

Curriculum Vitae
Annette Bergemann
October 2020

University of Groningen
Faculty of Economics and Business
Nettelbosje 2
9747 AE Groningen
The Netherlands
a.h.bergemann@rug.nl

born January 17, 1968, German, married, one daughter (12 years old)

Fields of Concentration

Gender Economics, Labor Economics, Health Economics, Applied Microeconomics

Academic Employment and Affiliations

07/2020 -	University of Groningen, Rosalind Franklin Fellow, Associate Professor
02/2015 -07/2020	University of Bristol, Reader
07/2015 - 07/2015	University of Erlangen–Nuremberg and Institute of Employment Research, Guest Professor
10/2009 - 02/2015	University of Mannheim, Assistant Professor
03/2006 - 05/2006	Princeton University, Departmental Guest
09/2005 - present	IFAU Affiliated Researcher
02/2005 - 09/2009	Free University Amsterdam, Post-Doc Researcher
08/2004 - present	IZA Research Fellow
02/2004 - 01/2005	Free University Amsterdam/Tinbergen Institute, Individual Marie Curie Fellow
11/2003 - 01/2004	Erasmus University Rotterdam and Tinbergen Institute, Researcher in the SER-Network ‘A Dynamic Analysis of Europe’s Unemployment Problem’
11/2002 - 10/2003	University College London, Individual Marie Curie Fellow
04/2000 - 10/2002	University of Mannheim, Research Assistant, for the Chair for Economics, especially Econometrics
01/1997 - 03/2000	Institute for Economic Research Halle, Research Officer
05/1991 - 05/1995	University of Saarland, Student Assistant for the Chair for Economics, especially International Economics

Education

04/2000 - 02/2005	Ph.D. in Economics, University of Mannheim. Title: 'Labor Market Dynamics and Policy Evaluation: Empirical Evidence from Micro Data'.
10/1995 - 09/1996	M.Sc. in Economics and Econometrics, University of Bristol
10/1988 - 05/1995	Diplom-Volkswirtin, University of Saarland, Saarbrücken

Refereed Publications

Bergemann, A., E. Grönqvist and S. Gudbjörnsdottir (2019): Diabetes Morbidity after Displacement *Research in Labor Economics* Volume 47 - Health and Labor Markets. Emerald, 99–154

Bergemann, A., L. Pohlan and A. Uhlendorff (2017): The Impact of Participation in Job Creation Schemes in Turbulent Times, *Labour Economics*, 47, 182–201.

Bergemann, A. and A. Mertens (2011): Job Stability Trends, Layoffs and Unemployment Transitions in West Germany, *LABOUR: Review of Labour Economics and Industrial Relations*, 25(4), 421–446.

Bergemann, A. and R.T. Riphahn (2011): The Introduction of a Short-Term Earnings-Related Parental Leave Benefit System and Differential Effects on Employment Intentions, *Journal of Applied Social Science Studies*, 131(2), 315–325.

Bergemann, A., M. Caliendo, G. J. van den Berg and K.F. Zimmermann (2011): The Threat Effect of Participation in Active Labor Market Programs on Job Search Behavior of Migrants in Germany, *International Journal of Manpower*, 32(7), 777–795.

Bergemann, A. and R.T. Riphahn (2011): Female Labor Supply and Parental Leave Benefits - The Causal Effect of Paying Higher Transfers for a Shorter Period of Time, *Applied Economic Letters*, 18, 17–20.

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

Van den Berg, G.J., A. Bergemann, M. Caliendo (2009): The Effect of Active Labor Market Programs on Not-Yet Treated Unemployed Individuals, *Journal of the European Economic Association*, 7, 606–616.

Bergemann, A. and G.J. van den Berg (2008): Active Labor Market Policy Effects for Women in Europe: A Survey, *Annales d'Economie et de Statistique*, 91/92, 377–399.

Bergemann, A., B. Fitzenberger, B. Schultz and S. Speckesser (2000): Multiple Active Labour Market Policy Participation in East Germany: An Assement of Outcomes, *Applied Economics Quarterly* (2000), Supplement No. 51, 195-243.

Contributions to Books

Bender, S., A. Bergemann, B. Fitzenberger, M. Lechner, R. Miquel, S. Speckesser and C. Wunsch (2005): *Über die Wirksamkeit von FuU-Massnahmen – ein Evaluationsversuch mit prozessproduzierten Daten aus dem IAB*, Bundesanstalt für Arbeit, Nürnberg.

Schneider, H., A. Bergemann, O. Fuchs, W. Kempe, J. Kolb, et.al. (2000): *Die Effizienz der Arbeitsmarktpolitik in den neuen Bundesländern - Eine Bilanz der Vergangenheit und Ansätze für künftige Reformen*, special issue of the IWH Forschungsreihe 3/2000.

IWH, DIW, IfW (1999): *Gesamtwirtschaftliche und unternehmerische Anpassungsfortschritte in Ostdeutschland - 19. Bericht*, IWH Forschungsreihe 5/1999.

Policy Consultancy Oriented Publications

Bergemann, A. and B. Schultz (2000): Effizienz von Qualifizierungs- und Arbeitsbeschaffungsmassnahmen in Ostdeutschland, *Wirtschaft im Wandel* 9/2000, 243-253.

Bergemann, A. and H. Schneider (1998): Ist der deutsche Arbeitsmarkt beweglicher geworden? - Eine Analyse anhand der Unternehmenszugehörigkeitsdauer in Westdeutschland, *Wirtschaft im Wandel* 11/1998, 15-21.

Bergemann, A. (1997): Zur Lehrstellensituation in Deutschland: Bestimmungsgrößen des Angebots an Ausbildungsplätzen, *Wirtschaft im Wandel* 19/1997, 3-9.

Grants

University of Bristol, part of research team, ‘ESRC Legacy Centre ‘The Centre for Evidence-based Public Services (CEPS)’, 2019-2024 (up to 100.000 Pounds)

University of Bristol, PI, ‘Labour Market Success of Women and Total Job Group Data’ 7,000 Pounds, 2016-2018.

University of Bristol, PI, ‘Development of Webside for Masterstudents to help learn STATA.’ 300 Pounds, 2017-1018.

IFAU (Institute for Evaluation of Labour Market and Education Policy, Uppsala), co-applicant, ‘The Effects of Unemployment on Criminality’, (joint with Marten Palme (Stockholm University) and Erik Groenqvist (IFAU)), 35,000 Euro, 2013-2014.

NETSPAR (Network for Studies on Pensions, Aging and Retirement), PI, ‘The Effects of Job Displacement on the Onset and Progression of Diabetes’, (joint with Erik Groenqvist), 10,000 Euro, 2008-2010.

IFAU, PI, ‘From Family break to Work by Way of Adult Education: A Structural Analysis of Adult Education and Labor Market Outcomes of Reintegrating Women’ (40,000 SEK, app. 4,500 Euro), 2005-2007 .

ESRC, co-applicant, ‘Advancing Programme Evaluation Methods’ (joint with Hide Ichimura, Richard Blundell, Petra Todd, Gerard van den Berg, and Japp Abbring), Pounds 147,715 app. 172,000 Euro, 2004-2007.

EU, Individual Marie Curie Fellow at Free University Amsterdam and Tinbergen Institute under FP 6 of the European Community Program ‘Human Resources and Mobility’, 72,000 Euro, 02/2004-01/2005.

EU, Individual Marie Curie Fellow at University College London under FP 5 of the European Community Programme ‘EU Training and Mobility of Researcher’, 59,000 Euro , 11/2002 - 10/2003 .

Invited Presentations

2019:

Copenhagen Business School
Universit of Groningen

2018:

Institute for Employment Research
University of Groningen

2017:

University of Edinburgh

2016:

University of Erlangen–Nuremberg
Institute for Employment Research
University of Bristol (student lecture series)

2015:

Intercultural Ladies Lunch Nuremberg
University of Erlangen–Nuremberg
Institute for Employment Research

2014:

ZEW Conference “Family Politics in Germany”
University of Bristol

2013:

University of Mannheim (student lecture series)
Workshop “Economics of Formal and Informal Institutions”, University of Marburg
University of Hohenheim
University of Hamburg
Max-Planck Institute for Demography, Rostock

2012:

SFB 884 Conference on ‘Evaluation of Political Reforms’
Cologne University
Workshop of Empirical Economists and Sociologists at the University of Mannheim
IZA Workshop on ‘Policy Lessons from the IZA Evaluation Dataset’
Bristol University
University of Mannheim

2011:

NETSPAR Conference (Amsterdam)
Freiburg University
MEA (Mannheim)
iHEA-World Congress (Toronto)
Humboldt University Berlin
Workshop on Health Economics (Darmstadt)

2007:

IFAU (Uppsala)

2006:

Princeton University

2005:

Uppsala University
VU University Amsterdam
University of St. Gallen

2004:

IZA Bonn.

2003:

Tinbergen Institute Amsterdam
University of Bristol

2002:

University of Mannheim

2000:

Institute for Economic Research Halle (Halle)

Conference Presentation

2019:

MPGGH Conference “Multidisciplinary Perspectives on Gender Gaps in Health” (Villa Vigoni, Lake Como)
EEA Conference (Manchester)
ESPE Conference (Bath)
CASD-IAB Conference on Research Based on Confidential Administrative and Survey Data (Paris)

2017:

IZA Workshop on Health and Labor Markets (Bonn)
RES Conference (Bristol)

2016:

EEA Conference (Geneva)

2015:

Nordic Health Economists' Study Group Meeting (Uppsala)

2014:

iHEA Conference (Dublin)

EALE Conference (Braga)

2013:

ZEW Conference "Family Economics" (Mannheim), poster

2012:

EALE Conference (Bonn)

2011:

ZEW Workshop "Health and Human Capital" (Mannheim)

German Economic Association, annual meeting ,(Frankfurt)

2010:

ESPE Conference (Essen)

GSOEP Conference (Berlin)

2009:

PANEL Conference (Bonn)

2007:

EALE Conference (Oslo)

ESEM Conference (Budapest)

2006:

Cost-Conference "Evaluation of European Labour Market Programmes" (Essen)

IFAU-IZA Conference "Labor Market Policy Evaluation" (Uppsala)

2005:

ESEM World Congress (London)

2004:

CEPR Final Conference of the EU funded DAEUP-Project (Bristol)

2003:

EEA-Summerschool (Cemmap, London)

Conference of the RTN-Network "New Techniques for the Evaluation of European Labour Market Policies: Changing Conditions for Education and Training in Europe" (Uppsala)

2002:

PANEL Conference (Berlin)

2001:

ESEM Conference (Lausanne)

IZA-Workshop ‘Improving Labour Market Policies by the Evaluation of their Impact’[“]
(Bonn)

ZEW-Workshop “Gender Differences in Earnings and Labour Market Participation in the
U.K. and Germany” (Mannheim)

2000:

ESPE Conference (Bonn)

Annual Meeting of the ‘Arbeitsgemeinschaft der wirtschaftswissenschaftlichen Forschungsinstitute’ (ARGE) (Berlin)

1999:

ESPE Conference (Turin)

Research Visits

Institute of Employment Research Nuremberg 18.07.-05.08.2016, 10.7-21.7.2017, 7.8.-
11.8.2017, 16.7.-27.7.2018, 13.8.-17.8.2018, 16.04.-23.04.2019, 04.08.-10.08.2019

University of Erlangen–Nuremberg and Institute of Employment Research Nuremberg
01.07.-31.07.2015

IFAU (Uppsala) 17.10.-18.10.2016, 14.12.-15.12.2015 8.8.-11.8.2013, 25.8.-28.8.2012, 01.-
26.06.2008, 17.-20.04.2007, 23.-27.01.2006, 28.11.-09.12.2005, 19.-25.09.2005, 06.-13.05.2005,
29.09.-02.10.2003

IZA (Bonn) 04.-06.05.2008, 06.-09.02.2008, 25.06.-01.07.2007, 11.-14.09.2007, 05.-10.04.2005

University of St. Gallen 04.-06.07.2005

University of Bristol 8.6.-22.6.2013, 11.-15.03.2005

Regular Visitor at Tinbergen Institute (Amsterdam) 04/2003-10/2003

INSEE-CREST (Paris) 12.-23.05.2003

Refereeing

Review of Economic Studies, Economic Journal, Journal of Human Resources, Social Science Review, Journal of Applied Econometrics, Journal of Population Economics, Scandinavian Journal of Economics, B.E. Journal of Economic Analysis and Policy, Labour Economics, Economic Inquiry, Empirical Economics, Journal of Human Capital, Economica, LABOUR, European Journal of Political Economy, Journal of Applied Social Science Studies, Journal of Economics and Statistics, Review of International Economics, Journal of Labor Research, CESifo Economic Studies, Applied Financial Economics, The Manchester School, IZA Journal of Labor Policy, Mitteilungen aus der Arbeitsmarkt- und Berufsforschung, Social Policy & Administration, Equality, Diversity and Inclusion, Deutsche Forschungsgesellschaft

Teaching

2016 - 2020 Research Methods (master of research)

2016 - 2020 Econometrics 2 (parts, master of research)

2018 - 2020 Quantitative Methods (undergraduate)

2017 Applied Quantitative Methods (undergraduate)

2015 - 2020 Applied Economics (master)

2013 - 2014 Junior Research Dialogue in Applied Econometrics (Ph.D.) (spring and autumn term)

2013 - 2014 Duration Analysis (master)

2012 Duration Analysis (Ph.D.)

2010 - Supervision of master theses

2010 - 2013 Labor Economics (undergraduate)

2010 - 2012 Workshop course in Empirical Labor and Health Economics (master)

2006 - 2008 Microeconomics 3.2 (undergraduate)

2005 Microeconomics 3.3 (undergraduate)

2002, 2001 Empirical Economics (undergraduate)

2001 Introductory Macroeconomics (undergraduate)

2000 Intermediate Macroeconomics (undergraduate)

Supervision of Ph.D.-Students

Ramona Huebner (University of Regensburg current) informal advisor

Isabel Stockton (University of Bristol 2020, Research officer IFS) co-supervision

Nick Fabrin Nielsen (University of Copenhagen 2019) member of Ph.D. committee

Laura Pohlan (University of Mannheim 2018, ZEW), informal advisor

Anna Hammerschmid (University of Mannheim 2016, PostDoc (Bera Programm), DIW-Berlin), co-supervision

Sumedha Gupta (Free University of Amsterdam 2010, Indiana University-Purdue University Indianapolis) informal advisor

Departmental Services

- Internal research officer at University of Bristol:
 - Development and implementation of the ‘Ph.D. seminar series’ at the University of Bristol in order to develop research skills and foster integration of the Ph.D. students (2016 - 2020).
 - Part of a small group of faculty that are responsible for developing and running the Ph.D. program (2016 -).
 - Development and implementation of the ‘Internal Research Day’, taking place twice per year in order to foster cooperation and exchange of ideas (2017 -2020).
- Head of research group ‘Total Job Group’ in order to acquire, process and conduct research with private firm data (2016 - 2018).
- One of two equal opportunity commissioners, taking substantial influence in senior and junior level hiring (2012-2014).
- Seminar organizer of weekly Alexander von Humboldt seminar of the Center of Econometrics and Empirical Economics, Mannheim (2009-2014).
- Member of the Recruitment Committee for an Assistant Professorship in Education and Family Sociology (2013).
- Member of the graduate admission committee for Ph.D. and Master students (2012).
- Organization of the international IWH-Workshops ‘The Evaluation of Active Labour Market Policy and Welfare Programs’ on 9./10.12.1999.

Languages

German, English (fluent), Dutch (advanced), French (intermediate)