

CV: Prof. Bernd Fitzenberger, Ph.D.

Date: June 2019

Address:

Humboldt-University Berlin
School of Business and Economics
Chair of Econometrics
Spandauer Straße 1
10099 Berlin
Germany
Tel.: +49-30-209399582
Fax: +49-30-20935712

Email: bernd.fitzenberger@wiwi.hu-berlin.de

Citizenship: German

Born: May 14, 1963

WORK EXPERIENCE

Full Professor for Econometrics

Humboldt-Universität zu Berlin

since April 2015

Full Professor for Statistics and Econometrics

University of Freiburg

April 2007 – March 2015

Full Professor for Economics and Labor Economics

Goethe-University Frankfurt

April 2004 – March 2007

Full Professor for Economics and Econometrics

University of Mannheim

Oct. 1999 – March 2004

Associate Professor for Economics (Social Policy)

Dresden University of Technology

Oct. 1998 – Sept. 1999

Research Assistant

University of Konstanz, chair of Prof. Dr. Wolfgang Franz

C1-Position (equivalent to Assistant Professor)

April 1994 – Sept. 1996

Center for International Labor Economics

April 1993 – March 1994

Department of Economics and Statistics: SFB 178.

Internationalisierung der Wirtschaft

July – Sept. 1990, July – August 1991

Research/ Teaching Assistant	Oct. 1989 – June 1991
Stanford University	
Research with Prof. Thomas E. MaCurdy	Sept. 1990 – March 1993
Research Internship	
Deutsche Bundesbank, Frankfurt, Germany	July – Sept. 1989

EDUCATION

University of Konstanz , Germany	
Habilitation Thesis on “Wages and Employment Across Skill Groups in West Germany During the 1970’s and 1980’s”	April 1993 – Dec. 1998
Stanford University , California, U.S.	
Ph.D. in “Economics”	
Title of Dissertation: “Two Essays on the Moving Blocks Bootstrap and Robust Inference in Linear Regressions”	
Major Fields: Econometrics, Labor Economics, Macroeconomics	Sept. 1986 – June 1987 Sept. 1989 – March 1993
Master of Science in Statistics (Grade “A” on average)	March 1991 – Dec. 1991
University of Konstanz , Germany	
Studying Economics and Mathematics	Oct. 1982 – Sept. 1989
Pre-Diploma in Mathematics (Vordiplom) (Grade: 1 “very good”)	Completed June 1989
Diploma in Economics (Diplom-Volkswirt) (Grade: 1 “with honors”)	Completed Oct. 1987

CURRENT RESEARCH INTERESTS

- Quantile Regression
- Decomposition Methods
- Bayesian Estimation and Regularisation for Random Effects Models
- Trends in Wage Inequality
- Trade Unions, Coverage, Union Density, Wages, and Employment
- Evaluation of Labor Market Programs
- Gender Specific Wage and Employment Trends
- Vocational Training and Transition from School to Work
- Careers of Academics

SCHOLARSHIPS

Habilitation Scholarship of the German Research Foundation (DFG) including research visits at Stanford University, U.S. and at University College London, UK	Oct. 1996 – Sept. 1998 Oct. 1996 – Dec. 1996 Nov. 1997 – Dec. 1997
Doctoral Scholarship through the German National Scholarship Foundation (Studienstiftung des Deutschen Volkes) by the German Government	Sept. 1991 – March 1993
John M. Olin Graduate Fellow, Center for Economic Policy Research, Stanford University, Stanford, U.S.	Academic Year 1990/91
Scholarship of Friedrich-Ebert-Stiftung	Oct. 1983 – Sept. 1987

AWARDS

Special award of the Students Committee for Economics at the University of Freiburg (granted for commitment to teaching)	March 2014
Bertha-Ottenstein-Preis 2010 University of Freiburg (together with Dirk Antonczyk and Katrin Sommerfeld)	June 2011
University Teaching Award, University of Freiburg	Oct. 2009
“Young Researcher Prize” at Compstat ’98 Conference in Bristol, UK (together with Peter Winker)	July 1998
Award for the best Teaching Assistant, Department of Economics, Stanford University, U.S.	June 1990

PUBLICATIONS

Refereed Journals and Volumes

- “A nonparametric approach to identify age, time, and cohort effects”, joint with D. Antonczyk, E. Mammen, and Kyusang Yu in *Journal of Statistical Planning and Inference*, forthcoming in 2020, 204, 96-115.
- “The Role of Employment Interruptions and Part-time Work for the Rise in Wage Inequality.”, joint with M. Biewen and J. de Lazzer in *IZA Journal of Labor Economics*, 2018, 7(1), 10.
- “Polarization and Rising Wage Inequality: Comparing the U.S. and Germany. *Econometrics*, 6(2), 20.”, joint with D. Antonczyk and T. DeLeire in *Econometrics*, 2018, 6(2), 20.
- “Employment and Earnings Effects of Awarding Training Vouchers”, *Industrial Labor Relations Review*, 2017, 70(3), 767-812, joint with A. Dörr, T. Kruppe, M. Paul, and A. Strittmatter.
- “The Residency Discount for Rents in Germany and the Tenancy Law Reform Act 2001: Evidence from Quantile Regressions”, *German Economic Review*, 2017, 18(2), 212-236, joint with B. Fuchs.

“Konzeptionelle Lehren aus der ersten Evaluationsrunde der Branchenmindestlöhne in Deutschland”, Journal for Labour Market Research (Zeitschrift für ArbeitsmarktForschung), 2016, 17(3), 208-231, joint with A. Dörr.

“Schule-Berufsausbildung-Arbeitsmarkt: Herausforderungen und Potenziale der ökonomischen Berufsbildungsforschung”, Perspektiven der Wirtschaftspolitik, 2016, 17(3), 208-231, joint with H. Bonin and A. Hillerich.

„A Sequential Decomposition of the Drop in Collective Bargaining Coverage“, Journal of Economics and Statistics (Jahrbücher für Nationalökonomie und Statistik), 2016, 236(1), 37-69, joint with K. Sommerfeld.

“Mobility across Firms and Occupations among Graduates from Apprenticeship.”, Labour Economics, 2015, 34, 138-151, joint with S. Licklederer and H. Zwiener.

“Return-to-Job During and After Maternity Leave”, The International Journal of Human Resource Management, 2015, 1-29, joint with S. Steffes and A. Strittmatter.

“Quantile Regression Methods”, joint with R. Wilke in: Scott, R. and Kosslyn, S. (Eds.), “Emerging Trends in the Social and Behavioral Sciences”, 2015, 1-18. Hoboken, NJ: Wiley.

“Übergänge von der allgemeinbildenden Schule in berufliche Ausbildung und Arbeitsmarkt: Die ökonomische Perspektive.”, joint with S. Licklederer and M. Zimmermann in: Seifried, J., Seeber, S., and Zielgler, B. (Eds.): “Jahrbuch der berufs- und wirtschaftspädagogischen Forschung 2015”, 2016, 87-103. Schriftenreihe der Sektion Berufs- und Wirtschaftspädagogik. Opladen: Barbara Budrich.

“Career Planning, School Grades, and Transitions: The Last Two Years in a German Lower Track Secondary School”, Journal of Economics and Statistics (Jahrbücher für Nationalökonomie und Statistik), 2015, joint with S. Licklederer.

“Dips and Floors in Workplace Training: Using Personnel Records to Estimate Gender Differences”, Scottish Journal of Political Economy, 2015, joint with G. Mühler.

“Wage Determination and Imperfect Competition – A Comment”, Labour Economics, 2014, 30, 59–61.

“The Effectiveness of Public Sponsored Training Revisited: The Importance of Data and Methodological Choices”, Journal of Labor Economics, 2014, 32 (4), 837–897, joint with M. Biewen, A. Osikominu, and M. Paul.

“From Sick Man of Europe to Economic Superstar: Germany’s Resurgent Economy”, Journal of Economic Perspectives, 2014, 28 (1), 167–188, joint with C. Dustmann, U. Schönberg, and Alexandra Spitz-Oener.

“Up or Out: Research Incentives and Career Prospects of Postdocs in Germany”, German Economic Review, 2014, 15 (2), 287–328, joint with U. Schulze.

“Causal Effects on Employment after First Birth – A Dynamic Treatment Approach”, Labour Economics, 2013, 25, 49–62, joint with S. Steffes and K. Sommerfeld.

“Union Density and Varieties of Coverage: The Anatomy of Union Wage Effects in Germany”, Industrial & Labor Relations Review, 2013, 66 (1), 169–197, joint with K. Kohn and A. Lembecke.

“Déjà Vu? Short-Term Training in Germany 1980–1992 and 2000–2003”, Empirical Economics, 2013, 44 (1), 289–328, joint with O. Orlanski, A. Osikominu, and M. Paul.

“Generalized Linear Time Series Regression”, Biometrika, 2011, 98 (4), 1007–1014, joint with E. Mammen and J. P. Nielsen.

“Anstieg der Lohnungleichheit, Rückgang der Tarifbindung und Polarisierung”, Zeitschrift für ArbeitsmarktForschung (Journal of Labor Market Research), 2011, 44 (1/2), 15–27, joint with D. Antonczyk and K. Sommerfeld.

“The Erosion of Union Membership in Germany: Determinants, Densities, Decompositions”, Journal of Population Economics, 2011, 24 (1), 141–165, joint with K. Kohn and Q. Wang.

“New Insights on Unemployment Duration and Post Unemployment Earnings in Germany: Censored Box-Cox Quantile Regression at Work”, *Oxford Bulletin of Economics and Statistics*, 2010, 72 (6), 794–826, joint with R. Wilke.

“Rising Wage Inequality, the Decline of Collective Bargaining, and the Gender Wage Gap”, *Labour Economics*, 2010, 17 (5), 835–847, joint with D. Antonczyk and K. Sommerfeld.

“Implementing Box-Cox Quantile Regression”, *Econometric Reviews*, 2010, 29 (2), 158–181, joint with R. Wilke and X. Zhang.

“Unemployment Durations in West-Germany Before and After the Reform of the Unemployment Compensation System during the 1980s”, *German Economic Review*, 2010, 11 (3), 336–366, joint with R. Wilke.

“Can a Task-Based Approach Explain the Recent Changes in the German Wage Structure?”, *Journal of Economics and Statistics (Jahrbücher für Nationalökonomie und Statistik)*, 2009, 229 (2+3), 214–238, joint with D. Antonczyk and U. Leuschner.

“Evaluating the Dynamic Employment Effects of Training Programs in East Germany Using Conditional Differences-in-Differences”, *Journal of Applied Econometrics*, 2009, 24 (5), 797–823, joint with A. Bergemann and S. Speckesser.

“Arbeitsökonomische Forschung: Theoretisch und empirisch fundiert, ergebnisoffen – Eine Replik auf ”Die Mär vom starren deutschen Arbeitsmarkt“”, *Zeitschrift für ArbeitsmarktForschung (Journal for Labour Market Research)*, 2009, 42 (1), 99–106, joint with O. Hübler and K. Kraft.

“The Phillips Curve and NAIRU Revisited: New Estimates for Germany”, *Journal of Economics and Statistics (Jahrbücher für Nationalökonomie und Statistik)*, 2008, 228 (5+6), 465–496, joint with W. Franz and O. Bode.

“Unemployment, Labor Market Transitions, and Residual Wage Dispersion”, *Scottish Journal of Political Economy*, 2008, 55 (5), 561–590, joint with A. Garloff.

“Flexibilisierungspotentiale bei heterogenen Arbeitsmärkten – Eine Einführung”, *Zeitschrift für ArbeitsmarktForschung (Journal for Labour Market Research)*, 2008, 41 (2+3), 95–116, joint with O. Hübler and K. Kraft.

“Get Training or Wait? Long-Run Employment of Training Programs for the Unemployed in West Germany”, *Annales d’Economie et de Statistique*, 2008, 91–92, 321–355, joint with A. Osikominu and R. Völter.

“Descriptive Evidence on Labour Market Transitions and the Wage Structure for Germany”, *Journal of Economics and Statistics (Jahrbücher für Nationalökonomie und Statistik)*, 2007, 227 (2), 115–152, joint with A. Garloff.

“Employment Effects of the Provision of Specific Professional Skills and Techniques in Germany”, *Empirical Economics*, 2007, 32 (2-3), 529–573, joint with S. Speckesser.

“Long-Run Effects of Training Programs for the Unemployed in East Germany”, *Labour Economics*, 2007, 14 (4), 730–755, joint with R. Völter.

“Improving the Computation of Censored Quantile Regressions”, *Computational Statistics and Data Analysis*, 2007, 52 (1), 88–108, joint with P. Winker.

“Beschäftigungseffekte ausgewählter Maßnahmen der beruflichen Weiterbildung in Deutschland: Eine Bestandsaufnahme”, *Zeitschrift für ArbeitsmarktForschung (Journal for Labour Market Research)*, 2006, 39 (3+4), 365–390, joint with M. Biewen, A. Osikominu, R. Völter, and M. Waller.

“Imputation Rules to Improve the Education Variable in the IAB Employment Subsample”, *Schmollers Jahrbuch (Journal for Economics and Social Sciences)*, 2006, 126 (3), 405–436, joint with A. Osikominu and R. Völter.

“Using Quantile Regression for Duration Analysis”, *Allgemeines Statistisches Archiv (since 2007: AStA Advances in Statistical Analysis)*, 2006, 90 (1), 105–120, joint with R. Wilke.

“Vocational Training and Gender: Wages and Occupational Mobility among Young Workers”, Oxford Review of Economic Policy, 2005, 21 (3), 392–415, joint with A. Kunze.

“Gleicher Lohn für gleiche Arbeit: Zum Zusammenhang zwischen Gewerkschaftsmitgliedschaft und Lohnstruktur in Westdeutschland 1985–1997”, Zeitschrift für ArbeitsmarktForschung (Journal for Labour Market Research), 2005, 38 (2/3), 125–146, joint with K. Kohn.

“Arbeitsmarkt und Statistik: Chancen und Herausforderungen für die empirische Arbeitsmarktforschung”, Allgemeines Statistisches Archiv (since 2007: AStA Advances in Statistical Analysis), 2005, 89 (2), 109–119, joint with J. Möller.

“Changes in Union Membership Over Time: A Panel Analysis for West Germany”, Labour, 2004, 18 (3), 329–362, joint with M. Beck.

“The Changing Life Cycle Pattern in Female Employment: A Comparison of Germany and the UK”, Scottish Journal of Political Economy, 2004, 51 (3), 302–328, joint with G. Wunderlich.

“The Gender Gap in Labor Market Participation and Employment: A Cohort Analysis for West Germany”, Journal of Population Economics, 2004, 17 , 83–116, joint with R. Schnabel and G. Wunderlich.

“Beschäftigung und Lohnstrukturen nach Qualifikationen und Altersgruppen: Eine empirische Analyse auf Basis der IAB-Beschäftigtenstichprobe”, Mitteilungen aus der Arbeitsmarkt- und Berufsforschung, 2003, 36, 509–524, joint with A. Garloff and K. Kohn.

“New Insights on Earnings Trends across Skill Groups and Industries in West Germany”, Empirical Economics, 2003, 28, 479–514, joint with C. Kurz.

“Gender Wage Differences in West Germany: A Cohort Analysis”, German Economic Review, 2002, 3 (4), 379–414, joint with G. Wunderlich.

“Stand und Perspektiven der Evaluation der Aktiven Arbeitsmarktpolitik in Deutschland”, Perspektiven der Wirtschaftspolitik, 2002, 3 (2), 139–158, joint with R. Hujer.

“Introduction”, Empirical Economics, 2001, 26 (1), 1–5, joint with R. Koenker, José A. F. Machado.

“Testing for Uniform Wage Trends in West Germany: A Cohort Analysis Using Quantile Regressions for Censored Data”, Empirical Economics, 2001, 26, 41–86, joint with R. Hujer, T. E. MaCurdy and R. Schnabel.

“Zur wissenschaftlichen Evaluation der Aktiven Arbeitsmarktpolitik in Deutschland: Ein Überblick”, Mitteilungen aus der Arbeitsmarkt- und Berufsforschung, 2000, 357–370, joint with S. Speckesser.

“Multiple Active Labor Market Policy Pariticipation in East Germany: An Assessment of Outcomes”, Konjunkturpolitik, 2000, 51, 195–243, joint with A. Bergemann, B. Schultz, and S. Speckesser.

“Evaluating Public Sector Sponsored Training in East Germany”, Oxford Economic Papers, 2000, 52 (3), 497–520, joint with H. Prey.

“Industry Level Wage Bargaining: A Partial Rehabilitation – The German Experience”, Scottish Journal of Political Economy, 1999, 46 (4), 437–457, joint with W. Franz.

“International Trade and the Skill Structure of Wages and Employment in West Germany”, Journal for Economics and Statistics (Jahrbücher für Nationalökonomie und Statistik), 1999, 68–89.

“Wer ist noch Mitglied in Gewerkschaften? Eine Panelanalyse für Westdeutschland”, Schmollers Jahrbuch (Journal for Economics and Social Sciences), 1999, 119 (2), 223–263, joint with I. Haggeneck and M. Ernst.

“Using Threshold Accepting to Improve the Computation of Censored Quantile Regression”, joint with P. Winker, in: Payne, R. and P. Green (ed.), Compstat, “Proceedings in Computational Statistics”, 311–316, Physica-Verlag Heidelberg, 13. Symposium in Bristol, Großbritannien.

“The Moving Blocks Bootstrap and Robust Inference in Linear Least Squares and Quantile Regressions”, *Journal of Econometrics*, 1998, 82, 235–287.

“Computational Aspects of Censored Quantile Regression”, in: Dodge, Y. (ed.), “L1-Statistical Procedures and Related Topics”, Institute of Mathematical Statistics, Lecture Notes – Monograph Series, 1997, 31, 171–185.

“Außenhandel, technischer Fortschritt und Arbeitsmarkt in Westdeutschland von 1975 bis 1990”, *Journal for Labour Market Research*, 1997, 30 (3), 642–651.

“Assessing the Impact of Training on Employment: The Case of East Germany”, *ifo Studien-Zeitschrift für empirische Wirtschaftsforschung*, 1997, 43 (5), 71–117, joint with H. Prey.

“A Guide to Censored Quantile Regressions”, in: Maddala, G. S. and C. R. Rao (ed.), “Handbook of Statistics: Robust Inference”, 1997, 15, 405–437.

Papers submitted for Publication and Papers under Revision

“The Effects of Training Incidence and Duration on Labor Market Transitions”, joint with A. Osikominu and M. Paul.

“End-of-Year Spending and the Long-Run Employment Effects of Training Programs for the Unemployed”, joint with M. Furdas and C. Sajons

“Additional Career Assistance and Educational Outcomes for Students in Lower Track Secondary Schools”, joint with S. Licklederer

“Different Counselors, Many Options: Career Guidance and Career Plans in Secondary Schools”, joint with A. Hillerich-Sigg and M. Spietsma

“Housing Expenditures and Income Inequality”, joint with C. Dustmann and M. Zimmermann

Monographs and Special Issues of Journals

“Estimation of Treatment Effects: Recent Developments and Applications”, *Empirical Economics*, Special Issue (2013), Volume 44 (1), joint with M. Lechner and J. Smith.

“Flexibilisierungspotenziale bei heterogenen Arbeitsmärkten und deren wirtschaftspolitische Implikationen”, *Zeitschrift für ArbeitsmarktForschung* (Journal of Labour Market Research), Special Issue, 2011, 44 (1–2), joint with O. Hübler and K. Kraft.

“Labour Economics”, *Jahrbücher für Nationalökonomie und Statistik*, Special Issue, 2009, joint with W. Smolny and P. Winker.

“The Economics of Education and Training”, *Empirical Economics*, Special Issue (2007), joint with C. Dustmann and S. Machin.

“Arbeitsmarkt und Statistik”, *Allgemeines Statistisches Archiv*, Special Issue of the plenary contributions on the occasion of the annual conference of Deutsche Statistische Gesellschaft in 2004 (volume was published in 2005), 89 (2), 109–119, joint with J. Möller.

“Herausforderungen an den Wirtschaftsstandort Deutschland – Wirtschaftspolitisches Memorandum aus wissenschaftlicher Sicht”, *ZEW Wirtschaftsanalysen*, 2004, 72, joint with W. Smolny and P. Winker.

Contribution to: Hagen, T. and A. Spemann (eds.), “Hartz-Gesetze: Methodische Ansätze zu einer Evaluierung”, *ZEW Wirtschaftsanalysen*, 2004, 74, Baden-Baden (with contributions of M. Arntz, A. Ammermüller, M. Beblo, M. Biewen, B. Boockmann, M. Caliendo, B. Fitzenberger, N. Gürtzgen, R. Hujer, P. Jacobebbinghaus, F. Pfeiffer, W. Sörgel, A. Weber, R. Wilke, H. Winterhager, E. Wolf, and G. Wunderlich).

“Holen die Frauen auf? Geschlechtsspezifische Arbeitsmarktbeteiligung und Verdienstentwicklung in Deutschland und Großbritannien”, ZEW Wirtschaftsanalysen, 2004, 69, joint with G. Wunderlich.

“Evaluation der Aktiven Arbeitsmarktpolitik”, special volume of the journal Perspektiven der Wirtschaftspolitik, 2002, 3(2), joint with R. Hujer and F. Schneider (eds.).

“Economic Applications of Quantile Regressions”, Studies in Empirical Economics, 2001, Springer-Verlag Heidelberg, Special Issue of Empirical Economics, joint with R. Koenker and J. A. F. Machado.

“Wages and Employment Across Skill Groups: An Analysis for West Germany”, professional dissertation, 1999, Physica-Verlag Heidelberg.

Further Publications in Journals, Volumes, and other Outlets

“Evidenzbasierte Wirtschaftspolitik: Lehren aus dem Politikfeld Arbeitsmarkt”, in: Buch C. M. and Riphahn R. T. (eds.), Evaluierung von Finanzmarktreformen - Lehren aus den Politikfeldern Arbeitsmarkt, Gesundheit und Familie. Leopoldina-Forum Nr. 1. Nationale Akademie der Wissenschaften Leopoldina, Halle (Saale), 2019, 58–66, www.leopoldina.org/uploads/tx_leopublication/2018_Leo_ForumNr1_Finanzmarktreformen.pdf.

“Housing expenditures and income inequality: Shifts in housing costs exacerbated the rise in income inequality”, VOX, October 2018, www.voxeu.org/article/housing-expenditures-and-income-inequality and “Die Veränderung der Wohnausgaben verstärkte den Anstieg der Einkommensungleichheit”, Ökonomenstimme, October 2018, www.oekonomenstimme.org/artikel/2018/10/die-veraenderung-der-wohnausgaben-verstaerkte-den-anstieg-der-einkommensungleichheit/, joint with C. Dustmann and M. Zimmermann.

“Expertise zur Entwicklung der Lohnungleichheit in Deutschland”, Expertise im Auftrag des Sachverständigenrates zur Beurteilung der gesamtwirtschaftlichen Entwicklung, November 2012, www.sachverstaendigenrat-wirtschaft.de/fileadmin/dateiablage/download/publikationen/arbeitspapier_04_2012.pdf.

“From sick man of Europe to economic superstar: Germany’s resurgence and the lessons for Europe”, VOX, February 2014, www.voxeu.org/article/german-resurgence-it-wasn-t-hartz-reforms and “Vom kranken Mann Europas zum ökonomischen Superstar: Die Verbesserung der wirtschaftlichen Situation in Deutschland und die Lehren für Europa”, Ökonomenstimme, April 2014, www.oekonomenstimme.org/artikel/2014/04/, joint with C. Dustmann, U. Schönberg, and A. Spitz-Oener.

“Der Anstieg der Lohnungleichheit in Deutschland”, Ökonomenstimme, June 2011, joint with D. Antonczyk and K. Sommerfeld, www.oekonomenstimme.org/artikel/2011/6/.

“Die Ökonomie-Nobelpreisträger 2010”, Orientierungen zur Wirtschafts- und Gesellschaftspolitik, 2010, 126, 70–76.

“Nach der Reform ist vor der Reform? Eine arbeitsökonomische Analyse ausgewählter Aspekte der Hartz-Reformen”, in: G. Schulze, “Reformen für Deutschland – Die wichtigsten Handlungsfelder aus ökonomischer Sicht”, 2009, 21–48, Schäffer-Poeschel Verlag.

“Anmerkungen zur Mindestlohndebatte: Elastizitäten, Strukturparameter und Topfschlagen”, ifo Schnelldienst No. 11, June 2008. Reprint in: Zeitschrift für ArbeitsmarktForschung (Journal for Labour Market Research), 2009, 42 (1), 85–92.

Comment on “Paula Stephan: Job Market Effects on Scientific Productivity”, Jahrbuch für Neue Politische Ökonomie/Conferences on New Political Economy, Scientific Competitions, 2008, 25, 31–34, J. C. B. Mohr (Paul Siebeck) Tübingen.

“Arbeitsmarkt und Statistik: Chancen und Herausforderungen für die empirische Arbeitsmarktforschung”, Allgemeines Statistisches Archiv, Special Issue of the plenary contributions of the annual meeting of the German Statistical Society 2004 (volume was published in 2005), 89 (2), 109–119, joint with J. Möller.

“Eine ökonomische Einordnung der Förderung der beruflichen Weiterbildung im Rahmen der Aktiven Arbeitsmarktpolitik”, joint with S. Speckesser, in: Fitzenberger, B., Smolny, W., and P. Winker (eds.), “Herausforderungen an den Wirtschaftsstandort Deutschland – Wirtschaftspolitisches Memorandum aus wissenschaftlicher Sicht”, ZEW Wirtschaftsanalysen, 2004, 72.

“Die Anatomie des Berufswechsels: Eine empirische Bestandsaufnahme auf Basis der BIBB/IAB-Daten 1998/1999”, contribution to the 33rd Wirtschaftswissenschaftliche Seminar Ottobeuren, 2003, joint with A. Spitz, in: Franz, W., Ramser, H. J., and M. Stadler (eds.), “Bildung”, Schriftenreihe des Wirtschaftswissenschaftlichen Seminars Ottobeuren, 2004, J. C. B. Mohr (Paul Siebeck) Tübingen.

“Quantilsregressionen der westdeutschen Verdienste: Ein Vergleich der Gehalts und Lohnstrukturerhebung und der IAB Beschäftigtenstichprobe”, contribution to the 32nd Wirtschaftswissenschaftliche Seminar Ottobeuren, 2002, in: Franz, W., Ramser, H. J., and M. Stadler (eds.), “Empirische Wirtschaftsforschung: Methoden und Anwendungen”, Schriftenreihe des Wirtschaftswissenschaftlichen Seminars Ottobeuren, 2003, J. C. B. Mohr (Paul Siebeck) Tübingen.

“Weiterbildungsmaßnahmen in Ostdeutschland. Ein Misserfolg der Arbeitsmarktpolitik?”, contribution to the conference of the Committee for Social Policies in Berlin, 24./25. September 2001, on “Wechselwirkungen zwischen Arbeitsmarkt und sozialer Sicherung”, joint with S. Speckesser, in: Schmähl, W. (ed.), “Soziale Sicherung und Arbeitsmarkt”, 2003, 294, 51–58, Duncker & Humblot Berlin.

“Verdienstanalyse für das frühere Bundesgebiet – Verteilung, Differenziale und Wachstum auf Basis der Gehalts- und Lohnstrukturerhebung”, Wirtschaft und Statistik, 2002, 12, 1106–1114, joint with F. Reize.

“Jobs. Jobs? Jobs! Orientierungshilfen für den Weg zu mehr Beschäftigung”, contribution to the 30th Wirtschaftswissenschaftliche Seminar Ottobeuren, joint with W. Franz, in: Franz, W., Hesse, H., Ramser, H. J., and M. Stadler (eds.), “Wirtschaftspolitische Herausforderungen an der Jahrtausendwende”, Schriftenreihe des Wirtschaftswissenschaftlichen Seminars Ottobeuren, 2001, 30, 3–41, J. C. B. Mohr (Paul Siebeck) Tübingen.

“Der Flächentarifvertrag: Eine kritische Würdigung aus ökonomischer Sicht”, contribution to the 29th Wirtschaftswissenschaftliche Seminar Ottobeuren, joint with W. Franz, in: Franz, W., Hesse, H., Ramser, H. J., and M. Stadler (eds.), “Ökonomische Analyse von Verträgen”, Schriftenreihe des Wirtschaftswissenschaftlichen Seminars Ottobeuren, 2000, 29, 191–232, J. C. B. Mohr (Paul Siebeck) Tübingen.

“Comment on Beißinger and Möller: Unemployment: Theoretical Explanations”, in: Wagner, H. (ed.), “Globalization and Unemployment”, 2000, 135–139, Springer-Verlag Heidelberg.

“Berufliche Weiterbildung und die Stabilität der Beschäftigung – Eine Evaluation auf Basis des Sozioökonomischen Panels”, contribution to the SAMF conference, Gelsenkirchen 1998, joint with H. Prey, in: Beer, D., Frick, B., Neubäumer, R., and W. Sesselmaier (eds.), “Die wirtschaftlichen Folgen von Aus- und Weiterbildung”, 5, 139–164, Rainer Hampp Verlag München.

“Beschäftigungs- und Verdienstwirkungen von Weiterbildungsmaßnahmen im ostdeutschen Transformationsprozeß: Eine Methodenkritik”, joint with H. Prey, in: Pfeiffer, F. and W. Pohlmeier (eds.), “Qualifikation, Weiterbildung und Arbeitsmarkterfolg”, ZEW Wirtschaftsanalysen, 1998, 31, 39–95, Zentrum für Europäische Wirtschaftsforschung, Mannheim.

Comment on J. S. Pischke “Ausbildung und Lohnstruktur: Deutschland und die USA in den 80er Jahren” for the 27th Wirtschaftswissenschaftliche Seminar Ottobeuren, in: Gahlen, B., Hesse, H., and H. J. Ramser (eds.), “Zunehmende Ungleichheit? – Erklärungen und Konsequenzen”, Schriftenreihe des Wirtschaftswissenschaftlichen Seminars Ottobeuren, 1997, 27, 123–126, J. C. B. Mohr (Paul Siebeck) Tübingen.

“Flexibilität der qualifikatorischen Lohnstruktur und Lastverteilung der Arbeitslosigkeit: Eine ökonometrische Analyse für Westdeutschland”, contribution to the 27th Wirtschaftswissenschaftliche Seminar Ottobeuren, joint with W. Franz, in: Gahlen, B., Hesse, H., and H. J. Ramser (eds.), “Zunehmende Ungleichheit? – Erklärungen und Konsequenzen”, Schriftenreihe des Wirtschaftswissenschaftlichen Seminars Ottobeuren, 1997, 27, 47–79 J. C. B. Mohr (Paul Siebeck) Tübingen.

“Wirkungen von Maßnahmen staatlicher Arbeitsmarkt- und Beschäftigungspolitik”, expertise for the Zukunftskommission Bayern und Sachsen, joint with H. Prey and W. Franz, January 1996 (Discussion paper No. 45, Forschungsschwerpunkt internationale Arbeitsmarktforschung [CILE], University of Konstanz, 1998).

“Zentralisierungsgrad von Lohnverhandlungen und Lohnbildung in Ländern der europäischen Union”, in: Streit, M. E. and P. Oberender (eds.), “Die europäischen Arbeitsmärkte im Systemwettbewerb”, 1995, 77–117, Nomos-Verlag Baden-Baden.

“Dezentrale versus zentrale Lohnbildung in Europa: Theoretische Aspekte und empirische Evidenz”, contribution to the 23rd Wirtschaftswissenschaftliche Seminar Ottobeuren, joint with W. Franz, in: Gahlen, B., Hesse, H., and H. J. Ramser (eds.), “Europäische Integrationsprobleme aus wirtschaftswissenschaftlicher Sicht”, Schriftenreihe des Wirtschaftswissenschaftlichen Seminars Ottobeuren, 1994, 23, 321–353, J. C. B. Mohr (Paul Siebeck) Tübingen.

EDITORSHIP

Co-Editor of the Journal **Labour Economics**

since 2017

Editor of a Special Issue of the Journal **Empirical Economics** on “Estimation of Treatment Effects” (joint with Michael Lechner and Jeff Smith)

2013

Editor of a Special Issue of the Journal for Labour Market Research (Zeitschrift für ArbeitsmarktForschung) on “Flexibility in Heterogenous Labor Markets and Their Implications for Economic Policy”, Final Publication of the DFG Priority Programme “Flexibility in Heterogenous Labor Markets” (joint with Olaf Hübler and Kornelius Kraft)

2011

Associate Editor of the Journal of the European Economic Association

2009 – 2014

Editor of a Special Issue of the Journal for Labour Market Research on “Flexibility in Heterogeneous Labor Markets” (joint with Olaf Hübler and Kornelius Kraft)

2008

Editor of a Special Issue of the Journal **Empirical Economics** on “The Economics of Education and Training” (joint with Christian Dustmann and Steve Machin)

2007

Member of the Scientific Board of the **Journal of Economics and Statistics**

2005 – 2010

Co-Editor of the **Journal for Labour Market Research**

since July 2005

Co-Editor of the Conference Proceedings of the Journal **Allgemeines Statistisches Archiv** on “Labor Market and Statistics”

2005

Co-Editor of a Special Issue of the Journal **Perspektiven der Wirtschaftspolitik** on “Evaluation of Active Labor Market Policy” (joint with Reinhard Hujer and Friedrich Schneider)

2002

Associate Editor of the Journal **Empirical Economics**

since Jan. 2014

Editor of the Journal **Empirical Economics**

Jan. 2002 – Dec. 2013

Co-Editor of a Special Issue of the Journal **Empirical Economics** on “Economic Applications of Quantile Regression” (joint with Roger Koenker and José Machado)

2001

RESEARCH PROJECTS (Third Party Funding)

DFG Projects (as part of CRC/TR 190 “Rationality and Competition”) “Obstacle to convergence in development: Behavioral explanations” (A07), joint proposal with Alexandra Spitz-Oener and Uwe Sunde and “Information Infrastructure Project” (INF), joint proposal with Florian Englmaier, Georg Weizsäcker, Joachim Winter

since 2017

Coordinator of DFG Priority Programme “The German Labor Market in a Globalized World: Challenges through Trade, Technology and Demographics” (SPP 1764), initiated by joint proposal with Gerard van den Berg, Christian Dustmann, Markus Gangl, Cornelius Kraft, Patrick Puhani, and Alexandra Spitz-Oener.

since 2014

DFG Projects (as part of SPP 1764) “Female Employment Patterns, Fertility, Labor Market Reforms, and Social Norms: A Dynamic Treatment Approach”, joint proposal with Marie Paul and “Accounting for Selection Effects in the Analysis of Wage Inequality in Germany”, joint proposal with Martin Biewen

since 2015

“Vorbereitende Forschung für die zweite Evaluationsrunde Mindestlöhne – Verbesserung und Erweiterung der Evaluationsmethoden”, joint with the ZEW, financed by the German Federal Ministry of Labour and Social Affairs (BMAS)

June – Nov. 2013

“Übergänge am Ende der Sekundarstufe 1 in weiterführende Schulen und die berufliche Bildung an ausgewählten Standorten in Baden-Württemberg” (2013-2016), joint with Holger Bonin, ZEW Mannheim, and “Übergänge von der Hauptschule in die berufliche Bildung: Die Bedeutung von Berufsorientierung, Übergangssystem und Schulabschlüssen für den Ausbildungserfolg” (2016-2018), joint with Friedhelm Pfeiffer, financial support by the Baden-Württemberg-Stiftung as part of the research network “Empirische Bildungsforschung”

2013 - 2018

“Education as a Lifelong Process”, as part of the DFG Priority Programme “Education and Vocational Training, Transitions and Labor Market Outcomes”, joint with Aderonke Osikominu and Christian Dustmann

since Jan. 2012

Pilot study “Ausbildungs- und Karrierewege Hermann Paul School of Language Sciences”, joint with Stefan Pfänder, University of Freiburg, financial support by the Ministry of Sciences, Research and the Arts (MWK) Baden-Württemberg

May 2011 – May 2013

DFG project “Technologischer und Organisatorischer Wandel, Tarifgebundenheit und internationaler Handel”, joint with Uta Schönberg, UCL, project at the IAB Nürnberg

April 2011 – March 2013

Project “Die Wirkung des Bildungssystems auf den Übergang von Schulen in Beruf (evaluation of the pilot project *Erfolgreich in Ausbildung*)”, financial support by Ministry of Sciences, Research and the Arts (MWK) Baden-Württemberg

2010 - 2013

Empirical evaluation of the pilot project ‘Erfolgreich in Ausbildung’, financial support by University of Freiburg

July 2009 – June 2010

IAB project “Regionale Vergabeintensität, Wirkung und Reformeffekt von Bildungsgutscheinen in der Arbeitsförderung”

since May 2010

IAB project “Politikänderung, Effektheterogenität und die längerfristigen Beschäftigungswirkungen von Fortbildung und Umschulung”

since May 2010

IAB projects “Benchmarking-Konzept zum individuellen Vergleich von Agenturen” (Measuring the efficiency of labor agencies)

July 2009 – Jan. 2011
and Dec. 2007 – May 2008

DFG project “Statistical Modelling of Errors in Administrative Labour Market Data” (joint with Ralf Wilke) as part of the DFG-SNF German-Swiss Research Group FOR916 “Statistical Regularisation and Qualitative Constraints: Inference, Algorithms, Asymptotics and Applications” at the University of Göttingen, the University of Mannheim and ZEW Mannheim (grant extended for three more years in 2011)

Oct. 2008 - March 2015

DFG project “Tarifgebundenheit, Lohnbildung und Ausbildungsanreize”, as part of the DFG Priority Programme “Flexibility in heterogeneous Labour Markets” (Project at the IAB, joint with Stefan Bender, Christian Dustmann, Johannes Ludsteck, Susanne Rässler, Uta Schönberg)

Oct. 2004 – April 2011

DFG project “Kollektive Lohnfindung und Lohnverteilung: Theorie und Empirie”, as part of the DFG Priority Programme “Flexibility in heterogeneous Labour Markets” (joint with Michael Burda)

Oct. 2004 – May 2011

DFG Priority Programme “Flexibility in heterogeneous Labour Markets” (initiated by joint proposal with Olaf Hübler and Kornelius Kraft)

2004 – 2010

DFG project “Ökonomische und institutionelle Determinanten von individuellen Verweildauern in Arbeitslosigkeit unter Berücksichtigung der makroökonomischen Rahmenbedingungen”, joint with the ZEW

Jan. 2003 – Dec. 2005

IAB project: “Die Beschäftigungswirkung der FbW-Maßnahmen 2000–2002 auf individueller Ebene – Eine Evaluation auf Basis der integrierten aufbereiteten IAB-Individualdatenbasis”

Oct. 2002 – Dec. 2006

DFG project “Bildung und Verwertung von differenziertem Humankapital” (joint with Wolfgang Franz) as part of the research group “Heterogene Arbeit” of the Economics Faculty, University of Konstanz, joint with the ZEW

April 2002 – April 2008

IAB project: “Über die Wirksamkeit von FuU-Maßnahmen – Ein Evaluationsversuch mit prozessproduzierten Daten aus dem IAB”

Oct. 2000 – Sept. 2005

Project “Holen die Frauen auf? Ein Vergleich von Erwerbsverhalten, Beschäftigung und Verdiensten deutscher und britischer Frauen im Zeitverlauf”, financial support by Hans Böckler Foundation

Jan. 2000 – Dec. 2001

DFG project “Lohnverhandlungen, Lohnstruktur und Gütermarkt”

March 2000 – June 2002

ORGANIZATION OF CONFERENCES

Conference “Economic Applications of Quantile Regression 2.0”, jointly organized with R. Koenker (UCL London), José A. F. Machado (U Nova de Lisboa), B. Melly (U Bern).

7 – 8 June 2019

International Conferences and Network Workshops of the DFG Priority Programme “The German Labor Market in a Globalized World: Challenges through Trade, Technology and Demographics” (SPP 1764) at different places, financial support by DFG.

The international conferences were on “The German Labor Market in a Globalized World: Challenges through Trade, Technology and Demographics” (IAB Nuremberg, April 2015), “Occupations, Skills, and the Labor Market” (ZEW Mannheim, March 2016), “The Role of the Firm in the Labor Market” (HU and DIW Berlin, April 2017), “Demographics, Immigration and the Labor Market” (IAB Nürnberg, April 2018), and “Technology, Demographics, and the Labor Market” (University of Cologne, March 2019)

since Oct. 2014

International Workshop on “Flexibility in Heterogeneous Labour Markets” in Mannheim (joint with Christian Dustmann, Olaf Hübler, Cornelius Kraft and Steve Machin), financial support by DFG and organized by the Centre for European Economic Research (ZEW) Mannheim

25 – 27 March 2010

3rd joint Meeting of the Deutsche Arbeitsgemeinschaft Statistik (DAGStat) “Statistics under one umbrella” – Member of the Scientific Committee

18 – 23 March 2013

Workshop “Mathematical Statistics meets Econometrics” in Mannheim (joint with Enno Mammen and Gerard van den Berg), supported by the DFG (German-Swiss Research Group FOR916 “Statistical Regularization and Qualitative Constraints”) and organized together with the Center of Econometrics and Empirical Economics (CEEE) of the University of Mannheim and the ZEW Mannheim

9/10 June 2011

Conference of the Section “Econometrics and Empirical Sociology” of the German National Academy of Sciences (Leopoldina) in Freiburg

17/18 Feb. 2011

International Workshop on “T.A.S.K.S. (Technology, Assets, Skills, Knowledge, Specialisation)” in Nuremberg (joint with Joachim Möller, Reinhold Weiß, Alexandra Spitz-Oener, Uta Schönberg, Christian Dustman, Olaf Struck, Maarten Goos and Michael Pflüger), organized by Institute for Employment Research (IAB) and Federal Institute for Vocational Education and Training (BIBB)

17/18 May 2010

International Workshop on “Flexibility in Heterogeneous Labour Markets” in Mannheim (joint with Christian Dustmann, Olaf Hübler, Cornelius Kraft and Steve Machin), financial support by DFG and organized by the Centre for European Economic Research (ZEW) Mannheim

25 – 27 March 2010

International Workshop on “Labour, Markets and Inequality” at IAB Nürnberg (joint with Christian Lahusen, Wolfgang Ludwig-Mayerhofer, Joachim Möller, Markus Promberger, Viktor Steiner, Rainer Trinczek and Ulrich Walwei), organized by IAB and the Committee for Social Policy of the Verein für Socialpolitik

24/25 Sept. 2009

International Workshop on “Inequality and Poverty in the Global Economy” in Mannheim (joint with Christian Dustmann, Olaf Hübler, Kornelius Kraft and Steve Machin), financial support by DFG and organized by the ZEW Mannheim

27/28 March 2009

International Workshop on “Vouchers, contracting-out and performance standards: Market mechanisms in active labor market policy” in Nuremberg (joint with Thomas Kruppe, Regina Riphahn, Claus Schnabel and Gesine Stephan), organized by IAB and Labor and Socio-Economic Research Center (LASER)

24/25 Oct. 2008

International Workshop on “Gender and the Labour Market” in Mannheim (joint with Christian Dustmann, Olaf Hübler, Kornelius Kraft, Steve Machin and Elke Wolf), financial support by DFG and organized by the ZEW Mannheim

28/29 March 2008

International Workshop on “Institutions and the Labour Market” in Mannheim (joint with Christian Dustmann, Steve Machin, Olaf Hübler and Kornelius Kraft), financial support by DFG and organized by the ZEW Mannheim

30/31 March 2007

User Conferences “Daten des IAB und der BA” in Nuremberg (joint with Thomas Bauer, Stefan Bender and Joachim Möller)

15/16 July 2005
– 8/9 Dec. 2006

13 Network Workshops of the DFG Priority Programme on “Flexibility in heterogeneous Labor Markets” (SPP 1169) at different places, financial support by DFG

13/14 Oct. 2004
– 30 Sept./1 Oct. 2010

International Workshop on “Wage Growth and Mobility: Micro-, Macro- and intergenerational Evidence” in Mannheim (joint with Christian Dustmann, Steve Machin and Kornelius Kraft), financial support by DFG and organized by ZEW Mannheim

24/25 March 2006

International Workshop on “Education and Training: Markets and Institutions” in Mannheim (joint with Christian Dustmann and Steve Machin), financial support by DFG and organized by ZEW Mannheim

18/19 March 2005

2nd Conference on “Evaluation Research” in Mannheim (joint with Reinhard Hujer, Michael Lechner, Jeffrey A. Smith and Alexander Spermann) organized by ZEW Mannheim

22/23 Oct. 2004

International Workshop on “European Unemployment: Recent Developments in Duration Analysis Using Register Data” in Mannheim (joint with Ralf Wilke), financial support by DFG and organized by ZEW Mannheim

15/16 Oct. 2004

Organisation of keynote talks on “Labor Market and Statistics” at the Annual Meeting of the German Statistical Society in Frankfurt (joint with Joachim Möller)

20 – 23 Sept. 2004

International Conference on ”Gender and Wage Dynamics: Recent Developments and Methodological Advances” in Mannheim (joint with Christian Dustmann and Steve Machin), financial support by DFG and Hans-Böckler-Foundation

28/29 March 2003

DFG Round Table Discussion on “Individual Labour Market Data” in Mannheim (joint with Wolfgang Franz and Alexander Spermann)

10/11 Oct. 2002

International Workshop on “Gender Differences in Earnings and Labour Market Participation in the U.K. and Germany” at the ZEW Mannheim (joint with Gaby Wunderlich), financial support by Anglo-German Foundation

Jan. 2001

International Conference on “Economic Applications of Quantile Regressions” in Konstanz (joint with Winfried Pohlmeier), financial support by DFG

2 – 4 June 2000

FELLOWSHIPS/ ACADEMIC SERVICE

DFG Review Board Statistics+Econometrics (FK 112 Wirtschaftswiss.)
Speaker of FK 112

since March 2012
since Feb. 2018

International Research Fellow at the **Institute for Fiscal Studies (IFS)**, London

since Jan. 1998

Centre for European Economic Research (ZEW),
Mannheim

Research Associate
Research Professor

since Oct. 2002
1999 – 2001

DFG Priority Programme “Flexibility in Heterogeneous Labor Markets” (SPP 1169)

Coordinator
Main Coordinator

2004 – 2010
2004 – 2006

DFG Priority Programme „The German Labour Market in a Globalised World: Challenges Through Trade, Technology, and Demographics“ (SPP 1764)

Speaker

since 2014

Research Fellow at the **Institute for the Study of Labor (IZA)**,
Bonn since 2004

Research Fellow at the **Research Centre for Education and the
Labour Market (ROA)**, Maastricht since Sept. 2012

Research Fellow **CESifo Munich** since 2015

Member of the Scientific Advisory Board of the **Institut für
Arbeitsmarkt- und Berufsforschung (IAB)**, Nuremberg 2004 – 2013 and since March 2017

Member of the Commission on Skilled Labour of the Federal State
of Hesse (**Fachkräftekommission Hessen**) Nov. 2011 – Sept. 2012

Member of the Scientific Advisory Board of the **National
Education Panel Study** in Germany 2009 - 2015

Member of the User Committee **Gesis** Mannheim, Cologne 2014 – 2017

Member of the Advisory Board of the **Institut für Angewandte
Wirtschaftsforschung (IAW)**, Tübingen March 2000 – Nov. 2011

Member of the Working Group “**Ethnische Bildungsungleich-
heit**” of the Leopoldina 2011 – 2013

Member of the Founding Committee of the **German Data
Forum (RatSWD)** Aug. 2003 – Nov. 2004

Main coordinator of the Graduate Program “**Incentives,
Information, Decisions, and Allocation**”, University of Mann-
heim, and Program Director of Economics in **Center of Doctoral
Studies in Economics and Management (CDSEM)** Oct. 2002 – March 2004

MEMBERSHIPS

Leopoldina (National Acadamy of Sciences) since Jan. 2006

Verein für Socialpolitik

Temporary/Elected Member of Executive Council since 2013
Committee for the Economics of Education since 2011
Committee for Social Policy 2000 - 2016
Committee for Econometrics since 1999
Committee for Population Economics since 1998

TEACHING EXPERIENCE

Teaching experience at different universities:

Humboldt University Berlin	since April 2015
University of Freiburg (D)	April 2007 – March 2015
University of Frankfurt	April 2004 – March 2007
University of Mannheim	Oct. 1999 – March 2004
Dresden University of Technology	Oct. 1998 – July 2000
University of Konstanz	Oct. 1993 – Sept. 1996
Stanford University	Oct. 1989 – June 1990

Lectures, exercise sessions, and seminars:

Advanced Econometrics 1 and 2

Aktuelle Probleme der Arbeitsmarktforschung / Topics in Labor Economics

Angewandte Ökonometrie (exercise session)

Arbeitsökonomik und Arbeitsmarktpolitik

Business Cycle Theorie

Econometrics (exercise session)

Einführung in die empirische Wirtschaftsforschung

Empirische Volkswirtschaftslehre

Estimation of Treatment Effects

Grundlagen der Ökonometrie

Grundlagen der Sozialpolitik

Introduction to Statistics for Economists I and II

Introductory Macroeconomics (exercise session)

Konjunktur und Stabilität

Labor Economics 1 and 2

Macroeconomics III

Makroökonomik 1 und 2

Ökonometrie for Bachelor

Praktikum zur Angewandten Wirtschaftsforschung

Quantitative Methoden der VWL

Seminar in Arbeitsmarktökonomik / Seminar in Labor Economics

Seminar zur Arbeitsmarktökonomik und Personalwirtschaft

Seminar Econometric Projects

Seminar zur Mikroökonomie

Seminar zur Ökonometrie / Seminar in Econometrics

Seminar zur Sozialpolitik

Seminar zu Verhandlungen zwischen Arbeitnehmern und Arbeitgebern:

Arbeitsmarktökonomische und personalwirtschaftliche Aspekte

Seminar zu Versicherung und Finanzmärkte

Semiparametrische Methoden / Semiparametric Methods

Soziale Sicherungssysteme der Altersvorsorge und der Vorsorge gegenüber Krankheit

Statistik (1)

Statistik 2

Topics in Microeconomics

Block/Short courses:

Taught temporary lectures or short courses in Labor Economics at: ZEW Mannheim, University of Fribourg (CH).

Taught PhD course on Advanced Econometrics at: ZEW Mannheim.

Taught temporary lectures or short courses in Microeconometric Methods at: ZEW Mannheim, IAB Nuremberg, University of Zurich, University of Rome (Tor Vergata), University of Linz (AU), Deutsche Bundesbank (Frankfurt).

Taught temporary lectures or short courses in Quantile Regression at: ZEW Mannheim, IAB Nuremberg), University of Linz (AU), Deutsche Bundesbank (Frankfurt), Statistics Norway (Oslo), RWI Essen, HU Berlin.

Summer Schools:

Organized Summer Schools in (i) “Labor Economics – Theory, Empirical Methods, Current Research” and taught as part of this Summer School (15–19 September 2008), sponsored by the DFG Priority Programme “Flexibility in Heterogeneous Labour Markets” (SPP 1169) at ZEW Mannheim, (ii) “Labor Market Research - Theory, Empirical Methods, Interdisciplinary Perspectives” and taught as part of this Summer School (14–18 September 2015), sponsored by the DFG Priority Programme “The German Labor Market in a Globalized World: Challenges through Trade, Technology and Demographics” (SPP 1764) at ZEW Mannheim, (iii) “Econometrics of Panel Data and Network Analysis”, organization (together with Rajshri Jayaraman) of Summer School (31 July - 4 August 2017) and engaged in feedback sessions for participants, sponsored by the CRC/TR 190 “Rationality and Competition”.