

CURRICULUM VITAE

Barbara Haas

Ausbildung

2011	<i>Wirtschaftsuniversität: Verleihung der Lehrbefugnis als Privatdozentin (Habilitation für das Fach Soziologie)</i>
2000	<i>Universität Wien: Verleihung des Dokortitels (Dr. phil.) in Soziologie Rigorosum mit Auszeichnung abgeschlossen</i>
1996 - 1998	<i>Institut für Höhere Studien Wien: Absolvierung des Postgraduellen Lehrgangs, Abteilung Soziologie, Diplom in Soziologie</i>
1990 – 1996	<i>Universität Wien: Diplomstudium Soziologie (1. Studienrichtung) an der Grund- und Integrativwissenschaftlichen Fakultät: mit Auszeichnung abgeschlossen Französisch (2. Studienrichtung) an der Universität Wien mit Auszeichnung abgeschlossen</i>
1995	<i>Brock University St. Catharines (Kanada): Literaturrecherche für die Diplomarbeit in Soziologie (1996): Rassismus aus sozialwissenschaftlicher Perspektive. K. Sue Jewells 'From Mammy to Miss America and Beyond' (1993) und Bell Hooks 'Black Looks. Race and Representation' (1992). Mit Unterstützung eines Auslandsstipendiums der Universität Wien.</i>
1988 – 1990	<i>Wirtschafts- und Fremdsprachenakademie (Salzburg, Wifi), 2 jähriges College mit Abschluss als „Außenhandelskauffrau“ mit gutem Erfolg</i>
1988	<i>Matura am neusprachlichen Gymnasium ST. Johann/Pongau, Österreich.</i>

Inhaltliche Schwerpunkte in Forschung und Lehre

- Arbeitssoziologie (Erwerbsarbeit, Wohlfahrt, Workfare, Care, Arbeitslosigkeit)
- Ungleichheits- und Lebensverlaufsforschung (Bildung und Gender)
- Sozial-, Familien- und Arbeitsmarktpolitik
- International vergleichende Sozial- und Wohlfahrtsstaatsforschung (Europa)

Methodische Schwerpunkte in Forschung und Lehre

- quantitative Sozialforschung (Methodologie und Methoden der Befragung, international vergleichende Survey Forschung und Sekundäranalysen)
- Verknüpfung quantitativer und qualitativer Methoden (Triangulation)

Forschungsprojekte

Haas, B. (**September 2012 - September 2014**): Changes in Household Employment Patterns and Social Impacts of the Economic Crisis? A cross-national comparison between Austria and Denmark in 2004 and 2010. Scientific researcher: Dr. Mag. Nadia Steiber; funded by the **Jubilee Fund of the Austrian National Bank in Vienna. Awarded as Top-Research Project 2012** of the Vienna University of Economics and Business.

Haas, B. (**January 2010 - December 2011**): leader of the WU team in the project Work-Care-Synergies (2010-2011): Dissemination of Research Results and Policy-Relevant Findings of a Number of FP4, FP5 and FP6 Projects with Overlapping Themes with the Aim to Integrate Findings in the Field of Work and Care, Family Policy, Female Equality and Empowerment, Social Quality, Flexicurity and Social Cohesion for Efficient Stakeholder and Policy Use”, Coordination and Support Actions, 7th Framework Programme, **European Commission. Awarded as Top-Research Project 2010** of the Vienna University of Economics and Business.

Haas, B. (**October 2008 - October 2010**): leader of the project: Care Policies and Female Employment Patterns in Austria as compared to the Netherlands and Sweden. A quantitative analysis of survey data. Scientific researcher: Dr. Nadia Steiber; funded by the **Jubilee Fund of the Austrian National Bank in Vienna. Awarded as Top-Research Project 2009** of the Vienna University of Economics and Business.

Haas, B. (**September 2008 - September 2009**): leader of the project: The Reconciliation of Paid Work and Care in Vienna, Kopenhagen and Warsaw. A Cross-National Comparison Drawing on Qualitative Interviews with Carers. Scientific researcher: Mag. Margit Hartel; funded by the **Jubilee Fund of Vienna** (“Jubiläumsfonds der Stadt Wien”).

Haas, B. (**July 2008 - June 2009**): Austrian Family Report for the Austrian Ministry of Families. Three parts: Families and time – chances for a new life course policy? Care policies and effects on female employment – an international comparison. Daily lives of parents with children – cross-national insights from qualitative interviews with mothers and fathers in seven European countries. Scientific researcher: Mag. Margit Hartel and Dr. Nadia Steiber; Project cooperation: the Institute for Advanced Studies, Vienna (Dr. Michaela Gstrein) and the Institute for Sociology and Social Research at the Vienna University of Economics and Business Administration; funded by the **Austrian Ministry of Families**.

Haas, B. (**October 2006 – October 2009**): leader of work package 4: “Orientations to work and care. Secondary data analysis to map the individual orientations to work and care across the EU-27.” Participating countries in this work package: Portugal (Prof. A. Torres) and Poland (Prof. R. Siemienska). Contributions to work package 5: “Qualitative interviews with households.” (leader: Prof. R. Trifiletti, Italy). Contributions to work package 6 „The role of flexible employment regimes in managing work and care“ (leader: Prof. Endre Sik, Hungary). Scientific researchers for Austria: Dr. Nadia Steiber and Mag. Margit Hartel. Work packages within the EU-project WORKCARE: “Social quality and the changing relationships between work, care and welfare in Europe“, www.abdn.ac.uk/socsci/research/nec/workcare/ (leader: Prof. Claire Wallace, University of Aberdeen, UK). Specific Targeted Research or Innovation Project, 6th Framework Programme on Research, Technological Development and Demonstration, funded by the **European Commission. Awarded as Top-Research Project 2007** of the Vienna University of Economics and Business.

Haas, B. (**October 2006 – February 2007**): leader of the Austrian team: “Paper 4: Time-use over the Life-course.” (together with Prof. A. Torres, Portugal); in the Framework of the Project: „Monitoring quality of life in Europe. Further analysis of the EQLS as well as data from three recent and related Eurobarometer surveys and preparation of a series of four policy-relevant reports.” (leader: Prof. Claire Wallace, University of Aberdeen), funded by the **European Foundation for the Improvement of Living and Working Conditions in Dublin**. Haas, B. (**August 2004 - October 2006**): leader of the project: “The relationship between home and work in eight European countries, a quantitative analysis”. Scientific researchers: Nadia Steiber and Margit Hartel; funded by the **Jubilee Fund of the Austrian National Bank in Vienna. Rewarded with the Dr. Heinz-Kienzi-Price 2006** for the project leader Barbara Haas.

Haas, B. (2004): Contributions to the project: "Work and flexibility in Europe. A comparative study on labour market flexibility in eight EU and candidate countries" (leader Claire Wallace and Anet Jager); research undertaken under commission of the European Union by Stoas Research and the Institute for Advanced Studies, Vienna. Data analysis of the Surveys "Households, Work and Flexibility Survey" (EU- 5th Framework Programme: „Households, Work and Flexibility“, leader: Prof. Claire Wallace), funded by the **Dutch Ministry of Social Affairs and Employment**.

Haas, B. (2004): Contributions to the project: "Homework and caretaking: strategies of reconciliation and conditions of employment in different family units. Gender, class and ethnic inequalities. A comparison between Austria, Germany, the United Kingdom and Spain" (leader Luzenir Caixeta), funded by the **EU 'General Employment and Social Affairs' by the European Commission**.

Publikationen

Peer-reviewed Fachzeitschriften

Steiber, Nadia und Barbara Haas (2012): State of the Art? Advances in Explaining Women's Employment Patterns, in: *Socio-Economic Review*, Vol 10, No. 2, p. 343-36.

Steiber, Nadia und Barbara Haas (2010): Begrenzte Wahl – Gelegenheitsstrukturen und Erwerbsmuster in Paarhaushalten im europäischen Vergleich, in: *Kölner Zeitschrift für Soziologie und Sozialpsychologie*, Jg. 62, Heft 2: 247-276. **Awarded as TOP-Publication 2010 at the WU.**

Haas, Barbara and Margit Hartel (2010): Towards the Universal Care Course Model: Care Policies and Employment Patterns in Austria, the Netherlands and Sweden, in: *European Societies*, Vol. 12, No. 2: 139-162. **Awarded as TOP-Publication of the Department Socio-Economics 2010 at the WU.**

Steiber, Nadia and Barbara Haas (2010): State of the Art? Advances in Explaining Women's Employment Patterns, in: European University Institute Florence, *EUI Working Paper Max Weber Programme*, 2010/08.

Steiber, Nadia and Barbara Haas (2009): Ideals or Compromises? The Attitude–Behaviour Relationship in Mothers' Employment, in: *Socio-Economic Review*, Vol. 7, No. 4: 639-668. **Awarded as TOP-Publication of the Department Socio-Economics 2009 at the WU.**

Torres, Analia, Barbara Haas, Nadia Steiber and Rui Brites (2007): Time Use, Work Life Options and Preferences over the Life Course in Europe Final project report, in: *The European Foundation for the Improvement of Living and Working Conditions* (ed.), Dublin, in: <http://www.eurofound.europa.eu/>. Awarded as TOP-Publication of the Department Socio-Economics 2007 at the WU.

Haas, Barbara, Nadia Steiber, Margit Hartel and Claire Wallace (2006): Household Employment Patterns in an Enlarged European Union, in: *Work, Employment & Society*, Vol. 20, No. 4: 751-771. Awarded as TOP-Publication 2006 at the WU.

Haas, Barbara, Nadia Steiber, Margit Hartel and Claire Wallace (2006): The Relationship between Home and Work in an Enlarged Europe. A Quantitative Analysis, in: *Reihenpaper, Reihe Soziologie, Institut für Höhere Studien (Institute for Advanced Studies)*, Wien, No. 81.

Haas, Barbara (2005): Work-Care Balances – Is it Possible to Identify Typologies for Cross-National Comparisons? in: *Current Sociology*, Vol. 53, No. 3: 487-508.

Haas, Barbara (2003): Home-Work Balance in Austria, the Netherlands and Sweden: Is it Possible to Identify Models? in: *Reihenpaper, Reihe Soziologie, Institut für Höhere Studien (Institute for Advanced Studies)*, Wien, No. 59.

Haas, Barbara (2001): Bezahlte Haushaltshilfen als Chance zur Neuverteilung der Hausarbeit, in: *SWS Rundschau*, 41. Jg., Heft 2: 263-281.

Haas, Barbara und Elisabeth Scheibelhofer (1998): Typenbildung in der qualitativen Sozialforschung. Eine methodologische Analyse anhand ausgewählter Beispiele, in: *Reihenpaper, Reihe Soziologie, Institut für Höhere Studien (Institute for Advanced Studies)*, Vienna, No. 34.

Haas, Barbara (1998): Waged Domestic Help? Chances and Risks for Whom? in: *Equal Opportunities International*, Vol. 17, No. 7: 1-15.

Online-Publikationen

Haas, Barbara (2010): Work and Family in Austria, in: Sloan Work and Family Research Network, Boston College, August 2010, <http://wfnetwork.bc.edu/>

Haas, Barbara (2010): Family Work-Life Balance: Österreich, die Niederlande und Schweden im Vergleich, in: Bundesministerium für Wirtschaft, Familie und Jugend (BMWFJ), 5. Österreichischer Familienbericht 2009, Band I: Familie und Beruf, Kapitel 16: 715-744, Wien. <http://www.bmwfj.gv.at/Familie/Familienforschung/>

Steiber, Nadia und Barbara Haas (2010): Erwerbsmuster von Frauen und Männern über den Familienzyklus – ein europäischer Vergleich, in: Bundesministerium für Wirtschaft, Familie und Jugend (BMWFJ), 5. Österreichischer Familienbericht 2009, Band I: Familie und Beruf, Kapitel 15: 689-714, Wien. <http://www.bmwfj.gv.at/Familie/Familienforschung/>

Haas, Barbara, Margit Hartel und Markus Tumeltshammer (2010): Vereinbarkeitsarrangements aus Sicht der Eltern mit kleinen Kindern, in: Bundesministerium für Wirtschaft, Familie und Jugend (BMWFJ), 5. Österreichischer Familienbericht 2009, Band I: Familie und Beruf, Kapitel 17: 745-770, Wien. <http://www.bmwfj.gv.at/Familie/Familienforschung/>

Steiber, Nadia und Barbara Haas (2010): Familie und Erwerbsmuster im internationalen Vergleich, in: Bundesministerium für Wirtschaft, Familie und Jugend (BMWFJ), 5. Österreichischer Familienbericht 2009 – auf einen Blick. Familienbericht 1999-2009 auf einen Blick: 110-117, Wien. <http://www.bmwfj.gv.at/Familie/Familienforschung/>

Barbara Haas and Nadia Steiber (2009): Orientations to Work and Care. Introduction to Conceptual Issues and Attitude-Behaviour Relations Part 1 and Mapping Orientations to Work and Care in Europe (Part 2: Analia Torres, Bernardo Coelho, Ines Cardoso and Lui Brites, Paula Jeronimo) Project Report of the WORKCARE 6th Framework Project, in: www.abdn.ac.uk/socsci/research/nec/workcare/

Barbara Haas and Nadia Steiber (2009): Values, Value Orientations, Attitudes and Preferences – Conceptual Confusions, Project Report of the WORKCARE 6th Framework Project, in: www.abdn.ac.uk/socsci/research/nec/workcare/: 5-38.

Steiber, Nadia and Barbara Haas (2009): State of the Art: Research on Women's Employment, Project Report of the WORKCARE 6th EU-Framework Project, in: www.abdn.ac.uk/socsci/research/nec/workcare/

Steiber, Nadia and Barbara Haas (2009): Attitude-Behaviour Relations in Mother's Employment, Project Report of the WORKCARE 6th EU-Framework Project, in: www.abdn.ac.uk/socsci/research/nec/workcare/

O'Reilly, Jacqueline, Jose Roche Reyna, Tiziana Nazio, Ruth Woodfield, John MacInnes, Barbara Haas, Nadia Steiber and Analia Torres (2007): Work Orientations, Household's Capabilities and 'Constrained Choice': Decisions around the Organisation of Time, Care and Employment, Chapter 2: 25-65, in: Ivaylo Vassilev and Claire Wallace (ed.): Social Quality and Changing Relationships Between Work, Care and Welfare in Europe. Literature Review: Project Report of the WORKCARE 6th EU-Framework Project, in: www.abdn.ac.uk/socsci/research/nec/workcare/

Haas, Barbara and Claire Wallace (2004): Comparing the Relationship between Flexibility and Control of Work in Eight European Countries, in: Hantrais, Linda (ed.): E.S.R.C. Economic & Social Research Council, Seminar 3: Learning from Employment and Welfare Policies in Europe, Cross-National Research Papers, pp. 19-29, in: www.xnat.org.uk/seminarPubs.html.

Haas, Barbara (2003): The Reconciliation of Work and Family Obligations: A Comparison between Austria, the Netherlands and Sweden, in: Wallace, Claire (ed.): Households, Work and Flexibility, Project Report of the 5th EU-Framework Project: HWF Survey Comparative Report, Volume 2: Thematic Papers, chapter 12: 297-322, in: www.hwf.at.

Buchbeiträge

Haas, Barbara und Nadia Steiber (2011): Einstellungen und Erwerbstätigkeit von Frauen im Ländervergleich. Ein sozioökonomischer Ansatz, in: Gertraude Mikl-Horke (Hg.): Sozioökonomie: Die Rückkehr der Wirtschaft in die Gesellschaft, Metropolis Verlag, Marburg.

Haas, Barbara (2009): Geschlechtergerechte Arbeitsteilung – theoretisch ja, praktisch nein! Eine Bilanz für österreichische Paarhaushalte mit Kindern, in: Appelt, Erna (Hg.): Gleichstellung in Österreich – eine kritische Bilanz“, StudienVerlag, Innsbruck, Wien, Bozen: 135-148.

Haas, Barbara (2004): Hausarbeiterin – ein „Beruf“ wie jeder andere? Aus den Perspektiven der ArbeitgeberInnen von bezahlten Hausarbeiterinnen in Privathaushalten, in: Cizek, Brigitte (Hg.): Familienforschung in Österreich. Markierungen – Ergebnisse – Perspektiven, Schriftenreihe des Österreichischen Instituts für Familienforschung (ÖIF), Wien, Nr. 12: 165-179.

Bücher

Paier, Dietmar (2010): Quantitative Sozialforschung. Eine Einführung, Horst Reiger und Barbara Haas (Hg.), Facultas.wuv., Wien, Lehrbuch.

Jager, Annet, Claire Wallace and Barbara Haas (2004): Work and Flexibility in Europe. A Comparative Study on Labour Market Flexibility in Eight EU and Candidate Countries, in: the Dutch Ministry of Social Affairs and Employment (Ministerie van Sociale Zaken en Werkgelegenheid) (ed.), Doetinchem, the Netherlands.

Haas, Barbara (2003): Chancen und Risiken bezahlter Haushaltshilfen? Alte und neue Ungleichheitsstrukturen, Peter Lang Verlag, Frankfurt am Main.

Habilitationsschrift

Haas B. (2011): Erwerbsarbeit und Kinderbetreuung. Ein sozioökonomischer Erklärungsansatz auf Basis empirischer Ländervergleiche (Paid Work and Care. A Socioeconomic Approach Based on Cross-national Comparisons), unveröffentlichte Sammelhabilitationsschrift (Venia Docendi in Soziologie: November 2011).

Dissertation

Haas, Barbara (1999): Bezahlte Haushaltshilfen – Auswirkungen auf die Arbeitsteilung zwischen den Geschlechtern? Dissertation, Universität Wien.

Diplomarbeit

Haas, Barbara (1996): Rassismus aus sozialwissenschaftlicher Perspektive. K. Sue Jewells 'From Mammy to Miss America and Beyond' (1993) und Bell Hooks 'Black Looks. Race and Representation' (1992) im Vergleich, Diplomarbeit, Wien.

Lehrerfahrung

WS 2013/14 „Quantitative and Qualitative Methods 2“ Methods Course in MSc Socio-Ecological Economics and Policy, Department Socioeconomics, Vienna University of Economics and Business.

WS 2012/13 „Überblick zur empirischen Sozialforschung“ Vorlesung im Masterstudium Soziale Arbeit, FH Campus Wien.

6. Juli 2012 Vortrag und DiskutantIn an der Summer School im Rahmen des Doktoratsprogramms an der Universität Wien, Institut für Soziologie: „Work and Family: Balance – Conflicts – Perspectives“, PhD Seminar.

14. Mai 2012 „Fragebogentechnik – im Rahmen der Weiterbildung: Prüfungsmethoden“ für Angestellte des Rechnungshofs, Dampfschiffstrasse 3, A-1010 Wien.

26. und 27. März 2012 „Erhebungsmethoden“ Professional MBA Public Auditing, für Angestellte des Rechnungshofs, veranstaltet von der Wirtschaftsuniversität (WU Executive), im Rahmen des Lehrmoduls Erhebungsmethoden und empirische Sozialforschung, zweitägige Veranstaltung.

26. Sept. 2011 „Fragebogentechnik – im Rahmen der Weiterbildung: Prüfungsmethoden“ für Angestellte des Rechnungshofs, Dampfschiffstrasse 3, A-1010 Wien.

Ab WS 2011/12 „Interdisziplinäres sozioökonomisches Forschungspraktikum I und II“ gemeinsam mit aO. Prof. Mag^a. Drⁱⁿ. Johanna Hofbauer, aO. Prof. Mag. Dr. August Österle und Mag^a. Drⁱⁿ. Nadia Steiber (2-stündig und im SS 2012 4-stündig), Department Socioeconomics, Vienna University of Economics and Business.

Ab SS 2011 „Wirtschaftssoziologie“ gemeinsam mit aO. Prof. Maga Drin. Johanna Hofbauer, Pflichtveranstaltung für Studierende des Bachelorstudiums Volkswirtschaft und Sozioökonomie, Wirtschaftsuniversität Wien (2-stündig). Department Socioeconomics, Vienna University of Economics and Business.

24. März 2010 „Erhebungsmethoden“ Professional MBA Public Auditing, für Angestellte des Rechnungshofs, veranstaltet von der Wirtschaftsuniversität (WU Executive), im Rahmen des Lehrmoduls Erhebungsmethoden und empirische Sozialforschung, ganztägig.

Ab SS 2010 „Gesellschaftlicher Kontext Wirtschaftlichen Handelns bzw. Zukunftsfähiges Wirtschaften: Arbeitswelten im Wandel: Österreich im Kontext Europas“, Pflichtveranstaltung für Studierende des Bachelorstudiums Wirtschaftswissenschaften, Wirtschaftsuniversität Wien (2-stündig).

Ab WS 2010/11 „Forschungs- und Projektmanagement“, Pflichtveranstaltung für Studierende des Masterstudiums Sozioökonomie, Wirtschaftsuniversität Wien (2-stündig).

8. - 12. Feb. 2009 „Theories and Realities of Care: Policies and Organisation of Care (PhD Course)“ Eingeladener Vortrag und Kommentare zu 6 PhD Arbeiten im Rahmen des genannten PhD Seminars, Titel des Vortrags: „Work and Care in Austria and Denmark“, National Research School on Welfare State and Diversity, Roskilde University, Denmark.

SS 2008-WS 2011/12 „Befragungen“ (Konzeption und Durchführung quantitativer Befragungen), Pflichtveranstaltung für Studierende des Bachelorstudiums Sozioökonomie, Wirtschaftsuniversität Wien (2-stündig).

SS 2005 - SS 2008 „Einführung in die empirische Sozialforschung“ (quantitative und qualitative Empirie), Pflichtveranstaltung für Studierende des Diplomstudiums Sozioökonomie, Wirtschaftsuniversität Wien (2-stündig).

WS 2004/2005-WS 2011/12 „Methoden quantitativer Sozialforschung“, Pflichtveranstaltung für Studierende des Diplomstudiums Sozioökonomie, Wirtschaftsuniversität Wien (2-stündig).

Vorträge

Vortrag (2012): Wirkungsforschung in der Sozialen Arbeit? „*Manchmal scheint keine Evaluation besser zu sein als eine schlechte*“ (Stockmann 2006), Vortrag gemeinsam mit Mag.^a Florentina Astleithner, FH Campus Wien, im Rahmen des ganztägigen Workshops „100 Jahre Soziale Arbeit – 10 Jahr FH Campus Wien“, **Department für Soziale Arbeit**.

Eingeladener Vortrag (2012): Zum Spannungsfeld von Erwerbsarbeit und Kinderbetreuung. Ein sozioökonomischer Erklärungsansatz auf Basis empirischer Ländervergleiche, im Rahmen der Soziologischen Vorträge: Themenbereich „Work-Family Balance“, 11. Jänner 2012, Institut für Soziologie, **Universität Wien**.

Habilitationsvortrag zur Erlangung der Venia Docendi (2011): Zum Spannungsfeld von Erwerbsarbeit und Kinderbetreuung. Ein sozioökonomischer Erklärungsansatz auf Basis empirischer Ländervergleiche, 24. Oktober 2011, Department Sozioökonomie, **Wirtschaftsuniversität Wien**.

Eingeladener Vortrag (2011): Einstellungen zur partnerschaftlichen Arbeitsteilung im Ländervergleich, Informationsveranstaltung „Einstellungen zur partnerschaftlichen Arbeitsteilung im Ländervergleich“, Arbeiterkammer Feldkirch Organisation: Das Frauenreferat der Vorarlberger Landesregierung, das Institut für Höhere Studien, die **Arbeiterkammer Vorarlberg** und das Frauenreferat des ÖGB Vorarlberg, , 11. Oktober 2011.

Eingeladener Vortrag (2011): Einstellungen zur partnerschaftlichen Arbeitsteilung im Ländervergleich, Workshop: „Alles unter einen Hut! Das Spannungsfeld Erwerb, Hausarbeit, Familie“, 10. Oktober 2011, **Universität Innsbruck**, Organisation: Prof. Erna Appelt (Universität Innsbruck und Leiterin der Interfakultären Forschungsplattform "Geschlechterforschung") und Barbara Haas (Projektleiterin des WU-Teams im Rahmen des EU Projekts WORKCARESYNERGIES), 10. Oktober 2011.

Eingeladener Vortrag (2011): Sozioökonomische Erklärungsansätze zur „neuen“ Arbeitswelt, Vortrag am Institut für Wirtschaftssoziologie und betriebswirtschaftlichen Zentrum der **Universität Wien**, 15. Juni 2011.

Eingeladener Vortrag (2011): Care – Altenpflege im europäischen Ländervergleich (gemeinsam mit Nadia Steiber), Workshop: Pflgende Angehörige. Aktuelle wissenschaftliche Befunde aus Österreich und der EU, Organisation und Projektleitung: Barbara Haas, im Rahmen des EU Projekts WORKCARESYNERGIES, **Wirtschaftsuniversität Wien**, 28. Juni 2011.

Eingeladener Vortrag (2011): Kinderbetreuung und Pflege. Vortragsreihe: Unsicherheiten im Lebensverlauf, Prof. Drin. Monica Budowski, Soziologie, Sozialarbeit und Sozialpolitik, **Universität Freiburg**, 1700 Fribourg **Schweiz**, 5. April 2011.

Eingeladener Vortrag (2010): Wohlfahrtsregime und Lebensarrangements im europäischen Vergleich. Internes Seminar für Doktorierende und wissenschaftliche Mitarbeitende des Lehrstuhls Soziologie, Sozialpolitik, Sozialarbeit sowie Teilnahme an der Tagung „Genderregimes: Von makrosozialen regulativen Strukturen zur meso- und mikrosozialen Umsetzungs-Praxis“ (Prof. Drin. Birgit Pfau-Effinger, Prof. Drin. Sylvia Wilz) Prof. Drin. Monica Budowski, Soziologie, Sozialarbeit und Sozialpolitik, **Universität Freiburg, Schweiz**, 28. - 29. Oktober 2010.

Vortrag (2010): Einstellungen zu Erwerb und Kinderbetreuung. Ergebnisse des WORKCARE Projekts. Workshop: Work-Life Balance in der neuen Arbeitswelt, Organisation und Projektleitung: Barbara Haas, im Rahmen des EU Projekts WORKCARESYNERGIES, **Wirtschaftsuniversität Wien**, 27. September 2010.

Vortrag (2010): Between Context and Choice? Gendered Employment Patterns in Austria and Denmark, ISA World Congress (International Sociological Association): Sociology on the Move, RC06/RC30: Men, work and parenting, **Universität Göteborg, Sweden**, 15. July 2010.

Eingeladener Vortrag (2010): Comparing the Austrian and the Danish Welfare States with a Focus on Employment Patterns and Education. Research Group of Prof. Thomas Boje at the National Research School on Welfare State and Diversity, **Roskilde University, Denmark**, 11. February 2010.

Eingeladener Vortrag und Diskussionen im Rahmen eines PhD Seminars (2010): Theories and Realities of Care: Policies and Organisation of Care. Title of the Presentation: Work and Care in Austria and Denmark. Comments to several PhD theses, National Research School on Welfare State and Diversity, **Roskilde University, Denmark**, 8. - 10.th February 2010.

Vortrag (2009): Geschlechtergerechte Arbeitsteilung – Realität oder Mythos? Österreich im europäischen Vergleich, Sektionsveranstaltung der Sektion „Feministische Theorie und

Geschlechterforschung“, Kongress der Österreichischen Gesellschaft für Soziologie: Die Zukunftsfähigkeit Österreichs, **Karl Franzens Universität Graz**, 26. September 2009.

Vortrag (2009): Highly Educated Career Women – Myth or Reality? An Investigation of Education Effects on Women's Employment Patterns (Nadia Steiber) in: RN 13 – Gender Relations in the Labour Market and the Welfare State: Types of Work and Quality of Working Life. **Universität Lissabon, Portugal**.

Vortrag (2009): It takes a Village to Raise a Child! Or Just a Mother? A Qualitative Investigation of Care Ideals among Austrian and Danish Mothers and Fathers (Markus Tumeltshammer and Margit Hartel) in: Ad Hoc Session: Social Quality, Work and Care, International conference: European Sociological Association (ESA): European Society or European Societies? **Universität Lissabon, Portugal**, 2. - 5. September 2009.

Vortrag (2009): Themensektor: Familie und Familienpolitik in Österreich im internationalen Vergleich: Barbara Haas: Alltagspraxen von Eltern mit kleinen Kindern. Ein Vergleich zwischen Österreich und Dänemark anhand qualitativer Interviewdaten, Barbara Haas: Erwerbsmuster von Müttern im internationalen Vergleich, Barbara Haas: Family-Work-Life Balance. Ein Vergleich zwischen Österreich, den Niederlanden und Schweden, **Bundesministerium für Wirtschaft, Familie und Jugend** (BMWFJ): AutorInnenenquete zum 5. Österreichischen Familienbericht 2009, Wien, 31. März 2009.

Vortrag (2009): Towards the Universal Care Course Model? Comparing Austria, the Netherlands and Sweden in: Community, Work and Family Conference, Community, Work and Family in the 21st Century: Innovation and Sustainability, the Theme: Families and their Interface, Innovative Practices and Solutions, Cross-National Comparison, International Conference: **Utrecht University, the Netherlands**, 16. - 18. April 2009.

Vortrag (2009) gemeinsam mit Nadia Steiber: Einstellungen zu Beruf und/oder Familie in Europa - eine Diskrepanz zwischen Anspruch und Wirklichkeit? **Wirtschaftsuniversität Wien**.

Vortrag (2009): Zum Wohle der Kinder - Vereinbarkeitsarrangements aus Sicht der Eltern. Ergebnisse der Analyse qualitativer Interviews mit Müttern und Vätern aus Wien und Kopenhagen (MitautorInnen Markus Tumeltshammer, Margit Hartel). Organisation nationaler Workshops (international 6. EU-project WORKCARE) Beruf und/oder Familie in Europa? Veranstalterteam: Liliana Mateeva und Michaela Gstrein (Institut für Höhere Studien) und Barbara Haas. Nationale Konferenz: **Wirtschaftsuniversität Wien**, 24. Juni 2009.

Vortrag (2009): Typologies of Work and Care across Europe, Abschlusspräsentation der Projektergebnisse des 6. EU-Rahmenprogrammprojekts WORKCARE, Final Conference, Organisation: **Europäische Kommission, Brüssel**, 16. Juni 2009.

Posterpräsentation (2008): Attitudes to Work and Care in Europe. Theoretical Concepts and Cross-National Survey Evidence (Nadia Steiber). Dritter Europäischer Familienkongress, Österreichisches Institut für Familienforschung (ÖIF), **Universität Wien**, 24. Juni 2008.

Vortrag (2008) von Nadia Steiber: Attitudes to Work and Care in Europe. Theoretical Concepts and Cross-National Survey Evidence. Projekttreffen des internationalen WORKCARE Projektteams (6. Rahmenprogramm), **Budapest**, 2. - 4. Juni 2008.

Vortrag (2008): Work and Care in Austria. First Insights from the Qualitative Interviews with Austrian Parents. Projekttreffen des internationalen WORKCARE Projektteams, **Universität Florenz**, 27. - 29. März 2008.

Vortrag (2007): Work and Care from an Agency Perspective? International Conference: Work, Employment & Society Conference 2007, 12.-14. September, Internationale Konferenz: **University of Aberdeen, Scotland**, 13. September 2007.

Vortrag (2007): Attitudes, Values and Behaviour in Europe, Projekttreffen des internationalen Projektteams WORKCARE (6. Rahmenprogramm), **University of Aberdeen, Scotland**, 9. - 12. September 2007.

Vortrag (2007) von Nadia Steiber: Orientations to Work and Care and Agency in an Enlarged Europe, 5th ESPAnet Conference 2007: Social Policy in Europe: Changing Paradigms in an Enlarging Europe? Internationale Konferenz: **Wirtschaftsuniversität Wien**, 21. September 2007.

Vortrag (2007): Care Policies and Female Labour Market Participation in Austria as Compared to the Netherlands and to Sweden (mit Margit Hartel), 5th ESPAnet Conference 2007: Social Policy in

Europe: Changing Paradigms in an Enlarging Europe? 20.-22. September, Internationale Konferenz: **Wirtschaftsuniversität**, Wien, 21. September 2007.

Vortrag (2006): Orientations to Work and Care: Content and Time Plan for the Work Package 4 of the EU Project WORKCARE, Kickoff Treffen des internationalen Projektteams WORKCARE (6. Rahmenprogramm): **Institut für Höhere Studien, Wien**, 4. Oktober 2007.

Vortrag (2006): Time-Use Over the Life Course. Präsentation des Projektberichts: "Paper 4: Time Use, Work Life Options and Preferences over the Life Course in Europe. Monitoring Quality of Life in Europe", **European Foundation for the Improvement of Living and Working Conditions, Dublin**, 1. Februar 2006.

Vortrag (2005): Time for Paid and Unpaid Work in Couple-Households? Cross National Models for Comparing Eastern and Western European Countries; European Sociological Association (ESA), Research Network 9: Sociology of Families and Intimate Lives, Workshop on Contemporary Families, **Universität Lissabon**, 3. März 2005.

Vortrag (2004) von Claire Wallace: Work-Care Balance? Cross-National Models for Comparing Western and Eastern Europe, ESPAnet 2004 conference, stream-title: Family Policy in European Countries: Assumptions and Outcomes, **University of Essex**, 9. September 2004.

Vortrag (2004): Does Flexibility Lead to Greater Work Satisfaction? A Cross-National Comparison between Eight EU and Candidate Countries, Karl Franzens Universität Graz, im Rahmen der Sektion für Methoden und Forschungsdesign der Österreichischen Gesellschaft für Soziologie, **Karl Franzens Universität Graz**, 17. April 2004.

Vortrag (2004): Comparing the Relationship between Flexibility, Satisfaction and Control of Work in Eight European Countries (mit Prof. Dr. Claire Wallace), **the Economic and Social Research Council (ESRC)**, Learning from Employment and Welfare Policies in Europe, **Paris**, 5. März 2004.

Vortrag (2003): Modelle der Vereinbarkeit von Beruf und Familie in Österreich, den Niederlanden und Schweden, **Institut für Höhere Studien Wien** (Institute for Advanced Studies), Seminar „Sociological Research“, 10. Juni 2003.

Vortrag (2000): Bezahlte Haushaltshilfen als Chance zur Neuverteilung der Hausarbeit, Jubiläumskongress der österreichischen Gesellschaft für Soziologie, **Universität Wien**, 20. - 25. September 2000.

Populärwissenschaftliche Beiträge

Press Release, Pressekonferenz: „Pflegerische Angehörige“ Aktuelle wissenschaftliche Befunde aus Österreich und der EU, 28. Juni 2011.

„Arbeiten ist leichter als leben“ 24. Juni 2011 Interview mit der Wissenschaftsjournalistin Dr. Margarethe Engelhardt-Krajancik zu „Work-Life Balance“, broadcast on the Austrian Radio, **Radiokolleg, ORF Ö1**, gesendet: 12.-15. September 2011.

„Von Fall zu Fall. Pflegerische Angehörige in Österreich.“ von Edith Bachkönig (Regisseurin ORF/BR-Alpha) und Margarethe Engelhardt-Krajancik (Wissenschaftsredakteurin Ö1). Ein **Film** im Rahmen des 7. EU Rahmenprogrammprojekts WORKCARE SYNERGIES (Projektleitung: Barbara Haas).

„Work-Life Balance – Visionen der Kinder“, ein **Film** im Rahmen des 7. EU Rahmenprogrammprojekts WORKCARE SYNERGIES (Projektleitung: Barbara Haas), **Fernsehsendung, Kurzinterview** mit Barbara Haas, **Bayern Alpha, Student-TV**, gesendet am: 31. Jänner 2011 um 21.00.

„Work-Life Balance: Arbeitsverläufe und Einstellungen“ (27. September 2010) „Pflege und Erwerbsverläufe“ (28. Juni 2011)“, Organisation und Leitung der **Workshops** mit NGOs, NPOs, PolitikerInnen sowie interessierten Personen, 7. EU-Rahmenprogrammprojekt WORKCARE SYNERGIES, Wirtschaftsuniversität Wien.

„Die Alleinverdienerinnen. Einkommen. Der unsichere Arbeitsmarkt, schlecht bezahlte Jobs und immer bessere Ausbildung von Frauen. In Österreich wird bald jeder zehnte Paarhaushalt finanziell von einer Frau versorgt. Tendenz steigend.“, 13. Dezember 2010 Interview mit der Journalistin Mag. Andrea Rexer, **Zeitschriftenartikel**, in: **Profil** 50, 2010.

„Die Beratungsgesellschaft“, 29. November 2010 Interview mit der Wissenschaftsjournalistin Dr. Margarethe Engelhardt-Krajancik, **Radiokolleg, ORF Ö1**, gesendet: 27. - 30. Dezember 2010.

„Work-Life Balance: Visionen der Kinder“, kurzer **Dokumentarfilm** von Edith Bachkönig Film KG, 7. EU-Rahmenprogrammprojekt WORKCARE SYNERGIES in: www.workcaresynergies.eu und <http://bachk.form.at> 2010.

„Amartya Sen: Ökonomie für den Menschen“, **ORF Ö1, Interview** mit der Journalistin Dr. Margarethe Engelhardt-Krajanek, April 2009.

„Wunsch und Wirklichkeit“, Radiokolleg, **ORF Ö1, Interview** mit der Journalistin Dr. Margarethe Engelhardt-Krajanek, gesendet: 22. Dezember 2008.

Preise

Prämie: Top-Forschungsprojekt der Wirtschaftsuniversität Wien 2012: Changes in Household Employment Patterns and Social Impacts of the Economic Crisis? A cross-national comparison between Austria and Denmark in 2004 and 2010. Scientific researcher: Dr. Mag. Nadia Steiber; funded by the Austrian Jubilee Fund of the Austrian National Bank in Vienna.

Prämie: Ausgezeichnete Lehrveranstaltung an der Wirtschaftsuniversität Wien 2012: „Interdisziplinäres sozioökonomisches Forschungspraktikum I und II“ gemeinsam mit aO. Prof. Maga. Drin. Johanna Hofbauer, aO. Prof. Mag. Dr. August Österle und Maga. Drin. Nadia Steiber (2-stündig und im SS 2012 4-stündig).

Prämie: Top-Journal-Artikel 2010 des Departments für Sozioökonomie an der Wirtschaftsuniversität Wien: Haas, Barbara und Margit Hartel (2010): Towards the Universal Care Course Model: Care Policies and Employment Patterns in Austria, the Netherlands and Sweden, in: European Societies, Vol. 12, No. 2: 139-162.

Prämie: Top-Journal-Artikel 2010 der Wirtschaftsuniversität Wien: Steiber, Nadia und Barbara Haas (2010): Begrenzte Wahl – Gelegenheitsstrukturen und Erwerbsmuster in Paarhaushalten im europäischen Vergleich, in: Kölner Zeitschrift für Soziologie und Sozialpsychologie, Jg. 62, Heft 2: 247-276.

Prämie: Top-Forschungsprojekt der Wirtschaftsuniversität Wien 2010: “Work-Care-Synergies: Dissemination of Research Results and Policy-Relevant Findings of a Number of FP4, FP5 and FP6 Projects with Overlapping Themes with the Aim to Integrate Findings in the Field of Work and Care, Family Policy, Female Equality and Empowerment, Social Quality, Flexicurity and Social Cohesion for Efficient Stakeholder and Policy Use”, Europäische Kommission, Institut für Soziologie und empirische Sozialforschung, Wirtschaftsuniversität Wien.

Dr. Maria Schaumayer Habilitationsstipendium 2009 der Wirtschaftsuniversität Wien.

Prämie: Top-Forschungsprojekt der Wirtschaftsuniversität Wien 2009: “Care Policies and Female Employment Patterns in Austria as Compared to the Netherlands and Sweden. A Quantitative Analysis of Survey Data.”, Jubiläumsfonds der Oesterreichischen Nationalbank, Institut für Soziologie und empirische Sozialforschung, Wirtschaftsuniversität Wien.

Prämie: Top-Journal-Artikel 2009 des Departments für Sozialwissenschaften an der Wirtschaftsuniversität Wien: Steiber, Nadia and Barbara Haas (2009): Ideals or Compromises? The Attitude–Behaviour Relationship in Mothers' Employment, in: Socio-Economic Review, Vol. 7, No. 4: 639-668.

Prämie: Top-Forschungsprojekt der Wirtschaftsuniversität Wien 2007: „Work Package 4: Orientations to Work and Care. Secondary Data Analysis to Map the Individual Orientations to Work and Care across the EU 25. Social Quality and the Changing Relationships between Work, Care and Welfare in Europe”, Europäische Kommission, Institut für Soziologie und empirische Sozialforschung, Wirtschaftsuniversität Wien.

Prämie: Top-Journal-Artikel 2007 des Departments für Sozialwissenschaften an der Wirtschaftsuniversität Wien: Torres, Analia; Haas, Barbara; Steiber, Nadia and Rui Brites (2007): Time Use, Work Life Options and Preferences over the Life Course in Europe Final project report, in: The European Foundation for the Improvement of Living and Working Conditions (ed.), Dublin.

Prämie: Top-Journal-Artikel 2006 der Wirtschaftsuniversität Wien: Haas, Barbara, Nadia Steiber, Margit Hartel and Claire Wallace (2006): Household employment patterns in an enlarged European Union, in: Work, Employment & Society, Vol. 20, No. 4: 751-771.

Dr. Heinz-Kienzl-Preis 2006 für die Projektleitung: „The Relationship between Home and Work in Eight European Countries. A Quantitative Analysis“, Jubiläumsfonds der Oesterreichischen Nationalbank, Wien.

Förderung aus dem Dissertationsfonds 2003 der Universität Wien zur Veröffentlichung der Dissertation: „Bezahlte Haushaltshilfen – Auswirkungen auf die Arbeitsteilung zwischen den Geschlechtern“; Peter Lang Verlag.

Förderung der Kammer für Arbeiter und Angestellte (AK Wien) für die Dissertation.

Dr. Maria Schaumayer Preis für die Dissertation 2000: „Bezahlte Haushaltshilfen – Auswirkungen auf die Arbeitsteilung zwischen den Geschlechtern“.

Dr. Maria Schaumayer Preis für die Diplomarbeit 1996: Rassismus aus sozialwissenschaftlicher Perspektive.

Stipendium für kurzfristige wissenschaftliche Arbeiten im Ausland und fachspezifische Kurse: Canada, Brock University, 1995 (ein Semester), Universität Wien.

Mehrmalige Leistungstipendien der Universität Wien in den 1990er Jahren während des Diplom- und Dissertationsstudiums Soziologie und Französisch an der Universität Wien.