dr. Frauke Kreuter**

- The coverage-nonresponse trade-off, bei: Joint Statistical Meetings, American Statistical Association, Boston, Massachusetts (USA), 5.8.2014.

- The coverage-nonresponse trade-off, bei: European Conference on Methodology, European Association for Methodology, Utrecht (Niederlande), 23.7.2014.
- Format effects in looping questions, bei: 69th Annual Conference, American Association for Public Opinion Research, Anaheim (USA), 17.5.2014.
- Motivated misreporting, bei: Seminar, Center for Economic and Social Research, Center for Effective Organizations, Marshall School of Business, University of Southern California, Los Angeles (USA), 13.5.2014.

Johannes Eggels

- Measurement error for welfare receipt and its impact on fixed-effects models, bei: 2014 International Methodology Symposium, Statistics Canada, Ottawa (Kanada), 29.10.2014.
- The German welfare reforms and individual health, bei: XVIII ISA World Congress of Sociology, International Sociological Association, Yokohama (Japan), 16.7.2014.

Merlind Eisermann

Weiterbildung und Kompetenzen gering Qualifizierter, bei: Weiterbildung im Dialog, Bundesverband Alphabetisierung und Grundbildung e. V., Hamburg, 25.3.2014.

Barbara Erdel

The determinants of participation in further education of employees with special focus on opportunity structures, bei: Organizing Education – Sociological Approaches, Analyses and Findings, Sociological Associations of Switzerland, Germany & Austria, Basel (Schweiz), 14.6.2014.

Benjamin Fuchs

- Do children endanger one's health? The impact of parenthood on subjective health for employees in the United States, bei: Healthy at Work – International Conference, Leuphana Universität, Lüneburg, 16.5.2014.

- Wege in die Grundsicherung: Eine Fall-Kontroll-Studie zu Risikofaktoren des Arbeitslosengeld-II-Bezugs, bei: 3. Young Scholar's Workshop der Deutschen Vereinigung für sozialwissenschaftliche Arbeitsmarktforschung, Berlin, 19.2.2014.

Dr. Johann Fuchs

Niedrigeres Arbeitskräftepotenzial als gedacht? Widersprüche und Interpretationsprobleme bei Arbeitsmarktdaten, bei: Statistische Woche 2014 – Workshop der Deutschen Gesellschaft für Demographie, der Österreichischen Statistischen Gesellschaft und der Deutschen Statistischen Gesellschaft, Deutsche Gesellschaft für Demographie, Verband Deutscher Städtestatistiker, Hannover, 17.9.2014.

Dr. Michaela Fuchs

Demographic change and unemployment in East Germany: How close are the ties?, bei: 26th EALE Conference, European Association of Labour Economists, Ljubljana (Slowenien), 20.9.2014.

Dr. Hermann Gartner

- The contribution of the wage setting system to the German job miracle, bei: Visit of the Committee on Cost and Income Developments of the Ministry of Finance of Finland, Botschaft von Finnland, Berlin, 8.5.2014.
- Lohnentwicklung in Deutschland – ihre Determinanten und Implikationen für personalintensive Dienstleistungsbereiche, bei: Wert und Bewertung ärztlicher Arbeitszeit, Zentralinstitut für die kassenärztliche Versorgung, Berlin, 12.11.2014.

Dr. Hans-Dieter Gerner

Fixed-term contacts and dismissal protection – Evidence from a policy reform in Germany, bei: Competitiveness as a driving force of local and regional growth and development, Universität Osijek, Osijek (Polen), 15.10.2014.

Dr. Markus Gottwald, Dr. Frank Sowa
 Vermittlerhandeln im weiterentwickelten Zielsystem der BA. Über das Forschungsdesign einer organisationsethnografischen Studie, bei: AG Qualitative Methoden des Instituts für Arbeitsmarkt- und Berufsforschung, Nürnberg, 29.10.2014.

Susanne Götz
 Raising children and caring for elderly family members in women's employment history and life course, bei: Lives in Translation: Life Course Research and Social Policies, Society for Longitudinal and Life Course Studies, Lausanne (Schweiz), 10.10.2014.

Michael Grüttner
 Mixed methods sampling combining process data and qualitative sampling strategies, bei: MMIRA Conference 2014: Coming at Things Differently, Mixed Methods International Research Association, Chestnut Hill, Massachusetts (USA), 28.6.2014.

Philipp Grunau
 The impact of overeducated and undereducated workers on firms productivity. First evidence for Germany, bei: Workshop on Firm-Level Analysis of Labour Issues, Université catholique de Louvain, Louvain-la-Neuve (Belgien), 28.5.2014.

Dr. Stefanie Gundert
 - Die rechtliche Situation atypisch Beschäftigter. Erste Ergebnisse der quantitativen Arbeitgeberbefragung. Teil: Kenntnis Arbeitsrechte, bei: IAB-BMAS-Projektworkshop „Atypische Beschäftigung“, Referat IIIa8 – Bundesministerium für Arbeit und Soziales, Berlin, 28.11.2014.
 - Active labour market policies and social integration in Germany: Do welfare-to-work programs combat social exclusion?, bei: SASE 26th Annual Conference – The Institutional

Foundations of Capitalism, Society for the Advancement of Socio-Economics, Chicago (USA), 10.7.2014.
 - Active labour market policies and social integration in Germany: Do welfare-to-work programs combat social exclusion?, bei: International Labour Process Conference 2014, Kings College, London (Großbritannien), 7.4.2014.

Dr. Stefanie Gundert, Dr. Christian Hohendanner
 Soziale Integration von befristet Beschäftigten und Leiharbeitern, bei: SAMF-Jahrestagung 2014: Erwerbsarbeit um welchen Preis?, Deutsche Vereinigung für sozialwissenschaftliche Arbeitsmarktforschung, Berlin, 20.2.2014.

Silke Hamann
 Öffentlich geförderte Beschäftigung in der Privatwirtschaft und bei gemeinnützigen Arbeitgebern. Ergebnisse aus dem Modellprojekt Passiv-Aktiv-Tausch, bei: Ansätze zur Beendigung von Langzeitarbeitslosigkeit, Institut für Wirtschaftsforschung Halle, Halle (Saale), 2.10.2014.

Ann-Christin Hausmann
 Entwertung von Frauenberufen oder Entwertung von Frauen im Beruf? Eine Längsschnittanalyse zum Zusammenhang von beruflicher Geschlechtersegregation und Lohnentwicklung in Westdeutschland, bei: Dynamiken sozialer Ungleichheit – Tagung der Sektion Soziale Ungleichheit und Sozialstrukturanalyse in der Deutschen Gesellschaft für Soziologie – Sektion Soziale Ungleichheit und Sozialstrukturanalyse, Humboldt-Universität, Berlin, 3.4.2014.

Carina Himsel
 Arbeitssuche (atypisch) Beschäftigter, bei: Beschäftigungsqualität im beruflichen, familiären und betrieblichen Kontext, Institut für Arbeitsmarkt- und Berufsforschung, Sektion „Soziale Ungleichheit und Sozialstruk-

turanalyse" in der Deutschen Gesellschaft für Soziologie, Nürnberg, 21.11.2014.

Dr. Daniela Hochfellner

Biographical data of social insurance agencies in Germany – Improving the content of administrative data, bei: Annual Meeting of the Population Association of America 2014, Population Association of America, Boston, Massachusetts (USA), 3.5.2014.

Dr. Daniela Hochfellner, Dr. Rüdiger Wapler

Do high-skilled immigrants find jobs faster than low-skilled immigrants?, bei: 26th EALE Conference, European Association of Labour Economists, Ljubljana (Slowenien), 20.9.2014.

Dr. Barbara Hofmann

The effect of the business cycle at college graduation on fertility, bei: Meeting of the European Economic Association & Econometric Society, European Economic Association, Toulouse (Frankreich), 25.8.2014.

Pia Homrighausen

Do they work hard for their money? Effects of different compensation schemes on private provider performance, bei: Conference on Reforming Public Service Delivery, University of Lausanne, Lausanne (Schweiz), 16.5.2014.

Dr. Christian Hutter

Forecasting with a mismatch-enhanced labor market matching function, bei: 34th International Symposium on Forecasting, International Institute of Forecasters, Rotterdam (Niederlande), 1.7.2014.

Prof. Dr. Elke Jahn

The cyclical behaviour of employers' monopsony power and workers' wages, bei: SOLE Conference 2014, Society of Labor Economics, Arlington, Virginia (USA), 3.5.2014.

Markus Janser

- The hidden winners of renewable energy promotion: Insights into sector-specific wage differentials, bei: IZA Workshop „Labor Market Effects of Environmental Policies“, Institute for the Study of Labor, Bonn, 4.9.2014.
- The hidden winners of renewable energy promotion – First insights into the renewable energy wage premium, bei: 2014 Annual Conference of the Scottish Economic Society, Scottish Economic Society, Perth (Großbritannien), 29.4.2014.
- The renewable energy wage premium. (Why) Do renewable energy firms pay more?, bei: IAW-Workshop „New Firms and the Quality of Work. Working Conditions in the New Economy“, Institut für angewandte Wirtschaftsforschung, Tübingen, 20.2.2014.

Dr. Simon Janssen

Skill supply, technology and wages. Evidence from mandatory training regulations, bei: Global Aspects of Personnel Economics, Department of Economics and Business, Aarhus University, Sandbjerg Manor (Dänemark), 28.8.2014.

Prof. Dr. Corinna Kleinert

Segregation patterns in dual vocational training in Germany: Increasing advantages for young women?, bei: XVIII ISA World Congress of Sociology, International Sociological Association, Yokohama (Japan), 15.7.2014.

Dr. Sabine Klinger

Decomposing beveridge curve dynamics by correlated unobserved components, bei: Jahrestagung des Vereins für Socialpolitik 2014, Verein für Socialpolitik, Hamburg, 8.9.2014.

Dr. Nicole Köck-Maier

Subsidized employment in Germany for unemployed with so-called person specific placement obstacles based in their personality, bei: The

future of the European Social Model. New perspectives for industrial relations, social and employment policy in Europe, Industrial Relations in Europa Conference, Dublin (Irland), 10.9.2014.

Dr. Susanne Kohaut

- Are they willing to use the web? First results of a possible switch from PAPI to CAPI/CaWI in an establishment survey, bei: Beyond traditional survey taking: adapting to a changing world, Statistics Canada, Gatineau (Kanada), 30.10.2014.
- Works councils and firm-specific forms of participation in German establishments, bei: The Future of the European Social Model – New perspectives for industrial relations, Industrial Relations in Europa Conference, Dublin (Irland), 10.9.2014.

Regina Konle-Seidl

- Langzeitarbeitslosigkeit und Lösungsansätze im internationalen Vergleich, bei: Arbeitsmarktpolitik und Arbeitsmarktprogramme, Institut für Arbeitsmarkt- und Berufsforschung, Führungsakademie Lauf, 11.11.2014.
- European workforce development policies: Lessons for the United States, bei: Transforming U.S. Workforce Development Policies for the 21st Century, Federal Reserve Bank of Atlanta, New Brunswick (USA), 16.10.2014.
- Políticas de activación – experiencias alemanas, bei: MEYSS/OECD Seminar on Helping the unemployed find jobs: The crucial role of activation policies, Organisation for Economic Co-Operation and Development, Madrid (Spanien), 8.7.2014.

Dr. Eva Kopf

Assignment in and effects of activation programmes for women: Challenge or replication of traditional gender roles, bei: 28th ESPE conference, European Society for Population Economics, Braga (Portugal), 19.6.2014.

Nancy Kracke

Women's overqualification: Why it is necessary to account for additional individual characteristics, bei: XVIII ISA World Congress of Sociology, International Sociological Association, Yokohama (Japan), 19.7.2014.

Dr. Per Kopp

- Vorzeitige Lösung von Ausbildungsverträgen in Sachsen-Anhalt und Thüringen, bei: Pressegespräch, Industrie- und Handelskammer Halle-Dessau, Regionaldirektion Sachsen-Anhalt-Thüringen, Bundesagentur für Arbeit, Halle, 11.11.2014.
- Berufe als Netzwerknoten bei der Analyse von Mobilitätsmustern auf dem Arbeitsmarkt, bei: 37. Kongress der Deutschen Gesellschaft für Soziologie, Deutsche Gesellschaft für Soziologie, Trier, 7.10.2014.
- Netzwerke und räumliche Interaktion: Methoden der Netzwerkforschung für die Strukturanalyse wirtschaftlicher Interaktionen und die Abgrenzung von Wirtschaftsräumen, bei: Dynamiken räumlicher Netzwerkstrukturen: Theorien und Anwendungen, Deutsche Gesellschaft für Soziologie, Darmstadt, 13.6.2014.

Dr. Alexander Kubis

On the difference between success and failure in the operational recruitment process, bei: 26th EALE Conference, European Association of Labour Economists, Ljubljana (Slowenien), 20.9.2014.

Dr. Peter Kupka

Support or control? The janus-faced character of labour market services in Germany, bei: IPSA – 23rd World Congress of Political Science. Panel: The Moral and Ethical Implications of Accountability, International Political Science Association, Montréal (Kanada), 20.7.2014.

Dr. Julia Lang

Labour market effects of retraining for the unemployed, bei: 26th EALE Conference, European Association of Labour Economists, Ljubljana (Slowenien), 19.9.2014.

Annual Conference, Regional Science Association International, British and Irish Section, Aberystwyth (Großbritannien), 20.8.2014.

Dr. Ute Leber

- Further training for atypical employees, bei: SASE 26th Annual Conference – The Institutional Foundations of Capitalism, Society for the Advancement of Socio-Economics, Chicago (USA), 11.7.2014.
- Fachkräftebedarf und -sicherung in der Chemieindustrie, bei: Sitzung des Kuratoriums des Qualifizierungsförderwerks Chemie, Qualifizierungsförderwerk Chemie, Halle (Saale), 27.3.2014.

Dr. Britta Matthes

Die Geschlechtsspezifität der Lohnungleichheit auf dem deutschen Arbeitsmarkt; die Bedeutung vergeschlechtlichter Arbeitsanforderungen (gendered tasks), bei: 37. Kongress der Deutschen Gesellschaft für Soziologie, Deutsche Gesellschaft für Soziologie, Trier, 10.10.2014.

Dr. Florian Lehmer

Gender-specific fixing wage inequality in Germany – The role of gendered occupational tasks, bei: 26th EALE Conference, European Association of Labour Economists, Ljubljana (Slowenien), 20.9.2014.

Dr. Andreas Moczall

Hiring subsidies for older workers: Complements, not substitutes, bei: Labor Market Prospects of Older Workers, Institut für Arbeitsmarkt- und Berufsforschung, Labor and Socio-Economic Research Center, Nürnberg, 24.10.2014.

Torsten Lietzmann

- Enrolment in institutional child care in Germany: Is it a rational, employment-related decision?, bei: 7th Congress of the European Society on Family Relations, European Society on Family Relations, Madrid (Spanien), 3.9.2014.
- The impact of unemployment on male gender role attitudes in Germany, bei: XVIII ISA World Congress of Sociology, International Sociological Association, Yokohama (Japan), 14.7.2014.
- Menschen im SGB II: Wer sind die Leistungsbezieher?, bei: Seminar Grundlagen der Arbeitsmarkt- und Rentenpolitik, Konrad-Adenauer-Stiftung, Berlin, 23.6.2014.

Dr. Michael Moritz

- German FDI and employment in the Czech Republic during the great recession: Multi-national resilience or dispensable jobs?, bei: 8th Biennial Conference of the Czech Economic Society, Czech Economic Society, Prag (Tschechien), 29.11.2014.
- Regional determinants of German FDI in the Czech Republic, bei: 6th Annual International Scientific Conference „Region in the Development of Society“, Faculty of Regional Development and International Studies, Mendel-Universität Brünn, Brünn, 23.10.2014.
- Regional determinants of German FDI in the Czech Republic, bei: International Workshop on Regions, Firms, and FDI, Department of Economics, Ghent University, International Network for Economic Research, Gent (Belgien), 21.8.2014.

Dr. Oliver Ludewig

Product market conditions and regional disparities in regional employment, bei: 43nd

Dr. Gerrit Müller

Case prioritization of low propensity sample members in PASS: Is it effective in reducing NR bias?, bei: 25th International Workshop on

Household Survey Nonresponse, Statistics Iceland, Reykjavik (Island), 3.9.2014.

Prof. Dr. Annekatrin Niebuhr

- Disparities in firm innovation – Evidence on selection and context effects, bei: AQR Seminar, University of Barcelona, Barcelona (Spanien), 5.12.2014.
- Disparities in firm's innovation rates. Evidence on selection and context effects, bei: 54th ERSA Congress, European Regional Science Association, St. Petersburg (Russland), 28.8.2014.

Kilian Niedermayer

How short-time work stabilizes employment in times of crisis, bei: Society of Labor Economists Annual Conference 2014, Society of Labor Economists , Arlington, Virginia (USA), 2.5.2014.

Dr. Anton Nivorozhkin

Does extension of parental leave change the work tasks of young women?, bei: Labor Markets, Trade and Human Capital Formation, Aarhus University, Institut für Arbeitsmarkt- und Berufsforschung, Nürnberg, 14.5.2014.

Christopher Osiander

- Germany: Older workers on the rise?, bei: Labor Market Prospects of Older Workers – International Conference, Bundesagentur für Arbeit, Institut für Arbeitsmarkt- und Berufsforschung, Nürnberg, 23.10.2014.
- What could all the money do? Ergebnisse eines faktoriellen Surveys zur Bedeutung von Opportunitätskosten bei Weiterbildungsentscheidungen, bei: Frühjahrstagung der Sektion Methoden der empirischen Sozialforschung in der Deutschen gesellschaft für Soziologie, Katholische Universität Eichstätt-Ingolstadt, Eichstätt, 4.4.2014.

Dr. Anne Otto

- The hollowing out of a mature industry: Labour market transitions of leavers of the shipbuilding

industry in West Germany, 1975–2000, bei: Industry Relatedness and Regional Change, Department of Geography and Economic History, Umeå University, Department of Human Geography, Lund University, Umeå (Schweden), 31.10.2014.

- Regional and industrial mobility of workers leaving mature industries. A study of individuals who exit the Swedish shipbuilding industry 1970–2000, bei: Druid: Entrepreneurship, Organization, Innovation Conference, Copenhagen Business School, Kopenhagen (Dänemark), 18.6.2014.

Dr. Hannelore Plicht

Die ersten fünf Jahre nach einer berufsvorbereitenden Bildungsmaßnahme (BvB): Befunde zur Integration in Ausbildung und Beschäftigung, bei: 29. Sitzung des Wissenschaftlichen Beirats des Institut für Arbeitsmarkt- und Berufsforschung, Institut für Arbeitsmarkt- und Berufsforschung, Nürnberg, 29.9.2014.

Margarida Rodrigues, Ph.D.

Does student mobility during higher education pay? Evidence from 16 European countries, bei: 29. Sitzung des Wissenschaftlichen Beirats des IAB, Institut für Arbeitsmarkt- und Berufsforschung, Nürnberg, 29.9.2014.

Dr. Thomas Rothe

Doing well in reforming the labour market? Recent trends in job stability and wages in Germany, bei: 9th Annual International Symposium on Economic Theory, Policy and Applications, Athens Institute for Education and Research, Athen (Griechenland), 21.7.2014.

Norbert Schanne

- A neighbor in need is a help indeed? How unemployed persons benefit from job referrals in residential location networks, bei: NARSC Annual Conference, North American Regional Science Council, Bethesda (USA), 14.11.2014.

- Your very private job agency: Job referrals based on residential location networks, bei: Society of Labor Economists Annual Conference 2014, Society of Labor Economists, Arlington, Virginia (USA), 2.5.2014.

Dr. Brigitte Schels

Hartzen oder Überbrücken? Junge Erwachsene im SGB II, bei: Jugendliche im SGB II in NRW. Aktuelle Herausforderungen – neue Beratungs- und Unterstützungskonzepte, G.I.B. Gesellschaft für innovative Beschäftigungsförderung mbH, Jobcenter Köln, Bottrop, 24.6.2014.

Alexandra Schmucker

Assessing and improving the quality, analytic potential and accessibility of data by linking administrative, survey and open data, bei: European Conference on Quality in Official Statistics, Eurostat, Wien (Österreich), 5.6.2014.

Dr. Franziska Schreyer

Legal status and inequality: Young tolerated refugees and vocational training in Germany, bei: XVIII ISA World Congress of Sociology, International Sociological Association, Yokohama (Japan), 19.7.2014.

Dr. Holger Seibert

School-to-work transitions in times of economic crises (Session 482, RC 28), bei: XVIII ISA World Congress of Sociology, International Sociological Association, Yokohama (Japan), 14.7.2014.

Dr. Holger Seibert, Anja Wurdack

Verlaufsmuster im SGB-II-Leistungsbezug in Berlin: Eine Typisierung von Arbeitslosigkeits- und Erwerbsverläufen von Langzeitleistungs-empfängern, bei: 11. IWH-IAB-Workshop zur Arbeitsmarktpolitik „Langzeitleistungsbezug und -arbeitslosigkeit“, Institut für Arbeitsmarkt- und Berufsforschung, Institut für

Wirtschaftsforschung Halle, Halle (Saale), 1.10.2014.

Christine Singer

Deregulation and job satisfaction of temporary agency workers, bei: 26th EALE Conference, European Association of Labour Economists, Ljubljana (Slowenien), 19.9.2014.

Dr. Frank Sowa

- Diffusion of ideas: Trends of activation and new public management in European welfare states, bei: 2014 Annual ESPAnet Conference, ESPAnet, Oslo (Norwegen), 4.9.2014.
- Labour market experts and their professional practices: Technologies of self-control of job placement professionals, bei: XVIII ISA World Congress of Sociology, International Sociological Association, Yokohama (Japan), 17.7.2014.
- Soziale Absicherung von Solo-Selbständigen: Qualitative Befunde aus der Lebenswelt von Alleinunternehmern, bei: Selbstständig erwerbstätig – jenseits des Arbeitnehmerdaseins, Statistisches Bundesamt, Wiesbaden, 21.5.2014.

Prof. Dr. Gesine Stephan

Set-identifying the effect of benefits on unemployment duration: Evidence from a German Hartz reform, bei: Aarhus-IAB-Workshop, Institut für Arbeitsmarkt- und Berufsforschung, Nürnberg, 14.5.2014.

Michael Stops

Job matching across occupational labour markets, bei: TASKS III, Bundesinstitut für Berufsbildung, Zentrum für Europäische Wirtschaftsforschung, Institut für Arbeitsmarkt- und Berufsforschung, Nürnberg, 28.5.2014.

Dr. Heiko Stüber

Downward real wage rigidity and equal treatment wage contracts: Evidence from Germany, bei: 26th EALE Conference, European

Association of Labor Economists, Ljubljana (Slowenien), 19.9.2014.

Uwe Sujata

Entwicklung auf dem sächsischen Arbeitsmarkt 2014, Ausblick auf 2014, bei: ifo Arbeitskreis Konjunkturbeobachtung Sachsen, Niederlassung Dresden, ifo Institut für Wirtschaftsforschung, Dresden, 3.7.2014.

Jörg Szameitat

The effect of age diversity on social closure in hiring processes. First findings from the IAB Job Vacancy Survey, bei: Employers As Gatekeepers, Soziologisches Forschungsinstitut Göttingen, Wissenschaftszentrum Berlin für Sozialforschung, Wissenschaftszentrum Berlin für Sozialforschung, Berlin, 27.11.2014.

Prof. Dr. Mark Trappmann

Befunde zur Qualität der Beschäftigung aus dem Panel Arbeitsmarkt und soziale Sicherung (PASS), bei: Sitzung des Ausschusses II des Verwaltungsrats der Bundesagentur für Arbeit, Verwaltungsrat der Bundesagentur für Arbeit Nürnberg, 30.10.2014.

Matthias Umkehrer

The impact of changing youth employment patterns on future wages, bei: 26th EALE Conference, European Association of Labor Economists , Ljubljana (Slowenien), 19.9.2014.

Basha Vicari

How do occupations affect occupational mobility? A cohort comparison for the German labour market, bei: 2014 Spring Meeting of Research Committee 28, Central European University Budapest, Budapest (Ungarn), 9.5.2014.

Dr. Alexander Vosseler

- Bayesian model selection for unit root testing

with multiple structural breaks, bei: Twelfth World Meeting of ISBA, International Society for Bayesian Analysis, Cancun (Mexico), 14.7.2014.

- Bayesian model selection for unit root testing with multiple structural breaks, bei: ISBA George-Box Research Workshop on Frontiers of Statistics, International Society for Bayesian Analysis, Washington DC (USA), 22.5.2014.
- Bayesian model selection for unit root testing with multiple structural breaks, bei: ISBA-George Box Research Workshop on Frontiers of Statistics, International Society for Bayesian Analysis, Washington DC (USA), 22.5.2014.

Dr. Ulrich Walwei

- Growth of nonstandard jobs in Germany: A matter of changing preferences?, bei: SASE 26th Annual Conference – The Institutional Foundations of Capitalism, Society for the Advancement of Socio-Economics, Chicago (USA), 10.7.2014.
- Growth of nonstandard jobs in Germany: A matter of changing preferences?, bei: International Labour Process Conference 2014, Kings College London, London (Großbritannien), 8.4.2014.

Susanne Wanger

Erwerbsarrangements und Arbeitszeitwünsche im Haushaltskontext, bei: 2. Symposium der Arbeitszeitgesellschaft, Arbeitszeitgesellschaft, Dortmund, 26.9.2014.

Dr. Rüdiger Wapler

IAB-Regionalprognosen 2014, bei: 34. Sitzung der Bund-Länder-Arbeitsgruppe, Steuerung SGB II, Bund-Länder-AG; Bundesministerium für Arbeit und Soziales, Berlin, 16.10.2014.

Prof. Dr. Enzo Weber

- Vollbeschäftigung in Deutschland – fern, aber erreichbar, bei: Metropolregion Hamburg – Ideen

für mehr Fachkräfte, Agentur für Arbeit
Hamburg – Bundesagentur für Arbeit,
Metropolregion Hamburg, Buchholz, 4.12.2014.

- Die soziale Dimension Europas aktiv gestalten
 - Sozialversicherung in Europa, bei: Zukunft der Sozialversicherung in Europa – Gemeinsame Expertenanhörung von Sozialverband Deutschland und Arbeiterwohlfahrt Bundesverband, Arbeiterwohlfahrt Bundesverband, Sozialverband VdK Deutschland, Berlin, 27.10.2014.

Dr. Roland Weigand

State space modeling of fractional cointegration subspaces, bei: International Conference on Computational and Financial Econometrics, Computational and Financial Econometrics, Pisa (Italien), 7.12.2014.

Dr. Claudia Wenzig

- Zwischenergebnisse der Evaluation des Bildungs- und Teilhabepakets, bei: Bildung und Teilhabe – ermöglichen und weiterdenken!, Hessischer Städtetag, Kommunale Jobcenter Kreis Groß Gerau, Landkreistag Hessen, Groß-Gerau, 14.10.2014.
- A new start for taking part? An evaluation of the new education and inclusion subsidies for children in low-income families in Germany, bei: Annual Conference of the British Sociological Association, The British Sociological Association, Leeds (Großbritannien), 24.4.2014.

Dr. Daniel Werner

Entwicklung regionaler Arbeitsmarktdisparitäten, bei: Jahrestagung des Vereins für Socialpolitik 2014, Verein für Socialpolitik, Hamburg, 8.9.2014.

Oliver Wölfel

Two interconnected life course studies: ALWA and NEPS Adult Panel Study, bei: IAB-Work-

shop (FAU-Doktorandenprogramm), Elitenetzwerk Bayerns (Evidence Based Economics), Nürnberg, 23.1.2014.

Stefanie Wolter

- Employer and employee perspectives on human resource management in Germany. Evidence from the new linked personnel panel, bei: Colloquium on Personnel Economics, Universität zu Köln, Köln, 20.3.2014.
- Arbeitsqualität und wirtschaftlicher Erfolg, bei: Ausschuss betriebliche Personalpolitik, Haus der Deutschen Wirtschaft – Bundesvereinigung der Deutschen Arbeitgeberverbände, Berlin, 4.3.2014.

Dr. Martin Wrobel

Careers of green card recipients in Germany – A longitudinal analysis, bei: 43nd Annual Conference, Regional Science Association International – British and Irish Section, Aberystwyth (Großbritannien), 20.8.2014.

Dr. Christina Wübbeke

Ältere in Arbeitslosigkeit, bei: Fachtagung „Mehr Ältere auf dem Arbeitsmarkt und in den Betrieben“, Hauptstandort Dortmund – Bundesanstalt für Arbeitsschutz und Arbeitsmedizin, Jacobs University Bremen, Universität Rostock, Dortmund, 22.10.2014.

Anja Wurdack

Neue Registerdaten für die Armutsforschung, bei: 37. Kongress der Deutschen Gesellschaft für Soziologie – Krise der Daten-Krise der Methoden?, Universität Trier, Trier, 7.10.2014.

Dr. Gabriele Wydra-Somaggio

SGB-II-Aufstocker – Der Weg aus dem Leistungsbezug, bei: Arbeitslosigkeit fällt nicht vom Himmel. Fakten, Ursachen und Strategien in Deutschland, Bistum Trier, Heppenheim, 8.11.2014.

Dr. Cordula Zabel

How do women with a partner respond to activation policies? Household roles and employment effects of training and workfare in Germany, bei: European Population Conference 2014, European Association for Population Studies, Budapest (Ungarn), 27.6.2014.

Ines Zapf

- Wenn Beschäftigte mehr arbeiten: Überstunden und Arbeitszeitkonten, bei: Panel I: Lebenszeit ist Arbeitszeit? Arbeitszeiten im Lebenslauf, WSI-Herbstforum, Wirtschafts- und Sozialwissenschaftliches Institut der Hans-Böckler-Stiftung, Berlin, 27.11.2014.
- Determinants of working overtime in Germany, bei: Business Cycle Effects: Hours, Productivity and Gender Gap, Labor & Employment Relations Association, Philadelphia (USA), 4.1.2014.

Dr. Gerd Zika

Wages and occupational flexibility as determinants for an interactive labour market forecast until 2030, bei: 8. Annual International Conference on Statistics, Athens Institute for Education and Research, Athen (Griechenland), 1.7.2014.