

Curriculum Vitae

Prof. Dr. Anna Zaharieva

Affiliation:

Faculty of Business Administration and Economics
Center for Mathematical Economics (IMW)
Bielefeld University
P.O. Box 100131
33501 Bielefeld, Germany

E-mail: anna.zaharieva@uni-bielefeld.de
Tel. (office): +49-521-106-5637

Date and place of birth: 12.03.1982, Moscow, Russia;
Marital status: married, one child, birth name: Anna Chizhova

<https://www.uni-bielefeld.de/fakultaeten/wirtschaftswissenschaften/lehrbereiche/arbml/>

PROFESSIONAL POSITIONS

Since 11/2020	Co-speaker of the Leibniz ScienceCampus SOEP RegioHub at Bielefeld University SOEP@UBi „Studying Regional Development Dynamics and their Political Consequences“
Since 10/2020	Professor (W2 with tenure track), Head of the Chair for Labour Economics, Bielefeld University
10/2017 – 07/2018	Convenor of the research group “In Search of the Global Labour Market” at the Center for Interdisciplinary Research (ZIF), Bielefeld, jointly with Ursula Mense-Petermann and Thomas Wellskopp
05/2013 – 09/2020	Assistant Professor (W1) in Labour Economics, Bielefeld University Chair of Economic Theory and Computational Economics (Prof. Herbert Dawid) (Parental leave since 03/2019 – 06/2020)
Since 02/2014	Deputy Bielefeld Coordinator of the EDEEM Doctoral Program, (EDEEM: European Doctorate in Economics – Erasmus Mundus)
11/2010 – 04/2013	Research employee, postdoctoral position, Bielefeld University Chair of Economic Theory and Computational Economics (Prof. Herbert Dawid)

EDUCATION

09/2006 – 10/2010	Dr. rer. pol in Economics, University of Konstanz, Doctoral program “Quantitative Economics and Finance” (sehr gut, 1.5) Dissertation: “Three Essays on Worker Turnover and Incentive Contracts in Labour Market Search Equilibrium” (magna cum laude) First advisor: Prof. Leo Kaas, second advisor: Prof. Oliver Fabel
09/2004 – 04/2008	K.e.n. (~PhD) in Economic Sciences, Plekhanov Russian Academy of Economics, Moscow, Russia, advisor: Prof. A. Mishenko
10/2004 – 10/2006	MA in International Economics, University of Konstanz Master’s program “International Economic Relations” (sehr gut, 1.5)
09/1999 – 06/2004	Diploma in Mathematical Economics, Plekhanov Russian Academy of Economics, Moscow, Russia.

PUBLICATIONS & WORKING PAPERS

Published and accepted articles

Rebien M., M. Stops and **A. Zaharieva** (2020) “Formal Search and Referrals from a Firms’ Perspective”, *International Economic Review*, 61(4), 1679-1748.

Iftikhar Z. and **A. Zaharieva** (2019): “General Equilibrium Effects of Immigration in Germany: Search and Matching Approach”, *Review of Economic Dynamics*, 31, 245-276.

A. Zaharieva (2020) “The Role of Social Networks for Job Search in National and Transnational Labour Markets”, chapter prepared for a Collective volume “In Search of the Global Labour Market”, edited by U. Mense-Petermann, T. Welskopp and A. Zaharieva, accepted for publication by BRILL

Zaharieva A. (2018): “On the Puzzle of Diversification in Social Networks with Occupational Mismatch”, *Labour Economics*, Special Issue on Search and Matching Models, 50, 112-127

Stupnytska Y. and **A. Zaharieva** (2017): “Optimal Policy and the Role of Social Contacts in a Search Model with Heterogeneous Workers”, *Journal of Public Economic Theory*, 19(5), 957-985

Stupnytska Y. and **A. Zaharieva** (2015): “Explaining U-shape of the Referral Hiring Pattern in a Search Model with Heterogeneous Workers”, *Journal of Economic Behavior and Organization*, 119, 211-233

Zaharieva A. (2015): “Social Contacts and Referrals in a Labour Market with On-the-Job Search”, *Labour Economics*, 32, 27-43

Zaharieva A. (2014): “On-the-Job Search and Optimal Schooling under Uncertainty and Irreversibility”, *Politica Economica: Journal of Economic Policy*, XXX (2-3), 299-329, 2014, *Special Issue on Institutions and Inequality*, edited by Daniele Checchi and Marco Leonardi

Zaharieva A. (2013): “Social Welfare and Wage Inequality in Search Equilibrium with Personal Contacts”, *Labour Economics*, 23, 107-121

Articles under review and work in progress

Neugart M., **A. Zaharieva** (2018) “Social Networks, Promotions and the Glass-Ceiling Effect”, IMW working paper Nr. 601, submitted

Damdinsuren E., **A. Zaharieva** (2018) “Expectation Formation and Learning in the Labour Market with On-the-Job Search and Nash Bargaining”, IMW working paper Nr. 604, submitted

Dawid H., M. Mitkova and **A. Zaharieva** (2019) “Optimal Promotions of Competing Firms in a Frictional Labour Market with Organizational Hierarchies”, Bielefeld Working Papers in Economics and Management, 03-2019, submitted

Alaverdyan S., **A. Zaharieva** (2019) “Immigration, Social Networks and Occupational Mismatch”, IMW working paper Nr. 612, submitted

Manuscripts

Zaharieva A. (2010): “Three Essays on Worker Turnover and Incentive Contracts in Labour Market Search Equilibrium”, University of Konstanz, Dissertation is based on the following 3 working papers:

“Temporary Layoffs and Incomplete Worker Attachment in Search Equilibrium“
Working paper Nr. 2010-8, University of Konstanz, 2010

“Risk-Sharing and Employee Motivation in Competitive Search Equilibrium”
Working paper Nr. 2010-7, University of Konstanz, 2010

“Working Effort and Endogenous Job Separations in Search Equilibrium”,
Working paper Nr. 2010-6, University of Konstanz, 2010

RESEARCH GRANTS

Current projects

Leibniz ScienceCampus SOEP RegioHub at Bielefeld University SOEP@UBi „Studying Regional Development Dynamics and their Political Consequences“, PI in Project 2 “Dynamics of Regional Economic Developments”, Co-PI: Prof. H. Dawid (Bielefeld). Total funding: **€ 1.2 Mln**, funding period: 11/2020-10/2024

“*The Role of Professional Networks and Firm Hierarchies for Individual Careers and Wage Inequality*”, Project investigator, Co-PI: Prof. H. Dawid (Bielefeld), **DFG**, Total funding: **€ 278 000**, own contribution: **€ 139 000**, funding period: 01/2018 - 04/2021

Accomplished projects

“*Expectations and Social Influence Dynamics in Economics*” (ExSIDE), **Horizon 2020** International Training Network (ITN), Project investigator for ESR8 “The Role of Expectations in Labour Market Dynamics”, Co-PI: Prof. L. Colombo (Universita Cattolica, Milano), Total funding: **€ 3.8 Mln**, own contribution: **€ 167 000**, funding period: 10/2017 - 09/2020

“*In Search of the Global Labour Market*”, Funding of the research group at the Center for Interdisciplinary Research (**ZiF**, Bielefeld), Group convenor, jointly with Prof. U. Mense-Petermann (Bielefeld, Faculty of Sociology) and Prof. T. Welskopp (Bielefeld, Faculty of History), Total funding: **€ 500 000**, own contribution: **€ 166 000**, Funding period: 10.2017- 07.2018

DAAD financial support for supervision of a DAAD-funded doctoral student (S. Alaverdyan), funding period: 09.2015 – 08.2018, amount of funding: **€ 3 000**

Financial support of the *Center for Interdisciplinary research (ZiF)* for the organization of a scientific workshop in April 2018, title of the workshop “Social networks, referrals and neighbourhood effects in frictional labour markets”, amount of funding: : **€ 1500**

“*From Heterogeneities to Inequalities*”, Collaborative Research Center 882 (**SFB 882**), Project investigator in the extension period 07.2015-06.2016, Co-PI: Prof. H. Dawid, project A4 “The Heterogeneity of Skills, Technological Change, and Changing Perspectives on the Labor Market”, own contribution: **€ 33 000**

Assistant professorship in Labour Economics (own position), funding of the NRW Ministry for Innovation, Science and Research (**MIWF**), Landesprogramm für geschlechtergerechte Hochschulen, funding period: 01.2013-12.2015, amount of funding: **€ 215 000**

AWARDS & SCHOLARSHIPS

Financial support of the Verein für Socialpolitik (VfS) for a research presentation at the annual conference of the European Economic Association in Barcelona, August 2009 (Vortragsprämie), **€ 500**

Female doctoral scholarship for young researchers for the period 10/2009-03/2010, University of Konstanz (Brückenstipendium), total amount: **€ 5500**

Doctoral scholarship of the state Baden-Württemberg. Doctoral program “Quantitative Economics and Finance”, University of Konstanz, funding period 10/2006-09/2009 (LGFG), total amount: **€ 30 000**

DAAD scholarship for post-graduate studies in Germany, Master’s program in International Economic Relations, University of Konstanz, funding period 10/2004-09/2006, total amount: **€ 20 000**.

CONFERENCES & PRESENTATIONS

Invited presentations

11/2020	Institute for Labour Law and Industrial Relations in the European Union, Trier, invitation by L. Görke, “Social Networks, Promotions and the Glass-Ceiling Effect”
04/2018	Düsseldorf Institute for Competition Economics (DICE), invitation by R. Bachmann and J. Südekum, “Social Networks, Promotions and the Glass-Ceiling Effect”
11/2017	Technical University of Darmstadt , invitation by M. Neugart “Formal Search and Referrals from a Firms’ Perspective”
10/2017	Konstanz University, key-note speech at the Anniversary workshop, invitation by W. Pohlmeier “Immigration: Chances and Challenges for the German Labour Market”,
11/2016	Osnabrück University, Institute for Migration Research und Intercultural Studies (IMIS) invitation by H. Schwenken “Immigration Research in Labour Economics: an Overview”
09/2016	Institute for Employment Research (IAB), Nuremberg , invitation by M. Stops, “On the Puzzle of Diversification in Social Networks with Occupational Mismatch”
10/2015	Dortmund University, invitation by E. Preugschat and P. Jung, “On the Puzzle of Diversification in Social Networks with Occupational Mismatch”
10/2015	Konstanz University, guest lecture for Master and PhD students, “Minimum Wage and Immigration – Challenges for the German Labour Market”
06/2015	Montreal Business School (HEC), Canada, invitation by G. Zaccour, “Explaining U-shape of the Referral Hiring Pattern in a Search Model with Heterogeneous Workers”
11/2014	Mainz University, invitation by A. Launov, “On-the-Job Search and Optimal Schooling under Uncertainty and Irreversibility”
05/2014	Paderborn University, invitation by S. Brangewitz and C.-J. Haake, “On-the-Job Search and Optimal Schooling under Uncertainty and Irreversibility”
01/2014	Lüdwig-Maximilian University of Munich , invitation by C. Holzner, “Social Contacts in a Frictional Labour Market”

Organization of conferences and international workshops

01/2019	Closing conference of the research group “In Search of the Global Labour Market” at the Center for Interdisciplinary research (ZIF), Bielefeld, co-organizers: Ursula Mense-Petermann and Thomas Welskopp
07/2018	“Migration and Refugees from a Global Labour Market Perspective”, Center for Interdisciplinary Research (ZIF), co-organizers: Helen Schwenken, Eleonore Kofman and Michelle Battisti
06/2018	“What Enables a Market to Cross National Borders? The Role of Institutions, Networks and Conventions”, Center for Interdisciplinary Research (ZIF), co-organizers: Michael Neugart and Sigrid Quack

04/2018	Satellite workshop “Social Networks, Referrals and Neighborhood Effects in Frictional Labour Markets”, key-note speech by Roberto Fernandez (MIT), co-organizers: Michael Neugart and Michele Battisti
10/2017	Opening conference of the research group “In Search of the Global Labour Market” at the Center for Interdisciplinary research (ZIF), Bielefeld, key-note speakers: Michael Piore (MIT) and Frederic Docquier (UCL), co-organizers: Ursula Mense-Petermann and Thomas Welskopp
07/2014	EDEEM Summer Jamboree (European Doctorate in Economics – Erasmus Mundus), key-note speech: Walter Trockel, co-organizers: Herbert Dawid and Ulrike Haake

Conference presentations

09/2020	Annual meeting of the German Economic Association (Verein für Socialpolitik VfS), Virtual conference, “Social Networks, Promotions and the Glass-Ceiling Effect”, Cologne
10/2019	IAB Workshop “Vacancies, Hiring and Matching”, <i>Nuremberg</i> , Germany, “Immigration, Social Networks and Occupational Mismatch”
08/2018	Annual conference of the European Economic Association (EEA) in Cologne , “Formal Search and Referrals from a Firm’s Perspective”.
01/2018	Annual conference of the Allied Social Science Association (ASSA) in Philadelphia , “Formal Search and Referrals from a Firm’s Perspective”, poster
09/2017	Annual meeting of the German Economic Association (Verein für Socialpolitik VfS), “Formal Search and Referrals from a Firm’s Perspective”, Vienna , Austria
06/2017	Annual Search and Matching conference (SaM), poster, “Formal Search and Referrals from a Firms’ Perspective”, Barcelona, Spain
09/2016	Annual conference of the European Association of Labour Economists (EALE), “On the Puzzle of Diversification in Social Networks with Occupational Mismatch”, Ghent , Belgium
09/2016	Annual meeting of the German Economic Association (Verein für Socialpolitik VfS), “On the Puzzle of Diversification in Social Networks with Occupational Mismatch”, Augsburg , Germany
06/2016	Search and Matching workshop, “On the Puzzle of Diversification in Social Networks with Occupational Mismatch”, Mainz , Germany
05/2016	Annual Search and Matching conference (SaM), poster, “On the Puzzle of Diversification in Social Networks with Occupational Mismatch”, Amsterdam , Netherlands
09/2015	Annual meeting of the German Economic Association (Verein für Socialpolitik, VfS), “Explaining U-shape of the Referral Hiring Pattern in a Search Model with Heterogeneous Workers”, Münster , Germany
07/2015	Search and Matching workshop in honour of C. Pissarides, poster, “Explaining U-shape of the Referral Hiring Pattern in a Search Model with Heterogeneous Workers”, Paris , France

06/2015	World congress of the European Association of Labour Economists (EALE) and Society of Labor Economists (SOLE), “Explaining U-shape of the Referral Hiring Pattern in a Search Model with Heterogeneous Workers”, Montreal , Canada
05/2015	Annual Search and Matching (SaM) Conference, poster, “Explaining U-shape of the Referral Hiring Pattern in a Search Model with Heterogeneous Workers”, Aix-en-Provence , France
09/2014	Italian Association of Labour Economists (AIEL), “On-the-Job Search and Optimal Schooling under Uncertainty and Irreversibility”, Pisa , Italy
09/2014	Annual meeting of the German Economic Association (Verein für Socialpolitik, VfS), “On-the-Job Search and Optimal Schooling under Uncertainty and Irreversibility”, Hamburg , Germany
06/2014	Annual congress of the European Society for Population Economics (ESPE), “On-the-Job Search and Optimal Schooling under Uncertainty and Irreversibility”, Braga , Portugal
09/2013	Annual conference of the European Association of Labour Economists (EALE), “Double Matching: Social Contacts in a Labour Market with On-the-Job Search”, Torino , Italy
09/2013	Annual meeting of the German Economic Association (Verein für Socialpolitik, VfS), “Double Matching: Social Contacts in a Labour Market with On-the-Job Search”, Düsseldorf , Germany
06/2013	Annual congress of the European Society for Population Economics (ESPE), “Double Matching: Social Contacts in a Labour Market with On-the-Job Search”, Aarhus , Denmark
12/2012	Search and Matching Workshop, “Social Welfare and Wage Inequality in Search Equilibrium with Personal Contacts”, Rouen , France
09/2012	Annual conference of the European Association of Labour Economists (EALE), “Social Welfare and Wage Inequality in Search Equilibrium with Personal Contacts”, Bonn , Germany
09/2012	Annual meeting of the German Economic Association (Verein für Socialpolitik, VfS), “Social Welfare and Wage Inequality in Search Equilibrium with Personal Contacts”, Göttingen , Germany
08/2012	Annual conference of the European Economic Association (EEA), “Social Welfare and Wage Inequality in Search Equilibrium with Personal Contacts”, Malaga , Spain
06/2012	Annual congress of the European Society for Population Economics (ESPE), “Social Welfare and Wage Inequality in Search Equilibrium with Personal Contacts”, Bern , Switzerland
09/2011	Italian Association of Labour Economists (AIEL), “Social Welfare and Wage Inequality in Search Equilibrium with Personal Contacts”, Milano , Italy
09/2011	Workshop of the Institute for Employment Research (IAB) “Networks and the Labour Market”, Nuremberg , Germany
03/2011	International Workshop “Increasing Labour Market Flexibility – Boon or Bane?”, IAB , “Temporary Layoffs and Incomplete Worker Attachment in Search Equilibrium”, Nuremberg , Germany

02/2011	Ruhr Graduate School Doctoral Conference in Economics at the Technical University of Dortmund , Germany, “Temporary Layoffs and Incomplete Worker Attachment in Search Equilibrium”
04/2010	Doctoral Workshop “Augustin Cournot Doctoral Days” at the University of Louis Pasteur, “Temporary Layoffs and Incomplete Worker Attachment in Search Equilibrium”, Strasbourg , France
06/2010	Annual congress of the European Society for Population Economics (ESPE), “Temporary Layoffs and Incomplete Worker Attachment in Search Equilibrium”, Essen , Germany
09/2009	Annual conference of the European Association of Labour Economists (EALE), “Risk-Sharing and Employee Motivation in Competitive Search Equilibrium“, Tallinn , Estonia
08/2009	Annual conference of the European Economic Association (EEA), “Risk-Sharing and Employee Motivation in Competitive Search Equilibrium“, Barcelona , Spain
06/2009	Annual congress of the European Society for Population Economics (ESPE), “Risk-Sharing and Employee Motivation in Competitive Search Equilibrium“, Seville , Spain
09/2008	Annual meeting of the German Economic Association (Verein für Socialpolitik, VfS), “Working Effort and Endogenous Job Separations in Search Equilibrium”, Graz , Austria
06/2008	Workshop on “Dynamic Macroeconomics” at the University of Louis Pasteur, “Working Effort and Endogenous Job Separations in Search Equilibrium”, Strasbourg , France

TEACHING & SUPERVISION

Teaching activities

WS 2020/21 (Bielefeld)	<ul style="list-style-type: none"> - Labour Economics with Search Frictions (Arbeitsmarktökonomik), Master & PhD course, language: English, SWS: 2 - Master and PhD seminar: Crisis Economics, language: English, SWS: 3
WS 2018/19 (Bielefeld)	<ul style="list-style-type: none"> - Labour Economics with Search Frictions (Arbeitsmarktökonomik), Master & PhD course, language: English, Evaluation as a teacher: 1.2, SWS: 2 - Computer tutorial: Labour Econometrics, together with a doctoral assistant M. Mitkova, language: English, STATA applications, SWS: 1
WS 2018 (Bielefeld)	<ul style="list-style-type: none"> - Master and PhD seminar: Crisis Economics, language: English, SWS: 1.5
SS 2017 (Bielefeld)	<ul style="list-style-type: none"> - Competition policy (Wettbewerbspolitik), Bachelor course, together with Prof. H. Dawid, language: German, SWS: 1 - Master and PhD seminar, Topics in Labour Economics, language: English, SWS: 3 - Master colloquium, together with Prof. H. Dawid, language: English, SWS: 1
WS 2016/17 (Bielefeld)	<ul style="list-style-type: none"> - Labour Economics with Search Frictions (Arbeitsmarktökonomik), Master & PhD course, language: English, Evaluation as a teacher: 1.12, SWS: 2 - Computer tutorial: Labour Econometrics, together with a doctoral assistant M. Mitkova, language: English, STATA applications, SWS: 1

SS 2016 (Bielefeld)	<ul style="list-style-type: none"> - Master and PhD seminar: Crisis Economics, together with Prof. H. Dawid, language: English, SWS: 1.5 - Master colloquium, together with Prof. H. Dawid, language: English, SWS: 1 - Competition policy (Wettbewerbspolitik), Bachelor course, together with Prof. H. Dawid, language: German, SWS: 1 - Master and PhD seminar, Topics in Labour Economics, language: English, SWS: 3 - Computer tutorial: Labour Econometrics, language: English, STATA applications, Evaluation as a teacher: 1.22, SWS: 2
WS 2015/16 (Bielefeld)	<ul style="list-style-type: none"> - Labour Economics with Search Frictions (Arbeitsmarktökonomik), Master & PhD course, language: English, Evaluation as a teacher: 1.93, SWS: 2 - Master and PhD seminar: Crisis Economics, together with J.-Prof. S. van der Hoog, language: English, SWS: 1.5
SS 2015 (Bielefeld)	<ul style="list-style-type: none"> - Computer tutorial: Labour Econometrics, language: English, STATA applications, Evaluation as a teacher: 1.25, SWS: 2 - Master and PhD seminar, Topics in Labour Economics, language: English, SWS: 3 - Master colloquium, together with J.-Prof. S. van der Hoog, language: English, SWS: 1
WS 2014/15 (Bielefeld)	<ul style="list-style-type: none"> - Labour Economics with Search Frictions (Arbeitsmarktökonomik), Master & PhD course, language: English, SWS: 2 - Master and PhD seminar: Crisis Economics, together with J.-Prof. S. van der Hoog, language: English, SWS: 1.5
SS 2014 (Bielefeld)	<ul style="list-style-type: none"> - Computer tutorial: Labour Econometrics, language: English, STATA applications, Evaluation of the course: 1.75, SWS: 2 - Master and PhD seminar, Topics in Labour Economics, language: English, SWS: 3 - Master colloquium, together with Prof. H. Dawid, language: English, SWS: 1
WS 2013/14 (Bielefeld)	<ul style="list-style-type: none"> - Labour Economics with Search Frictions (Arbeitsmarktökonomik), Master & PhD course, language: English, Evaluation of the course: 1.67, SWS: 2 - Master and PhD seminar: Crisis Economics, together with J.-Prof. S. van der Hoog, language: English, SWS: 1.5
SS 2013 (Bielefeld)	<ul style="list-style-type: none"> - Master and PhD seminar, Topics in Labour Economics, language: English, SWS: 3
WS 2012/13 (Bielefeld & Moscow)	<ul style="list-style-type: none"> - Labour Economics with Search Frictions (Arbeitsmarktökonomik), Master & PhD course, language: English, Evaluation of the course: 1.5, SWS: 2 - Lectures in Compensation Management, 09/2012, Moscow Finance and Law Academy (MFUA), intensive course for MBA, language: Russian
SS 2012	<ul style="list-style-type: none"> - Master and PhD seminar, Topics in Labour Economics, language: English, SWS: 3
WS 2011/12 (Bielefeld & Moscow)	<ul style="list-style-type: none"> - Labour Economics with Search Frictions (Arbeitsmarktökonomik), Master & PhD course, language: English, SWS: 2 - Lectures in Compensation Management, 09/2011, Moscow Finance and Law Academy (MFUA), intensive course for MBA, language: Russian
WS 2009/2010 (Konstanz)	<ul style="list-style-type: none"> - Bachelor seminar in Financial Economics, language: German, (Chair of Economic Theory and Macroeconomics, Prof. Leo Kaas) - Tutorials in Econometrics I, problem-solving and computer part in EViews (Chair of Economics and Econometrics, Prof. Winfried Pohlmeier)

SS 2009 &
WS 2008/2009
(Konstanz)

- Tutorials in **Econometrics I**, problem-solving and computer part in EViews
(Chair of Economics and Econometrics, Prof. Winfried Pohlmeier)

Supervision of PhD students

Dr. Mariya Mitkova, defended in June 2020, title of the PhD thesis: “Essays on Human Capital, Productivity and Labour Market Flows”, **first supervisor**

Dr. Yuliia Stupnytska, defended in March 2016, title of the PhD thesis: “Social Networks in a Frictional Labour Market”, **second supervisor**, first supervisor: Prof. H. Dawid

Erdenebulgan Damdinsuren, started in 10/2016, thesis in progress, **first supervisor**, works on: expectations in bargaining models, limited foresight, social networks

Sevak Alaverdyan, started in 10/2014, thesis in progress, **first supervisor**, works on: social networks in the labour market, immigration and native-immigrant wage gap

Dirk Kohlweyer, started in 03/2015, thesis in progress, **second supervisor**, works on: immigration policies, housing markets and consumer choices, first supervisor: Prof. H. Dawid

Dr. Ashenafi Teshome Guta., **second supervisor**, title of the PhD thesis: “Essays in Globalization, Technology and the Labour Market”, defended in 10/2019, first supervisor: Prof. G. Willmann

Dr. Serhat Gezer, **head of the PhD defense commission**, title of the PhD thesis: “Dynamic and Strategic Analysis of Innovations”, defended in 11/2018, first supervisor: Prof. H. Dawid

Dr. Nikolai Brandt, **head of the PhD defense commission**, title of the PhD thesis: “The Ranking and the Value of Information”, defended in 08/2016, first supervisor: Prof. B. Eckwert

Dr. Florian Gauer, **head of the PhD defense commission**, title of the PhD thesis: “Strategic Interaction and Socio-Economic Structure”, defended in 06/2016, first supervisor: Prof. C. Kuzmics

Dr. Jacob Landwehr, **head of the PhD defense commission**, title of the PhD thesis: “On the Emergence of Network”, defended in 11/2015, first supervisor: J.-Prof. T. Hellmann

Dr. Philipp Harting, **member of the PhD defense commission**, title of the PhD thesis: “Policy Design in the Presence of Technological Change – an Agent-based Approach”, defended in 10/2014, first supervisor: Prof. H. Dawid

Dr. Ivanna Tuzharova, **member of the PhD defense commission**, title of the PhD thesis: “Esseys on Brain Drain and Tax Evasion in a Growth Context”, defended in 05/2014, first supervisor: Prof. C. Clemens

Supervision of Master students:

Sarochoa Luetragoon, **first supervisor**, title of the master thesis: “The Effect of Trade Union on International Outsourcing: A Case Study between Southeast Asian and European Countries”, completed in WS 2018/19

Sainan Guo, **first supervisor**, title of the master thesis: “The Effect of Social Networks on Employment and Job Tenure: and Empirical Analysis for the German Labour Market”, completed in WS 2018/19

Thi Hong Van Le, **first supervisor**, title of the master thesis: “Gender Differences in Intergenerational Educational Mobility and their Explanations”, completed in WS 2017/18

Nhu Nguyen, **first supervisor**, title of the master thesis: “Determinants of R&D and innovation activity in Germany”, completed in SS 2017, obtained a prize for the best master thesis of the Erich-Gutenberg Gesellschaft, Bielefeld

Lauryna Jurkute, **first supervisor**, title of the master thesis: “Mortgages and Unemployment Amplification in the Times of Financial Crises”, completed in WS 2016/17

Nadya Wittop, **first supervisor**, title of the master thesis: “Matching Function and Beveridge Curve: Estimation and Comparison between Germany and the United States”, completed in WS 2016/17

Mariya Mitkova, **first supervisor**, title of the master thesis: “The Effect of Immigration on a Frictional Labour Market with Self-employment and Hiring Discrimination”, completed in SS 2015

Christian Stroph, **first supervisor**, title of the master thesis: “Technological Investments, Holdups and Efficiency in a Labour Market with On-the-Job Search”, completed in SS 2015

Julius Loermann, **first supervisor**, title of the master thesis: “Wage Growth by Means of Job Changes and Promotions: Empirical Evidence for Germany”, completed in SS 2015

Clara Mareike Pott, **first supervisor**, title of the master thesis: “Intergenerational Educational Mobility: Empirical Evidence for Germany”, completed in SS 2015

Syed Eisar Haider, **first supervisor**, title of the master thesis: “Migration and Entrepreneurship among High Skilled Workers in a Labour Market with Search Frictions”, completed in SS 2014

Bingjing Yu, **first supervisor**, title of the master thesis: “Social Networks and Human Capital Investment in a Labour Market with Search Frictions”, completed in SS 2014

Karolina Zawrotny, **first supervisor**, title of the master thesis: “Gender Wage Gap and Unemployment Inequalities in the Labour Market with Social Networks”, completed in SS 2013

ADMINISTRATIVE TASKS & COMMITTEES

2013 -- 2020 – elected member of the Faculty Council;

Since 2013 -- **Deputy Bielefeld Coordinator of the EDEEM Doctoral Program**, (EDEEM: European Doctorate in Economics – Erasmus Mundus), members of the program: Universitat van Amsterdam, Nova School of Business and Economics (Lisbon), Universite Catholique de Louvain (Louvain-la-Neuve), Universite Paris 1 Pantheon-Sorbonne, Universita Ca’Foscari Venezia.

In WS 2015/16 – member of the selection committee for a W3 professorship in “Family Entrepreneurship”, Bielefeld University, Economics department, BWL

In WS 2016/17 – member of the selection committee for a W3 professorship in “Quantitative Methods in Social Sciences”, Bielefeld University, Sociology department

In WS 2017/18 – advising member of the selection committee for a W3 professorship in “Behavioral Economics”, Bielefeld University, VWL

Referee reports

International Economic Review, Journal of Economic Behavior and Organization, The Scandinavian Journal of Economics, Journal of Economic Dynamics and Control, Journal of Public Economic Theory, Economics Bulletin, Labour Economics, Economica, Bulletin of Economic Research, Applied Economic Letters Australian Economic Papers, The Journal of International Trade and Economic Development

Memberships in scientific associations:

American Economic Association (AEA)
European Economic Association (EEA)
European Association of Labour Economists (EALE)
European Society for Population Economics (ESPE)
German Economic Association (VfS)

Languages:

Languages: English (fluent), German (fluent), Russian (native)

INTERVIEWS & MEDIA COVERAGE

- Comments in German for the research magazine 'BI.research' on the topic "Herausforderung: der Vielfalt der Studierenden und Forschenden gerecht werden", written by Joerg Heeren, April 2019
- "Neue Westfälische" Newspaper, Interview in German "Mehr Arbeitsmigration bedeutet auch mehr Jobs", written by A. Mönter, 8th of May 2018.
- Interview in English for the research magazine 'BI.research' (jointly with Ursula Mense-Petermann) explaining the Potential Consequences of Globalization, written by M. Berentzen, April 2018
- Comments in German for "Neue Westfälische" Newspaper (jointly with Fred Becker), "Was die Veränderung der Arbeitswelt für den Arbeitsmarkt bedeutet?" written by M. Krause, 20th of June 2017.
- ZIF issue 1/2018 about the opening conference of the research group "In Search of the Global Labour Market" (Anna Zaharieva, Thomas Welskopp, Ursula Mense-Petermann), [http://www.uni-bielefeld.de/\(en\)/ZiF/Publikationen/Mitteilungen/Ausgaben/](http://www.uni-bielefeld.de/(en)/ZiF/Publikationen/Mitteilungen/Ausgaben/)
- Newsletter of the Economics Department of the University of Konstanz about the Anniversary Conference in October 2017 <http://www.wiwi.uni-konstanz.de/fachbereich/aktuelles/detailansicht/15-jahre-partnerschaft-mit-der-plekhanov-universitaet-moskau/>
- ZIF issue 3/2017 about the new research Group "In Search of the Global Labour Market" (Anna Zaharieva, Thomas Welskopp, Ursula Mense-Petermann) [http://www.uni-bielefeld.de/\(en\)/ZiF/Publikationen/Mitteilungen/Ausgaben/](http://www.uni-bielefeld.de/(en)/ZiF/Publikationen/Mitteilungen/Ausgaben/)