

CURRICULUM VITAE

Prof. Dr. Michael Gebel

Personal data

Address: Department of Sociology
University of Bamberg
Feldkirchenstraße 21
96045 Bamberg; Germany
Year/place of birth: 1979, Wadern, Germany

Phone: +49-951-863-2629
michael.gebel@uni-bamberg.de
<http://www.uni-bamberg.de/empsoz/>
<http://sites.google.com/site/profdrmichaelgebel/>
https://twitter.com/gebel_michael

Research interests

Research topics: Life course research, esp. transition to adulthood (school-to-work transition, family formation etc.); unemployment and atypical employment; social stratification/inequality;

Research methods: multilevel analysis of comparative micro data; longitudinal data analysis; modern methods of causal analysis

Research on countries in: Western/Eastern Europe, Middle East, Caucasus and Central Asia, East Asia

Current position

since 10/2014 **Full Professor of Sociology, especially Methods of Empirical Social Research (W3)** at the University of Bamberg

Previous academic positions

- 03/2014 – 09/2014 **Full Professor of Methods of Empirical Social Research (W3)** at the Carl-von-Ossietzky University of Oldenburg
- 08/2011 – 02/2014 **Junior Professor of Labour Market Sociology (W1)** at the University of Mannheim and project director of research projects A2.1, A2.11, A2.14 and A2.15 at the Mannheim Centre for European Social Research (MZES)
- 09/2009 – 07/2011 Assistant lecturer, Chair of Sociology (Prof. I. Kogan), University of Mannheim
- 06/2006 – 07/2010 Researcher, Mannheim Centre for European Social Research (MZES), Mannheim
- 10/2008 – 03/2009 Assistant lecturer, Social Stratification Research (Prof. I. Kogan), Bamberg
- 10/2007 – 03/2008 Teaching assignment, Social Stratification Research (Prof. I. Kogan), Bamberg
- 01/2006 - 05/2006 Researcher, Centre for European Economic Research (ZEW), Mannheim
- 10/2004 - 12/2005 Student research assistant, Centre for European Economic Research (ZEW)
- 10/2000 - 08/2003 Student research assistant, Chair of Econometrics (Prof. B. Fitzenberger)

Education

- 01/2007 – 11/2010 **PhD in Sociology (Dr. rer. soc.)**, University of Mannheim (grade: *summa cum laude*), thesis: “Temporary employment at labour market entry: individual risk patterns and career consequences” (supervisors: I. Kogan (Mannheim) and P. Barbieri (Trento, Italy))
- 10/2001 – 12/2006 **Diploma in Social Sciences** (grade: 1.0 “with honours”), University of Mannheim major fields: social stratification/inequality; thesis: “Einkommensarmut in der Kindheit und früher Bildungserfolg” (supervisors: M. Gangl and W. Müller)

- 09/2006 **Master of Arts in Economics** (with “great distinction”), post-graduate research
+09/2003–09/2004 master programme (Diplôme d’Etudes Approfondies), UCL Louvain-la-Neuve;
major fields: macroeconomics, econometrics; thesis: “Estimating causal effects of
education on income” (supervisors: B. Cockx and B. van der Linden)
- 10/1999 – 09/2005 **Diploma in Economics** (grade: 1.6; thesis award), University of Mannheim; major
fields: labour economics, econometrics/statistics; thesis: “Heterogene
Bildungsrenditen” (supervisor: F. Pfeiffer)
- 07/1998 – 07/1999 Civilian service, assisted living for elderly, Wohnstift St. Mauritius, Tholey
- 09/1989 – 06/1998 Hochwald-Gymnasium, Wadern (grade: 1.0)

Research grants

- 2015–2018 Project director, project “Opportunities and Barriers at the Transition from Education to
Work. A Comparative Youth Study in Azerbaijan, Georgia, and Tajikistan”, funded by
Volkswagen Foundation; international and interdisciplinary research network consisting of
15 researchers from five countries; funding: 402,000€
- 2015–2018 Project co-director, project „Social Exclusion of Youth in Europe: Cumulative
Disadvantage, Coping Strategies, Effective Policies and Transfer“ (EXCEPT) funded by the
European Commission Horizon2020-Program; international and interdisciplinary research
network consisting of 58 researchers at ten partner universities/institutes in nine countries;
coordinated by Dr. Marge Unt (University of Tallinn, Estonia) and co-coordinated by
myself; funding: 2,497,416€ (thereof 256,906€ for the University of Bamberg)
- 2014 Funding to organize a preparatory workshop in order to facilitate the joint development of a
full research proposal on “Opportunities and Barriers at the Transition from Education to
Work. A Comparative Youth Study in Azerbaijan, Georgia, and Tajikistan”, funded by
Volkswagen Foundation; funding: 6,900€
- 2013 – 2014 Project director, project “European youth labour markets in the economic crisis” funded by
funded by Ministry of Science, Research and the Arts (MWK) Baden-Württemberg,
research program “Juniorprofessurenprogramm”; funding: 139,794€; the project ended
ahead of time because of my appointment as a full professor in Oldenburg
- 2011 – 2014 Project director, project “Young women's labour market chances in Muslim Middle Eastern
and Northern African countries”, funded by Ministry of Science, Research and the Arts
(MWK) Baden-Württemberg + University of Mannheim, research program “Research Seed
Capital (RISC)”; funding: 93,933€
- 2011 – 2013 Project director, project “The social consequences of temporary employment and
unemployment in Europe” with I. Kogan; funded by University of Mannheim and
Mannheim Centre for European Social Research (MZES), start-up funding (4 months,
research assistant position + 12 months, 50% doctoral position) ≈25,000€

- 2009 – 2010 “International expert to support Syrian authorities to adapt and implement a methodology for school-leaver surveys”; funded by the European Training Foundation (ETF), Torino (Italy), funding: 15,000€
- 2008 – 2009 Project director, project “The wage effects of fixed-term contracts in Poland” with A. Baranowska and I. Kotowska (Warsaw School of Economics, Poland); funded by CERGE-EI (Academy of Sciences of the Czech Republic); funding: 5,720USD
- 2007 – 2008 Project director, project “Labour market chances of humanists” with J. Gernandt (ZEW-Centre for European Economic Research, Mannheim); funded by German Federal Ministry of Education and Research; funding: 10,000€ + value added tax

Participation in research projects

- Since 2015 Scientific Co-Head of the Workgroup ‘Returns to education in the life course’ National Education Panel Study (NEPS), Leibniz-Institute for Educational Trajectories (LifBi), Bamberg
- 2013 International expert, project “Labour market transitions of young people”; coordinator: Eurofound (tripartite agency of the EU in Dublin)
- 2011 – 2012 International expert, project “Young people and NEETs (Not in Education, Employment or Training) in Europe”; coordinator: Eurofound (tripartite agency of the EU in Dublin)
- 2006 – 2010 Project “Educational systems and labour markets in Central and Eastern Europe”; funded by Volkswagen Stiftung; coordinators: W. Müller and I. Kogan
- 2006 – 2010 Project “Network of excellence ‘Economic change, quality of life and social cohesion’ (EQUALSOC)”; funded by EU; I was involved in the following groups:
- ✓ “Atypical employment and welfare regimes”, coordinator: P. Barbieri (Trento)
 - ✓ “The changing quality of part-time work”, coordinators: K. Halldén (Stockholm) and D. Gallie (Oxford)
 - ✓ “Varieties of life course patterns: the role of institutions in shaping labour market careers in Europe”, coordinators: M. Dieckhoff (WZB, Berlin), N. Steiber (EUI, Florence)
- 2009 Project “Social selectivity in tertiary education and labour market and stratification outcomes”; funded by DFG; coordinator: W. Müller
- 2007/2008 Project “The flexibilization of European labour markets: incidence and consequences of atypical employment”; funded by Landesstiftung Baden-Württemberg; coordinator: J. Giesecke
- 2007 Organisation of “DAAD summer school: educational systems and labour markets in Europe” in Varna (Bulgaria) with I. Kogan and C. Noelke; funded by DAAD

List placements

- 2014 Rank 1, Professor of Methods of Empirical Social Research (W3), University of Bamberg (*accepted*)

- 2014 Rank 1, Professor of Methods of Empirical Social Research (W3), University of Oldenburg (*accepted*)
- 2014 Rank 1, Professor of Microsociology (W2), University of Oldenburg (*declined*)
- 2011 Rank 1, Junior Professor of Labour Market Sociology (W1), University of Mannheim (*accepted*)

Scholarships and awards

- 2012 Travel grant of the MacArthur Research Network on Transitions to Adulthood
- 2008 European Science Foundation travel grant
- 2007/2008 EQUALSOC visitorship grants for short research stays at AIAS (Amsterdam), Nuffield College (Oxford) and WZB (Berlin)
- 2006/2007 Best of class, programme “Diploma in Social Sciences”, University of Mannheim
- 2005/2006 Best of class, programme “MA in Economics”, UCL Louvain-la-Neuve
- 2005/2006 Karin-Islinger Award (1000€) for outstanding thesis in Economics, Mannheim
- 2004 – 2006 Scholarship of the German National Academic Foundation (Studienstiftung des deutschen Volkes), Bonn
- 2003 – 2004 Study abroad scholarship of the German Academic Exchange Service (DAAD)

Publications

Edited books and monographs:

- Gebel, M. and S. Heyne (2014). *Transitions to adulthood in the Middle East and North Africa: Young women's rising?* Basingstoke: Palgrave MacMillan.
- Kogan, I., C. Noelke and M. Gebel (eds.) (2011). *Making the transition. Education and labor market entry in Central and Eastern Europe*. Stanford: Stanford University Press.
(Reviewed in: *Work and Occupations**, *International Journal of Comparative Sociology**, *Contemporary Sociology**, *Czech Sociological Review**).
- Kogan, I., M. Gebel and C. Noelke (eds.) (2008). *Europe enlarged: a handbook of education, labour and welfare regimes in Central and Eastern Europe*. Bristol: The Policy Press.
(Reviewed in: *European Sociological Review**, *Social Policy & Administration**, *Czech Sociological Review**)

Articles in academic journals (SSCI-listed journals marked with *):

- Heyne, S. and M. Gebel (2016). Education effects on the school-to-work transition in Egypt: A cohort comparison of labor market entrants 1970-2012. *Research in Social Stratification and Mobility*, 46(A), 37-49. (*)
- Gebel, M. and S. Heyne (2016). Delayed transitions in times of increasing uncertainty: School-to-work transition and the delay of first marriage in Jordan. *Research in Social Stratification and Mobility*, 46(A), 61-72. (*)
- Gebel, M. (2016). Education, employment dynamics and the middle class in Germany. *Sociological Problems*, 48(Special Issue), 23-45.

- Gallie, D., M. Gebel, J. Giesecke, K. Halldén, P. van der Meer and R. Wielers (2016). Quality of work and job satisfaction: Comparing female part-time work in four European countries. *International Review of Sociology*, 26(3), 457-481.
- Gebel, M. and J. Giesecke (2016). Does deregulation help? The impact of employment protection reforms on youths' unemployment and temporary employment risks in Europe. *European Sociological Review*, 32(4), 486–500. (*)
- Gebel, M. and J. Voßemer (2014). The impact of employment transitions on health in Germany. A difference-in-differences propensity score matching approach. *Social Science & Medicine*, 108, 128–136. (*)
- Kogan, I., T. Matković and M. Gebel (2013). Helpful friends? Personal contacts and job entry among youths in transformation societies. *International Journal of Comparative Sociology*, 54(4), 277-297 (*)
- Gebel, M. (2013). Is a temporary job better than unemployment? A cross-country comparison based on British, German, and Swiss panel data. *Journal of Applied Science Studies (Schmollers Jahrbuch)*, 133(2), 143-156.
- Kogan, I., M. Gebel and C. Noelke (2012). Educational systems and inequalities in educational attainment in Central and Eastern European countries. *Studies of Transition States and Societies*, 4(1), 69–83.
- Gebel, M. and A. Baranowska-Rataj (2012). New inequalities through privatization and marketization? An analysis of labour market entry of higher education graduates in Poland and Ukraine. *European Sociological Review*. 28(6), 729-741. (*)
- Noelke, C., M. Gebel and I. Kogan (2012). Uniform inequalities: Institutional differentiation and the transition from higher education to work in post-socialist Central and Eastern Europe. *European Sociological Review*. 28(6), 704-716. (*)
- Baranowska, A., M. Gebel and I. Kotowska (2011). The role of fixed term contracts at labour market entry in Poland: stepping stones, screening devices, traps or search subsidies? *Work, Employment and Society*, 25(4), 777–793. (*)
- Gebel, M. and J. Giesecke (2011). Labor market flexibility and inequality: the changing skill-based temporary employment and unemployment risks in Europe. *Social Forces*, 90(1), 17–40. (*)
- Kogan, I., M. Gebel and C. Noelke (2010). Educational expansion and social inequality in Central and Eastern European countries. (published in Bulgarian). *Sociological Problems*, 42(1–2), 94–117.
- Gebel, M. (2010). Early career consequences of temporary employment in Germany and the United Kingdom, *Work, Employment and Society*, 24(4), 641–60. (*)
- Baranowska, A. and M. Gebel (2010). The determinants of youth temporary employment in the enlarged Europe: do labour market institutions matter? *European Societies*, 12(3), 367–390. (*)
- Gebel, M. and F. Pfeiffer (2010). Educational expansion and its heterogeneous returns for wage workers. *Journal of Applied Social Science Studies (Schmollers Jahrbuch)*, 130(1), 19–42.
- Gebel, M. (2009). Fixed-term contracts at labour market entry in West Germany: implications for job search and first job quality. *European Sociological Review*, 25(6), 661–675. (*)
- Gebel, M. and J. Giesecke (2009). Labour market flexibility and inequality: the changing risk patterns of temporary employment in Germany. *Journal for Labour Market Research (Zeitschrift für Arbeitsmarktforschung)*, 42(3), 234–251.
- Gebel, M. and J. Giesecke (2009). Ökonomische Unsicherheit und Fertilität. Die Wirkung von Beschäftigungsunsicherheit und Arbeitslosigkeit auf die Familiengründung in Ost- und Westdeutschland. (Economic insecurity and fertility. The effects of job insecurity and unemployment on family formation in East and West Germany). *Zeitschrift für Soziologie*, 38(5), 399–417. (*)

Book reviews in academic journals (SSCI-listed journals marked with *):

- Gebel, M. (2015). Book review: D. Gallie (ed.): Economic crisis, quality of work, and social integration: The European experience. *European Sociological Review*, 31(1), 131-133. (*)
- Gebel, M. (2013). Book review: D. Vaughan-Whitehead (ed.): Work inequalities in the crisis: evidence from Europe. *Work, Employment and Society*, 27(4), 735-737. (*)
- Gebel, M. (2013). Book review: P. Emmenegger, S. Häusermann, B. Palier and M. Seeleib-Kaiser (eds.): The age of dualization. The changing face of inequality in deindustrializing societies. *West European Politics*. 36(3), 673–675. (*)

Book chapters:

- Gebel, M. (forthcoming). Der Übergang vom Bildungssystem in den Arbeitsmarkt im europäischen Vergleich. Die Rolle von Bildungs- und Arbeitsmarktinstitutionen. In J. Schmid, K. Amos, J. Schrader and A. Thiel (forthcoming) (eds.) *Governance und Interdependenz von Bildung. Internationale Studien und Vergleiche*. Baden-Baden: Nomos.
- Gebel, M. (2015). Labor market instability: Labor market entry and early career development. In R. Scott and S. Kosslyn (eds.) *Emerging trends in the social and behavioral sciences*, New York: Wiley.
- Gebel, M. and C. Noelke (2011). The transition from school to work in Central and Eastern Europe: theory and methodology. In: I. Kogan, C. Noelke and M. Gebel (eds.) *Making the transition. Education and labor market entry in Central and Eastern Europe*. Stanford: Stanford University Press, 29–57.
- Gebel, M. (2011). Hard times for the less educated: education and labor market entry in East Germany after reunification. In: I. Kogan, C. Noelke and M. Gebel (eds.) *Making the transition. Education and labor market entry in Central and Eastern Europe*. Stanford: Stanford University Press, 58–84.
- Gebel, M. and I. Kogan (2011). When higher education pays off: education and labor market entry in Ukraine. In: I. Kogan, C. Noelke and M. Gebel (eds.) *Making the transition. Education and labor market entry in Central and Eastern Europe*. Stanford: Stanford University Press, 269–295.
- Kogan, I., C. Noelke and M. Gebel (2011). Comparative analysis of social transformation, education systems and school-to-work transitions in Central and Eastern Europe. In: I. Kogan, C. Noelke and M. Gebel (eds.) *Making the transition. Education and labor market entry in Central and Eastern Europe*. Stanford: Stanford University Press, 320–354.
- Gebel, M. (2011). Familiäre Einkommensarmut und kindlicher Bildungserfolg. (Family income inequality and children's educational success) In: P.A. Berger, K. Hank and A. Tölke (eds.) *Reproduktion von Ungleichheit durch Arbeit und Familie*. Wiesbaden: VS Verlag, 259-278.
- Gebel, M. (2009). Wage effects of education: the impact of educational expansion in Germany. In: A. Hadjar and R. Becker (eds.) *Expected and unexpected consequences of educational expansion in Europe and the US*. Bern: Haupt, 261–270.
- Gebel, M. and J. Gernandt (2008). Soziale Ungleichheit von Geisteswissenschaftlern im Beruf. In: H. Solga, D. Huschka, P. Eilsberger and G. Wagner (eds.) *Findigkeit in unsicheren Zeiten*. Opladen: Budrich UniPress, 157-174.
- Gebel, M. (2008). Labour markets in Central and Eastern Europe. In: I. Kogan, M. Gebel and C. Noelke (eds.) *Europe Enlarged: A handbook of education, labour and welfare regimes in Central and Eastern Europe*. Bristol: The Policy Press, 35-62.
- Gebel, M. (2007). Older workers in the focus of regional labour market monitoring. In: C. Larsen, W. Mathejczyk and A. Schmid (eds.) *Monitoring of regional labour markets in European states*. Munich: Rainer Hampp Verlag, 96-103.

Reports and working papers:

- Baranowska-Rataj, A., M. Gebel, K. Gousia, M. Klobuszewska, O. Nikolaieva, O. Nizalova, E. Norton, M. Rokicka, J. Stasiowski, M. Strandh and J. Voßemer (2016). Interdependencies between labour market insecurity and well-being - evidence from panel data. *EXCEPT Working Paper No. 8*. Tallinn: Tallinn University. 128 pages.
- Athanasiaides, C., L. Figgou, A. Flouli, M. Gebel, K. Gousia, B. Högberg, M. Kostouli, O. Nizalova, N. Shapoval, M. Sourvinou, M. Strandh, K. Täht, M. Unt, J. Voßemer, D. Xanthopoulou (2016). Report on the impact of the institutional setting and policies on the well-being and health of youth in insecure labour market positions in EU-28 and Ukraine. *EXCEPT Working Paper No. 7*. Tallinn: Tallinn University. 56 pages.
- Gebel, M. (2015) Comment on "Berufliche, beruflich tertiäre und akademische Bildungsabschlüsse" in *ZEW-BMBF Research Report "Bildungsindikatoren im internationalen Vergleich"*, pp. 22-27.
- Eurofound (authors: Mascherini, M., A. Ludwinek, C. Vacas, A. Meierkord, and M. Gebel) (2014). *Mapping youth transitions in Europe*, Luxembourg: Publications Office of the European Union. 100 pages.
- Gebel, M. (2013). Is a temporary job better than unemployment? A cross-country comparison based on British, German, and Swiss panel data. *SOEPpapers on Multidisciplinary Panel Data Research at DIW Berlin* No 543. Berlin: DIW.
- Gebel, M. (2012). The transition from education to work in Syria. Results of the Youth Transition Survey 2009. *European Training Foundation Working Paper*. Torino: European Training Foundation. 60 pages. (with contributions from Ummuhan Bardak, Ulrike Damyanovic and Jens Johansen)
- Gebel, M. and J.-M. Jungblut (2012). Institutional and structural determinants. In Eurofound (ed.) *NEETs – Young people not in employment, education or training: Characteristics, costs and policy responses in Europe*, Luxembourg: Publications Office of the European Union, 42-52.
- Dieckhoff, M., M. Gebel, N. Steiber und D. Zaccharia (2009). Varieties of life course patterns. The role of institutions in shaping labour market careers in Europe. *EQUALSOC State-of-the-Art Report*.
- Gebel, M. and J. Giesecke (2008). Labour market flexibility and inequality: the changing risk patterns of temporary employment in Germany. *MZES Working Paper* No 112. Mannheim: MZES.
- Gebel, M. and J. Gernandt (2008). Soziale Ungleichheit von Geisteswissenschaftlern im Beruf. *RatSWD Working Paper* No 24. Berlin: RatSWD.
- Baranowska, A. and M. Gebel (2008). Temporary employment in Central and Eastern Europe: individual risk patterns and institutional context. *MZES Working Paper* No 106. Mannheim: MZES.
- Gebel, M. and F. Pfeiffer (2007). Educational expansion and its heterogeneous returns for wage workers. *SOEPpapers on Multidisciplinary Panel Data Research at DIW Berlin* No 13. Berlin: DIW.
- Gebel, M. and F. Pfeiffer (2007). Educational expansion and its heterogeneous returns for wage workers. *ZEW Discussion Paper* No. 07-010. Mannheim: ZEW.
- Gebel, M. (2006). Monitoring und Benchmarking bei arbeitsmarktpolitischen Maßnahmen. *ZEW Dokumentation* No. 06-01. Mannheim: ZEW.

Manuscripts under review and work in progress:

- The effects of unemployment and insecure jobs on well-being and health: the moderating role of labor market policies (with J. Voßemer, K. Täht, M. Unt, B. Högberg and M. Strandh) *Social Indicators Research* (revise & resubmit)
- Unemployment, wellbeing and the moderating impact of education policies – A multilevel study (with B. Högberg, M. Strandh and J. Voßemer) *Comparative Education Review* (under review)

- The effects of youth unemployment on late life well-being and health in Europe (with J. Voßemer and O. Nizalova)
- European youth labour markets during the economic crisis: Describing and explaining cross-country differences (with B. Schuck)
- Informal employment at labour market entry. A comparative study of Croatia, Poland and Ukraine. (with A. Baranowska-Rataj and T. Matković)

Teaching record

Institution	Level	Course	h	Evaluation
<i>2018 (scheduled)</i>				
GESIS, Cologne	PhD	Workshop “Multi-level analysis of international comparative data”	16h	
<i>2017 (scheduled)</i>				
GESIS, Cologne	PhD	Workshop “Methods of modern causal analysis”	24h	
GESIS, Cologne	PhD	Workshop “Regression analysis using Stata”	30h	
Univ. Bamberg	MA+ PhD	Seminar “Propensity score matching using Stata”	30h	
Univ. Bamberg	BA	Seminar “Empirical research laboratory II”, B	30h	
Univ. Bamberg	BA	Seminar “Empirical research laboratory II”, A	30h	
Univ. Bamberg	BA	Lecture “Empirical research laboratory II”	30h	
Univ. Bamberg	BA	Lecture “Methods of empirical social research II”	30h	
ECPR Winter School	PhD	Workshop “Modern methods of causal analysis”	20h	
Univ. Frankfurt, Graduate School	PhD	Workshop “Introduction to methods of modern causal analysis”	15h	1.25 ^{e)}
<i>2016</i>				
Univ. Bamberg	MA+ PhD	Seminar “Applied panel data analysis”	30h	1.40 ^{e)}
Univ. Bamberg	MA+ PhD	Seminar “Advanced regression analysis”	30h	1.60 ^{e)}
Univ. Bamberg	BA	Lecture “Empirical research laboratory I: Data collection”	30h	1.40 ^{e)}
Univ. Bamberg	BA	Lecture “Methods of empirical social research I”	30h	1.60 ^{e)}
GESIS, Cologne	PhD	Workshop “Methods of modern causal analysis”	24h	1.30 ^{b)}
GESIS, Mannheim	PhD	Workshop “Multi-level analysis of international comparative data”	16h	1.50 ^{b)}
Univ. Bamberg	PhD	TEW-CCA PhD Training Workshop, Lecture and Exercise Course “Advanced regression analysis using Stata”	20h	no
GESIS, Cologne	PhD	Lecture “Regression analysis using Stata”	30h	1.58 ^{b)}
LifBi, Bamberg	PhD	Workshop “Introduction to methods of modern causal analysis”	15h	4.72 ^{f)}
Univ. Bamberg	MA	Seminar “Multi-level analysis of international comparative data”	45h	1.30 ^{e)}
Univ. Bamberg	MA	Seminar “Categorical data analysis”	45h	1.60 ^{e)}
Univ. Bamberg	BA	Lecture “Empirical research laboratory II”	30h	no
Univ. Bamberg	BA	Lecture “Methods of empirical social research II”	30h	1.70 ^{e)}
ECPR Winter School	PhD	Workshop “Modern methods of causal analysis”	20h	4.56 ^{f)}

PH Karlsruhe	PhD	Workshop “Methods of longitudinal data analysis”	15h	no
<i>2015</i>				
Univ. Bamberg	MA	Seminar “Applied panel data analysis using SOEP”	30h	1.70 ^{e)}
Univ. Bamberg	MA	Lecture “Research design”	30h	1.60 ^{e)}
Univ. Bamberg	BA	Lecture “Empirical research laboratory I: Data collection”	30h	1.60 ^{e)}
Univ. Bamberg	BA	Lecture “Methods of empirical social research I”	30h	1.70 ^{e)}
INCHER Kassel	PhD	Workshop “Methods of modern causal analysis”	16h	no
GESIS, Cologne	PhD	Workshop “Methods of modern causal analysis”	16h	1.58 ^{b)}
GESIS, Cologne	PhD	Workshop “Regression analysis using Stata”	30h	1.15 ^{b)}
Univ. Bamberg	MA	Seminar “Applied regression analysis”	30h	1.80 ^{e)}
Univ. Bamberg	BA	Seminar “Empirical research laboratory II”, B	30h	no
Univ. Bamberg	BA	Lecture “Empirical research laboratory II”	30h	2.00 ^{e)}
Univ. Bamberg	BA	Lecture “Methods of empirical social research II”	30h	1.70 ^{e)}
<i>2014</i>				
Univ. Bamberg	BA	Seminar “Categorical data analysis”	30h	1.40 ^{e)}
Univ. Bamberg	BA	Seminar “Empirical research laboratory I”, B	30h	1.70 ^{e)}
Univ. Bamberg	BA	Seminar “Empirical research laboratory I”, A	30h	1.80 ^{e)}
Univ. Bamberg	BA	Lecture “Empirical research laboratory I”	30h	2.30 ^{e)}
Univ. Bamberg	BA	Lecture “Methods of empirical social research I”	30h	1.60 ^{e)}
GESIS, Cologne	PhD	Workshop “Regression analysis using Stata”	30h	1.21 ^{b)}
Univ. Oldenburg	BA	Theses Colloquium	30h	no
Univ. Oldenburg	MA	Lecture “Quantitative Methods”	30h	no
Univ. Oldenburg	BA	Lecture “Statistics I”	30h	1.33 ^{d)}
Univ. Oldenburg	BA	Exercise course I “Statistics I”	30h	no
Univ. Oldenburg	BA	Exercise course II “Statistics I”	30h	no
<i>2013</i>				
Univ. Mannheim	MA	Research seminar “Family, education and labour market”	30h	1.25 ^{a)}
Univ. Mannheim	MA	Reading course “Exemplary empirical studies”	30h	1.00 ^{a)}
ECSR Summer School, Trento	PhD	Lecture “Methods of analyzing time trends in social inequality” + Discussion of students’ papers	5h	no
GESIS, Cologne	PhD	Workshop “Regression analysis using Stata”	30h	1.30 ^{b)}
Univ. Mannheim	MA	Seminar “Family, Gender and Careers”	30h	1.29 ^{a)}
Univ. Mannheim	BA	Seminar “Colloquium for BA theses in ‘general and specific sociology’ and ‘methods of empirical social research’”	30h	no
<i>2012</i>				
Univ. Mannheim	BA	Seminar “Early life courses in international comparison”	30h	1.33 ^{a)}
Univ. Mannheim	MA	Reading course “Exemplary empirical studies”	30h	1.38 ^{a)}
GESIS, Cologne	PhD	Workshop “Regression analysis using STATA”	20h	1.83 ^{b)}
SOEPcampus, Mannheim	MA + PhD	Workshop “Causal analysis with propensity-score matching”	8h	8.1 ^{c)}
Zurich, Consultancy	Post-grad.	Workshop “Multivariate regression analysis and factor analysis”	13h	no
Univ. Mannheim	BA	Lecture “Labour market sociology”	30h	1.42 ^{a)}
Univ. Mannheim	MA	Seminar “The transition from education to the labour market in international comparison”	30h	1.47 ^{a)}
<i>2011</i>				
Univ. Mannheim	BA	Seminar “Labour market sociology: theory and empirical applications”	30h	1.25 ^{a)}
Univ. Mannheim	MA	Reading course “Exemplary empirical studies”	30h	1.5 ^{a)}
GESIS Cologne	PhD	Workshop “Regression analysis using Stata”	20h	1.85 ^{b)}

MZES Mannheim	PhD	Workshop “Causal analysis and propensity-score matching”	7h	no
Univ. Mannheim	BA	Seminar “Colloquium 1 for Bachelor theses in sociology”	30h	1.56 ^{b)}
Univ. Mannheim	BA	Seminar “Colloquium 2 for Bachelor theses in sociology”	30h	1.56 ^{b)}
Univ. Tallinn	PhD	Seminar “Modern methods of causal analysis”	24h	no
<i>2010</i>				
Univ. Mannheim	BA	Seminar “European labour markets”	30h	1.48 ^{b)}
Univ. Mannheim	MA	Reading course “Exemplary empirical studies”	30h	no
GESIS, Cologne	PhD	Workshop “Linear regression models and submodels”	32h	1.64 ^{b)}
SOEPcampus, Mannheim	MA + PhD	Workshop “Causal analysis with propensity-score matching”	8h	7.7 ^{c)}
Univ. Mannheim	BA	Exercise course “Social structure and social processes”	30h	1.49 ^{b)}
<i>2009</i>				
Univ. Mannheim	BA	Exercise course “European societies”	30h	1.82 ^{b)}
GESIS, Cologne	PhD	Workshop “Linear regression models and submodels”	28h	1.68 ^{b)}
SOEPcampus, Mannheim	MA + PhD	Workshop “Causal analysis with propensity-score matching”	8h	7.9 ^{c)}
<i>2008</i>				
Univ. Bamberg	MA+ PhD	Workshop “Modern methods of causal analysis”	10h	no
Univ. Bamberg	MA	Seminar “Labour market sociology”	30h	no
<i>2007</i>				
Univ. Bamberg	MA + PhD	Seminar “Causal analysis in social inequality research”	30h	no
Summer school, Varna, Bulgaria	MA + PhD	Lecture “The school-to-work transition” (with I. Kogan & C. Noelke)	12h	1.62 ^{b)}
Summer school, Varna, Bulgaria	MA + PhD	Exercise course “Introduction to Stata”	4h	no
University of Mannheim	MA	Exercise course “The labour market entry” (with C. Noelke)	30h	1.78 ^{a)}

Remarks: Evaluation grading with respect to the teaching quality (if available) or, alternatively, the overall course quality. Possible ranges: ^{a)} 1 (very good) – 6 (not satisfactory); ^{b)} 1 (very good) – 5 (not satisfactory); ^{c)} 0 (not satisfied) – 10 (very good); ^{d)} 1 (very good) – 4 (not satisfactory). ^{e)} 1(perfect) – 5 (not at all) ^{f)} 1(fully dissatisfied) – 5 (fully satisfied). 1h=45min.

Thesis supervision

Role of supervisor (full list, see <https://sites.google.com/site/profdrmichaelgebel/thesis-supervision>)

Ongoing:

- 2 Bachelor theses
- 1 Master thesis
- 1st supervisor, doctoral thesis, Maye Ehab (BAGSS), “The commuting gender gap and females' participation and earnings. An application using the Egyptian Labor Market Panel Survey “ (since 2017)
- 1st supervisor, doctoral thesis, Jacqueline Lettau (LIfBi), “The relationship between education and health: A life course perspective” (since 2017)
- 2nd supervisor, doctoral thesis, Zahra Kamal (BAGSS), “Expanding educational opportunities through policy reform; An analysis of gender separation policy at universities in Iran” (since 2017)
- 2nd supervisor, doctoral thesis, Carina Sperber (IAB Nuremberg), “Determinanten atypischer Beschäftigung und Chancen der Aufwärtsmobilität zum Normalarbeitsverhältnis“ (since 2016)

- 1st supervisor, doctoral thesis, Christoph Schlee: “Social exclusion of young adults in Germany – Unemployment, insecurities and coping strategies” (since 2016)
- 1st supervisor, doctoral thesis, Eliza Mandieva: “Informal markets in the CCA region: Composition, causes and consequences” (since 2016)
- 2nd supervisor, doctoral thesis, Leonard Geyer (BAGSS): “The political economy of active labour market policies for young people” (since 2016)
- 2nd supervisor, doctoral thesis, Claudia Traini (BAGSS): “Stratification of education systems. Upsides and downsides” (since 2016)
- 1st supervisor, doctoral thesis, Paul Löwe: “What are the consequences of structural differences? Career dynamics in public service in Germany and Europe” (since 2015)
- 2nd supervisor, doctoral thesis, Simon Christoph (BAGSS): “The impact of peer groups on immigrant and native students' educational achievement and aspirations” (since 2015)
- 2nd supervisor, doctoral thesis, Eric Stollenwerk, Free University of Berlin: "The legitimacy of governance actors and collective goods provision in areas of limited statehood. Empirical evidence from Sub-Saharan Africa and Afghanistan" (since 2014)
- 1st supervisor, doctoral thesis, Jonas Voßemer: “Unemployment, atypical employment and quality of work in Europe” (since 2014)

Completed:

- Stefanie Heyne: “The role of culture in explaining female labor force participation in worldwide comparison” (University of Mannheim, 2017), doctoral thesis, 1st supervisor
- 11 Master theses (since 2011)
- 37 Bachelor theses (since 2011)

Member of PhD thesis committee:

- Giampiero Passaretta (University of Trento, Italy, 2017), member of PhD commission and reviewer
- Marion Fischer-Neumann (BAGSS, University of Bamberg, 2017), 3rd member of PhD thesis committee

Further training in academic instruction

- 02+03/2012 “Fit für die Lehre– Hochschuldidaktische Grundlagen 1 + 2”, HDZ Ba-Wü
(32h basic course in academic instruction)
- 04+05/2012 “Kollegiale Lehrhospitation“, HDZ Ba-Wü
(16h peer observation of teaching and advice)
- 05+11/2012 “Praxisberatung” 1 and 2, HDZ Ba-Wü
(8h professional advice for teaching)
- 01/2013 “Lehre in eine motivierende Form bringen –Veranstaltungsplanung”, HDZ Ba-Wü
(16h course in planning and motivation in teaching courses)
- 02/2013 “Abschlussarbeiten konstruktiv betreuen“, HDZ Ba-Wü
(16h course in supervising theses)

- 04/2013 “Lehrportfolios für Berufungen“, HDZ Ba-Wü
(16h course in writing teaching portfolios)
- 07/2013 “Referats- und textbasierte Seminare lernwirksam gestalten“, HDZ Ba-Wü
(16h course in learning-efficient design of reading seminars and use of students’
presentation)
- 01/2015 “Prüfungsrecht“, FBHZZL Bamberg
(8h course in law of exams at universities)

Professional service and academic membership

Reviewer for (SSCI-listed journals marked with *)

Advances in Life Course Research (*), American Sociological Review (*), European Societies (*), European Sociological Review (*), Journal of European Social Policy (*), Research in Social Stratification and Mobility (*), Sociology of Education (*), Social Forces (*), Social Science and Medicine (*), Social Science Research (*), Studies in Higher Education (*), The Sociological Quarterly (*), Work, Employment and Society (*) (Member of Associate Board 2012–14), Work and Occupations (*), Soziale Welt (*), Zeitschrift für Soziologie (*), International Journal of Manpower (*), International Journal of Human Resource Management (*), International Journal of Social Welfare (*), Human Resources (*), British Journal of Industrial Relations (*), Journal of Applied Social Science Studies (Schmollers Jahrbuch), Journal for Labour Market Research, Croatian Journal of Social Policy, Swiss Journal of Sociology, MZES working paper series, EXCEPT working paper series (Member of Editorial Board 2015–18), Palgrave MacMillan (Reviews of book proposals/manuscripts), Springer (Review of book proposals)

Reviewer for grants and awards

- ✓ ERA-NET NORFACE (New Opportunities for Research Funding Agency Co-operation in Europe) (Reviewer of research proposals)
- ✓ Netherlands Organisation for Scientific Research (NWO) (Reviewer of research proposals)
- ✓ Swiss National Science Foundation (Member of evaluation panel for an international research programme)
- ✓ German National Academic Foundation (Studienstiftung des deutschen Volkes) (Reviewer for PhD grants)
- ✓ National Science Center, Poland (supervised by the Polish Ministry of Science and Higher Education) (Reviewer of research proposals)
- ✓ Alexander von Humboldt Foundation (expert statement for research award)
- ✓ German Academic Exchange Service (reviewer for study scholarship)

Chair/discussant at conferences

- ✓ ISA-RC55 Conference (Taipei 2017)
- ✓ Member of jury and discussant at plenary session 3 „Dynamics of inclusion and exclusion in the life course and biography“, 38th Congress of the German Sociological Association (Bamberg 2016)
- ✓ IWPLMS Conference (Barcelona, 2016)
- ✓ ISA-RC06 and Chinese Academy of Social Sciences Conference on “Social Change and Family Developments” (Beijing 2016)

- ✓ BIGSSS International Conference on Social Stratification and Social Policy (Bremen 2014)
- ✓ ISA-RC28 Conference (Trento 2013)
- ✓ ECSR conference (Stockholm 2012)
- ✓ 19th International Conference, Council for European Studies (Boston 2012)
- ✓ SIMLife (Social Inequality and Mobility in the Life-course: Causes and consequences of social stratification) conference (Mannheim 2011)
- ✓ ECSR conference (Paris 2009)
- ✓ Conference of the European Research Network on Transition in Youth (Bamberg 2008)

Conference/Workshop organization

- ✓ 38th Congress of the German Sociological Association (Deutsche Gesellschaft für Soziologie DGS) in Bamberg (26-30 September 2016), the largest sociological congress in Germany; >2,200 participants; member of the organizing committee
- ✓ PhD workshop of the TEW-CCA project in Bamberg (2016); head of organizing committee
- ✓ European Consortium of Political Research (ECPR) Winter School in Methods and Techniques in Bamberg (2016+2017); >400 participants; member of the local organizing committee
- ✓ 3rd project workshop of the EU-Horizon-2020 EXCEPT project in Bamberg (Germany), 2016: more than 40 guests from 9 countries; head of organizing committee
- ✓ International project workshops of the TEW-CCA project in Baku, Azerbaijan (2015), Dushanbe, Tajikistan (2016); each workshop ~10–15 participants from 5 countries; member of organizing committee
- ✓ International workshop on "Opportunities and Barriers at the Transition from Education to Work. A Comparative Youth Study in Azerbaijan, Georgia, and Tajikistan" in Bamberg (Germany), 2014; head of organizing committee
- ✓ International workshops of the project "Education systems and labour markets in CEE" in Mannheim (2007), Dijon (2007), Ljubljana (2008), Bamberg (2008), Paris (2009); each workshop ~10–20 participants from 6–10 countries; member of organizing committee (with I. Kogan+C. Noelke)
- ✓ International DAAD summer school "Educational systems and labour markets in Europe" in Varna (Bulgaria), 2007: 33 students + lecturers from 14 countries; 14 days; member of organizing committee (with I. Kogan + C. Noelke)

Academic membership

- ✓ ISA (International Sociological Association) Research Committee RC28 on Social Stratification and Mobility (since 2007) and Research Committee RC06 on Family Research (since 2013)
- ✓ ESA (European Sociological Association) (2013–2015) and ESA Research Network RN30 "Youth and Generation" (2013–2015)
- ✓ Society for Longitudinal and Life Course Studies (SLLS) (2013)
- ✓ Advisory Board, Project "Institutionelle Bedingungen des Zusammenhangs von atypischer Beschäftigung und sozialer Ungleichheit in Europa" of the *Hans-Böckler Foundation* (2012–2014)
- ✓ Council for European Studies (2012–2013)
- ✓ Elected Member of the Associate Board of *Work, Employment and Society* (2012–2014)
- ✓ DGS (German Sociological Association) (2015–2016) and DGS section on social inequality and social stratification analysis (since 2010)

- ✓ Selection committee for study scholarships (since 2010) and for Ph.D. scholarships (since 2012) of the German National Academic Foundation (Studienstiftung des deutschen Volkes)
- ✓ European Research Network on Transition in Youth (TIY) (since 2008)
- ✓ “Verein für Socialpolitik” (German Economic Association) (2007–2015)

Department service

- ✓ Member of the Examination Board of the study programmes in Sociology at the University of Bamberg (since 2017)
- ✓ Head of the Appointment Committee W3-Professorship for “Sociology especially Longitudinal Education Research”, University of Bamberg (2017)
- ✓ Member of the Appointment Committee W3-Professorship for “Methods of quantitative empirical social research”, University of Würzburg (2016)
- ✓ Member of the Appointment Committee W3-Professorship for Sociology ‘Sociological Theory’, University of Bamberg (2015)
- ✓ Representative of the University of Bamberg at the GESIS General Meeting (since 2014)
- ✓ Faculty Member of the Bamberg Graduate School of Social Sciences (BAGSS), University of Bamberg (since 2014)
- ✓ Elected Member of Supervisory Board of the Mannheim Centre for European Social Research (2011–2014)
- ✓ Elected Member of Selection Commission for MA in Sociology at the University of Mannheim (2013)
- ✓ Elected Member of the Examination Board for BA in Sociology at the University of Mannheim (2013)

Data collection

Remark: N=number of respondents in the survey

- 2017 *(scheduled)* International coordinator three in-depth semi-standardized qualitative surveys on “Opportunities and Barriers at the Transition from Education to Work” in Azerbaijan (N=25 respondents), Georgia (N=25 respondents) and Tajikistan (N=25 respondents)
- 2016/17 International coordinator of three nationally representative, standardized quantitative surveys on “Opportunities and Barriers at the Transition from Education to Work” in Azerbaijan (N=2,000 respondents), Georgia (N=2,000 respondents) and Tajikistan (N=2,000 respondents)
- 2015/16 National coordinator of an in-depth semi-standardized qualitative survey on “Social Exclusion of Youths in Germany” (N=45 respondents) (part of the EU-Horizon2020 EXCEPT project)
- 2009 International advisor of the “Syrian Youth Transition Survey 2009” (N=3847 respondents) (conducted by the Syrian Central Bureau of Statistics and supported by the European Training Foundation): main responsibility for questionnaire design, survey design and interviewer training

Paper presentations at conferences and research seminars (since 2006)

Full list with detailed information see <https://sites.google.com/site/profdrmichaelgebel/presentations>

Conferences

- [129] (*scheduled*) Conference “Labor Market Uncertainties for Youth and Young Adults” of the Asia Research Institute at National University of Singapore (Singapore 2017)
- [128] (*scheduled*) 28th International Population Conference of the International Union for the Scientific Study of Population (IUSSP) (Cape Town 2017)
- [127] ISA-RC55 Midterm Conference on “The Futures of Social Indicators – Regional Responses to Global Challenges” (Taipei 2017)
- [126] Conference co-organizer/session chair/discussant 38th Congress of the German Sociological Association (Bamberg 2016)
- [125] 24th Conference of the European Research Network on Transitions in Youth on “Transition to adulthood and life course inequalities: Good entry, good life?” (Trento 2016)
- [124] 37th Annual IWPLMS Conference on "Work and inequality: The dynamics of growing inequality and the search for responses" (Barcelona 2016)
- [123] ISA-RC06 and Chinese Academy of Social Sciences Conference on “Social Change and Family Developments” (Beijing 2016)
- [122] Microdata from Eurostat - 4th European User Conference (Mannheim 2015)
- [121] 22nd Conference of the European Research Network on Transitions in Youth (Barcelona 2014)
- [120] VW Conference “Challenges in the third decade of life in the 21st century” (Hanover 2014)
- [119] Session chair/discussant at BIGSSS International Conference on Social Stratification and Social Policy (Bremen 2014)
- [118] ISA-RC28 Conference on “Old and new social divides” (Budapest 2014)
- [117] Conference of the Society for Longitudinal and Life Course Studies (SLLS) (Amsterdam 2013)
- [116] 21st Conference of the European Research Network on Transitions in Youth (Berlin 2013)
- [115] 11th Conference of the European Sociological Association (Torino 2013)
- [114] 20th International Conference of Europeanists, Council for European Studies (Amsterdam 2013)
- [113] ISA-RC28 Conference on "Economic Crises, Social Inequalities and Social Policies" (Trento 2013)
- [112] ISA-RC06 Conference on "Demographic and Institutional Change in Global Families" (Taipei 2013)
- [111] Plenary session presentation at the 3rd EU Conference for EU-LFS/EU-SILC data (Mannheim 2013)
- [110] 7th International Conference of Panel Data Users in Switzerland (Lausanne 2013)
- [109] Conference of the Research Network on Transitions to Adulthood (Milano 2012)
- [108] 36th Congress of the German Sociological Association (DGS) (Bochum/Dortmund 2012)
- [107] ECSR/EQUALSOC Conference (Stockholm 2012)
- [106] 20th Conference of the European Research Network on Transitions in Youth (Nijmegen 2012)
- [105] 10th international SOEP user conference (Berlin 2012)
- [104] ISA-RC28 Meeting on Economic Transformation and Social Stratification in Comparative Perspectives (Hong Kong 2012)
- [103] 19th International Conference of Europeanists, Council for European Studies (Boston 2012)
- [102] Conference of the European Research Network on Transitions in Youth (Tallinn 2011)
- [101] Conference of the International Working Party on LM Segmentation (Bamberg 2011)

- [100] Understanding Society/BHPS Conference 2011 (Colchester/Essex 2011)
- [99] 6th International conference of panel data users in Switzerland (Lausanne 2011)
- [98] MPIfDR conference “Life courses in East and West Germany” (Rostock 2011)
- [97] 18th Conference of the European Research Network on Transitions in Youth (Dublin 2010)
- [96] International conference: Higher education and beyond (Monte Verità/Ascona 2010)
- [95] Final conference of the research network EQUALSOC (Amsterdam 2010)
- [94] ECSR conference: Changing societies in the context of EU enlargement (Paris 2009)
- [93] Conference of the European Research Network on Transitions in Youth (Dijon 2009)
- [92] ISA-RC28 summer meeting: Mobility and inequality (Yale/New Haven 2009)
- [91] BHPS-2009 conference (Colchester/Essex 2009)
- [90] MPIfDR conference: Economic uncertainty and family dynamics (Berlin 2009).
- [89] EDUC research group meeting of the EQUALSOC Network of Excellence (Tallinn 2009)
- [88] EMPLOY & FAMNET meeting; EQUALSOC Network of Excellence (Berlin 2009)
- [87] 5th International young scholars SOEP symposium (Delmenhorst 2009)
- [86] 1st European user conference for EU-LFS and EU-SILC (Mannheim 2009)
- [85] Conference of the European Research Network on Transitions in Youth (Bamberg 2008)
- [84] ISA-RC28 summer meeting: Work, poverty and inequality in 21st century (Stanford Univ. 2008)
- [83] 8th international SOEP user conference (Berlin 2008)
- [82] ISA-RC02 midterm conference: Inequality beyond globalization (Neuchâtel 2008)
- [81] ESF conference: The transfer of resources across generations (Vadstena 2008)
- [80] ISA-RC28 spring meeting: Social stratification and insiders/outside (Florence 2008)
- [79] EQUALSOC midterm conference (Berlin 2008)
- [78] “Verein für Socialpolitik” Conference “Education and innovation” (Munich 2007)
- [77] ECSR and TransEurope conference: Globalization and inequality (Groningen 2007)
- [76] Conference “Arts and Figures – Geisteswissenschaftler im Beruf” (Wiesbaden 2007)
- [75] International conference on educational expansion (Monte Verità/Ascona 2007)
- [74] Participated at EQUALSOC network conference and research group workshop (Barcelona 2006)
- [73] Participated at ECSR conference: European comparative studies (Prague 2006)

Invited talks, workshops and research seminars

- [72] (*scheduled*) EU-Horizon-2020 EXCEPT project, 6th project workshop (Thessaloniki 2017)
- [71] (*scheduled*) Invited keynote speech at IOS Summer Academy on Family Economics (Tutzing 2017)
- [70] Invited talk at State Institute for Family Research (ifb) (Bamberg 2017)
- [69] Invited talk at the Mannheim Centre for European Social Research (MZES) (Mannheim 2017)
- [68] EU-Horizon-2020 EXCEPT project, 5th project workshop (Warsaw 2017)
- [67] Invited talk at the Friedrich-Alexander University Erlangen-Nürnberg (Nuremberg 2017)
- [66] Invited expert, EUROFOUND workshop on "Long-term unemployed youth - characteristics and policy responses" (Dublin 2016)
- [65] Invited talk at Institute of East and Southeast European Studies (IOS) (Regensburg 2016)
- [64] EU-Horizon-2020 EXCEPT project, 4th project workshop (Sofia 2016)
- [63] EU-Horizon-2020 EXCEPT project, European Commission Review meeting (Brussels 2016)
- [62] Invited public lecture at University of Central Asia (Dushanbe, Tajikistan 2016)
- [61] TEW-CCA project, 2nd project workshop (Dushanbe, Tajikistan 2016)

- [60] Invited plenary talk at conference „Bildung: (Un-)Intendierte Folgen der Internationalisierung für Gesellschaft, Politik und Arbeitsmarkt“ (Tübingen, Germany 2016)
- [59] EU-Horizon-2020 EXCEPT project, 3rd project workshop (Bamberg 2016)
- [58] Invited talk at IAB (Nuremberg, Germany 2016)
- [57] Inaugural lecture at the University of Bamberg (Bamberg, Germany 2015)
- [56] Invited talk at Baku State University (Baku, Azerbaijan 2015)
- [55] TEW-CCA project, 1st project workshop (Baku, Azerbaijan 2015)
- [54] Invited plenary talk ISSK-KAS Conference “Middle Class, Education, Employment: The Contribution of the Social Sciences” (Sofia 2015)
- [53] EU-Horizon-2020 EXCEPT project, 2nd project workshop (Torino 2015)
- [52] Invited plenary lecture at Summer School on Longitudinal and Life Course Research 2015 of the Society for Longitudinal and Life Course Studies (SLLS) (Bamberg 2015)
- [51] EU-Horizon-2020 EXCEPT project, 1st project workshop (Tallinn 2015)
- [50] H2020 YOUNG-2014 Projects Policy Kick-off Meeting of the European Commission (Brussels 2015)
- [49] Invited talk, Workshop “Bildungsindikatoren im internationalen Vergleich“, Bundesministeriums für Bildung und Forschung (BMBF) (Berlin 2015)
- [48] Invited talk, LUH-DZHW Research Colloquium (Hanover 2015)
- [47] Invited talk, Workshop on female labour force participation in Mediterranean countries with Muslim majority population, Harriet Taylor Mill (Berlin 2015)
- [46] Invited plenary lecture, Conference “Beschäftigungsqualität im beruflichen, familiären und betrieblichen Kontext” (IAB Nuremberg 2014)
- [45] Invited talk at Forum “Youth Unemployment in Europe”, Congress of the German Sociological Association (Trier 2014)
- [44] Invited expert, EUROFOUND workshop on "Labour market transitions in turbulent times" (Dublin 2013)
- [43] Invited talk for W3-position “Sociology, esp. Methods of Empirical Research" (Bamberg 2013)
- [42] Invited expert, EUROFOUND workshop on "Impact of demographic change on policies for reconciliation of work and family life" (Leuven 2013)
- [41] Invited talk at New York University's La Pietra Dialogues on "Generation Jobless: Youth Unemployment in Europe and the US" (Florence 2013)
- [40] Invited talk at European Research Network on Transitions in Youth Workshop (Berlin 2013)
- [39] Invited talk at Akademie für Politische Bildung Tutzing (Tutzing 2013)
- [38] Invited talk for W2-position in “Microsociology” (Oldenburg 2013)
- [37] Invited talk at AAM-NEPS Colloquium at WZB (Berlin 2013)
- [36] Invited talk for W3-position in “Methods for empirical social research” (Oldenburg 2013)
- [35] Invited expert, EUROFOUND workshop on Social Inclusion of Young People (Dublin 2013)
- [34] Invited talk at IAB Symposium on “Hartz-IV – Was hat’s gebracht?” (Evangelische Akademie Loccum 2013)
- [33] Invited talk for W3-position in “Social Stratification” at BIGSS (Bremen 2012)
- [32] Joint Workshop of Empirical Economists and Sociologists (Mannheim 2012)
- [31] Invited talk at IAB (Institute for Employment Research) colloquium (Nuremberg 2012)
- [30] Invited expert, EUROFOUND 3rd workshop on Youth and NEET (Dublin 2011)

- [29] Invited talk at Centre LINES et PRN LIVES, Seminar “Life course and inequality” (Lausanne 2011)
- [28] Invited expert, EUROFOUND 2nd workshop on Youth and NEET (Dublin 2011)
- [27] MZES research colloquium (Mannheim 2011)
- [26] Invited expert, EUROFOUND 1st workshop on Youth and NEET (Dublin 2011)
- [25] EQUALSOC EMPLOY 3rd meeting on ‘The changing quality of part-time work’ (Berlin 2010)
- [24] MZES research colloquium (Mannheim 2010)
- [23] EQUALSOC EMPLOY meeting on ‘Varieties of life course patterns’ (Florence 2010)
- [22] EQUALSOC EMPLOY 2nd meeting on ‘The changing quality of part-time work’ (Berlin 2010)
- [21] Invited talk, personal report to the Deputy Syrian Prime Minister (Damascus 2010)
- [20] Invited talk, workshop of the ETF and CBS on the Syrian Youth Transition Survey (Damascus 2010)
- [19] 4th workshop on educational systems and labour markets in CEE (Paris 2009)
- [18] EQUALSOC EMPLOY 1st meeting on ‘The changing quality of part-time work’ (Oxford 2009)
- [17] Invited talk, workshop of the ETF and CBS on the Syrian Youth Transition Survey (Damascus 2009)
- [16] EQUALSOC workshop on evaluation institutional variation of educational systems (Madrid 2009)
- [15] 3rd workshop on educational systems and labour markets in CEE (Bamberg 2008)
- [14] EQUALSOC Research group meeting "Atypical employment and welfare regimes" (Trento 2008)
- [13] 2nd workshop on educational systems and labour markets in CEE (Ljubljana 2008)
- [12] MZES research colloquium (Mannheim 2008)
- [11] 1st workshop on educational systems and labour markets in CEE (Dijon 2007)
- [10] Workshop of the EDUC research group of the EQUALSOC Network of Excellence (Dijon 2007)
- [9] Workshop “Globalization and social change” (Berlin 2007)
- [8] Invited talk at AIAS lunch seminar, University of Amsterdam (Amsterdam 2007)
- [7] EQUALSOC workshop on atypical employment and welfare regimes (Trento 2007)

International methodological workshops and summer schools

- [6] Lecturer at ECSR/EQUALSOC/University of Trento Summer School on “Rising inequalities and their impacts on societies” (Trento 2013)
- [5] Organizer and lecturer at DAAD summer school ‘Educational systems and labour markets in Europe’ (Varna 2007)
- [4] Participant at EQUALSOC summer school ‘Changes in the institutional arrangement of EU societies and their effects on inequality and social cohesion’ (Trento 2007)
- [3] Participant at EQUALSOC workshop in comparative research methods (Lecturer: T. Snijders) (Oxford 2006)
- [2] Participant at ECSR summer school ‘Quality and inequality in education’ (Prague 2006)
- [1] Participant at Workshop on causal analysis and quantitative evaluation (Lecturer: M. Lechner) (Sankt Gallen 2006)

Bamberg, May 2017