

SOEPNewsletter

Photo: Alfred Gutzler

Dear colleagues:

The SOEP joins the new DIW Berlin research cluster “Public Finances and Living Conditions.” The concept of *Lebenslagen* (living conditions) was chosen as an overarching principle covering much of the SOEP group’s economic research work. See the comment on [page 2](#) for background information.

The SOEP data are used by numerous organizations to develop social indicators for Germany. One such organization is the OECD, whose recently published poverty indicators caused a stir in the German media. The discussion arose over differences in the statistics before and after the 2009 revision of the SOEP income data. In response to this discussion, we will be providing more comprehensive information on any future revisions and their potential impacts, both to our users and to the public at large. See [page 8](#) for further details.

Good news: We plan to send out the new SOEP 1984–2010 release (version 27) in late summer! Orders can be placed now. See [page 5](#) for details.

In this SOEPnewsletter, you’ll find information on how to become a SOEP Beta User. As a Beta User, you’ll receive the SOEP data before the other SOEP users and have the chance to work with us to improve the final release version of the data ([see page 8](#)).

The SOEP/CNEF Data Users Workshop at Cornell University will take place from September 8–10, 2011, at Cornell University. The workshop will be limited to 20 people. Please apply now ([see page 10](#)).

Once again this year, we are launching a SOEP user survey to improve our services, and we would like to invite you to participate. The online survey starts in July 2011 ([see page 8](#)). And please don’t forget to keep us updated on all your publications using SOEP data.

Please make a note in your calendar: the 10th International SOEP Conference 2012 will be held on July 12–14, 2012, at a very special location: the new headquarters of the Leibniz Association in Berlin.

With best regards,

Elke Holst | Editor

Contents

Comment	2
German Section	
SOEP wieder bei einem Sonderforschungsbereich dabei	3
Jetzt anmelden: SOEPcampus@ im Rahmen von datalab@uni-bielefeld	3
Bericht: SOEPcampus@Uni Mannheim	4
Data & Service	
Order now SOEP 1984–2010 data (v27)	5
What's new in SOEP 1984–2010 data release (v 27)	5
CNEF—revised variables on household income	6
Providing the public with more comprehensive information on revisions of the data	8
How to become a SOEP Beta User	8
The 2011 SOEP User Survey	8
Protect the SOEP data	8
DOIs for the SOEP data	9
Send copies of your publications using SOEP data!	9
News from Cornell	
New SOEP and CNEF Data	10
CNEF in the National Science Foundation Infrastructure Report	10
SOEP/CNEF Data Users Workshop at Cornell University	10
Cornell Conference on Cross-National Research	11
SOEP/CNEF access procedures	13
Events & Activities	
SOEP at ASA 2011 in Las Vegas	18
SOEP at ESRA 2011 in Lausanne/Switzerland	18
SOEP at the “Long Night of the Sciences” in Berlin	18
SOEP “Brown Bag” seminar	20
People & Papers	
Personnel news from the SOEP	21
SOEP staff activities	22
SOEP visitors	27
SOEP publications	28
New SOEP users	33
SOEPpapers	37
Affiliates/Staff	
SOEP Survey Committee	38
DIW Research Professors	39
SOEP Staff (in Berlin)	42
Staff SOEP Fieldwork Organization (in Munich)	44
Appendix	

Comment

Photo: Stephan Röhl

Jürgen Schupp
Head of the Research Infrastructure SOEP and Professor of Sociology at Freie Universität Berlin

SOEP joins the new DIW Berlin research cluster "Public Finances and Living Conditions"

The centrality of the concept of *Lebenslagen* (living conditions), introduced by German social scientist Gerhard Weisser, is reflected in the title of DIW Berlin's newly constituted research cluster "Public Finances and Living Conditions," in which the SOEP group's applied and policy-relevant research at DIW Berlin will now be based. DIW Berlin is in an ongoing process of re-organizing and focusing its research through the creation of "research clusters." The other research clusters are "Economic Growth and the World Economy," "Sustainability," and "Industrial Economics." The SOEP's methodological and non-economic research are not affected by the creation of research clusters.

The cluster "Public Finances and Living Conditions" encompasses the Department of Public Economics, the new Department of Educational Policy, and the SOEP Research Infrastructure. The cluster is founded on the longstanding cooperation between the researchers in these departments. The new, thematically focused Department of Educational Policy will be directed by C. Katharina Spieß, a member of the SOEP group. All three units share a strong commitment to both methodological and empirical research, including the analysis of population microdata and, in particular, studies on income distribution, education, and the family. Methodological discussions and results are presented regularly in the SOEP's Brown Bag seminar series, which offers a framework for common discussion.

The concept of "living conditions" was chosen as an overarching principle covering much of the SOEP group's economic and sociological research work at DIW Berlin because it touches on the multidimensionality of social inequality in modern societies. And this multidimensionality is the basis of the SOEP questionnaire. It deals with people's individual potential in specific situations and under external constraints—especially in economic conditions that affect personal autonomy of action.

The *Lebenslagen* approach traditionally entails the development of indicators to evaluate social and economic developments, and can be applied in con-

nnection with the capability approach (developed by Amartya Sen and Martha Nussbaum), which is being used widely throughout the social sciences. The concept of living conditions is also linked closely with that of "life chances," introduced by Ralf Dahrendorf, and to the options available to citizens in a society—especially from a longitudinal, biographical perspective. In this respect, we are reconnecting with the SOEP's origins: in the 1980s, the results of studies based on the SOEP data were published mainly in a series entitled "Lebenslagen im Wandel" (Living conditions in transition); seven volumes were published before the publication of findings in academic journals took precedence in the 1990s.

DIW Berlin's "living conditions" research cluster concept goes back to the SOEP's origins in another respect as well. The *Lebenslagen* concept was one of the defining principles underlying the German "social indicator movement" of the 1970s. And in the 1980s, the "long-term observation of social developments" was expanded substantially through the work of the German Research Foundation's Collaborative Research Center (Sfb 3) "Microanalytical Foundations for Social Policy" at the Universities of Frankfurt am Main and Mannheim. The SOEP, which played a central role in the Collaborative Research Center in the development of microsimulation models, emerged from this center as a long-running longitudinal study. And the DIW Department of Public Economics is now working intensively to develop and improve these kinds of models, and is applying them in its empirical research. The DIW research cluster "Public Finances and Living Conditions" underscores this tradition.

With this research cluster, the DIW Berlin has gained a unique, methodologically and thematically integrated research cluster with the potential to set DIW Berlin apart from other economic research institutes within Germany and worldwide. As such, the DIW Berlin is well equipped for its upcoming evaluation by the Leibniz Association in spring 2012.

Jürgen Schupp

Head of the Socio-Economic Panel Study (SOEP)
Research Infrastructure

German Section

SOEP wieder bei einem Sonderforschungsbereich dabei

Im Jahr 1984 startete das SOEP als Teilprojekt B5 „Das Sozio-ökonomische Panel“ des damaligen Sonderforschungsbereichs 3 „Mikroanalytische Grundlagen der Gesellschaftspolitik“ an den Universitäten Frankfurt am Main und Mannheim. Dies geschah unter dem Gründer des Sfb3 und damaligen wissenschaftlichen Leiter und Präsidenten des DIW Berlin Hans-Jürgen **Krupp**. Diese Einbindung in einen Sonderforschungsbereich war für das SOEP extrem wichtig und Basis seines bisherigen Erfolgs.

Jetzt wurde von der Deutschen Forschungsgemeinschaft (DFG) der sozialwissenschaftliche Sonderforschungsbereich (Sfb) 882 „Von Heterogenitäten zu Ungleichheiten“ der Universität Bielefeld eingerichtet, an dem das SOEP beteiligt ist. Die zunächst vierjährige Förderung beginnt bereits am 1. Juli 2011. (Siehe hierzu auch die [Pressemitteilung der Universität Bielefeld](#)).

Das SOEP wird in einem halben Dutzend Teilprojekten eine zentrale empirische Datenbasis für die wissenschaftlichen Arbeiten darstellen und ein Teilprojekt A1 „Soziale Schließung und Hierarchisierung – Kontextuelle Bedingungen ungleicher Entwicklungschancen in frühen Lebensphasen“ wird gemeinsam vom Leiter des SOEP, Jürgen **Schupp**, und dem Sprecher des Sonderforschungsbereichs, Martin **Diewald**, in direkter Kooperation am DIW Berlin und an der Universität Bielefeld bearbeitet werden.

DIW-Forschungsprofessor Stefan **Liebig** leitet zum einen das Teilprojekt „Die Legitimation von Ungleichheiten – Strukturelle Bedingungen von Gerechtigkeitseinstellungen“ und weiterhin das Teilprojekt B3 „Betriebe und Ungleichheit: Synchroner und diachrone Ungleichheitseffekte zeitweiser Entlassungen (Recalls)“. In beiden Teilprojekten spielen die Sekundäranalysen der SOEP-Daten sowie vorgesehene konzeptionelle Weiterentwicklungen des SOEP eine große Rolle.

Ein ursprünglich am SOEP in Berlin angesiedeltes Teilprojekt „Wohlfahrtsstaat und Bildung: Bildungsarmut im internationalen Vergleich“ wurde nach Bielefeld verlegt. Der frühere SOEP-Mitarbeiter und jetzige Juniorprofessor in Bielefeld, Henning **Lohmann**, leitet das Teilprojekt und wird als neu berufener DIW-Forschungsprofessor auch

künftig eng mit dem SOEP und dem DIW Berlin zusammenarbeiten. Damit ist das SOEP – und insbesondere die Weiterentwicklung des Innovationspanels – unter das Dach eines Sonderforschungsbereichs zurückgekehrt. Die Zusammenarbeit mit der Universität Bielefeld wird damit in Zukunft verstetigt. Dies wurde für die Laufzeit des Sfb 882 auch durch einen Kooperationsvertrag zwischen dem DIW Berlin und der Universität Bielefeld institutionell abgesichert.

SOEPcampus @ ...

Jetzt anmelden: SOEP@campus im Rahmen von [datalab@uni-bielefeld](mailto:datalab@uni-bielefeld.de)

Im vergangenen SOEPNewsletter hatten wir Sie bereits auf den Workshop [datalab@uni-bielefeld](mailto:datalab@uni-bielefeld.de) aufmerksam gemacht. Vom 15. Juli 2011 an können Sie sich anmelden!

Die im Rahmen von [datalab@uni-bielefeld](mailto:datalab@uni-bielefeld.de) abgehaltene Veranstaltung findet vom 26. bis 30. September 2011 an der Universität Bielefeld statt. Sie richtet sich insbesondere an DoktorandInnen und NachwuchswissenschaftlerInnen, aber auch an Studierende aus den Fächern Soziologie, Ökonomie, Politikwissenschaft und Psychologie. Der Workshop wird in diesem Jahr aus zwei Modulen bestehen, die einzeln oder zusammen besucht werden können:

Modul 1: Einführung in die Benutzung sozialwissenschaftlicher Paneldatensätze.

Modul 2: Grundlegende und fortgeschrittene Verfahren der Längsschnittanalyse und ihre Anwendung.

In den computerbezogenen Lehreinheiten wird ausschließlich die Statistik-Software STATA verwendet. TeilnehmerInnen ohne STATA-Kenntnisse wird deshalb eine Einführungsveranstaltung am 26. September 2011 angeboten. Zudem setzt der Workshop Kenntnisse in multivariaten Analyseverfahren voraus.

DoktorandInnen und NachwuchswissenschaftlerInnen, die in Modul 1 eine Forschungsarbeit unter Verwendung von SOEP-, PAIRFAM- oder PASS-Daten vorstellen möchten, können noch bis zum 15. Juli 2011 ein maximal zweiseiti-

ges Abstract einreichen, in dem Fragestellung, Theoriebezug, verwendete Daten und Analyseverfahren sowie zentrale Ergebnisse dargestellt sind. Die Auswahl und Benachrichtigung erfolgt bis 1. August 2011. Angenommene Beiträge müssen bis 1. September 2011 in Form eines maximal 75.000 Zeichen umfassenden Artikels vorgelegt werden. Einsendungen bitte an Kristina Brosda (datalab@uni-bielefeld.de).

Ausführliche Informationen zum Workshop sowie die Online-Anmeldung finden Sie unter:
<http://www.uni-bielefeld.de/soz/datalab/>

studie „Sozio-oekonomisches Panel“ am DIW Berlin (Marco Giesselmann). Das Ziel der

Marco Giesselmann gibt Ratschläge für spezifische Anwendungen.

SOEPcampus @ ...

Bericht: SOEPcampus@ Universität Mannheim

Vom 20.–22. Juni 2011 fand zum dritten Mal an der Universität Mannheim der Workshop „Längsschnittdatenanalyse mit dem Sozio-oekonomischen Panel (SOEP)“ statt. Die Veranstaltung gehört zur Ausbildungsreihe SOEPcampus, die zur Verbesserung der Forschungsfähigkeiten und –möglichkeiten von sozial- und verhaltenswissenschaftlichen Studierenden, DiplomandInnen und DoktorandInnen beitragen möchte.

Weitere Arbeitsschritte werden diskutiert

Insgesamt nahmen knapp 40 Studierende und NachwuchswissenschaftlerInnen vor allem aus den Fachrichtungen Soziologie und Wirtschaftswissenschaften teil. Organisiert wurde der Workshop von der Graduate School of Economic and Social Sciences (GESS, Marita Jacob, Felix Weiss) an der Universität Mannheim in Zusammenarbeit mit der Längsschnitt-

SOEPcampus-Veranstaltungen ist einerseits, grundsätzlich in die Arbeit mit komplexen Längsschnittdaten einzuführen, andererseits Verfahren zur Analyse von Längsschnittdaten zu vermitteln. Zentraler Bestandteil sind jeweils praktische Übungen am PC, im Fall des Workshops in Mannheim unter Verwendung des Statistikprogrammpakets Stata.

Henning Lohmann gibt einen Überblick über neuere Entwicklungen im Erhebungsprogramm

Am ersten Tag des Workshops gaben Henning Lohmann (Universität Bielefeld) und Mathis Schröder (SOEP) eine allgemeine Einführung in das Arbeiten mit dem SOEP und einen Überblick über neuere Entwicklungen im Erhebungsprogramm. Die beiden anderen Tage waren der Anwendung von längsschnittlichen Datenanalyseverfahren gewidmet. Am zweiten Tag gab Henning Lohmann eine Einführung in die Panelregression. Der dritte Tag bestand aus einer Einführung in die Sequenzdatenanalyse durch Ulrich Kohler (WZB Berlin). Am Rande der Veranstaltung gab es Zeit, weitere Fragen der TeilnehmerInnen zum Arbeiten mit den SOEP-Daten sowie zu Analyseproblemen zu klären. Wie bereits im letzten Jahr übertraf die Nachfrage die Anzahl der verfügbaren Teilnahmeplätze bei weitem.

Data & Service

Order now: New SOEP 1984–2010 data (v27)

Available to all users in the EEA countries

We are working on the new SOEP 1984–2010 data and plan to send them out in late summer. They will include the most recent wave 27 from the 2010 survey year (release v27) and a few improved (revised) variables (see below).

Please note: the SOEP data are currently being provided only the users in the **EEA countries**. Other international users will receive the data later from Cornell.

Again, in addition to the usual data format, the data are also being provided as a beta version in “long format.” SOEPlong refers to a compressed form of the SOEP data: rather than being provided as wave-specific individual files, all available years and cohorts are pooled (in long format). For details, see [SOEPnewsletter no. 90/2010](#).

The data DVD will be sent to you by post. The SOEPhotline staff will be happy to take your order now, either by e-mail at soepmail@diw.de or by telephone at +49–30–89789–292. You can also complete and return the order form attached to this SOEPnewsletter or order online:
<http://www.diw.de/SOEPorder>
<http://www.diw.de/SOEPbestellung>

We continue to offer the SOEP data on DVD—together with the “SOEPlong” beta version—for the price of €30 (plus shipping). This price includes all of the SOEP data (100% version) with German and English labels in STATA, SAS, SPSS, and ASCII, the comprehensive documentation materials, as well as with pooled labels for the “SOEPlong” beta version. Research groups may order an additional SOEP DVD for the price of €10.

What's new in SOEP 1984–2010 data release (v 27)

The release of the 1984–2010 SOEP data (waves A–BA) will contain the usual year-specific data files (BAP, BAH, BAPGEN, BAHGEN,

BAPKAL, BAPBRUTTO, BAHBRUTTO, BAKIND, and ZPLUECKE) and the updated files with a longitudinal component (PFAD files, biography files, spell data, and weighting factors).

What's new is the two-letter wave prefix BA. The SOEP data set will now include, for the first time in the survey's 27 years, a two-letter rather than a single-letter wave prefix. Since we came to the end of the Latin alphabet with our last data release (Z), we decided to use the wave prefix BA for the cross-sectional data format.

In addition to the usual updates as noted above, there will also be the following changes or additions:

Elimination of fakes

In checking the data for the second wave of our newest sample I,36 households were identified as fakes and will therefore not be included in the next data release (neither in the first wave of sample I nor in wave two).

New datasets

BIOAGE08

The BIOAGE08 dataset contains data from the new “parent questionnaire,” which is given to the mothers and fathers of 7–8 year old children. Thus, data are now available on the 2002/2003 birth cohorts that were first observed with the “newborn questionnaire.” The new “parent questionnaire” is given to both mothers and fathers and thus provides two sets of responses on many of the children in the sample.

LIFESPELL

The LIFESPELL dataset contains the data from the follow-up studies of SOEP dropouts (1992, 2001, 2006, and 2008), which were not previously included in the regular data release. The follow-up studies, which are based on information from public registers, serve to identify the current residence of former SOEP respondents, and thus provide the basis for analyses of life expectancy and decisions to emigrate in a large percentage of SOEP respondents, even long after they have dropped out of the study.

BIOEDU (beta version)

The BIOEDU dataset, which is being released this year in provisional form (beta release), contains details on educational transitions beginning with entrance into childcare up to tertiary education, in consistently structured form. Users who work with

these data are requested to report on their experiences (especially any problems they might have), so that a final version can be released next year.

New or revised variables:

Name changes to the variables in the different classifications for occupation and sector in \$P: the variables contained in the \$P datasets are collected in alternating years from all respondents and from those individuals who changed jobs. Simultaneously, we also generate and distribute all the information on all years and all individuals in the \$PGEN datasets. To more clearly distinguish the generated variables from the originally surveyed variables, and to establish a clear connection to the question number in the respective questionnaire, we have renamed the variables according to the following schema:

Old variable name	New variable name
\$is88	\$pXX_is88
\$is88n	\$pXX_is88n
\$klas	\$pXX_klas
\$klasn	\$pXX_klasn
\$nace	\$pXX_nace

Thus, zis88, for example, is now zp29_is88. The corresponding variables of all datasets from the individual questionnaire (\$P) have been renamed, but not the variables recommended for use from the generated datasets (\$PGEN, e.g., is8809 from ZP).

We will provide detailed data on educational degrees and training qualifications prior to joining the panel: life course questionnaires have been distributed since 2001 to collect data on apprenticeship occupation, type of qualification (e.g., diploma), and the field of study for those who have obtained a degree. Up to now, data from these open-answer questions were not included in the data release. From now on, however, these data will be released in coded form. The classifications used for the data from the individual questionnaire have been slightly modified in the process of these revisions.

In the \$PEQUIV files, there will be an additional variable on support payments. With the 2010 questionnaire, the SOEP has split the item “support payments” into two separate items. The first one now collects information on “legal spousal support, child support, and child care support” while the second item asks for “support payment paid through a limited-term program for support payments.”

Detailed description on DVD

The detailed description of the changes is both distributed on DVD with the data release and provided on our website with the publication of the data. See http://www.diw.de/en/diw_02.c.238122.en/changes_in_the_dataset.html.

CNEF—revised variables on household income

The Organisation for Economic Co-operation and Development (OECD) recently published two new reports (“Doing Better for Families” and “Society at a Glance 2011: OECD Social Indicators,” both 2011) which deal, among other things, with income inequality and poverty. The German figures in these publications are based on revised SOEP data, and the poverty figures are revised as well. In the German media the new figures caused a stir due to the substantial change in child poverty. We would like to explain to our international data users that large institutions like the OECD tend to have a rather long time lag in considering any data revisions. Thus we remind all SOEP users—and in particular users of the CNEF files—that our data revision already occurred two years ago (SOEP 1984–2008 data release v25); these data were also included in the April 2010 release of the CNEF.

Since the SOEP v25 data release, any missing income information due to partial unit non-response (PUNR, non-responding individuals in households with at least one successful interview) has been imputed according to the longitudinal and cross-sectional imputation procedures described in “Dealing with Incomplete Household Panel Data in Inequality Research” (Frick, Joachim R., Markus M. Grabka, and Olaf Groh-Samberg, 2010) published in the series **SOEPPapers on Multidisciplinary Panel Data Research No. 290** (a slightly revised version of this paper will be published in Sociological Methods and Research). The revision was announced in **SOEPNewsletter 86/2009**. In case of partial non-response, six income components are imputed: individual labor income (I1110\$\$), social security pensions (I11108\$\$), unemployment benefits (IUNBY\$\$), maternity benefits (IMATY\$\$), student loans (ISTUY\$\$), and private transfers (IELSE\$\$. This information is also used to generate a more comprehensive measure of taxes and social contributions paid by private households. Thus, any analysis based on market income (I11101\$\$) and post-government income (I11102\$\$) is affected by this revision. The data still support the previous-

ly identified long-term trends in income inequality and poverty, although on a somewhat lower level.

To give an impression of the impact of the PUNR revision, we present information on median equivalized post-government income (equivalence scale is the modified OECD equivalence scale), poverty threshold (60% of median post-government income), and poverty risk rates for the total population and by age groups; all figures refer to the survey year 2005 (see table below). Obviously, due to the PUNR revision, median post-government income increased slightly, by less than 500 euros, while the overall poverty risk rate decreased by about 2.7 percentage points. The strongest decrease in relative income poverty took place among children below the age of 18 years. This can be ex-

plained by the fact that PUNR, by definition, only occurs within multi-person households, and these are typically households with children. On the other hand, the poverty risk rate among the elderly increased by roughly two percentage points. These households are less frequently affected by PUNR and the risk of falling behind the raised poverty threshold is increased among the elderly.

An additional example is provided by the development of the Gini coefficient (see figure below). Income inequality without the PUNR revision is always somewhat higher than with the PUNR revision. The overall trend is very similar, however: the revised values are about one Gini point lower in the depicted years.

Table: The effect of PUNR revision on income levels and relative poverty; SOEP survey year 2005

	SOEP version v24 without PUNR revision	SOEP version v26 with PUNR revision
Post government income Median in Euro	17111	17581
Poverty threshold in Euro per month	856	879
Poverty risk rate (in %)	16.8	14.1
Poverty risk rate by age groups (in %)		
- below 18 years	25.6	18.3
- 18 to 26 years	28.9	24.8
- 26 to 41 years	16.9	13.0
- 41 to 51 years	13.5	11.3
- 51 to 66 years	11.6	11.3
- 66 years and older	9.8	11.7

Figure: The effect of PUNR revision on income inequality – Gini Coefficient

We would like to make it clear to all our users that the only variables affected by this revision were the generated variables for annual household income in the file \$PEQUIV. All other income data remained unaffected; e.g., the variables for monthly net household income (the “Income Screener” in the \$HGEN files). Furthermore, analyses of individual income components (e.g., of gross and net wages in the \$P files) were not affected.

We would also like to point out that the population census currently being carried out in Germany will result in a fundamental revision of the SOEP weighting factors. This will probably affect the data release in two or three years.

More detailed information on the data revision, our future information policy, and recent media reports can be found on our homepage at: http://www.diw.de/documents/dokumentenarchiv/17/diw_01.c.375534.de/soep_listserver_05-11_en.pdf

Providing the public with more comprehensive information on revisions of the data

In the future, when the imputation procedures or the weighting and estimation factors used in the SOEP study are revised substantially, we plan to provide fuller and more detailed information on the effects of these revisions, based on socio-economic key indicators, to SOEP data users and to the public at large. To illustrate the changes resulting from the revision, we will refer to differences between the respective versions of the SOEPmonitor.

How to become a SOEP Beta User

Prior to every SOEP data release, extensive work is done to process and prepare the data for publication. SOEP Beta Users receive a beta version of the new SOEP data in advance of the normal data release. Beta Users check the data and provide important feedback that we use in the final update of the dataset. By becoming a Beta User, you can help us to improve the SOEP data. The precondition is that you will use the Beta Version extensively and report back to us on your results—

and that you’re located within the EEA countries. If you’re interested in becoming a SOEP Beta User, please contact Jan **Goebel** (jgoebel@diw.de).

The 2011 SOEP User Survey

To continuously improve SOEP services, we will be carrying out an online survey this year. During the month of July, we will be sending out invitations by email to all the addresses we have in our database. Of course, your responses will only be stored in anonymized form and will only be analyzed by us. This gives you as a user the opportunity to let us know how satisfied you are with our support and—even more importantly—where you see room for improvement. We hope you’ll take the time to participate! We will report the survey results in one of the upcoming SOEPnewsletters. To those SOEP users who are not registered with us personally but through the contract holder (e.g., professor; academic supervisor) and will therefore not be receiving an invitation by email: We invite you to participate as well! You can register for the survey as of mid-July at: <http://www.diw.de/SOEPusersurvey>.

Protect the SOEP data Attention DropBox users!

Synchronization services like “DropBox,” “MegaUpload,” and “RapidShare” are frequently used for exchanging data. But by using these services, you give up control over your data and also over the data that you exchange through them, since you don’t know who last saved the data, or where they were saved, or what right the data provider has to these data.

SOEP users should be aware that by using these services, they are providing their consent for services like DropBox to access their computers. This applies to all files in the folder “My DropBox” and all other files that are linked (even inadvertently) with DropBox. This clearly violates the data protection regulations on the use of the SOEP data that you have agreed to by signing your user agreement.

We would therefore like to remind you that the SOEP data may only be stored on protected computers. Please carry out all necessary measures to prevent any access to the SOEP data on your computer.

If you have questions please contact your IT department to ensure that the SOEP data on your computer are safe.

New: DOIs for the SOEP data

The Research Data Center of the SOEP (SOEP RDC) has signed a “service level agreement” with the GESIS registration agency for social science data (see the [Gesis Report](#) [in German]). This agreement defines the requirements and procedures for future registration of data from the SOEP RDC.

York Sure, president of GESIS, and Jürgen Schupp, Head of SOEP, signed the service level agreement on June 8, 2011.

Foto: CMI Wissenschaftspolitik und Infrastrukturrentwicklung

The data covered by the agreement include those regularly provided on the DVD, but also data from our pretests, which up to now have been difficult to cite. In the future, the data will be registered via da|ra, as a member of the non-profit organization DataCite, and will be assigned DOIs (Digital Object Identifiers) for persistent identification.

Digital identifiers provide a form of permanent identification for digital objects and thus guarantee that they can be found again on the Internet. They are a basic requirement for citing and being able to find research data on the Internet, even when the location (the URL) has changed. A series of metadata are linked with each DOI (defined in the “[metadata schema](#)”) in order to guarantee improved description and recognition of the data.

The SOEP RDC, as a publication agent, will be assigned the prefix 5684 in each registered DOI. So the DOI for the current wave of the SOEP data will be: [doi:10.5684/soep.v26](https://doi.org/10.5684/soep.v26). The idea here was to have a connection to SOEP contained in the DOI number: the 84 in the DOI refers to the year 1984, when the first wave of SOEP was conducted. It is important for SOEP users to know that this does

not change anything about our proposed mode of citation for the SOEP data (see [SOEPnewsletter 90](#) “What’s new in ‘v26’?; or: How to cite the SOEP data”). Rather, this provides you with the additional possibility to add a unique DOI to your citations after registration of our data, which will take place soon. We ask you to make regular use of this new possibility.

Because precise references to data sources are becoming increasingly important in the scientific research community, the SOEP group therefore recommends citing the SOEP data as follows:

English:

- Socio-Economic Panel (SOEP), data for years 1984–2009, version 26, SOEP, 2010, doi:10.5684/soep.v26.

German:

- Sozio-oekonomisches Panel (SOEP), Daten für die Jahre 1984–2009, Version 26, SOEP, 2010, doi:10.5684/soep.v26.

Short Version:

- SOEP v26.

Please send us copies of your publications using SOEP data!

We would like to remind you to keep us updated on all your publications using SOEP data. To make it easier for you to keep us informed, please mark the appropriate box on the order form. If the paper is published on the Internet (downloadable at no cost), you can simply send us a hyperlink. We ask those whose papers are not available on the Internet to send us a hard copy or pdf document.

Your published research is a key component in all our efforts to secure the funding we need to continue this very important study. You also have another advantage to gain by reporting your publications to us: we list your papers in our SOEPLIT database and in the SOEPnewsletter, thereby allowing you to reach a wider circle of colleagues worldwide. By publishing this information, we hope to contribute to scholarly exchange.

For further information, please contact Uta Rahmann (urahmann@diw.de).

News from Cornell

New SOEP and CNEF Data

In the next four weeks we will ship the 1984–2009 SOEP Public Use File and the 1970–2009 Cross-National Equivalent File disks. The new release adds data for all panels and it adds a brand new CNEF-panel study from Russia.

CNEF represented in National Science Foundation Infrastructure Report

In June 2010 Dean Lillard participated in a NSF initiated meeting to provide feedback on major NSF funded data collection projects. He was there to represent users of the PSID. As part of his feedback, he presented an overview of CNEF. His presentation is included in the final report. That report is available at http://www.nsf.gov/sbe/ses/soc/Infrastructure_Meeting_Report_04_21_2011_FINAL.pdf

SOEP/CNEF Data Users Workshop at Cornell University, September 8–10, 2011

This year the Data Users Workshop German Socio-Economic Panel (SOEP) and the Cross-National Equivalent Files (CNEF) will take place on September 8–10, 2011 at Cornell University. This workshop will introduce and familiarize researchers with the file structure and potential of the German Socio-Economic Panel (SOEP) and the Cross-National Equivalent Files (CNEF).

The SOEP includes longitudinal data from 1984–2009.

The CNEF includes data from:

Australia—Household, Income and Labour Dynamics in Australia Survey (HILDA-CNEF): 2001–2009

Canada—Survey of Labour Income Dynamics (SLID-CNEF): 1992–2008

Germany—Socio-Economic Panel (SOEP-CNEF): 1984–2009

Korea—Korea Labor Income Panel Study (KLIPS-CNEF): 1998–2008

Russia—Russia Longitudinal Monitoring Study-Higher School of Economics (RLMS-HSE-CNEF): 1995–2007

Switzerland—Swiss Household Panel (SHP-CNEF): 1999–2009

United Kingdom—British Household Panel Study (BHPS-CNEF): 1991–2008

USA—Panel Study of Income Dynamics (PSID-CNEF): 1970–2007

New and current users of SOEP will also benefit from sessions with highly trained researchers who will explain more subtle issues involved in analyses that use the SOEP sample of residents of the former East Germany.

Instructional Facilities

The Department of Policy Analysis and Management at Cornell University will host the workshop. The workshop will be run by Gert G. Wagner, Markus M. Grabka, Jan Goebel, and Martin Kroh of the DIW Berlin (SOEP and SOEP-CNEF), Dean Lillard of Cornell University (PSID-CNEF), Ursina Kuhn of the Swiss Household Panel (SHP-CNEF), Roger Wilkins from the Household, Labour and Income Dynamics in Australia (HILDA-CNEF), Alex Skew from the University of Essex (BHPS-CNEF), and Andrew Heisz from Statistics Canada (SLID-CNEF). Dean Lillard will also present brief overviews of the RLMS-HSE-CNEF and KLIPS-CNEF data.

Curriculum

The workshop will consist of nine sessions covering the following topics:

- (1) Introduction to the SOEP file structure
- (2) Merging household- and person-specific files
- (3) Sample issues: clustered sampling, sample attrition, sample weights, and issues when comparing residents of east and west German states
- (4) Cross-sectional versus longitudinal research
- (5) Constructing calendar data from spell files
- (6) Web-based user support
- (7) Introduction to the CNEF file structure

- (8) Linking CNEF files to their parent survey data: PSID, BHPS, SOEP, HILDA, KLIPS, RLMS-HSE, and SHP
- (9) Procedures for accessing the SLID equivalent file

The workshop starts with a dinner reception on September 8. Workshop sessions will meet all day September 9 and until the early afternoon of September 10.

Costs

The workshop fee of \$200 covers the cost of all instructional materials, the reception dinner, continental breakfast and lunches on September 9 and 10. The fee also includes the cost of a copy of the Public Use Version of the SOEP and the CNEF data, subject to the approval of a written contract with the relevant country's data provider.

Hotel accommodations

Rooms are available at a reduced rate of \$99.95 per night (plus tax) at the Ramada Inn, Ithaca, and include shuttle service to and from campus. Address: 2310 N. Triphammer Rd., Ithaca, NY 14850, Phone: +1-607-257-3100.

Our reserved block of rooms is under the name "SOEP Workshop." **Reservations must be made prior to August 19, 2011.** You must make your own reservations directly with the Ramada Inn!

Application Dates

Applications for the workshop should be sent no later than August 1, 2011. Applications for scholarships should be sent no later than July 15, 2011. Applications will be considered in the order in which they arrive. The workshop will be limited to 20 people. The application is available at the website below.

Scholarships

Funds provided by Cornell University and the DIW allow us to offer partial scholarships on a competitive basis to offset transportation, hotels, and registration fees.

Scholarship Application

To be considered for a scholarship, applicants must submit:

- (1) A letter stating why they are interested in coming to the workshop.
- (2) A brief description of the research they will

- pursue with the SOEP and/or CNEF data.
- (3) A statement attesting that funds to cover the workshop costs are not available from their university or research institute.
- (4) Graduate students or research associates should include a supporting letter from their senior advisor with their application.

Contact

For an application or more information, visit: http://www.human.cornell.edu/pam/research-centers-programs/german-panel/soep_workshop_2011.cfm

Or contact:

Tom Rushmer
Policy Analysis and Management
3M-13 MVR Hall
Cornell University, Ithaca, NY 14853-440, USA
Telephone: +1-607-255-2577
FAX: +1-607-255-4071
Email: GSOEP@cornell.edu or
CNEF@cornell.edu

Cornell Conference on Cross-National Research, September 8, 2011

A one-day Cornell Conference on Cross-National Research, sponsored by the Cornell Population Program, will take place September 8, 2011. This conference will showcase published and ongoing cross-national comparative research from a variety of social science disciplines. All of the studies use comparisons as part of their research design. Speakers will include:

Kenneth Couch (University of Connecticut): "Different Directions: Economic Mobility in the Western States of Germany and the U.S. from 1984–2006." Coauthored with Gulgur **Bayaz-Ozturk** (Hunter College) and Richard **Burkhauser** (Cornell).

Alexandra Skew (Institute for Social and Economic Research, University of Essex): "Household Composition Across the New Europe: Where Do the New Member States Fit In?" Coauthored with Maria **Iacovou** (ISER and University of Essex).

Jennifer Fitzgerald (University of Colorado at Boulder): "Partisan Discord in the Family and

Political Engagement: A Comparative Behavioral Analysis.” Coauthored with Amber **Curtis** (University of Colorado at Boulder)

Richard **Lucas** (Michigan State University): “Who Adapts Most? Investigating the Factors that Predict Adaptation to Major Life Events.”

Amelie **Quesnel-Vallee** (McGill University): “Assessing the Impact of Social Policies on Social Inequalities in Health Using the Cross-National Equivalent File: A Longitudinal, Cross-National Analysis.” Coauthored with Emilie **Renahy** (McGill University).

Dean **Lillard** (Cornell University): “Is Emigration for the Bold or the Vigorous? New Evidence of Healthy Migration Using Smoking Outcomes in Origin Countries.” Coauthored with Rebekka **Christopoulou** (Cornell).

RSVP

While there is no charge to attend the conference, you must register because we will provide lunch (and therefore need an accurate attendance count).

To RSVP (by September 1, 2011 please) send an e-mail to CNEF@cornell.edu

Further information

For further information please contact

Tom Rushmer
Policy Analysis and Management
3M-13 MVR Hall
Cornell University
Ithaca, NY 14853-4401, USA
Telephone: +1-607-255-2577
FAX: +1-607-255-4071
Email: GSOEP@cornell.edu
or CNEF@cornell.edu

Conference information is also available on the Department of Policy Analysis and Management web site: http://www.human.cornell.edu/pam/research/centers-programs/german-panel/cnef_conf_2011.cfm

SOEP/CNEF ACCESS PROCEDURES

For all those who are interested in SOEP and CNEF data Cornell provides information you need about the current procedures to get access.

<http://www.human.cornell.edu/pam/research/centers-programs/german-panel/upload/SOEP-CNEF-access-procedures-2010.pdf>

We report the information here.

Receiving SOEP data from DIW Berlin

Researchers in European Union member countries can get the 100% Scientific Use Files of the SOEP directly from the DIW Berlin. Each researcher is required to sign a contract. In case of Ph. D., graduate, or other students the supervisor should be the contractor.

» STEP 1: Apply for a contract

At http://www.diw.de/en/diw_02.c.222843.en/forms.html you will find the application form. Please send it to: soepmail@diw.de. Your contract will be prepared and sent to you.

» STEP 2: Sign the contract and send it to SOEPhotline together with your order

First you will receive your contract in duplicate. Please sign and return one original together with the order form for the data. A few days later, you will receive a letter with the password and an invoice; the DVD will follow.

Correspondence may be mailed directly to: soepmail@diw.de

Receiving SOEP data from Cornell

Researchers can also obtain SOEP data from Cornell but the files sent from Cornell cover only 95% of the full sample. By German law, 5% of the sample must be randomly dropped for users outside of the EU. Every researcher must submit the name of a project for which he or she intends to use the SOEP data. Each researcher is approved to use the data and must sign a contract with the DIW. When the member receives the approved contract, the contract is then forwarded to Cornell to: CNEF@cornell.edu. In addition, every individual researcher who gets data through Cornell is required to pay a fee of \$125 the first time he or she re-

ceives (any) data from Cornell. The fee helps fund operations through periods where there is no federal funding for the project. This project operates on a shoestring budget and so even in situations where there are multiple researchers working in the same university or institution, each researcher is required to establish and account and pay the fee. Until now, only a "one-time" fee has been charged—the first time a researcher initially receives data from Cornell. So far, that arrangement has generated enough revenue to keep the operation running. The situation may change, but hopefully this procedure can continue.

CNEF data files (from Cornell)

The Cross-National Equivalent File is a project that is related to but also separate from the SOEP. The Cross-National Equivalent Files (CNEF) consist of a subset of variables from the British Household Panel Study (BHPS), the German Socio-Economic Panel (SOEP),

the Household, Income and Labour Dynamics in Australia survey (HILDA), the Korea Labor and Income Panel Study (KLIPS), the Panel Study of Income Dynamics (PSID), the Russia Longitudinal Monitoring Study-HSE (RLMS-HSE), the Canadian Survey of Labour and In-

come Dynamics (SLID), and the Swiss Household Panel (SHP). The variable subset includes variables that various researchers have developed and recalibrated to be comparable.

To access the SOEP-CNEF, BHPS-CNEF, HILDA-CNEF, KLIPS-CNEF, RLMS-HSE-CNEF, or SHP-CNEF files you must apply for and be approved to use those data by the respective country's data manager. The PSID-CNEF file is public use. The SLID-CNEF file is not actually on the CD—only instructions for how to run programs using the SLID-CNEF file at Statistics Canada (we have a special arrangement). Researchers may get the original data from the data providers in each of these countries. For all data except SLID-CNEF, a researcher who requests the equivalized CNEF versions of the data gets them from Cornell.

To access CNEF versions of the data researchers must:

1. Apply to the data provider in each country for permission to access the data

2. In some cases such as Australia, the country requires the user to pay a separate fee.

3. Pay the \$125 USD fee to Cornell the first-time a researcher uses (any one) of the CNEF data sets.

There are two exceptions to the above:

- (1) PSID-CNEF data files are posted on the Cornell website and can be downloaded free of charge by anyone: <http://www.human.cornell.edu/pam/research/centers-programs/german-panel/cnef-data-files.cfm>
- (2) SLID data are only available by remote access—researchers submit a program to Statistics Canada—all they must do is register with the CNEF staff (CNEF@cornell.edu). To submit a program, send an e-mail to the SLID Client Services Unit at Statistics Canada (dynamics@statcan.ca).

SOEP-CNEF access procedures

To access the SOEP-CNEF files you need to apply to the DIW Berlin to use the data and sign a contract with them.

► STEP 1: Apply for a contract

Send an email to soepmail@diw.de to request a contract. In your application you will need to describe your project. If you are a graduate student, you must have a faculty member sign the contract. In signing the contract you (he/she) agree(s) to protect the confidentiality of the data.

► STEP 2: Send your contract and payment to Cornell

Email our project assistant at GSOEP@cornell.edu. We will email you an invoice for \$125 (USD). Once the contract is signed with the DIW, you should email a copy of it to GSOEP@cornell.edu, or fax a copy to +1-607-255-4071. Once we receive your contract and your payment, we will mail you the discs.

The whole process takes about a week to ten days. This application process, by the way, also gives you access to the full SOEP data which are currently included on the CD.

If your question is about	contact
Completing the DIW contract	soepmail@diw.de
The German SOEP data	soepmail@diw.de
Receiving a copy of the dataset	gsoep@cornell.edu

BHPS-CNEF access procedures

To get access to the BHPS-CNEF files, one needs to register with the UK Data Archive (UKDA). The Institute for Social and Economic Research (ISER) at the University of Essex produces the data, but they are distributed by the UKDA.

To register, follow these steps:

► STEP 1: Apply for an Athens ID

Search for your institution at <http://auth.athensams.net/orglist.php>. If your institution is listed there, apply for an Athens ID from the Athens administrator at your institution.

If your institution is not listed there, complete and submit the UKDA Athens registration form at http://www.data-archive.ac.uk/aandp/access/online_form.asp. Print out and sign the summary page and fax or post it to the UKDA (contact details are provided on the page) or scan and email a copy to help@esds.ac.uk. UKDA will process form and an email will be sent to you with your Athens username and password and a link to registration.

► STEP 2: Register with UKDA

- (1) Click on the 'Login' link at the top of <http://www.esds.ac.uk> or <http://www.data-archive.ac.uk> and enter your Athens username and password.
- (2) Submit the registration form and agree to the End User License.
- (3) Once registration is complete, you will receive a confirmation email.

Once you have received the confirmation email, forward it to: cnef@cornell.edu. When we get your registration and your payment, we can send you the data.

If your question is about	contact
Obtaining your Athens ID	help@esds.ac.uk
The BHPS data	longitudinal@esds.ac.uk
Receiving a copy of the dataset	cnef@cornell.edu

HILDA-CNEF access procedures

To obtain the HILDA-CNEF dataset, you need to apply for permission from the Department of Families, Community Services and Indigenous Affairs (FaCSIA). To initiate this process you need to complete a Deed of License and send it to FaCSIA. Please note that the HILDA requires the user to annually re-register for the data.

are completed with the requested information. Note that completing the Deed will not automatically give you permission for access to the dataset. The Deed is not enforceable until signed by both parties, the first being you and the second being the HILDA authorizing officer from FaCSIA.

► STEP 1: Download a copy of the Deed of License

You need to complete a paper copy of the Deed of License HILDA-CNEF Dataset appropriate to the release for which you are applying. The Deed can be downloaded from the HILDA website at <http://www.melbourneinstitute.com/hilda/>

► STEP 3: Lodge the Deed

Send the completed Deed to:

HILDA Application
Research and Analysis Branch
Department of Families, Community Services and Indigenous Affairs
Box 7788
Canberra Mail Centre, ACT 2610 AUSTRALIA

The HILDA Team at FaCSIA will then process your application. We will contact you if we have any questions or if your Deed is not completed properly.

► STEP 2: Complete the Deed

You must read the Deed. By signing it you are signing that you understand all provisions set out in the Deed and are willing to abide by them. Ensure that all parts highlighted in grey

► **STEP 4: Notification about your application**

The HILDA Team will email you to let you know whether or not permission has been granted. The HILDA Team will also inform the CNEF team at Cornell University. This will indicate to them that FaCSIA has granted you permission to have access to the dataset.

► **STEP 5: Obtain the HILDA-CNEF Dataset**

Once you have received confirmation from FaCSIA, you need to contact the CNEF team at Cornell University (cnef@cornell.edu) and provide a copy of your contract and your payment. The

password to access the dataset will be forwarded to you separately from the dataset itself.

The CNEF team will notify FaCSIA once a copy of the HILDA-CNEF dataset has been provided to you.

If your question is about	contact
Completing the Deed or the progress of your application	hilda@facsia.gov.au
The HILDA data	hilda-inquiries@unimelb.edu.au
Receiving a copy of the dataset	cnef@cornell.edu

SHP-CNEF access procedures

► **STEP 1: Apply for a Contract.**

Go to www.swisspanel.ch and download the contract. In the contract you will need to describe your project. If you are a graduate student, you must have a faculty member sign the contract. In signing the contract you (he/she) agree to protect the confidentiality of the data.

► **STEP 2:**

Mail or fax your signed contract to the SHP. Fax number: +41 21 692 37 35.

Mail address:
Swiss Household Panel
FORS c/o University of Lausanne
Vidy
1015 Lausanne, Switzerland.

► **STEP 3:**

Register for the SHP-CNEF data at Cornell. Once you receive back the contract signed by the SHP, fax or email a copy to CNEF at Cornell University (+1-607-255-4071) or CNEF@cornell.edu. Cornell will email you an invoice for \$125 (US). Once payment is received, the disk set will be mailed to you.

If your question is about	Contact
The SHP data	swisspanel@fors.unil.ch
Completing the contract	swisspanel@fors.unil.ch
Receiving a copy of the dataset	cnef@cornell.edu

PSID-CNEF access procedures

If you only want to use the PSID-CNEF files you can download them for free from the Cornell web-site: <http://www.human.cornell.edu/pam/research/centers-programs/German-Panel/cnef-data-files.cfm>.

If you want the CD with the PSID-CNEF and all other CNEF files on them, send an e-mail message and check for \$125 (made payable to Cornell University) to cnef@cornell.edu. When we get the check, we will send the data.

SLID-CNEF access procedures

To get access to the SLID-CNEF files send e-mail to: CNEF@cornell.edu.

The SLID data are not available outside Statistics Canada. To analyze the data, one needs to submit a program which will be executed against the database. Results will be returned. Although SAS programs are preferred, SPSS and Stata programs will also be accepted. The file pathname is T:\CNEF\SAS_FILES. To submit a program, send an e-mail to the SLID Client Services Unit at Statistics Canada (<slidremote@statcan.gc.ca> or <dynamics@statcan.ca>). This option is only available to researchers who have registered and are approved to use the CNEF files.

IMPORTANT NOTE: In the output, users may not include information which could be used to identify individual respondents. A SLID survey officer will scan all output before any output is returned to users. Researchers will be advised if their output is unacceptable for release. They will be required to change their program to comply with Statistics Canada policies.

If your question is about	contact
Submitting a program	slidremote@statcan.gc.ca dynamics@statcan.ca income@statcan.ca
Getting access to the dataset	cnef@cornell.edu

KLIPS-CNEF access procedures

» STEP 1:

Send an e-mail for a User Agreement to: klips@kli.re.kr

» STEP 2:

Mail the complete and signed User Agreement to:

KLIPS Team (Room 1017)
Korea Labor Institute, 35
Eunhaenggil
Yeongdeungpo-gu
Seoul, 150-740, Republic of Korea
Or fax to: +82 02 3775 0041

» STEP 3:

Once the User Agreement is verified and accepted by the KLIPS team, the Korea Labor

Institute will notify both the applicant and the CNEF Team at Cornell that permission has been granted. Once the applicant pays the US-\$125 one-time fee, Cornell will send the data.

The contact point for data-related questions and the User Agreement is: klips@kli.re.kr

If your question is about	Contact
User agreement	klips@kli.re.kr
The KLIPS data:	klips@kli.re.kr
Receiving a copy of the dataset	cnef@cornell.edu

RLMS-HSE-CNEF access procedures

To access the RLMS-HSE-CNEF files you must:

» STEP 1:

Register your project with CNEF (Name, institution, work address, e-mail, FAX, and phone number)

» STEP 2:

Describe your project and how you will use the RLMS-HSE data

CNEF staff will review your project. If approved, we will add your name to the list of registered users and send data. If necessary we will ask for more information.

If you have other questions, please e-mail Tom Rushmer (cnef@cornell.edu).

Events & Activities

SOEP at ASA 2011 in Las Vegas, August 2011

The SOEP is part of the presentation “**Research in Germany—Challenges and Innovations of Longitudinal Data Resources for the Social Sciences**” at the Meeting of the American Sociological Association in Las Vegas in August 2011. SOEP, SHARE, PAIRFAM, and NEPS are the four major large-scale longitudinal studies in the German social sciences that provide a unique data infrastructure on important topics in modern societies, such as inequality, aging, living arrangements, and education.

These ambitious projects are forming a new basis for innovative, cross-national, and interdisciplinary research as they all make their comprehensive data available to the scientific community. At the ASA Congress 2011, they will jointly present their designs and data to the American professional audience and demonstrate their potential for further analyses and new cooperation opportunities with researchers in the United States (see the invitation to a reception on August 21, 2011, at: <http://www.research-in-germany.de/70092/2011-08-21-research-in-germany-reception-at-the-american-sociological-association-annual-meeting-2011,sourcePageId=34214.html>). Jürgen Schupp will give an overview of the potentials for research using the SOEP in comparative longitudinal analysis in Sociology.

Further SOEP staff members who be presenting in other sessions are Anne Busch and Elke Holst (for details, [see page 22](#)).

SOEP at ESRA 2011 in Lausanne

A SOEP exhibition stand at the Fourth Conference of the European Survey Research Association (ESRA) will inform visitors about the wide range of analyses that can be carried out with the SOEP. At this event, which will take place in Lausanne/Switzerland from July 18–22, 2011, a variety of papers based on SOEP data will be presented by SOEP staff members Anne Busch, Jan Goebel, Marco Giesselmann, Elke Holst, Martin Kroh, Elisabeth Liebau, Anika Rasner, Jürgen Schupp, and Gert Wagner. For detailed information [see page 22](#).

SOEP presentations at the “Long Night of the Sciences” in Berlin

The SOEP group is not only active at scientific conferences; we also work hard to bring our work to the broader public. We had an opportunity to do so on the evening of May 28, 2011, at the twelfth annual “Long Night of the Sciences” in Berlin. It was the second time that the SOEP and DIW Berlin participated in this event, in which the capital city’s scientific institutions open their doors to the public for workshops, lectures, and activities. Once again, the “Long Night” proved to be a very successful one for the SOEP!

With the support of the SOEP team from TNS Infratest Sozialforschung in Munich, which carries out the SOEP fieldwork, we invited visitors to take part in a truly “hands-on” experience with the SOEP. More than 300 visitors visited the DIW and the SOEP. They filled out various questionnaires, either on paper or on the PC. They took the Implicit Association Test (IAT) and the grip strength test, and listened to lectures by members of the SOEP staff.

Visitors also found general information on the SOEP, including flyers, brochures, and posters, and had the opportunity to discuss their questions directly with members of the SOEP staff. Elisabeth Liebau, SOEP survey manager, and other members of the SOEP team answered questions on the survey, the production of scientific results, and issues ranging from data protection to the anonymization of survey responses. Jürgen Schupp, Head of SOEP, described the event as an outstanding success, since once again this year, a large number of visitors attended and gathered information on the SOEP study.

Two members of the SOEP staff gave lectures: Markus M. Grabka spoke about wealth inequality and the finding that civil servants are the wealthiest group of retired workers (“Vermögensungleichheit: Im Alter sind Beamte am reichsten”). Elke Holst talked about the issue of gender inequalities in the boardroom (“Frauen und Männer in Führungspositionen” *Wann kommt Frau Ackermann?*”). Ingrid Tucci presented a poster to the visitors comparing the life courses of second-generation immigrants in Germany and France (“Erfolgreiche Verläufe von Migrantennachkommen – ein deutsch-französischer Vergleich”). Gert G. Wagner, now Chairman of the Executive Board of DIW Berlin, gave the final presentation of the evening on the use of indicators of happiness and life satisfaction in policy-making (“Die Glücksformel in der Politik—wie ein Indikator die Zufriedenheit der Bürger messen soll”).

Photos: Holger Piper, Michaela Engelmann, Christine Kurka, DIW Berlin

Pictures of the 'Long Night of the Sciences' in Berlin

SOEP "Brown Bag" seminar

Photo: Alfred Gutzler/DIW Berlin

Jan Marcus the
Organizer of SOEP
Brown Bag Semi-
nars

The SOEP Brown Bag Seminar Series offers SOEP researchers an opportunity to present their ongoing research using SOEP data. The seminars take place approximately every two weeks at DIW Berlin. Proposals for special Brown Bag Seminars are welcome.

If you would like to participate, please contact **Jan Marcus** (jmarcus@diw.de). If you are interested in finding out more about past presentations, please contact the presenters directly.

Presentations in the last three months have included:

Solange Koch (Nationales Bildungspanel, Universität Bamberg): Zweistufige indirekte Stichprobenziehung von Kindergartenkindern im Nationalen Bildungspanel. April 6, 2011.

Bella Struminskaya (GESIS): Internet users and non-users: comparing SOEP-data and a probability-based online panel. April 20, 2011.

Laura Fumagalli (ISER Essex): All in the Family British Style: Does Family Smoking Cause British Youth to Smoke? April 27, 2011.

Martin Schlotter (ifo München): The effect of preschool attendance on secondary school track choice: Evidence from siblings. May 11, 2011.

Leen Vandecasteele (Manchester): The in-work poverty risk and its entry transitions: differences in risk patterns between Germany and Great Britain. May 18, 2011.

Annika Nilsen (Uni Basel): Innovative Work Practices, Working Conditions and Their Impact on Employee Well-being: Evidence from the German Socio-Economic Panel. May 26, 2011.

Alexander Plum (DIWecon): Low-paid Jobs—Stepping Stone or Dead End? June 15, 2011.

Elisabeth Bügelmeyer (DIW Berlin/SOEP): Spite and Cognitive Skills in Preschoolers. June 29, 2011.

People & Papers

Personnel news from the SOEP

Sandra **Gerstorf** will join the SOEP team in mid-July to work in scientific management and the coordination and oversight of committee activities, e.g. the scientific advisory board. She studied at the Universities of Rostock and Oldenburg and completed her doctoral degree in Psychology at the University of Rostock. She is experienced in scientific management from her work at the Max Planck Institute for Human Development, where she coordinated the MaxNetAging and LIFE projects under Prof. Paul Baltes, and from her work as Project Director at the Child Study Center at Pennsylvania State University in the USA.

Marco **Giesselmann** joined the SOEP team in late May. He is involved in managing the SOEP biography and life history data. He is also our new contact person for the user-training program SOEP@campus. Marco has a degree in Sociology (University of Bielefeld) and has worked at the University of Cologne as a research assistant at the Chair for Empirical Social and Economic Research. His recent work focuses on labor market sociology; at the SOEP he will also do research on intergenerational mobility.

Birgit **Pollin** joined the SOEP team in April as a team assistant doing secretarial and administrative work.

David **Richter** will begin working in the SOEP team in July. He studied Psychology at the Free University Berlin and completed his doctoral degree at Jacobs University Bremen on the development of empathy in adulthood. During the last few years, he successfully coordinated the BiKS (Bildungsprozesse, Kompetenzentwicklung und Selektionsentscheidungen im Vor- und Grundschulalter) longitudinal study at the University of Bamberg. David will be in charge of creating a standardized SOEP documentation of

SOEP survey questions and scales including the SOEP pretests. He will also take over coordination of the SOEP Innovation Panel.

In August, Daniel **Schnitzlein** will begin a post-doc position at the SOEP, after completing his doctoral degree in Economics at the University of Erlangen-Nuremberg at the Chair of Regina Riphahn. At SOEP, he will work on generating user-friendly variables and analyzing dimensions of intergenerational mobility and inequality.

Beginning in June, Bettina **Sonnenberg**, Ph. D. fellow at the SOEP, will spend six months at the Institute for Social Research (ISR), University of Michigan/USA. Working jointly with Professor Jacqui Smith, Bettina will investigate the relationship between labor market integration and social participation of older people in the United States using the Health and Retirement Study (HRS). Her stay is funded by the International Max Planck Research School "The Life Course: Evolutionary and Ontogenetic Dynamics (LIFE)" and the University of Michigan.

C. Katharina **Spieß** was appointed by the Executive Board of DIW Berlin as provisional head of the Focus Department of Educational Policy. The department will officially begin work on January 1, 2012.

Gert G. **Wagner** was re-elected Chairman of the German Data Forum on April 28, 2011, for a period of three years. Notburga Ott, Ruhr University Bochum, was appointed Deputy Chairperson.

On March 22, 2011, the German Association of Health Economics (dggö e.v.) awarded Nicolas R.

Ziebarth the Health Economics Research Prize for the best publication in the field of health economics in 2010.

SOEP staff activities

To give you an impression of our ongoing work, we list selected presentations by SOEP staff members at conferences.

Paper presentations in the next three months

American Sociological Association Annual Meetings—ASA 2011, August 20–23, 2011, Las Vegas, NV/USA:

Anne **Busch**: Occupational gender composition and workplace integration: What role do gendered work contents play? Organizations, Occupations, and Work roundtables.

Anne **Busch** and Elke **Holst**: Gender-Specific Occupational Segregation, Glass-Ceiling Effects, and Earnings in Managerial Positions: Results of a Fixed-Effects Model.

Boris **Heizmann**, Anne **Busch**, and Elke **Holst**: Migrant-specific Labour Market Segregation and the Earnings of Migrants and Natives in Germany. Organizations, Occupations, and Work roundtables.

Jürgen **Schupp** will give an overview of the potentials for comparative longitudinal analysis in Sociology.

Jens **Ambrasat**, Jürgen **Schupp**, and Gert G. **Wagner**: Change in Handgrip Strength and Overall Satisfaction with Life as Predictors of Mortality. *4th Conference of the European Survey Research Association* (ESRA), July 18–22, 2011, Lausanne/Switzerland.

Silke **Anger** and Michael **Kvasnicka**: Stop Smoking, Your Paycheck Will Thank You! Wage Effects from Smoking Cessation. 26th Annual Congress of the European Economic Association, 65th Meeting of the Econometric Society 2011 (EEA-ESEM 2011), August 25–29, 2011, Oslo/Norway.

Anja **Bruhn**, Denis **Huschka**, and Gert G. **Wagner**: An 'Ossi' by Name? Given Names in Divided Germany and 20 Years After Reunification. *10th Conference of the European Sociological Association* (ESA). September 7–10, 2011, Geneva/Switzerland.

Anne **Busch**: Preferences, Socialization, and Partnership; Determinants of the Occupational Gender Segregation in Germany. *10th Conference of the European Sociological Association* (ESA). September 7–10, 2011, Geneva/Switzerland.

Anne **Busch**, Boris **Heizmann**, and Elke **Holst**: Migrant-specific labour market segregation and the earnings of immigrants and natives in Germany. *4th Conference of the European Survey Research Association* (ESRA), Session "Analysis of Immigration in Europe II," July 18–22, 2011, Lausanne/Switzerland.

Anne **Busch** and Elke **Holst**: Gender-Specific Occupational Segregation, Glass-Ceiling Effects, and Earnings in Managerial Positions: Results of a Fixed-Effects Model. *10th Conference of the European Sociological Association* (ESA). September 7–10, 2011, Geneva/Switzerland.

Joachim R. **Frick**, Markus M. **Grabka**, and Jan **Marcus**: Editing und multiple Imputation der Vermögensinformation 2002 und 2007 im SOEP. *Jahrestagung des Vereins für Socialpolitik*, September 7–10, 2011, Frankfurt/Main/Germany.

Marco **Giesselmann**: Labour market reform in Germany and the low-wage issue: who is affected by an increasing risk? *10th Conference of the European Sociological Association* (ESA 2011), September 7–10, 2011, Geneva/Switzerland.

Marco **Giesselmann**: Differences in the pattern of in-work poverty between Germany and Great Britain. What role does union power play? (1) *10th Conference of the European Sociological Association* (ESA 2011), September 7–10, 2011, Geneva/Switzerland. (2) *Understanding Society/BHPS Conference*, June 30–July 1, 2011, Colchester/UK.

Marco **Giesselmann**: The impact of unions on the patterns of in-work poverty. Evidences from a comparative hierarchical analysis of European countries. *A European workshop to introduce the EU Survey of Income and Living Conditions and the EU Labour Force Survey data*, August 4–5, 2011, Manchester/UK

Marco **Giesselmann**, Hans Jürgen **Andress**, and Henning **Lohmann**: Estimating Effects of Macro- and Micro Variables on Individual Characteristics in a Cross-Country Framework: RE- and FE- Techniques under Review, *4th Conference of the European Survey Research Association* (ESRA 2011), July 18–22, 2011, Lausanne/Switzerland.

Jan **Goebel**: Imputation of missing disposable household income in the SOEP dataset. *4th Conference of the European Survey Research Association* (ESRA 2011), July 18–22, 2011, Lausanne/Switzerland.

Markus M. **Grabka**, Joachim R. **Frick**, and Anika **Rasner**: Extending the Empirical Basis for Wealth

Inequality Research Using Statistical Matching of Administrative and Survey Data. **26th Annual Congress of the European Economic Association, 65th Meeting of the Econometric Society 2011 (EEA-ESEM 2011)**, August 25–29, 2011, Oslo/Norway.

Elke Holst: Frauen in den Chefetagen – in „homöopathischen Dosen“. 6. HBS-Gleichstellungstagung: Frauen in die Chefsessel – Männer in die Familie? Geschlechterrollen im Wandel, September 29–30, 2011, Berlin/Germany.

Elke Holst, Andrea Schäfer, and Mechthild Schrooten: Remittances and Gender: Theoretical Considerations and Empirical Evidence. **26th Annual Congress of the European Economic Association, 65th Meeting of the Econometric Society 2011 (EEA-ESEM 2011)**, August 25–29, 2011, Oslo/Norway.

Denis Huschka and Gert G. Wagner: Naming Behaviour and Social Change. **XXIV. International Congress of Onomastic Sciences (ICOS-24)**, September 5–9, 2011, Barcelona/Spain.

Oliver John, Frieder R. Lang, Oliver Lüdke, Jürgen Schupp, and Gert G. Wagner: Short Assessment of the Big Five: Robust Across Survey Methods Except Telephone Interviewing. **4th Conference of the European Survey Research Association (ESRA)**, July 18–22, 2011, Lausanne/Switzerland.

Peter Krause: Impacts of opportunities, constraints, empowerment, and expectations on quality of life measures. HDCA conference 2011 "Innovation, Development & Human Capabilities", September 5–8, 2011, The Hague/ Netherlands.

Martin Kroh and Jürgen Schupp: Incentives and response rates: Experience from the SOEP-Innovation-Sample 2009. **4th Conference of the European Survey Research Association (ESRA)**, July 18–22, 2011, Lausanne/Switzerland.

Martin Kroh: Personality Traits and Interviewer Effects in Face-To-Face Surveys. **4th Conference of the European Survey Research Association (ESRA)**, July 18–22, 2011, Lausanne/Switzerland.

Martin Kroh and Harald Schoen: Mobilization by Opportunity? Direct Democracy and Political Engagement. 6th General Conference of the European Consortium for Political Research, August 25–27, 2011, Reykjavik/Iceland.

Martin Kroh. Personality, Politics, and Partnership. American Political Science Association Annual Meeting, September 1–4, 2011, Seattle/USA.

Elisabeth Liebau: Onomastic Methods: an approach to avoid under-representation of immigrants in surveys. **4th Conference of the European Survey Research Association (ESRA)**, July 18–22, 2011, Lausanne/Switzerland.

Elisabeth Liebau: Sampling of ethnic Germans (Spät-Aussiedler): The quality of data drawn using onomastic methods based on telephone registry information. **4th Conference of the European Survey Research Association (ESRA)**, July 18–22, 2011, Lausanne/Switzerland.

Jan Marcus: The effect of job loss on health-related behaviour. Warsaw International Economic Meeting, July 1–3, 2011, Warsaw/Poland.

Jan Marcus and Daniel Kempton: Spillover Effects of Maternal Education on Child's Health and Schooling Outcomes. (1) Annual Congress of the European Economic Association, 65th Meeting of the Econometric Society 2011 (**EEA-ESEM 2011**), August 25–29, 2011, Oslo/Norway. (2) **Jahrestagung des Vereins für Socialpolitik**, September 7–10, 2011, Frankfurt/Germany.

Anika Rasner and Joachim R. Frick: Extending the Empirical Basis for Wealth Inequality Research Using Statistical Matching of Administrative and Survey Data. **4th Conference of the European Survey Research Association (ESRA)**, July 18–22, 2011, Lausanne/Switzerland.

Matthias Schonlau and Martin Kroh: Cross Sectional Weights in Household Panel Surveys: Approaches and Conditions for their Equivalence. **4th Conference of the European Survey Research Association (ESRA)**, July 18–22, 2011, Lausanne/Switzerland.

Arno Simons, Katja Möhring, and Peter Krause: SOEPlong – How to restructure complex longitudinal survey data. An Application for the German Socio-Economic Panel Study. 9. German Stata Users Group Meeting, July 1, 2011 in Bamberg/Germany.

Ingrid Tucci: La religiosité des immigrés et de leurs descendants en Allemagne: acteurs explicatifs et effets sur le processus d'intégration, IV. Congress of the Association Française de Sociologie (AFS), July 5–8, 2011, Grenoble/France.

Ingrid Tucci, Ariane Jossin, Carsten Keller, and Olaf Groh-Samberg: Processus de relégation ethno-culturelle en Allemagne et en France. IV. Congress of the Association Française de Sociologie (AFS), July 5–8, 2011, Grenoble/France.

Michael **Weinhardt** and Frauke **Kreuter**: Survey Error and the Theory of Liking: Evidence based on a Household Panel's Interviewer Survey. **4th Conference of the European Survey Research Association (ESRA)**, July 18–22, 2011, Lausanne/Switzerland.

Markus M. **Grabka** and Ursina **Kuhn**: Income inequality in Switzerland and Germany in the 21st century. **6th International Conference of Panel Data Users in Switzerland**, June 8–9, 2011, Lausanne/Switzerland.

Paper presentations in the last three months

Silke **Anger**: The Intergenerational Transmission of Cognitive and Non-Cognitive Skills During Adolescence and Young Adulthood, **16th Annual Meeting of the Society of Labor Economists (SOLE)**, April 29–30, 2011, Vancouver/Canada.

Silke **Anger** and Anita **Kottwitz**: Is Doing the Chores Bad for Your Earnings? The Housework Wage Penalty for Full-Time Workers. **Annual Meeting of the Scottish Economic Society (SES)**, April 4–6, 2011, Perth/UK.

Katrin **Arnold**, Isabella **Herzberg**, and Peter **Krause**: Beitrag zum SOEP-Pretest 2012 – Fragebogenentwicklung: Aufbau und Konzepte. GeNECA-Workshop/Workshop on "Intergenerational Justice and the Capability Approach". May 11–13, 2011, Munich/Germany.

Martin **Diewald** and Jürgen **Schupp**: Social background, relationship with parents, and the cultural and social capital of adolescents: Longitudinal evidence from Germany. **The 2011 Spring Meeting of the ISA RC28**, April 13–16, 2011, Colchester/UK.

Simon **Fietze**, Elke **Holst**, and Verena **Tobsch**: Managers and their type of personality. **(23rd Annual Meeting of the Society for the Advancement of Socio-Economics (SASE 2011), Network G: Labor Markets, Education and Human Resources**, June 23–25, 2011, Madrid/Spain.

Elke **Holst**: Diskontinuitäten im Lebensverlauf am Beispiel des Erwerbslebens – Co-Presentation to Gerhard Bosch. Workshop "Neue Wege – neue Chancen: Gleichstellung von Frauen und Männern im Lebensverlauf". Der Erste Gleichstellungsbericht der Bundesregierung in der Diskussion, May 19, 2011, Bonn/Germany.

Marco **Giesselmann**: The Impact of unions on the patterns of in-work poverty. Evidences from a comparative hierarchical analysis of European countries. **The 2nd European User Conference for EU-LFS and EU-SILC**, March 31–April 1, 2011, Mannheim/Germany.

Elke **Holst**: Frauen und Männer in Führungspositionen. **Österreichisches Institut für Wirtschaftsforschung WiFo**. June 29, 2011, Vienna/Austria.

Henning **Lohmann**: Private school attendance in a differentiated education system. **The 2011 Spring Meeting of the ISA RC28**, April 13–16, 2011, Colchester/UK.

Yvonne **Lott**: Division of labor and power—Does the division of housework and child care affect couples' power allocation? **The 2011 Spring Meeting of the ISA RC28**, April 13–16, 2011, Colchester/UK.

Jan **Marcus** and Daniel **Kemptner**: Intergenerational Spillover Effects of Maternal Education on Child's Health and Schooling Outcomes. (1) **16th Spring Meeting of Young Economists**, April 14–16, 2011, Groningen/NL.(2) **Second International Workshop on Applied Economics of Education**, June 20–21, 2011, Catanzaro/IT.

Bettina **Sonnenberg**: Trivial pursuit or checkmate? How changes in labor market integration affect peoples' social and cultural participation in Germany. **The 2011 Spring Meeting of the ISA RC28**, April 13–16, 2011, Colchester/UK.

C. Katharina **Spieß**: The impact of family policies on fertility. **Workshop on Policy Impact Evaluation: Methods and Results**, April 29–30, 2011, Florence/Italy.

C. Katharina **Spieß** and Frauke **Peter**: The bigger the children, the bigger the worries? Are preschoolers and young adolescents affected differently by changes in family structure with regard to non-cognitive skills? **Annual Congress of the European Society for Population Economics (ESPE 2011)**, June 16–18, 2011, Hangzhou/China.

Leen **Vandencastele** and Marco **Giesselmann**: The in-work poverty risk and its entry transitions: differences in risk patterns between Germany and Great Britain. **The 2011 Spring Meeting of the ISA RC28**, April 13–16, 2011, Colchester/UK.

Michael **Weinhardt**: Social Status and Occupational Values of Teenagers: Evidence from Germany. **The 2011 Spring Meeting of the ISA RC28**, April 13–16, 2011, Colchester/UK.

Nicolas R. **Ziebarth** and Martin **Karlsson**: The Effects of Expanding the Generosity of the Statutory Sickness Insurance System. 16th Annual Meetings of the Society of Labor Economists (**SOLE**), April 29–30, 2011, Vancouver/Canada.

Nicolas R. **Ziebarth**: Assessing the Effectiveness of Health Care Cost Containment Measures. Conference on "Insurance. Inequality. Health: Economic modeling of how health insurance systems shape inequalities," June 3–5, 2011, University Darmstadt, Darmstadt/Germany.

Presentations at policy forums (April – September 2011)

Markus M. **Grabka**: Vermögensgerecht. Armut in unserer reichen Gesellschaft – Einkommen, Vermögen und Armut in Deutschland. Vortragsreihe "Gerecht. Gerechtigkeit als Gegenstand und Prinzip in Forschung und Politik," Heinrich Böll Stiftung Sachsen, April 27, 2011, Dresden/Germany.

Markus M. **Grabka**: Die aktuelle Einkommensverteilung in Deutschland. Veranstaltung "Armutsrisiko und Einkommensentwicklung," Landtagsfraktion der Bündnis90/Die Grünen in Bayern, May 2, 2011, Augsburg/Germany.

Markus M. **Grabka**: Aktuelle Entwicklung der Einkommens- und Vermögensverteilung in Deutschland. DIW Politik Lounge, June 7, 2011, Berlin/Germany.

Markus M. **Grabka**: Die „grüne Vermögensabgabe“ vor dem Hintergrund der Vermögensungleichheit in Deutschland. Fachgespräch „Grüne Vermögensabgabe“, Bundestagsfraktion Bündnis90/Die Grünen, June 6, 2011, Berlin/Germany.

Markus M. **Grabka**: Vermögensungleichheit: Im Alter sind Beamte am reichsten. Lange Nacht der Wissenschaften, May 28, 2011, DIW Berlin, Berlin/Germany.

Elke **Holst**: Wann kommt Frau Ackermann? Lange Nacht der Wissenschaften, May 28, 2011, DIW Berlin, Berlin/Germany.

Elke **Holst**: Weit(er) gekommen!? Frauen, Technik und Karrieren. Kommentatorin aus der Wissenschaft, Auftaktveranstaltung 10 Jahre Femtec. Hochschulkarrierezentrum für Frauen Berlin, TU Berlin, May 26, 2011, Berlin/Germany.

Elke **Holst**: Frauen und Männer in Aufsichtsräten großer Unternehmen. Anhörung des Rechtsausschusses des Deutschen Bundestages gemeinsam mit dem Ausschuss für Familie, Senioren, Frauen und Jugend zu den Gesetzentwürfen zur Frauenquote in Aufsichtsräten und Vorständen, May 11, 2011, Berlin/Germany.

Elke **Holst**: Mit Recht für Frauen – Neue Wege in Wirtschaft und Gesellschaft ohne Rücksicht auf Herkunft und Geschlecht. Podiumsveranstaltung "NRW Forum Recht," Justizministerium des Landes Nordrhein-Westfalen, Deutscher Juristinnenbund Podium, May 9, 2011, Düsseldorf/Germany.

Elke **Holst**: Frauen und Männer in Spitzengremien große Unternehmen in Deutschland. Parlamentarierinnen SPD Bundestagsfraktion, April 14, 2011, Berlin/Germany.

Henning **Lohmann**: Assessing family policies in a comparative perspective. Expert Group Meeting "Assessing family policies: Confronting family poverty and social exclusion & Ensuring work family balance", United Nations Department of Economic and Social Affairs (DESA), Division for Social Policy and Development (DSPD), June 1–3, 2011, New York/USA.

Jürgen **Schupp**: Umfrageforschung. Entwicklungsgrundlage für Politik und Wirtschaft. 9. Wissenschaftliche Tagung vom Statistischen Bundesamt, ADM und ASI e.V., June 30–July 1, 2011, Wiesbaden/Germany.

C. Katharina **Spieß**: Wie viel Familie verträgt die moderne Gesellschaft? 5. Salonstreitgespräch des Roman Herzog Instituts, April 13, 2011, Munich/Germany.

C. Katharina **Spieß**: Die Bedeutung der Frühen Kindheit. Veranstaltung "PiK – Profis in Kitas", Podium, Robert Bosch Stiftung, June 11, 2011, Berlin/Germany.

C. Katharina **Spieß**: Wie viel Bildung passt in die Kita – Anforderungen an pädagogische Fachkräfte in der Frühbildung. Veranstaltung "Wie viel Bildung passt in die Kita", Stiftung "Haus der kleinen Forscher", Podium, June 20, 2011, Berlin/Germany.

C. Katharina **Spieß**: Wirkungsmessung als Garant für nachhaltige Familienpolitik. Fachgespräch, Symposium der Humboldt Universität zu Berlin und der Robert-Bosch-Stiftung "Dynamik des familialen Wandels und politischer Gestaltung in Deutschland", July 7, 2011, Berlin/Germany.

Gert G. **Wagner**: Anti-Laudatio, 11. Verleihung der BigBrotherAwards, April 1, 2011, Bielefeld/Germany.

Gert G. **Wagner**: Podiumsdiskussion "Visionen" [für die statistische Infrastruktur], 150 Jahre Hessisches Statistisches Landesamt, April 5, 2011, Wiesbaden/Germany.

Gert G. **Wagner**: Podiumsdiskussion beim Symposium "Gesellschaft mit beschränkter Information? Möglichkeiten und Grenzen des Zensus 2011" der Deutschen Arbeitsgemeinschaft Statistik (DAGStat), April 8, 2011, Berlin/Germany.

Gert G. **Wagner**: Welche Information kann ein Zensus liefern? Ein nüchterner Blick auf seine Möglichkeiten, Symposium "Gesellschaft mit beschränkter Information? Möglichkeiten und Grenzen des Zensus 2011" der Deutschen Arbeitsgemeinschaft Statistik (DAGStat), April 8, 2011, Berlin/Germany.

Gert G. **Wagner**: Wie entscheiden Politiker: Erfahrungen aus der ökonomischen Beratung, 15. Berliner Kolloquium der Daimler und Benz Stiftung: Kopf oder Bauch: Wie der Mensch entscheidet, May 18, 2011, Berlin/Germany.

Gert G. **Wagner**: Das Verhältnis von Theorie und Praxis in der umfragebasierten Politikberatung. 9. Wissenschaftliche Tagung vom Statistischen Bundesamt, ADM und ASI e.V., June 30 – July 1, 2011, Wiesbaden/Germany.

University teaching and short-term special courses

University teaching (SS 2011)

Jan **Goebel**, Markus M. **Grabka**, and Nicolas **Ziebarth**: Einführung in die VWL für Nichtökonomien. Vorlesung. TU Berlin.

Martin **Kroh**: Kausalität und Regression. Institut für Sozialwissenschaften, Humboldt-Universität zu Berlin.

Martin **Kroh**: Concept-Building in Inequality Research. Berlin Summer School in Social Sciences organized by the Berlin Graduate School of Social Sciences (BGSS) and Social Science Center Berlin (WZB).

Christian **Schmitt**: Fertility Dynamics in Cross-National Comparison (undergraduate course, University of Rostock), Institute of Sociology and Demography.

Christian **Schmitt**: Changes in Living Arrangements and Demographic Analysis (graduate course), together with Heike Trappe, University of Rostock, Institute for Sociology and Demography.

Thomas **Siedler**: Statistik und Methoden der empirischen Wirtschaftsforschung (lecture), Faculty of Economic and Social Sciences at the University of Potsdam.

Thomas **Siedler**: Statistics and Econometrics (seminar), Faculty of Economic and Social Sciences at the University of Potsdam.

Thomas **Siedler**: Survival Analysis (seminar), Faculty of Economic and Social Sciences at the University of Potsdam.

Thomas **Siedler**: Intergenerational Mobility: Empirical Methods and Applications (seminar), Faculty of Economic and Social Sciences at the University of Potsdam.

C. Katharina **Spielß**: Feldspezifische Methoden und Anwendungsformen der Evaluation (seminar), Freie Universität Berlin.

Nicolas R. **Ziebarth**: Conducting research with the SOEP (Seminar), TU Darmstadt.

Short-term special courses

Silke **Anger** and Michael **Weinhardt**: Introduction to the SOEP—An Application to Psychology. Workshop at the University of Basel, June 27–28, Basel/Switzerland.

Marco **Giesselmann**: Verfahren zur Längsschnittanalyse: ein Überblick. SOEPcampus@Universität Bielefeld, September 26–30, 2011, Bielefeld/Germany.

Markus M. **Grabka**: Einführung in das SOEP und Anwendung des SOEP. Universität Hamburg. Fakultät Wirtschafts- und Sozialwissenschaften, May 31, 2011, Hamburg/Germany.

Markus **Grabka**: Die Messung von "Armut" – definitorische und methodische Probleme. Seminar "Datengrundlagen der Wirtschaftspolitik". Humboldt Universität zu Berlin, June 10, 2011, Berlin/Germany.

Martin **Kroh**: The Origins of Political Inequality: Economic and Political Life-Courses of Siblings. Forschungskolloquium Institut für Sozialwissenschaften an der Humboldt-Universität zu Berlin, May 11, 2011, Berlin/Germany.

Elisabeth **Liebau**: RDS: Potentiale und Grenzen eines netzwerkbasierten Stichprobenziehungsverfahren. Forschungskolloquium Institut für Sozialwissenschaften an der Humboldt Universität zu Berlin, May 25, 2011, Berlin/Germany.

SOEP visitors

Past, current and upcoming guests (more than one month)

Jens Ambrasat	Humboldt-Universität zu Berlin/Germany
Anna Fraesdorf	University of Bamberg/Germany
Philipp Lersch	University of Bremen/Germany
Wenzel Matiaske	Helmut Schmidt University Hamburg/Germany
Julia Schimeta	Hertie School of Governance/Germany
Pia Schober	University of Cambridge/UK
Dominique A. Shure	Oxford University/UK
Eileen Trzcinski	Wayne State University, Detroit/USA
Hannah Zagel	University of Edinburgh/UK

Short visits (in the past three months and near future)

Sascha O. Becker	University of Warwick/UK
Verena Bohn	University of Bielefeld/Germany
Lex Borghans	Maastricht University/Netherland
Lynn Prince Cooke	University of Surrey/UK
Emilia de Bono	ISER, University of Essex/UK
John Ermisch	ISER, University of Essex/UK
Armin Falk	University of Bonn/Germany
Simon Fietze	Helmut Schmidt University Hamburg/Germany
Laura Fumagalli	University of Essex /ISER/UK
Man Yee Kan	University of Oxford/UK
Katja Möhring	University of Cologne/Germany
Annika Nilsen	University of Basel/ CH
Verena Tobsch	Helmut Schmidt University Hamburg/Germany
Regina Riphahn	University of Erlangen-Nuremberg/Germany
Michael Wurm	German Aerospace Center (DLR), Oberpfaffenhofen/Germany

Interns (in the past three months and near future)

Liv Bjerre	University of Copenhagen/Denmark
Michel Herzig	University of Konstanz/Germany
Benjamin Streim	Humboldt University Berlin/Germany

SOEP publications

in English

SSCI/SCI journals

Anger, Silke, Michael **Kvasnicka**, and Thomas **Siedler**. 2011. One Last Puff? Public Smoking Bans and Smoking Behavior. *Journal of Health Economics* 30, no. 3, 591–601. (Pre-published 2010: **SOEPpapers 289** and DIW Discussion Paper 992. Berlin: DIW Berlin, IZA DP 4873. Bonn: Institute for the Study of Labor; Ruhr Economics Papers #180. Essen et al.: RWI Essen et al.).

Coneus, Katja, and C. Katharina **Spieß**. 2011. The Intergenerational Transmission of Health in Early Childhood—Evidence from the German Socio-Economic Panel Study. *Economics & Human Biology* online first. (Pre-published 2008: **SOEPpapers 126**. Berlin: DIW Berlin and ZEW Discussion Paper No. 08-73. Mannheim: Centre for European Economic Research (ZEW)).

Dohmen, Thomas, Armin **Falk**, David **Huffman**, Uwe **Sunde**, Jürgen **Schupp**, and Gert G. **Wagner**. 2011. Individual Risk Attitudes: Measurement, Determinants and Behavioral Consequences. *Journal of the European Economic Association* 9, no. 3, 522–550. (Pre-published 2005: Individual Risk Attitudes: New Evidence from a Large, Representative, Experimentally-Validated Survey. IZA DP No. 1730. Bonn: Institute for the Study of Labor (IZA) and DIW Discussion Paper No. 511. Berlin: German Institute for Economic Research (DIW Berlin); 2006: CEPR Discussion Paper No. 5517. London: Centre for Economic Policy Research (CEPR)).

Fräßdorf, Anna, Markus M. **Grabka**, and Johannes **Schwarze**. 2011. The Impact of Household Capital Income on Income Inequality—a Factor Decomposition Analysis for the UK, Germany and the USA. *Journal of Economic Inequality* 9, no. 1, 35–56. (Pre-published 2008: **SOEPpapers 104**. Berlin: DIW Berlin and ECINEQ Working Paper 2008–89. Palma de Mallorca: Society for the Study of Economic Inequality (ECINEQ)).

Frijters, Paul, John P. **Haisken-DeNew**, and Michael A. **Shields**. 2011. The Increasingly Mixed Proportional Hazard Model: An Application to Socioeconomic Status, Health Shocks, and Mortality. *Journal of Business and Economic Statistics* 29, no. 2, 271–281.

Gerhards, Jürgen, and Holger **Lengfeld**. 2011. European Integration, Equality Rights and People's Be-

liefs: Evidence from Germany. *European Sociological Review* online first.

Glocker, Daniela. 2011. The Effect of Student Aid on the Duration of Study. *Economics of Education Review* 30, no. 1, 177–190. (Pre-published 2009: **DIW Discussion Paper No. 893**, DIW Berlin).

Guven, Cahit. 2011. Are Happier People Better Citizens? *KYKLOS* 64, no. 2, 178–192. (Pre-published 2009: **SOEPpapers 199**. Berlin: DIW Berlin, and Economics Series SWP 2009/04. Deakin University, Faculty of Business and Law, School of Accounting, Economics and Finance).

Haan, Peter, and Katharina **Wrohlich**. 2011. Can Child Care Policy Encourage Employment and Fertility? Evidence from a Structural Model. *Labour* 18, no. 4, 498–512 (Pre-published 2009: **DIW Discussion Paper No. 935**. Berlin: DIW Berlin and IZA DP No. 4503. Bonn: Institute for the Study of Labor (IZA)).

Lang, Frieder R., Dennis **John**, Oliver **Lüdtke**, Jürgen **Schupp**, and Gert G. **Wagner**. 2011. Short Assessment of the Big Five: robust across survey methods except telephone interviewing. *Behavior Research Methods* 43, no. 2, 548–567.

Luechinger, Simon, Stephan **Meier**, and Alois **Stutzer**. 2010. Why Does Unemployment Hurt the Employed? Evidence from the Life Satisfaction Gap between the Public and Private Sectors. *Journal of Human Resources* 45, no. 4, 998–1045. (Pre-published 2008: **SOEPpapers 106**, Public Policy Discussion Papers No. 08–1. Boston: Federal Reserve Bank of Boston—Research Center for Behavioral Economics and Decisionmaking; IZA DP No. 3385. Bonn: Institute for the Study of Labor (IZA); 2008: WWZ Working Paper 03/08. Basel: Economics Department (WWZ), University of Basel.; Berlin: DIW Berlin).

Luhmann, Maike, Ulrich **Schimmack**, and Michael **Eid**. 2011. Stability and Variability in the Relationship between Subjective Well-being and Income. *Journal of Research in Personality* 45, no. 2, 186–197.

Pfeifer, Christian. 2011. Risk Aversion and Sorting into Public Sector Employment. *German Economic Review* 12, no. 1, 85–99. (Pre-published 2008: **IZA DP No. 3503**. Bonn: Institute for the Study of Labor (IZA)).

Schwarze, Johannes, and Rainer **Winkelmann**. 2011. Happiness and Altruism within the Extended Family. *Journal of Population Economics* 24, no. 3, 1033–1051.

Trzcinski, Eileen, and Elke **Holst**. 2011. Gender Differences in Subjective Well-Being In and Out of Management Positions. Social Indicators Research online first. (Pre-published 2010: SOEPpapers 299 and DIW Discussionpaper 998, Berlin: DIW Berlin).

Other refereed journals

Bottan, Nicolas Luis, and Ricardo Pérez **Truglia**. 2011. Deconstructing the hedonic treadmill: Is happiness autoregressive? The Journal of Socio-Economics 40, Nr. 3, 224–236. (Pre-published 2008: MPRA Working Paper No. 10268. Munich: Munich Personal RePEc Archive).

Clark, Andrew E. 2011. The Organisational Commitment of Workers in OECD Countries. Management revue 22, no. 1, 8–27.

Fahr, René. 2011. Job Design and Job Satisfaction—Empirical Evidence for Germany? Management revue 22, no. 1, 28–46.

Schneider, Udo, and Jürgen **Zehrt**. 2011. Improving Prevention Compliance through Appropriate Incentives: Theoretical Modelling and Empirical Evidence. Swiss Journal of Economics and Statistics (SJES) 147, no. 1, 71–106. (Pre-published 2008: Wirtschaftswissenschaftliche Diskussionspapiere 02–08, Universität Bayreuth, Rechts- und Wirtschaftswissenschaftliche Fakultät).

Specht, Jule, Boris **Egloff**, and Stefan C. **Schmukle**. 2011. The Benefits of Believing in Chance or Fate: External Locus of Control as a Protective Factor for Coping with the Death of a Spouse. Social Psychological and Personality Science 2, no. 2, 132–137. (Pre-published 2010: SOEPpapers 317. Berlin: DIW Berlin).

Other papers and books

Bargain, Olivier, Mathias **Dolls**, Dirk **Neumann**, Andreas **Peichl**, and Sebastian **Siegloch**. 2011. Tax-Benefit Systems in Europe and the US: Between Equity and Efficiency. IZA DP No. 5440. Bonn: Institute for the Study of Labor (IZA).

Bartling, Björn, Ernst **Fehr**, and Daniel **Schunk**. 2011. Health Effects on Children's Willingness to Compete. SOEPpapers 381. Berlin: DIW Berlin.

Bauer, Thomas K., Regina **Flake**, and Mathias **Sinning**. 2011. Labor Market Effects of Immigration: Evidence from Neighborhood Data. IZA DP No. 5707. Bonn: Institute for the Study of Labor (IZA).

Bauernschuster, Stefan, Oliver **Falck**, and Ludger **Woessmann**. 2011. Surfing Alone? The Internet and Social Capital: Evidence from an Unforeseeable

Technological Mistake. CESifo Working Paper No. 3469. Munich: CESifo.

Bell, Mark W., Edward **Castranova**, and Gert G. **Wagner**. 2011. Virtual Assisted Self Interviewing (VASI): An Expansion of Survey Data Collection Methods to the Virtual Worlds by Means of VDCI. Journal of Virtual Worlds Research 3, no. 3. (Pre-published 2008: RatSWD Working Paper No. 42. Berlin: Rat für Sozial- und WirtschaftsDaten (RatSWD), 2008: DIW Berlin Data Documentation 37).

Bick, Alexander. 2010. The Quantitative Role of Child Care for Female Labor Force Participation and Fertility. MPRA Paper 25474. Munich: University Library of Munich.

Caliendo, Marco, Frank M. **Fossen**, and Alexander S. **Kritikos**. 2011. Personality Characteristics and the Decision to Become and Stay Self-Employed. SOEPpapers 369. Berlin: DIW Berlin. (Also published in 2011: DIW Discussion Paper No. 1113. Berlin: DIW Berlin and IZA DP No. 5566. Bonn: Institute for the Study of Labor (IZA)).

Docquier, Frédéric, and Hillel **Rapoport**. 2011. Globalization, Brain Drain and Development. IZA DP No. 5590. Bonn: Institute for the Study of Labor (IZA).

Easterlin, Richard A. 2010. Explaining Happiness. In Holger Hinte, and Klaus F. Zimmermann (eds.), Happiness, Growth, and the Life Cycle, 231–247. Oxford, New York: Oxford University Press. (Pre-published 2003: In: Proceedings of the National Academy of Sciences 100(19), 11176–11183).

Falk, Armin, Ingo **Menrath**, Pablo Emilio **Verde**, and Johannes **Siegrist**. 2011. Cardiovascular Consequences of Unfair Pay. SOEPpapers 380. Berlin: DIW Berlin.

Hanglberger, Dominik, and Joachim **Merz**. 2011. Are Self-Employed Really Happier Than Employees?—An Approach Modelling Adaptation and Anticipation Effects to Self-Employment and General Job Changes. SOEPpapers 376. Berlin: DIW Berlin. (Also published in 2011: IZA Discussion Paper No. 5629. Bonn: Institute for the Study of Labor (IZA) and FFB Discussion Paper No. 88. Lüneburg: Universität Lüneburg, Forschungsinstitut Freie Berufe (FFB)).

Holst, Elke, Andrea **Schäfer**, and Mechthild **Schrooten**. 2011. Remittances and Gender: Theoretical Considerations and Empirical Evidence. SOEPpapers 354. Berlin: DIW Berlin. (Also published in 2011: IZA DP No. 5472. Bonn: Institute for the Study of Labor (IZA)).

- Kampelmann**, Stephan, and François **Rycx**. 2011. Task-Biased Changes of Employment and Remuneration: The Case of Occupations. *SOEPpapers 364*. Berlin: DIW Berlin. (Also published in 2011: IZA DP No. 5470. Bonn: Institute for the Study of Labor (IZA)).
- Kemptner**, Daniel, and Jan **Marcus**. 2011. Spill-over Effects of Maternal Education on Child's Health and Schooling. *SOEPpapers 375*. Berlin: DIW Berlin.
- Kohn**, Karsten, and Dirk **Antonczyk**. 2011. The Aftermath of Reunification: Sectoral Transition, Gender, and Rising Wage Inequality in East Germany. *IZA DP No. 5708*. Bonn: Institute for the Study of Labor (IZA).
- Leopold**, Thomas, Ferdinand **Geißler**, and Sebastian **Pink**. 2011. How Far Do Children Move? Spatial Distances After Leaving the Parental Home. *SOEPpapers 368*. Berlin: DIW Berlin.
- Lönnqvist**, Jan-Erik, Markku **Verkasalo**, Gari **Walkowitz**, and Philipp C. **Wichardt**. 2011. Measuring Individual Risk Attitudes in the Lab: Task or Ask? An Empirical Comparison. *SOEPpapers 370*. Berlin: DIW Berlin. (Also published in 2011: CGS Working paper 2/3. Köln: Cologne Graduate School).
- Mazza**, Jacopo, Hans **Van Ophem**, and Joop **Hartog**. 2011. Unobserved Heterogeneity and Risk in Wage Variance: Does Schooling Provide Earnings Insurance? *IZA DP No. 5531*. Bonn: Institute for the Study of Labor (IZA).
- Nottmeyer**, Olga. 2011. Couple's Relative Labor Supply in Intermarriage. *IZA DP No. 5567*. Bonn: Institute for the Study of Labor (IZA).
- OECD**. 2011. Doing Better for Families. OECD Publishing. <http://dx.doi.org/10.1787/9789264098732-en>
- OECD**. 2011. Society at a Glance 2011: OECD Social Indicators. OECD Publishing. http://dx.doi.org/10.1787/soc_glance-2011-en
- o.V. 2011. Family-Friendly Flexible Work Arrangements—Key Instrument to Alleviate the Skilled Labour Shortage. *IZA COMPACT April 2011*, 1-4.
- o.V. 2011. **HILDA Survey Annual Report 2010**. The University of Melbourne, Melbourne Institute of Applied Economic and Social Research, Faculty of Business and Economics.
- Peichl**, Andreas, Nico **Pestel**, and Sebastian **Siegloch**. 2011. The Politicians' Wage Gap: Insights from German Members of Parliament. *SOEPpapers 366*. Berlin: DIW Berlin. (Also published in 2011: IZA DP No. 5520. Bonn: Institute for the Study of Labor (IZA)).
- Peter**, Frauke H., and C. Katharina **Spieß**. 2011. The bigger the children, the bigger the worries – Are preschoolers and adolescents affected differently by family instability with regard to non-cognitive skills? *SOEPpapers 367*. Berlin: DIW Berlin.
- Pischke**, Jörn-Steffen. 2011. Money and Happiness: Evidence from the Industry Wage Structure. *NBER Working Paper No. 17056*. Cambridge: National Bureau of Economic Research. (Also published in 2011: IZA DP No. 5705. Bonn: Institute for the Study of Labor (IZA) and CEP Discussion Papers 1051. London: Centre for Economic Performance, LSE).
- Runst**, Petrik. 2011. Post-Socialist Culture and Entrepreneurship. *SOEPpapers 373*. Berlin: DIW Berlin.
- Schnitzlein**, Daniel D. 2011. How important is the family? Evidence from sibling correlations in permanent earnings in the US, Germany and Denmark. *SOEPpapers 365*. Berlin: DIW Berlin. (Also published in 2011: IWQW Discussion Paper No. 5, Friedrich-Alexander-Universität Erlangen-Nürnberg).
- Specht**, Jule, Boris **Egloff**, and Stefan C. **Schmukle**. 2011. Stability and Change of Personality Across the Life Course: The Impact of Age and Major Life Events on Mean-Level and Rank-Order Stability of the Big Five. *SOEPpapers 377*. Berlin: DIW Berlin.
- Spieß**, C. Katharina. 2011. Ever-Increasing Opportunities for Child-Related Research with the German Socio-Economic Panel (SOEP) Study. *LIFE newsletter* 5, no. 1, 2–5.
- Studer**, Raphael, and Rainer **Winkelmann**. 2011. Specification and Estimation of Rating Scale Models—with an Application to the Determinants of Life Satisfaction. *SOEPpapers 372*. Berlin: DIW Berlin. (Also published in 2011: University of Zurich Department of Economics Working Paper No. 3. Zurich: University of Zurich, Department of Economics).
- Watson**, Nicole, and Mark **Wooden**. 2011. Re-engaging with Survey Non-respondents: The BHPS, SOEP and HILDA Survey Experience. *SOEPpapers 379*. Berlin: DIW Berlin. (Also published in 2011: Melbourne Institute Working Paper No. 2/11 and HILDA Project Discussion Paper Series No. 1/11. Melbourne: University of Melbourne).

in German

SSCI/SCI Zeitschriften

Auspurg, Katrin und Thomas **Hinz**. 2011. Gruppenvergleiche bei Regressionen mit binären abhängigen Variablen – Probleme und Fehleinschätzungen am Beispiel von Bildungschancen im Kohortenverlauf. *Zeitschrift für Soziologie* 40, Nr. 1, 62–73.

Groh-Samberg, Olaf und Florian R. **Hertel**. 2011. Laufbahnklassen. Zur empirischen Umsetzung eines dynamisierten Klassenbegriffs mithilfe von Sequenzanalysen. *Berliner Journal für Soziologie* 21, Nr. 1, 115–145. (Vorveröffentlichung 2011: *SOEPpapers 374*. Berlin: DIW Berlin).

Liebig, Stefan, Carsten **Sauer** und Jürgen **Schupp**. 2011. Die wahrgenommene Gerechtigkeit des eigenen Erwerbseinkommens: Geschlechtstypische Muster und die Bedeutung des Haushaltskontextes. *Kölner Zeitschrift für Soziologie und Sozialpsychologie* (KZfSS) 63, Nr. 1, 33–59. (Vorveröffentlichung 2009: *SOEPpapers 216: The Justice of Earnings in Dual-Earner Households*, Berlin: DIW Berlin).

Referierte Zeitschriften

Geyer, Johannes und Viktor **Steiner**. 2010. Erwerbskarrieren in Ostdeutschland – 20 Jahre nach der Deutschen Einheit und darüber hinaus. *Zeitschrift für ArbeitsmarktForschung* 43, Nr. 2, 169–190.

Pfarr, Christian und Udo **Schneider**. 2011. Anreizeffekte und Angebotsinduzierung im Rahmen der Riester-Rente: Eine empirische Analyse geschlechts- und sozialisationsbedingter Unterschiede. Perspektiven der Wirtschaftspolitik 12, Nr. 1, 27–46. (Vorveröffentlichung 2009: *Wirtschaftswissenschaftliche Diskussionspapiere 02-09*. Bayreuth: Universität Bayreuth, Rechts- und Wirtschaftswissenschaftliche Fakultät, 2010: *SOEPpapers 341*. Berlin: DIW Berlin).

Andere Beiträge und Bücher

Antholz, Birger. 2011. Evidenzbasierte Kriminalstatistik: Streitschrift gegen die Forderungen der Arbeitsgruppe „Optimierung des bestehenden kriminalstatistischen Systems in Deutschland“. Hamburg: W + W Audiovisuelle Medien.

Bäcker, Gerhard und Andreas **Jansen**. 2011. Progressive Sozialversicherungsbeiträge: Entlastung der Beschäftigten oder Verfestigung des Niedriglohnsektors? *WISO Diskurs Mai 2011*. Bonn: Abteilung Wirtschafts- und Sozialpolitik der Friedrich-Ebert-Stiftung.

Becker, Irene. 2011. Soziale Gerechtigkeit im Spiegel der Einkommensverteilung in Deutschland. *WSI Mitteilungen* 64, Nr. 4, 171–177.

Bieber, Ulrich und Michael **Stegmann**. 2011. Aktuelle Daten zur Altersarmut in Deutschland. *Deutsche Rentenversicherung* 66, Nr. 1, 66–86.

Ehrentraut, Oliver, Markus **Matuschke**, Sabrina **Schmutz** und Reinhard **Schüssler**. 2011. Fiskalische Effekte eines gesetzlichen Mindestlohns. *WISO Diskurs Mai 2011*. Bonn: Abteilung Wirtschafts- und Sozialpolitik der Friedrich-Ebert-Stiftung.

Eichhorst, Werner, Paul **Marx** und Verena **Tobsch**. 2011. Familienfreundliche flexible Arbeitszeiten – ein Baustein zur Bewältigung des Fachkräftemangels. *IZA Research Report No. 33*. Bonn: Institute for the Study of Labor (IZA).

Endres, Alexandra. 2011. Arm durch Niedriglohn. *Die Zeit Online* vom 4. April 2011.

Endres, Alexandra. 2011. Die soziale Kluft wächst. *Die Zeit Online* vom 6. April 2011.

Endres, Alexandra. 2011. Die verunsicherte Mittelschicht. *Die ZEIT Online* vom 4. Mai 2011.

Faigle, Philipp. 2011. Viel für wenige. *Die ZEIT Online* vom 20. April 2011.

Fehr, Sonja und Georg **Vobruba**. 2011. Die Arbeitslosigkeitsfalle vor und nach der Hartz-IV-Reform. *WSI Mitteilungen* 64, Nr. 5, 211–217.

Frick, Joachim R. und Markus M. **Grabka**. 2010. Alterssicherungsvermögen dämpft Ungleichheit – aber große Vermögenskonzentration bleibt bestehen. *Wochenbericht des DIW Berlin* 77, Nr. 3, 2-12.

Glowsky, David. 2011. Globale Partnerschaften – Soziale Ungleichheit als Motor transnationaler Heiratsentscheidungen (Dissertation). Wiesbaden: VS Verlag für Sozialwissenschaften.

Goebel, Jan und Markus M. **Grabka**. 2011. Entwicklung der Altersarmut in Deutschland. *SOEPpapers 378*. Berlin: DIW Berlin.

Goebel, Jan und Markus M. **Grabka**. 2011. Zur Entwicklung der Altersarmut in Deutschland. *Wochenbericht des DIW Berlin* 78, Nr. 25, 3-16.

Hagen, Kornelia. 2011. Wirksame Beratung der Verbraucherpolitik setzt unabhängige Daten über das Verhalten von Verbrauchern voraus. *Wochenbericht des DIW Berlin* 78, Nr. 25, 18-24.

- Hajek**, André. 2011. Lebenszufriedenheit und Einkommensreichtum: Eine empirische Analyse mit dem SOEP. *SOEPpapers 362*. Berlin: DIW Berlin.
- Huber**, Simon, Agnes **Jänsch** und Nico A. **Siegel**. 2011. *SOEP 2010*. Methodenbericht zum Befragungsjahr 2010 (Welle 27) des Sozio-ökonomischen Panels. München: TNS Infratest Sozialforschung.
- Jenisch**, Anna und Hagen **Lesch**. 2011. Mitgliederentwicklung der Gewerkschaften – Abwärtstrend noch nicht gestoppt. *IW Gewerkschaftsspiegel, Nr. 1*.
- Kaelble**, Martin. 2011. Wohlstandskluft killt Konsum. *Financial Times Deutschland* vom 24. März 2011, 9.
- Kamann**, Matthias. 2011. Die Grünen, Gewinner des demografischen Wandels. *Die Welt online* vom 24. März 2011.
- Karl**, Marlene und Dorothea **Schäfer**. 2011. Verschuldung der privaten Haushalte in der Krise nicht erhöht. *Wochenbericht des DIW Berlin* 78, Nr. 22, 3-9.
- Koppel**, Oliver. 2011. *Ingenieurarbeitsmarkt 2010/11* – Fachkräfteengpässe trotz Bildungsaufstieg. Köln: Institut der Deutschen Wirtschaft Köln (Iw) u. Verein Deutscher Ingenieure (VDI).
- Krause**, Peter und Gert G. **Wagner**. 2011. Sozio-ökonomisches Panel (SOEP). In: Deutscher Verein für öffentliche und private Fürsorge (Hrsg.), *Fachlexikon der Sozialen Arbeit*, 858–859. Baden-Baden: Nomos Verlagsgesellschaft.
- Kroker**, Rolf. 2011. Zur Diskussion gestellt – Wachstum, Wohlstand, Lebensqualität: Brauchen wir einen neuen Wohlstandsindikator? Das Bruttoinlandsprodukt hat als Wohlstandsmaß nicht ausgedient! Ifo Schnelldienst 64, Nr. 4, 3–6.
- Künemund**, Harald, Uwe **Fachinger** und Claudia **Vogel**. 2010. Forschungsstand und Hypothesen. In: Die Relevanz von Erbschaften für die Alterssicherung (DRV-Schriften Band 90), 7–24. Berlin: Deutsche Rentenversicherung Bund (DRV).
- Lohmann**, Henning und Hans-Jürgen **Andreß**. 2011. Autonomie oder Armut? Zur Sicherung gleicher Chancen materieller Wohlfahrt durch Erwerbsarbeit. *WSI Mitteilungen* 64, Nr. 4, 178–187.
- Lux**, Thomas, Harald **Künemund** und Jürgen **Schupp**. 2010. Einfluss von Erbschaften und Schenkungen auf die Vermögensverteilung. In: Die Relevanz von Erbschaften für die Alterssicherung (DRV-Schriften Band 90), 82–87. Berlin: Deutsche Rentenversicherung Bund (DRV).
- Lux**, Thomas und Jürgen **Schupp**. 2010. Analyse des Erbschafts- und Schenkungsgeschehens. In: Die Relevanz von Erbschaften für die Alterssicherung (DRV-Schriften Band 90), 49–61. Berlin: Deutsche Rentenversicherung Bund (DRV).
- Lux**, Thomas und Knut **Tietz**. 2010. Daten und Methoden. In: Die Relevanz von Erbschaften für die Alterssicherung (DRV-Schriften Band 90), 25–48. Berlin: Deutsche Rentenversicherung Bund (DRV).
- Maderitsch**, Robert. 2011. Eine ökonometrische Analyse der Liquiditätsbeschränkung deutscher Haushalte im Lichte der US-Immobilienkrise. *SOEP-papers 371*. Berlin: DIW Berlin.
- o.V. 2010. Gesundheitliche Ungleichheit im europäischen Jahr gegen Armut und soziale Ausgrenzung. Deutscher Bundestag, 17. Wahlperiode, Drucksache 17/4332. Berlin.
- o.V. 2011. Ältere Erwerbstätige: Die Rückkehr der Erfahrenen. *iw Argumente, Nr. 2, 1-2*.
- o.V. 2011. Armut: Häufiger nur Niedriglohn für Hauptverdiener. *Böcklerimpuls 7/2011, 3*.
- o.V. 2011. da | ra kooperiert mit ZBW und SOEP. *gesis report, Nr. 2/2011*.
- o.V. 2011. Einkommensverteilung: Gleich und gleich gesellt sich öfter. *iwd 37*, Nr. 13, 6–7.
- o.V. 2011. Familienfreundliche flexible Arbeitszeiten – Baustein zur Bewältigung des Fachkräftemangels. *IZA COMPACT April 2011, 1-4*.
- o.V. 2011. Fluktuation: Meist auf Dauer angelegt. *iw Argumente, Nr. 3, 1-2*.
- o.V. 2011. Gleichstellung – Ein Gesetz für Entgeltgleichheit. *Böcklerimpuls 9/2011, 7*.
- o.V. 2011. Hartz IV – Fehldiagnose Anreizmangel. *Böcklerimpuls 9/2011, 3*.
- o.V. 2011. Ingenieure: Ein Job für Aufsteiger. *iwd 37*, Nr. 14, 7.
- o.V. 2011. Mindestlohn – Fünf Millionen unter 8,50 Euro. *Böcklerimpuls 9/2011, 2*.
- o.V. 2011. Studie – Gesunde Eltern haben gesunde Kinder. *CO'MED 5/2011*, Nr., 124.

Peichl, Andreas, Nico **Pestel**, Hilmar **Schneider** und Sebastian **Siegloch**. 2011. Bemessungsgrundlage kontra Fünf-Stufen-Tarif: Eine Simulationsanalyse des Reformvorschlags nach Rose. *Wirtschaftsdienst* 91, Nr. 5, 328–332.

Protsch, Paula und Martina **Dieckhoff**. 2011. Noten, kognitive Fähigkeiten oder Persönlichkeit: Was bei der Suche nach einem Ausbildungsplatz zählt. *WZ-Brief Bildung*, Nr. 16.

Riedel, Donata. 2011. Konsumschwäche dämpft die Konjunktur. *Handelsblatt* vom 24. Februar 2011, 15.

Schotte, Kristin. 2010. Der (Wieder-)Einstieg von Müttern in die Erwerbstätigkeit nach einer geburtsbedingten Erwerbsunterbrechung und die Bedeutung der individuellen Persönlichkeit für diesen Prozess (Magisterarbeit). Leipzig: Universität Leipzig, Fakultät für Sozialwissenschaften und Philosophie, Institut für Soziologie.

Schratzenstaller, Margit. 2011. Vermögensbesteuerung – Chancen, Risiken und Gestaltungsmöglichkeiten. *WISO Diskurs April 2011*. Bonn: Abteilung Wirtschafts- und Sozialpolitik der Friedrich-Ebert-Stiftung.

Schröder, Christoph. 2011. Einkommensungleichheit und Homogamie. *IW trends 38, Nr. 1, 67-79*.

Tichomirowa, Katja. 2011. Schlechter bezahlte Chefin. *Frankfurter Rundschau (FR)* vom 24. März 2011, 17.

Vogel, Claudia, Harald **Kühnemund**, Uwe **Fachinger**, Thomas **Lux**, Knut **Tietz**, Jürgen **Schupp** und Martin **Kohli**. 2010. Die Relevanz von Erbschaften für die Alterssicherung (DRV-Schriften Band 90). Berlin: Deutsche Rentenversicherung Bund (DRV).

Vogel, Claudia und Knut **Tietz**. 2010. Einfluss von Erbschaften auf Vermögensausstattung der Haushalte. In: Die Relevanz von Erbschaften für die Alterssicherung (DRV-Schriften Band 90), 62–75. Berlin: Deutsche Rentenversicherung Bund (DRV).

Vogel, Claudia und Knut **Tietz**. 2010. Exkurs: Anlegen oder ausgeben? In: Die Relevanz von Erbschaften für die Alterssicherung (DRV-Schriften Band 90), 76–81. Berlin: Deutsche Rentenversicherung Bund (DRV).

von Rekowski, Elke. 2011. Was Unternehmer von Angestellten unterscheidet. *Computer Reseller News* vom 16. März 2011.

Weichselgartner, Erich. 2011. Disziplinspezifische Aspekte des Archivierens von Forschungsdaten am Beispiel der Psychologie. *RatSWD Working Paper No. 179*. Berlin: Rat für Sozial- und WirtschaftsDaten (RatSWD).

Wissenschaftsrat. Empfehlungen zu Forschungsinfrastrukturen in den Geistes- und Sozialwissenschaften. In: *Empfehlungen zu Forschungsinfrastrukturen*, 71-207. Köln: Wissenschaftsrat.

in French

Grabka, Markus M. 2011. Problèmes, défis et enjeux du « modèle allemand » à l'exemple de la classe moyenne. In René Lassarre, Hans Stark und Jörg Wolff (Hrsg.), *Sortie de crise à l'allemande: Dynamisme économique et fragilités structurelles d'un modèle*, 60-73. Paris, Brüssel: Ifri (L'Institut français des relations internationales).

New SOEP users

Dr. Jeffrey **Anderson**: In your planner's dreams: Estimating the effects of the local built environment on civic and political behaviors. Georgetown University, Department of economics, BMW Center for German and European Studies, Washington, D.C./USA.

Paul **Atherton**, Ph. D.: The rate of return to education for differing school types. University of London, Imperial College, Management School, Institute of Education, London/UK.

Prof. Pau **Baizán**: Dynamics of Well-Being among Immigrants in Europe. Universitat Pompeu Fabra, Political and Social Sciences, Barcelona/Spain.

Ass.-Prof. Christian **Bartolucci**: The Economics of Education. Collegio Carlo Alberto, Moncalieri, Turin/Italy.

Prof. Dr. Christian **Bauer**: Die Effizienz staatlicher Bildungsinvestitionen vor dem Hintergrund der Europäischen Schuldenkrise. Universität Trier, Fachbereich IV Volkswirtschaftslehre, Monetäre Ökonomik, Trier/Germany.

Prof. Dr. Jens **Beckert**: Moral foundations of Housing Markets. Max-Planck-Institut für Gesellschaftsforschung, Cologne/Germany.

Dr. Christina **Boll**: Sozio-ökonomische Determinanten der Übernahme von Eldercare. Hamburgisches

WeltWirtschaftsInstitut gemeinnützige GmbH (HWI), Hamburg/Germany.

Prof. Audra **Bowlus**: Interfirm Mobility and Hierarchical Level Changes. University of Western Ontario, London/Canada.

Prof. John T. **Cacioppo**: Predictors and consequences of subjective well-being and loneliness. University of Chicago, Department of Psychology, Chicago, IL/USA.

Prof. Dr. Jaap **Denissen**: Situationelle Einflüsse auf die Persönlichkeitsentwicklung: Eine Längsschnittstudie. Humboldt-Universität zu Berlin, Mathematisch-Naturwissenschaftliche Fakultät II, Institut für Psychologie - Persönlichkeitsentwicklung, Berlin/Germany.

Prof. Dr. Eva **Deuchert**: Reporting Bias of Disability in Surveys. Universität St. Gallen, Center for Disability and Integration, St. Gallen/Switzerland.

Dr. Chris **Dibben**: Self-employment and geographical mobility in Germany and Britain. University of St Andrews, School of Geography and Geosciences, St Andrews/UK.

Dr. Bernd **Droge**: Middle class in Germany. Moving to lower classes deflating on socio-economic characteristics of households. Humboldt-Universität zu Berlin, Wirtschaftswissenschaftliche Fakultät, School of Business and Economics, Berlin/Germany.

Prof. John S. **Earle**: Wage differentials. Central European University Budapest, Department of Economics, Budapest/Hungary.

Prof. Dr. Frank **Fossen**: Entrepreneurship und Wirtschaftspolitik. Freie Universität Berlin, Fachbereich Wirtschaftswissenschaften Volkswirtschaftslehre, Berlin/Germany.

Prof. Dr. Peter **Funk**: Structural change and the costs of business cycles. Universität zu Köln, Wirtschafts- und Sozialwissenschaftliche Fakultät, Dynamische Makroökonomik, Cologne/Germany.

Claudia **Geist**, Ph. D.: Family and Inequality in Comparative Perspective. University of Utah Sociology, Salt Lake City, UT/USA.

Prof. Dr. Irene **Gerlach**: Auswirkungen prekärer Beschäftigungsverhältnisse auf die Familie. Westfälische Wilhelms-Universität Münster, Institut für Politikwissenschaft, Forschungszentrum Familienbewusste Personalpolitik, Münster/Germany.

Prof. Bernhard **Gill**: Klima regional: Soziale Transformationsprozesse für Klimaschutz und Klimaanpassung. Ludwig-Maximilians-Universität München, Sozialwissenschaftliche Fakultät, Institut für Soziologie, Munich/Germany.

Prof. Fatih **Guvenen**: Taxation of Human Capital and Wage Inequality: A Cross-Country Analysis. University of Minnesota, Department of Economics, Minneapolis, MN/USA.

Prof. Dr. Florian **Heiss**: Anreizwirkungen des Krankengeldes. Johannes-Gutenberg-Universität Mainz, FB 03: Rechts- und Wirtschaftswissenschaften, Abt. Wirtschaftswissenschaften, Mainz/Germany.

Ass.-Prof. Anamaria Felicia **Ionescu**: Work decisions and attitudes: Germany vs. U.S. Colgate University, Hamilton, NY/USA.

Prof. Dr. Beate R. **Jochimsen**: Steuerwettbewerb und Wohlfahrt im Föderalismus. Hochschule für Wirtschaft und Recht Berlin, Allgemeine Volkswirtschaftslehre, insb. Finanzwissenschaft, Berlin/Germany.

Dr. Roman G. W. **Kräussl**: The effects of income and health on life expectancy in Germany. Universiteit van Amsterdam, Faculteit der Economische Wetenschappen en Econometrie, Faculty of Economics and Business Administration, Amsterdam/The Netherlands.

Dr. Pramila **Krishnan**: The role of parental investments in identity formation. University of Cambridge, Faculty of Economics and Politics, Cambridge/UK.

Prof. Dr. Sebastian G. **Kessing**: Charakteristika öffentlicher Beschäftigung. Universität Siegen, FB 5 Wirtschaftswissenschaften, Finanzwissenschaft mit europäischem Schwerpunkt, Siegen/Germany.

Ass.-Prof. Martin **Kreidl**: Conceptual and methodological innovations in the study of education inequality. University of West Bohemia, Faculty of Philosophy and Arts, Department of Sociology, Pilsen/Czech Republic.

Prof. Dr. Bernd **Kriegesmann**: Fachkräftepotenzial im Ruhrgebiet. Fachhochschule Gelsenkirchen, Institut für Innovationsforschung und -management, Bochum/Germany.

Prof. Stefan **Lang**: Glücksforschung. Leopold-Franzens-Universität, Fakultät für Volkswirtschaft und Statistik, Innsbruck/Austria.

Prof. Dr. Henning **Lohmann**: Prozesse des Bildungs-erwerbs und der Verwertung von Bildung. Universität Bielefeld, Fakultät für Soziologie, Bielefeld/Germany.

Prof. Dr. Hildegard **Macha**: Freizeitverhalten und Zu-kunftsseinstellungen von Jugendlichen (SOEP in der Lehre). Universität Augsburg, Philosophisch-Sozial-wissenschaftliche Fakultät, LS für Pädagogik unter besonderer Berücksichtigung der Erwachsenenbil-dung, Augsburg/Germany.

Prof. Melinda **Mills**: Inequality in the Life Course. University of Groningen, Department of Sociology, Groningen/The Netherlands.

Dr. Christina Hava **Muntean**: Personalised m-Learn-ing Environment for Mobile Devices with Multiple Wireless Connectivity. National College of Ireland, School of Computing, Dublin/Ireland.

Dr. Carol **Newman**: Impact of the interaction of third level college fees on the participation of students from different socio-economic backgrounds. Trinity College Dublin, Department of Economics, Dublin/Ireland.

Dr. Eva **Niemann**: Betriebliche Altersvorsorge. Tias-Nimbas Business School, Bonn, Bonn/Germany.

Dr. Stephan **Nüesch**: Overtime, Job Satisfaction and Labor Turnover. Universität Zürich, Fakultät für Wirtschaftswissenschaften, Department of Business Administration, Zurich/Switzerland.

Prof. William **Olney**: Remittances and the Wage im-pact of Immigration. Williams College, Economics Department, Williamstown, MA/USA.

Prof. Dr. Thomas **Olk**: Armut trotz Erwerbstätigkeit. Martin-Luther-Universität Halle-Wittenberg, Philo-sophische Fakultät III, Erziehungswissenschaften, Halle/Saale/Germany.

Ass.-Prof. Tom **van Outri**: From understanding to re-ducing health disparities: a model-based evaluation. Erasmus University Rotterdam, School of Economics and Business Economics, Rotterdam/The Neth-erlands.

Prof. Dr. Hans-Rüdiger **Pfister**: Lebenszufriedenheit und Verwirklichungschancen. Leuphana Universität Lüneburg, Fakultät Wirtschaft, Institut für Experi-mentelle Wirtschaftspsychologie, Lüneburg/Ger-many.

Prof. Dr. Ingo **Pies**: Change Management und inner-betriebliches Arbeitsumfeld. Martin-Luther-Univer-

sität Halle-Wittenberg, Wirtschaftswissenschaftli-che Fakultät, Lehrstuhl für Wirtschaftsethik, Halle/Saale/Germany.

Ass.-Prof. Nicolas **Pistolesi**: Locus of control and out-comes on the job market. University of Toulouse, Toulouse School of Economics, Toulouse/France.

Prof. Dr. Isabella **Proeller**: Public Service Motivation in Deutschland. Universität Potsdam, Wirtschafts-und Sozialwissenschaftliche Fakultät, Potsdam/Germany.

Prof. Dr. Friedrun **Quaas**: Wachstum und Einkom-men. Universität Leipzig, Wirtschaftswissenschaftli-che Fakultät, Institut für Wirtschaftspolitik, Leipzig/Germany.

Ferdinand **Rauch**, Ph. D.: Substitutability in media consumption. London School of Economics and Po-litical Sciences, London/UK.

Prof. Dr. Marcella **Rietschel**: Alopecia areata: Psychi-sche Ursachen und psychische Folgen. Zentralinsti-tut für seelische Gesundheit, Genetische Epidemi-ologie in der Psychiatrie, Mannheim/Germany.

Dr. Clara Riba **Romeva**: Is the reproductive and mar-i-tal behavior of migrant Turkish women in Germa-ny dependent on their partner choice? Universidad Pompeu Fabra, Department of Political and Social Sciences, Barcelona/Spain.

Ettore **Scappini**, Ph. D.: How should Mass atten-dance be measured? Problems and methods. Univer-sity of Bologna, Departement of Science of Educa-tion, Bologna/Italy.

Dr. Claus **Schäfer**: Fortführung des WSI-FrauenDa-tenReports. Hans-Böckler-Stiftung, WSI Wirtschafts-und Sozialwissenschaftliches Institut, Düsseldorf/Germany.

Dr. John **Skåtun**: The relationship between unem-ployment and family mental health. University of Aberdeen, Business School, Department of Economi-ics, Old Aberdeen/UK.

Peter **Speyer**: Evaluation of: Private expenditures on health at a country level. University of Washington, Institute for Health Metrics and Evaluation Global Health, Seattle, WA/USA.

Dr. Wadim **Strielkowski**: Relation between education and income of immigrants in Germany. Charles Uni-versity Prague, Institute of Economic Studies, Prague/Czech Republic.

Prof. Dr. med. Bertram **Szagun**: Soziale und gesundheitliche Lage — Schwerpunkt psychosoziale Gesundheit. Hochschule Ravensburg-Weingarten, Fakultät Soziale Arbeit, Gesundheit und Pflege, Weingarten/Germany.

Dr. Mark **Taylor**: Research projects supported by ISER. University of Essex, Institute for Social and Economic Research (ISER), Colchester, Essex/UK.

Dr. Michael **Thomas**: Unterhalb der Mitte. Empirische Befunde zur sozialen Ungleichheit in Ostdeutschland im Ost-West-Vergleich. Brandenburg-BerlinerInstitut für Sozialwissenschaftliche Studien, BISS e.V., Berlin/Germany.

Prof. Alain **Trannoy**: Trends in income dynamics in Germany. GREQAM.EHESS and University of Aix-Marseille II, L'Ecole des Hautes Etudes en Sciences Sociales, GREQAM Groupement de Recherche en Économie Quantitative d'Aix-Marseille Economics, Marseille/France.

Angelino **Viceisza**, Ph. D.: Some Risk Elicitation in the Field. International Food Policy Research Institute (IFPRI), Markets, Trade and Institutions Division, Washington, DC/USA.

Dr. Frank **Wehinger**: Die Beteiligung von Migranten an beruflicher Weiterbildung in Deutschland – eine empirische Untersuchung mit Daten des SOEP. Max-Planck-Institut für Gesellschaftsforschung, Cologne/Germany.

Prof. Dr. Axel **Werwatz**: Der "Gender Wage Gap" in Deutschland und das "Allgemeine Gleichbehandlungsgesetz." Eine empirische Analyse auf Basis des SOEP. Technische Universität Berlin, Fakultät VII Wirtschaft & Management, Institut für VWL und Wirtschaftsrecht, Ökonometrie und Wirtschaftsstatistik, Berlin/Germany.

SOEPpapers

April – June 2011

- | | |
|-----|--|
| 368 | Thomas Leopold, Ferdinand Geißler, Sebastian Pink
How Far Do Children Move? Spatial Distances After Leaving the Parental Home |
| 369 | Marco Caliendo, Frank M. Fossen, Alexander S. Kritikos
Personality Characteristics and the Decision to Become and Stay Self-Employed |
| 370 | Jan-Erik Lönnqvist, Markku Verkasalo, Gari Walkowitz, Philipp C. Wichardt
Measuring Individual Risk Attitudes in the Lab: Task or Ask? An Empirical Comparison |
| 371 | Robert Maderitsch
Eine ökonometrische Analyse der Liquiditätsbeschränkung deutscher Haushalte im Lichte der US-Immobilienkrise |
| 372 | Raphael Studer, Rainer Winkelmann
Specification and Estimation of Rating Scale Models—with an Application to the Determinants of Life Satisfaction |
| 373 | Petrikk Runst
Post-Socialist Culture and Entrepreneurship |
| 374 | Olaf Groh-Samberg, Florian R. Hertel
Laufbahnhklassen – zur empirischen Umsetzung eines dynamisierten Klassenbegriffs mithilfe von Sequenzanalysen |
| 375 | Daniel Kemptner, Jan Marcus
Spillover Effects of Maternal Education on Child's Health and Schooling |
| 376 | Dominik Hanglberger, Joachim Merz
Are Self-Employed Really Happier than Employees?
An Approach Modelling Adaptation and Anticipation Effects to Self-Employment and General Job Changes |
| 377 | Jule Specht, Boris Egloff, Stefan C. Schmukle
Stability and Change of Personality across the Life Course:
The Impact of Age and Major Life Events on Mean-Level and Rank-Order Stability of the Big Five |
| 378 | Jan Goebel, Markus M. Grabka
Entwicklung der Altersarmut in Deutschland |
| 379 | Nicole Watson, Mark Wooden
Re-engaging with Survey Non-respondents: The BHPS, SOEP and HILDA Survey Experience |
| 380 | Armin Falk, Ingo Menrath, Pablo Emilio Verde, Johannes Siegrist
Cardiovascular Consequences of Unfair Pay |
| 381 | Björn Bartling, Ernst Fehr, Daniel Schunk
Health Effects on Children's Willingness to Compete |
| 382 | Susanne Elsas
Behind the Curtain: The Within-Household Sharing of Income |
| 383 | Jürgen Faik
A Behaviouristic Approach for Measuring Poverty: The Decomposition Approach—
Empirical Illustrations for Germany 1995–2009 |
| 384 | Benjamin Crost
The Effect of Subsidized Employment on Happiness |

Affiliates/Staff

SOEP Survey Committee

The DIW Board of Trustees has appointed the SOEP Survey Committee. The eight members, all renowned international scholars, provide advice on the further development of the SOEPsurvey as well as SOEPservice. We are very grateful that this impressive group of researchers is willing to help us with the enhancement of SOEP.

Prof. Ian J. Deary, Ph. D.

Professor of Differential Psychology
University of Edinburgh
I.Deary@ed.ac.uk

Prof. Dr. Simon Gaechter

Professor of Psychology
of Economic Decision Making
University of Nottingham
simon.gaechter@nottingham.ac.uk

Prof. Janet C. Gornick, Ph. D.

Professor of Political Science and Sociology
Luxembourg Income Study
and City University of New York
jgornick@gc.cuny.edu

Prof. Dr. Karin Gottschall

Professor of Sociology
Universität Bremen
k.gottschall@zes.uni-bremen.de

Prof. James J. Heckman, Ph. D.

Professor of Economics
University of Chicago
jjh@uchicago.edu

Prof. Guillermina Jasso, Ph. D.

Professor of Sociology
New York University
guillermina.jasso@nyu.edu

Prof. Dr. Peter Lynn

Professor of Survey Methodology
University of Essex
plynn@essex.ac.uk

Prof. Dr. Rainer Winkelmann (Acting Head)

Professor of Econometrics
University of Zurich
winkelmann@sts.unizh.ch

DIW Research Professors DIW ForschungsprofessorInnen

Prof. Dr. Martin Biewen

Universität Tübingen (Economics)
martin.biewen@uni-tuebingen.de

Prof. Dr. Friedrich Breyer

Universität Konstanz (Economic and Social Policy)
Friedrich.Breyer@uni-konstanz.de

Prof. Richard V. Burkhauser, Ph. D.

Cornell University
 (Policy Analysis and Management)
rvb1@cornell.edu

Prof. Edward J. Castranova, Ph. D.

University of Indiana (Telecommunications)
castro@indiana.edu

Prof. Mick P. Couper, Ph. D.

University of Michigan (Survey Sociology)
mcouper@umich.edu

Prof. Dr. Martin Diewald

Universität Bielefeld (Sociology)
martin.diewald@uni-bielefeld.de

Prof. Dr. Thomas Dohmen

Maastricht University (Economics)
T.Dohmen@ROA.unimaas.nl

Prof. Dr. Marcel Erlinghagen

Universität Duisburg-Essen (Social Science)
marcel.erlinghagen@uni-due.de

Prof. Dr. Armin Falk

Universität Bonn (Economics)
armin.falk@uni-bonn.de

Prof. Dr. Jürgen Gerhards

Freie Universität Berlin (Sociology)
gerhards@zedat.fu-berlin.de

Prof. Dr. Denis Gerstorf

Humboldt-Universität zu Berlin (Psychology)
denis.gerstorf@hu-berlin.de

Prof. Dr. Olaf Groh-Samberg

Universität Bremen (Sociology)
ogrohsamberg@bigsss.uni-bremen.de

Prof. Dr. Karsten Hank

Universität zu Köln (Sociology)
hank@wiso.uni-koeln.de

Prof. Dr. John P. Haisken-DeNew

University of Melbourne
 (Economics of Education and Child Development)
johnhn@unimelb.edu.au

Prof. Bruce Headey, Ph. D.

University of Melbourne (Sociology)
brucewh@unimelb.edu.au

Prof. Jennifer Hunt, Ph. D.

McGill University Montreal (Labor Economics)
jennifer.hunt@mcgill.ca

Prof. Dr. Stephen P. Jenkins

London School of Economics and Political Science
 (Income Distribution and Inequality)
s.jenkins@lse.ac.uk

Prof. Dr. Hendrik Jürges

Bergische Universität Wuppertal
 (Health Economics)
juerges@wiwi.uni-wuppertal.de

Prof. Dr. Lutz C. Kaiser

Fachhochschule für öffentliche Verwaltung NRW
 (Sociology)
lutz.kaiser@fhoev.nrw.de

Prof. Dr. Frauke Kreuter

Institut für Arbeitsmarkt- und Berufsforschung
 (IAB) der Bundesagentur für Arbeit (BA)
Frauke.Kreuter@iab.de

Prof. Dr. Michaela Kreyenfeld

Max Planck Institute for Demographic
 Research, Rostock (Demography)
kreyenfeld@demogr.mpg.de

Prof. Dr. Frieder R. Lang

Universität Erlangen-Nürnberg (Psychology)
flang@geronto.uni-erlangen.de

Prof. Dr. Stefan Liebig

Universität Bielefeld (Sociology)
stefan.liebig@uni-bielefeld.de

Prof. Dr. Henning Lohmann

Universität Bielefeld (Sociology)
henning.lohmann@uni-bielefeld.de

Prof. Richard Lucas, Ph. D.

Michigan State University (Psychology)
richard.lucas@msu.edu

Prof. Dr. Wenzel Matiaske

Helmut-Schmidt-Universität Hamburg
 (International Management)
matiaske@hsu-hh.de

Prof. Dr. Markus Pannenberg
Fachhochschule Bielefeld (Labor Economics)
markus.pannenberg@fh-bielefeld.de

Prof. em. Dr. Bernard M. S. van Praag
University of Amsterdam (Economics)
B.M.S.vanPraag@uva.nl

Prof. Regina T. Riphahn, Ph. D.
Friedrich-Alexander-Universität Erlangen-Nürnberg (Economics and Econometrics)
Regina.Riphahn@wiso.uni-erlangen.de

Prof. Dr. Ulrich Schimmack
University of Toronto, Mississauga (Psychology)
uli.schimmack@utoronto.ca

Prof. Dr. Florian Schmiedek
Goethe Universität Frankfurt (Psychology)
schmiedek@dipf.de

Prof. Dr. Jörg-Peter Schräpler
Ruhr-Universität Bochum (Sociology)
joerg-peter.schraepler@rub.de

Prof. Dr. Martin Spiess
Universität Hamburg (Statistical Modelling)
martin.spiess@uni-hamburg.de

Prof. Dr. Uwe Sunde
Universität St. Gallen (Economics)
uwe.sunde@unisg.ch

Prof. Dr. Holly Sutherland
University of Essex (Microsimulation)
hollys@essex.ac.uk

Prof. Dr. Heike Trappe
Universität Rostock
(Sociology and Family Demography)
heike.trappe@uni-rostock.de

Prof. em. Dr. Gisela Trommsdorff
Universität Konstanz (Developmental Psychology)
gisela.trommsdorff@uni-konstanz.de

Prof. Dr. Bernd Weber
Universität Bonn (Neuroeconomics)
bweber@lifeandbrain.com

Prof. Dr. Bernd Wegener
Humboldt-Universität zu Berlin (Sociology)
wegener@empisoz.de

Prof. Dr. Mark Wooden
University of Melbourne (Labor Economics)
m.wooden@unimelb.edu.au

SOEP/DIW Research Affiliates

DIW Forschungskooperationen

Dean R. Lillard, Ph. D.

Cornell University (Labor Economics)

DRL3@cornell.edu

Ass. Prof. Nilam Ram, Ph. D.

Penn State University (Psychology)

nur5@psu.edu

Dr. Michaela Riediger

Max-Planck-Institut für Bildungsforschung
(Psychology)

riediger@mpib-berlin.mpg.de

Eva Sierminska, Ph. D.

CEPS/INSTEAD, Differdange (Economics)

eva.sierminska@ceps.lu

Asghar Zaidi, Ph. D.

European Centre for Social Welfare Policy
and Research, Vienna (Microsimulation)

zaidi@euro.centre.org

Elisabeth Liebau

Nicolas Ziebarth

Katharina Spieß

Jan Goebel

Anika Rasner

Marcel Hebing

Monika Wimmer

SOEP Staff (in Berlin)

DIW Berlin

Team Office

Phone + 49 - 30 - 89789-671
FAX: + 49 - 30 - 89789-109
Hotline: soepmail@diw.de
Office: soepoffice@diw.de

Heads

PD Dr. Joachim R. Frick
(Research Data Center Manager)
Phone: -279, jfrick@diw.de

Prof. Dr. Jürgen Schupp
(Senior Survey Manager)
Phone: -238, jschupp@diw.de

Prof. Dr. Gert G. Wagner (on leave)
gagner@diw.de

SOEP Office Manager

Christiane Nitsche
Phone: -671, cnietsche@diw.de
Birgit Pollin
Phone: -490, bpollin@diw.de
Patricia Axt
Phone: -363, paxt@diw.de

SOEPhotline

Michaela Engelmann
Phone : -292, soepmail@diw.de

SOEP Research Management

Dr. Sandra Gerstorf
Phone: - 228, sgerstorf@diw.de

SOEP Scientific Media Liaison

Monika Wimmer (Press Officer)
Phone : -179 mwimmer@diw.de
Sabine Kallwitz (on leave)
Phone: -179, skallwitz@diw.de

Survey Group

Dr. Silke Anger (Labor Economics)
Phone: -526, sanger@diw.de

Marco Giesselmann
(Sociology and Survey Statistics)
Phone: -503, mgiesselmann@diw.de

Dr. Jan Goebel (Welfare Economics)
Phone: -377, jgoebel@diw.de

Dr. Markus M. Grabka (Income Inequality)
Phone -339, mgrabka@diw.de

PD Dr. Elke Holst
(Labor Economics and Gender Economics)
Phone: -281, eholst@diw.de

Dr. Peter Krause (Social Indicators)
Phone: -690, pkrause@diw.de

Prof. Dr. Martin Kroh
(Survey Methodology and Political Science)
Phone: -678, mkroh@diw.de

Dr. Elisabeth Liebau
(SOEP Survey Manager, Survey Methodology)
Phone: -259, eliebau@diw.de

Dr. David Richter (Psychology)
Phone: -413, drichter@diw.de

Rainer Siegers (Survey Methodology)
Phone: -239, rsiegers@diw.de

Dr. Christian Schmitt (Demography)
Phone: -603, cschmitt@diw.de

Daniel Schnitzlein (Economics)
as of August/September 2011

Mathis Schröder, Ph. D.
(Survey Methodology and Health Economics)
Phone: -222, mschroeder@diw.de

Prof. Dr. C. Katharina Spieß
(Educational and Family Economics)
Phone: -254, kspieß@diw.de

Mathis Schröder

Anita Kottwitz

Joachim Frick

Ingrid Tucci

Marco Giesselmann

Birgit Pollin

David Richter

Post-Doctoral Researchers, Visiting Fellows

Denis Huschka (Sociology)

Phone: -463, dhuschka@diw.de

Anika Rasner (Demography)

Phone: -235, arasner@diw.de

Thomas Siedler, Ph. D. (Labor Economics)

Phone: -464, tsiedler@diw.de

Dr. Ingrid Tucci (Immigration Studies)

Phone: -465, itucci@diw.de

Team Research Assistance

Programming

Marcel Hebing

Phone: -242, mhebing@diw.de

Ingo Sieber

Phone: -260, isieber@diw.de

Content and Documentation Management

Uta Rahmann

Phone: -287, urahmann@diw.de

Janina Britzke

Phone: -418, jbritzke@diw.de

Guest Program and SOEP Event Management

Christine Kurka

Phone: -283, ckurka@diw.de

Translation and Editing

Deborah Anne Bowen

(German-English Translation)
Phone: -332, dbowen@diw.de

Doctoral Students*

Elisabeth Bügelmayer (Economics)

(DIW Berlin GC)

Phone: -344, ebuegelmayer@diw.de

Anne Busch (Sociology) (BGSS)

Phone: -461, abusch@diw.de

Frederike Esche (Sociology) (BGSS)

Phone: -671, fesche@diw.de

Anita Kottwitz (Sociology) (LIFE)

Phone: -319, akottwitz@diw.de

Yvonne Lott (Sociology) (BIGSSS)

Phone: -671, ylott@diw.de

Jan Marcus (Economics) (DIW Berlin GC)

Phone: -308, jmarcus@diw.de

Niels Michalski (Sociology) (BGSS)

Phone: -461, nmichalski@diw.de

Hannes Neiss (Sociology) (BGSS)

Phone: -461, hneiss@diw.de

Frauke Peter (Education and

Family Economics) (DIW Berlin GC)

Phone: -461, fpeter@diw.de

Bettina Sonnenberg (Sociology) (LIFE)

Phone: -461, bsonnenberg@diw.de

Michael Weinhardt (Sociology)

(DIW Berlin GC)

Phone: -341, mweinhardt@diw.de

Juliana Werneburg (Sociology)

(DIW Berlin GC)

Phone: -217, jwerneburg@diw.de

Student Assistants

Thomas Apolke

Katrin Arnold

Anke Böckenhoff

Antje Brümmerstedt

Stefan Damerow

Matthias Eckardt

Peter Eckert

Ulrike Ehrlich

Peter Eibich

Sebastian Frischholz

Anne Fromm

Isabella Herzberg

Theresa Kilger

Lea Kröger

Moritz Mannschreck

Wenke Niehues

Jessica Ordemann

Verena Pflieger

Juliane Pohl

Mareike Reimann

Tim Sawert

Nina Scherner

Quirin Schimeta

André Schmelzer

Judith Schwarz

Jennifer Tork

Sebastian Warnholz

Christian Westermeier

Sven Witzke

Malisa Zobel

* **BGSS:** Berlin Graduate School of Social Sciences at Humboldt Universität zu Berlin.

BIGSSS: Bremen International Graduate School of Social Sciences

DIW Berlin GC: DIW Berlin Graduate Center of Economic and Social Research.

LIFE: International Max Planck Research School "The Life Course: Evolutionary and Autogenetic Dynamics (LIFE)".

Salma Stimmel

Friedrich Stutz

Andrea Gensicke

Andreas Stocker

Gabriele Geßner

Christine Müller

Nico A. Siegel

Staff SOEP Fieldwork Organization (in Munich)

TNS Infratest Sozialforschung does the fieldwork for SOEP, and is working together with the Berlin SOEP group to enhance the quality of studies concerning issues such as questionnaire design, data quality, and panel design and management.

The SOEP group at TNS Infratest Sozialforschung consists of 17 core members:

Dr. Nico A. Siegel

Project Manager, Head of SOEP Division
at TNS Infratest Sozialforschung
nico.siegel@tns-infratest.com

Andrea Gensicke

Research Officer, mail survey and
fieldwork communication
andrea.gensicke@tns-infratest.com

Gabriele Geßner

Research Officer, data operations and editing
gabriele.gessner@tns-infratest.com

Ulrike Geßner

Project Assistant, data editing and coding
ulrike.gessner@tns-infratest.com

Dirk Geue

Research Officer, data operations,
panel management innovation studies
dirk.geue@tns-infratest.com

Gottfried Große

Project Assistant, data editing and coding
gottfried.grosse@tns-infratest.com

Simon Huber

Researcher, innovation studies
simon.huber@tns-infratest.com

Annika Ignell

Project Assistant, panel management
annika.ignell@tns-infratest.com

Agnes Jänsch

Researcher, child development
and innovation studies
agnes.jaensch@tns-infratest.com

Susanne Kober

General Assistant SOEP Division
susanne.kober@tns-infratest.com

Leonie Konhäuser

Project Assistant, panel management
leonie.konhaeuser@tns-infratest.com

Christine Müller

Research officer, panel management
christine.mueller2@tns-infratest.com

Susanne Nägele

Project Assistant, mail survey
and fieldwork communication
susanne.naegele@tns-infratest.com

Karolina Pfont

Project Assistant, panel management
karolina.pfont@tns-infratest.com

Salma Stimmel

Research Officer, data operations,
panel data management
salma.stimmel@tns-infratest.com

Andreas Stocker

Research Officer, data operations
and survey instruments
andreas.stocker@tns-infratest.com

Fritz Stutz

Research Officer, data operations,
panel data management
friedrich.stutz@tns-infratest.com

TNS Infratest Sozialforschung

Landsberger Str. 284
80687 Munich | Germany
Phone: +49 89 5600-1756
Fax: +49 89 5600-1441
<http://www.tns-infratest-sofo.com/>

Certified under international quality standards ISO 9001:2000 and ISO 20252, member of the European Foundation for Quality Management (EFQM)

Special Announcements

Upcoming Conferences/Workshops

September 8, 2011	Cornell Conference on Cross-National Research
September 8–10, 2011	SOEP/CNEF Data User Workshop
September 26–30, 2011	SOEPcampus im Rahmen von datalab@bielefelduniversity

Make a note in your calendar!
July 12–14, 2012

10th International SOEP Conference 2012

Cornell University

SoEP

SOEP/CNEF Data Users Workshop: Don't forget the application deadlines!

We welcome you to our SOEP/CNEF Data Users Workshop at Cornell University/
USA, September 8–10, 2011.

Applications for scholarships should be sent no later than **July 15, 2011**.

Applications for the workshop should be sent no later than **August 1, 2011**

For more information, visit: http://www.human.cornell.edu/pam/research/centers-programs/german-panel/soep_workshop_2011.cfm

Impressum

German Socio-Economic Panel Study (SOEP)

DIW Berlin
Mohrenstr. 58
10117 Berlin
Germany
Phone: +49-30-897 89-283
Fax: +49-30-897 89-109

SOEPNewsletter Homepage:
<http://www.diw.de/SOEPnewsletter>

Editorial Office

Editor: PD Dr. Elke Holst
eholst@diw.de
Deborah Bowen
dbowen@diw.de
Uta Rahmann
urahmann@diw.de

Technical Office: Michaela Engelmann
mengelmann@diw.de
Julian Beuchert (intern)

For questions concerning data and orders
please contact SOEPhotline:
soepmail@diw.de

ISSN Print: 1864-9807
ISSN Online: 1864-9815

FAX: + 49 30 8 97 89-109

DIW Berlin
The German Socio-Economic Panel Study
SOEPphotline | Michaela Engelmann
Mohrenstraße 58
10117 Berlin

Address File 2011

Name

Previous address

New Address

E-Mail

Phone

Fax

URL

Please register the following person to the SOEPnewsletter

E-Mail

I am no longer interested in receiving the SOEPnewsletter

FAX: + 49 30 8 97 89-109

DIW Berlin
Das Sozio-oekonomische Panel
SOEPphotline | Michaela Engelmann
Mohrenstraße 58
10117 Berlin

Adressenkartei 2011

Name

Bisherige Anschrift

Neue Anschrift

E-Mail

Telefon

Fax

URL

Bitte nehmen Sie auch folgende Person in die Mailingliste des SOEPnewsletter auf

E-Mail-Adresse

Ich bin am weiteren Bezug des SOEPnewsletter nicht mehr interessiert.

FAX: + 49 30 8 97 89-109

DIW Berlin
The German Socio-Economic Panel Study | SOEP
Hotline | Michaela Engelmann
Mohrenstraße 58
10117 Berlin

Order Form | only for users within the EEA* and Switzerland

1

SOEP dataset:

€ 30,-

- SOEP data and dictionary files for Waves A - Z (1 - 26) | 1984 - 2009 on DVD with English and German labels, documentation and directions for installation.
 - SOEPlong: The data are now also pooled over all available years (in "long" format).

Special offer for large research groups:

Each additional SOEP dataset for € 10,-

Yes, we would like to order

1

€ 10.-

There is an additional charge for shipping and handling. Please make payment upon receipt of invoice.

Contract number

Contractor

Required fields:

1

I sent all my articles published in the last year using SOEP data to the SOEP group (as either a PDF file or hard copy).

1

I did not publish any articles in the last year using SOEP data.

Dear Data User,

Please be aware that due to data protection laws, we are required to send the DVD by registered mail. Only the addressee may sign for it. If you will be unable to sign for the DVD personally, you can give the name and address of a trusted alternative recipient. Please include the name and the address of the alternative recipient below (instead of your own—the registered package can be addressed to one person only).

Please send the DVD to:

(Please print)

Please send the invoice to (if it differs)

Data and Signature

* EEA = Member States of the European Union (EU) as well as Iceland, Liechtenstein and Norway.

FAX: + 49 30 8 97 89-109

DIW Berlin
Das Sozio-oekonomische Panel | SOEP
Hotline | Michaela Engelmann
Mohrenstraße 58
10117 Berlin

Bestellung | innerhalb des EWR* und der Schweiz

SOEP-Datensatz

à Euro 30.-

- SOEP-Daten und Dictionary Files für die Wellen A - Z bzw. 1 - 26 | 1984 - 2009 auf DVD mit deutschen und englischen Labels, Dokumentation und Installationsanweisung.
- SOEPlong (DVD): Erstmals werden die SOEP-Daten als wellenübergreifende Dateien über alle verfügbaren Jahre (im Long-Format) bereitgestellt.

Angebot für größere Forschungsgruppen: **Jeder weitere SOEP-Datensatz zum Preis von Euro 10.-**

Ja, wir benötigen

zusätzlichen Datensatz | zusätzliche Datensätze

à Euro 10.-

Alle Preise verstehen sich inkl. 7 % Mehrwertsteuer zuzügl. Versandkosten gegen Rechnung.

--	--	--	--

Vertrags-Nr.

--

Vertragsnehmer/-in

Pflichtangaben:

- Ich habe meine im letzten Jahr mit SOEP-Daten erstellten Publikationen an die SOEP-Gruppe geschickt (als PDF-Dokument oder Hardcopy).
Ich habe im letzten Jahr keine Veröffentlichung mit SOEP-Daten erstellt.

Wichtiger Hinweis:

Aus datenschutzrechtlichen Gründen erfolgt der **Versand der SOEP-Daten als eigenhändig in Empfang zu nehmendes Einschreiben**. Bitte nennen Sie uns eine Person Ihres Vertrauens, an die wir die Daten senden können, falls Sie sie nicht persönlich in Empfang nehmen können. Bitte vergessen Sie nicht, dass Sie als offizielle/-r Datennutzer/-in die Bestellung unterschreiben müssen.

Bitte schicken Sie die SOEP-Daten an:
(Bitte keine Postfachangabe)

Rechnung bitte an (falls abweichend)

--

--

Datum und Unterschrift der Datennutzerin/des Datennutzers laut Vertrag

* EWR = Mitgliedsstaaten der Europäischen Union (EU) sowie Island, Liechtenstein und Norwegen.

FAX: + 49 30 8 97 89-109

DIW Berlin
The German Socio-Economic Panel Study | SOEP
Hotline | Michaela Engelmann
Mohrenstraße 58
10117 Berlin

Pre-order Form | only for users within the EEA* and Switzerland

SOEP dataset:

- SOEP data and dictionary files for Waves A - AB (1 - 27) | 1984 - 2010 on DVD with English and German labels, documentation and directions for installation.
- SOEPlong: The data are now also pooled over all available years (in "long" format).

Special offer for large research groups:
Each additional SOEP dataset for € 10.-

Yes, we would like to order
additional SOEP dataset (s) € 10.-

There is an additional charge for shipping and handling. Please make payment upon receipt of invoice.

Contract number	Contractor
-----------------	------------

Required fields:

- I sent all my articles published in the last year using SOEP data to the SOEP group (as either a PDF file or hard copy).

I did not publish any articles in the last year using SOEP data.

Dear Data User,

Please be aware that due to data protection laws, we are required to send the DVD by registered mail. Only the addressee may sign for it. If you will be unable to sign for the DVD personally, you can give the name and address of a trusted alternative recipient. Please include the name and the address of the alternative recipient below (instead of your own—the registered package can be addressed to one person only).

Please send the DVD to:

(Please print)

Please send the invoice to (if it differs)

Data and Signature

* EEA = Member States of the European Union (EU) as well as Iceland, Liechtenstein and Norway.

FAX: + 49 30 8 97 89-109

DIW Berlin
Das Sozio-oekonomische Panel | SOEP
Hotline | Michaela Engelmann
Mohrenstraße 58
10117 Berlin

Vorbestellung | innerhalb des EWR* und der Schweiz

SOEP-Datensatz

à Euro 30.-

- SOEP-Daten und Dictionary Files für die Wellen A - AB bzw. 1 - 27 | 1984 - 2010 auf DVD mit deutschen und englischen Labels, Dokumentation und Installationsanweisung.
- SOEPlong (DVD): Erstmals werden die SOEP-Daten als wellenübergreifende Dateien über alle verfügbaren Jahre (im Long-Format) bereitgestellt.

Angebot für größere Forschungsgruppen: **Jeder weitere SOEP-Datensatz zum Preis von Euro 10.-**

Ja, wir benötigen

zusätzlichen Datensatz | zusätzliche Datensätze

à Euro 10.-

Alle Preise verstehen sich inkl. 7 % Mehrwertsteuer zuzügl. Versandkosten gegen Rechnung.

--	--	--	--

Vertrags-Nr.

--

Vertragsnehmer/-in

Pflichtangaben:

Ich habe meine im letzten Jahr mit SOEP-Daten erstellten Publikationen an die SOEP-Gruppe geschickt (als PDF-Dokument oder Hardcopy).

Ich habe im letzten Jahr keine Veröffentlichung mit SOEP-Daten erstellt.

Wichtiger Hinweis:

Aus datenschutzrechtlichen Gründen erfolgt der **Versand der SOEP-Daten als eigenhändig in Empfang zu nehmendes Einschreiben**. Bitte nennen Sie uns eine Person Ihres Vertrauens, an die wir die Daten senden können, falls Sie sie nicht persönlich in Empfang nehmen können. Bitte vergessen Sie nicht, dass Sie als offizielle/-r Datennutzer/-in die Bestellung unterschreiben müssen.

Bitte schicken Sie die SOEP-Daten an:

(Bitte keine Postfachangabe)

Rechnung bitte an (falls abweichend)

--

--

Datum und Unterschrift der Datennutzerin/des Datennutzers laut Vertrag

* EWR = Mitgliedsstaaten der Europäischen Union (EU) sowie Island, Liechtenstein und Norwegen.

A European workshop to introduce the EU Survey of Income and Living Conditions and the EU Labour Force Survey

Thursday 4 August – Friday 5 August
University of Manchester

Organised by ESDS Government at the University of Manchester and GESIS at the Leibniz Institute for the Social Sciences, Mannheim

Cost: £110 (£55 for student concessions)
Price includes lunch and refreshments

- An introduction to the cross-national comparative EU-SILC and EU-LFS data
- Learn about the background and content of the data and how to access it
- Presentations from researchers who have used the cross-national data, highlighting methodological considerations
- A chance to use some of the data in a hands-on practical computing session

For more information and to book a place go to:

www.ccsr.ac.uk/esds/events/2011-08-04/

govsurveys@esds.ac.uk, (0161) 275 1980
www.esds.ac.uk/government

Four German longitudinal panel studies will jointly present their design and data. In short poster sessions they will demonstrate their potential for further analyses and new opportunities for collaboration with researchers in the United States.

This session is part of the collaborative project "International Research Marketing" which is a joint initiative by the Alexander von Humboldt Foundation, the German Academic Exchange Service, the German Research Foundation and the Fraunhofer-Gesellschaft.

All the activities within the project are part of the "Promote Innovation and Research in Germany" initiative under its brand "Research in Germany". The initiative is funded by the German Federal Ministry of Education and Research.

More information: www.research-in-germany.de

Contact

Deutsche
Forschungsgemeinschaft
German Research Foundation

- DFG Office North America -
Sigrid Classen
sigrid.classen@dfg.de
+1 (202) 785-4206
- DFG Head Office, Germany -
Dr. Sybilla Tinapp
sybilla.tinapp@dfg.de
+49 (228) 885-2935

AN INITIATIVE OF THE
Federal Ministry
of Education
and Research

Longitudinal Data Resources for the Social Sciences

Reception

Sunday, August 21, 2011, 8-10 pm
ASA Meeting, Caesars Palace, Las Vegas
Meeting Room: Pompeian II., Promenade Level
Introduction: Prof. Hannah Brückner (Yale)

Refreshments will be served

Research in
Germany
● ● ● ● ● ● ● ●
Land of Ideas

www.research-in-germany.de

AN INITIATIVE OF THE
Federal Ministry
of Education
and Research

Research in
Germany
● ● ● ● ● ● ● ●
Land of Ideas

www.research-in-germany.de

Longitudinal Data Resources for the Social Sciences

SOEP, SHARE, PAIRFAM, and NEPS are the four major large-scale longitudinal studies in German social sciences that provide a unique data infrastructure on topics like inequality, aging, living arrangements, and education. These ambitious projects are forming a new basis for innovative, cross-national, and interdisciplinary research as they all make their comprehensive data available to the scientific community worldwide.

SOEP - The German Socio-Economic Panel

SOEP is an annually conducted survey of private households in Germany. It covers a wide range of social, behavioral and economic issues such as household composition, occupational biographies, employment, earnings, health, and satisfaction indicators. The panel was started in 1984 in West Germany and June 1990 in East Germany. Since then more than 10,000 households with 20,000 adults have been surveyed every year.

Project Coordinators: Prof. Dr. Jürgen Schupp,
PD Dr. Joachim R. Frick

Funded by: Federal Government and State of Berlin
through the Joint Science Conference (GWK)

Website: www.diw.de/soep

SHARE – Survey of Health, Ageing and Retirement in Europe

SHARE is a cross-national study of adults aged 50 and over coordinated in Germany. It addresses the subject of aging in Europe and includes a vast scope of health measures, social network information, socio-economic variables, and retrospective information on life histories. The baseline study was conducted in 2004. Today, 20 countries participate in the fourth wave of the biennial survey. The study is harmonized with the U.S. Health and Retirement Study (HRS) and the English Longitudinal Study of Ageing (ELSA).

Project Coordinator: Prof. Axel Börsch-Supan, Ph.D.

Funded by: European Union, Federal Ministry of Education and Research (BMBF), German Research Foundation (DFG), U.S. National Institute on Aging (NIA), and various national sources. For details see Website: www.share-project.org

PAIRFAM – The German Family Panel

PAIRFAM is a long-term research program for the analysis of intimate relationships and family dynamics in Germany. Its focus is on private living arrangements, parenthood decision making, parenting, child development, and intergenerational exchanges. The survey started in 2008 with a nationwide random sample of more than 12,000 anchor persons. The program, with its complex multi-actor design, is scheduled to run for a total of 14 waves.

Project Coordinators: Prof. Dr. Bernhard Nauck,
Prof. Dr. Josef Brüderl, Prof. Dr. Johannes Huinink,
Prof. Dr. Sabine Walper

Funded by: German Research Foundation (DFG)
Website: www.pairfam.de

NEPS – National Educational Panel Study

NEPS is a longitudinal project centered on educational processes and individual competence development from early childhood until late adulthood in Germany. Among other issues, it captures educational decisions and returns to education in formal, nonformal, and informal contexts throughout people's lives. The longitudinal survey started in 2009. The total baseline sample consists of about 60,000 randomly selected target persons plus about 40,000 people from various social contexts.

Project Coordinator: Prof. Dr. Dr. h. c. Hans-Peter Blossfeld

Funded by: Federal Ministry of Education and Research (BMBF)

Website: www.bildungspanel.de

Invitation

On the occasion of the American Sociological Association Annual Meeting 2011

"Research in Germany" and the German Research Foundation cordially invite you to a

Reception on the topic of

Longitudinal Data Resources for the Social Sciences

Sunday, August 21, 2011, 8-10 pm
ASA Meeting 2011, Caesars Palace, Las Vegas
Meeting Room: Pompeian II., Promenade Level
Refreshments will be served

Introduction: Prof. Hannah Brückner (Yale University)

SOEP, SHARE, PAIRFAM, and NEPS are the four major large-scale longitudinal studies in German social sciences that provide a unique data infrastructure on topics like inequality, aging, living arrangements, and education. These projects will jointly present their design and data. In short poster sessions they will demonstrate the potential for further analyses and new opportunities for cooperation with researchers in the United States.

Contact

Deutsche
Forschungsgemeinschaft

German Research Foundation
DFG Office North America
Sigrid Classen
sigrid.classen@dfg.de
+1 (202) 785-4206

German Research Foundation
DFG Head Office, Germany
Dr. Sybilla Tinapp
sybilla.tinapp@dfg.de
+49 (228) 885-2935

Find out more about "Research in Germany" activities and opportunities at
www.research-in-germany.de

AN INITIATIVE OF THE

Federal Ministry
of Education
and Research

**Research in
Germany**
Land of Ideas

PROVISIONAL CONFERENCE PROGRAMME

**Life course and social change:
interdisciplinary and international perspectives**
Bielefeld, Germany, Ravensberger Spinnerei
26th-28th September 2011

Sunday 25th September, 6 pm SLLS EXEC					
Monday 26th September					
		A	B	C	D
8:00	Registration				
9.30	Conference welcome				
9.40	Keynote	Hans-Peter Blossfeld (National Education Panel Study, University of Bamberg, Germany). <i>The National Educational Panel Study for Germany - Idea, Theoretical Frame, Design and Research Potential</i>			
10:40	Tea/Coffee				
11:10	Parallel session 1*	A1 Longitudinal patterns in health outcomes	Risk and Resilience among children growing up in adversity MCS Symposium Schoon	Youth Wellbeing: Early findings from Understanding Society	Ageing
12:40	Lunch				
14:00	Parallel session 2	A2 Childhood overweight	Employment and unemployment	C2 Transitions in Youth	Retirement
15.30	Tea/Coffee				
16:00	Parallel session 3	A3 Gene-'environment' interactions – at the interface between biomedical and social science	Comparison of child cohort studies: EUCONNECT	C3 Methods of longitudinal Research	Fertility
17:30	Poster session & drinks reception approx 20 posters				
19:30	Conference dinner				

Tuesday 27th September

		A	B	C	D
8:00	Registration				
9.00	Parallel session* 4	A4 Health Cohorts in Netherlands and Germany	B4 Child development and child cohorts	Changing youth transitions in times of economic transformation and uncertainty Panel	D4 Life course and contemporary influences on health and well-being at older ages
11:00	Tea/coffee				
11:30	Keynote	Marjo-Riitta Jarvelin (Imperial College, London) <i>Health from early life perspective – the roles of genes and environment</i>			
12:30	Lunch				
14:00	Parallel session*5	A5 Mental health in the lifecourse	Calibri	C5 Symposium :Expression of career goals and subsequent career transitions: The role of context and significant others	Divorce
15:30	Tea/coffee				
16:00	Parallel session*6	A6 Symposium - Netherlands study of depression and anxiety	Symposium on Household Composition and Child Wellbeing NORC	C6 Careers	Work-~family interface 1
17:30	Parallel session 7	Round Table Use Drugs and Alcohol	Round Table on child outcomes	C7 Round table on methods of collecting and storing data	Round tables WFI
19:00	[Drinks reception and] buffet dinner				
20.30	SLLS AGM				

Wednesday 28th September

		A	B	C	D	
8:00	Registration					
9.00	Parallel session 8	A8 Mixed and interdisciplinary methods	Intergenerational transfers	Education	Neighbourhoods and Minorities	
11:00	Tea/coffee					
11:30	Keynote	Jutta Heckhausen (Irvine, University of California, USA) <i>A Motivational Theory of Life-Span Development</i>				
12:30	Lunch					
14:00	Parallel session 9	A9 Mental health in Mid-life	Wellbeing	Policy, agency and learning	Work-family interface 2	
15:30	Tea/coffee					
16:00	Plenary session: Important data sets in life course research* <ul style="list-style-type: none"> a) Gundi Knies (Essex): Understanding Society as a multidisciplinary tool to study life courses b) tbc (London): The British Cohort Studies: From the post-war 1946 cohort to the Millennium Cohort c) Kathleen Mullan Harris (Chapel Hill): Biomarkers and twin samples in the Add Health Study d) Jürgen Schupp (Berlin) Challenges and Innovations of Long-Running Household Panel Surveys - The German Socio Economic Panel Study 					
18:00	Conference end					

* see also parallel workshop “datalab2011@uni-bielefeld.de” with introductions into the data sets of SOEP, pairfam, and PASS.

Tagungsprogramm

(Stand: Mai 2011)

Nutzerkonferenz zu den amtlichen Haushaltsstatistiken: Forschen mit dem Mikrozensus und der Einkommens- und Verbrauchsstichprobe

29. - 30. September 2011

Konferenzort:
Rheingoldhalle
Rheingoldstraße 215
68199 Mannheim

Die Nutzerkonferenz widmet sich der Untersuchung der Sozialstruktur sowie des Einkommens und Verbrauchs in Deutschland. Auf der Basis von Mikrozensus und Einkommens- und Verbrauchsstichprobe gewonnene Forschungsergebnisse werden vorgestellt und diskutiert. Darüber hinaus ist die Konferenz ein Forum für den Erfahrungsaustausch der Datennutzer/innen untereinander sowie mit den Vertreter/innen der amtlichen Statistik. Sie wendet sich an Wissenschaftler/innen, die mit den Scientific Use Files des Mikrozensus und der Einkommens- und Verbrauchsstichprobe arbeiten oder zukünftig mit diesen Daten arbeiten wollen.

Eine Anmeldung zu der Konferenz ist ab sofort unter folgender Adresse möglich: workshop-mannheim@gesis.org.
Anmeldeschluss: 15. September 2011.

Der Konferenzbeitrag beträgt € 120 (Studierende € 90). Darin enthalten sind Mittagessen, Kaffee- und nicht-alkoholische Getränke sowie Konferenzunterlagen.

Weitere Informationen finden Sie unter: www.gesis.org/gml/ Bei Fragen wenden Sie sich bitte an die Organisatoren bei GESIS: georgios.papastefanou[at]gesis.org und bernhard.schimpl-neimanns[at]gesis.org

Programm

Donnerstag, 29. September 2011

10:00 – 10:50 Begrüßung und Einführung

Begrüßung

Christof Wolf (GESIS, Mannheim)

Die Einkommens- und Verbrauchsstichprobe im europäischen Kontext

Anette Stuckemeier (Destatis, Bonn)

Der Mikrozensus im nationalen und europäischen Kontext

Hermann Seewald (Destatis, Bonn)

10:50 – 12:50 Soziale Ungleichheit I

Ungleichheit und Armut im Alter. Vergleichende Analysen auf der Basis von Einkommen und Konsumausgaben

Heinz-Herbert Noll und Stefan Weick (GESIS, Mannheim)

Ein alternativer Vorschlag zur Messung von Armut: Der Zerlegungsansatz –

Empirische Illustration auf Basis der Einkommens- und Verbrauchsstichprobe 2003

Jürgen Faik (Neue Frankfurter Sozialforschung, Frankfurt, und Universität Lüneburg)

Wechselwirkungen zwischen den Leistungen zur Grundsicherung für Arbeitssuchende (ALG II) und Wohngeld – Eine Bilanzierung auf Haushaltsebene

Tim Clamor und Nicole Horschel (Institut der deutschen Wirtschaft, Köln)

12:50 – 13:50 Mittagspause

13:50 – 15:50 Soziale Ungleichheit II

Do Time Poor Individuals Pay More?

Tim Rathjen (Universität Lüneburg)

Armuts- und Familiendynamik mit dem Mikrozensus-Panel 2006-2009

Torsten Lietzmann und Helmut Rudolph (Institut für Arbeitsmarkt- und Berufsforschung, Nürnberg)

Auswirkungen sozialer Ungleichheit auf das Gesundheitsverhalten. Auswertungen auf Basis des Mikrozensus 2005

Sophie Meyer (Universität Wuppertal)

15:50 – 16:20 Kaffeepause

16:20 – 18:20 Migration und Integration, Soziale Lage

Fortschreitende Integration oder dauerhafter Ausschluss? Eine Mikrozensusanalyse des Wandels der Arbeitsmarktchancen von Migranten zwischen 1976 und 2005

Andreas Herwig und Dirk Konietzka (Universität Braunschweig)

Aufstieg aus dem Migrationsmilieu in hochqualifizierte Berufe

August Gächter und Stefanie Smoliner (Zentrum für Soziale Innovation, Wien)

Wie leben und arbeiten Hamburgs Eltern? Auftrag und Chance für Hamburger Unternehmen

Christina Boll und Nora Reich (Hamburgisches WeltWirtschaftsInstitut)

19:00 Gemeinsames Abendessen

Freitag, 30. September 2011

09:00 – 11:00 Arbeitsmarkt

Identifizierung von Existenzgründungen und deren Erfolg auf Basis des Mikrozensus-Panel

Marc Langhauser und René Leicht (Universität Mannheim)

Verbleibsanalysen mit Querschnittsdaten? Die Veränderung der Alterserwerbsbeteiligung in Deutschland im Spiegel des Mikrozensus 1991 bis 2007

Martin Brussig (Universität Duisburg-Essen)

Maternal employment transitions across Bundesländer: a latent curve model approach

Pierre Walthery (University of Manchester)

11:00 – 11:20 Kaffeepause

11:20 – 12:40 Datenqualität und Methoden

Rekonstruktion bildungsspezifischer Fertilitätsraten mit Daten des Mikrozenus 1991 – 2003: Ein Schätzkonzept

Marc Hannappel und Damian Macura (Universität Koblenz)

Zur Datenqualität der Angaben zum Schulbesuch im Mikrozensus 2008

Bernhard Schimpl-Neimanns (GESIS, Mannheim)

12:40 – 13:40 Mittagspause

13:40 – 15:00 Bildung und Arbeitsmarkt

Relative Humankapitalausstattung und Erwerbsbeteiligung. Ergebnisse auf Basis der Mikrozensen 1976 bis 2005

Peter Kriwy (Universität Erlangen-Nürnberg)

Systematisierung der Lehrerforschung und Verbesserung ihrer Datenbasis.

Möglichkeiten des Mikrozensus zur Analyse der sozialen Situation der pädagogischen Berufe unter besonderer Berücksichtigung der Lehrerschaft

Radoslaw Huth (Deutsches Institut für Internationale Pädagogische Forschung, Frankfurt)

15:00 – 15:30 Abschlussdiskussion