

University of Groningen

Peers in careers

Rüschhoff, Britta

IMPORTANT NOTE: You are advised to consult the publisher's version (publisher's PDF) if you wish to cite from it. Please check the document version below.

Document Version

Publisher's PDF, also known as Version of record

Publication date:

2015

[Link to publication in University of Groningen/UMCG research database](#)

Citation for published version (APA):

Rüschhoff, B. (2015). *Peers in careers: Peer relationships in the transition from school to work*. University of Groningen.

Copyright

Other than for strictly personal use, it is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license (like Creative Commons).

The publication may also be distributed here under the terms of Article 25fa of the Dutch Copyright Act, indicated by the "Taverne" license. More information can be found on the University of Groningen website: <https://www.rug.nl/library/open-access/self-archiving-pure/taverne-amendment>.

Take-down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Downloaded from the University of Groningen/UMCG research database (Pure): <http://www.rug.nl/research/portal>. For technical reasons the number of authors shown on this cover page is limited to 10 maximum.

Curriculum Vitae

Britta Rüschoff (1984) was born in Münster, Germany and moved to the Netherlands in 2005. She completed her Research Master's degree with a specialization in Work- and Organizational Psychology and Developmental Psychology at the Behavioural Science Institute (BSI) of the Radboud University Nijmegen (2010, cum laude). In the summer of 2010, she joined the Interuniversity Center for Social Science Theory and Methodology (ICS) at the University of Groningen to work on her PhD research on the role of peer relationships in young people's transition from school to work. During this time, she initiated and coordinated the School to Employment Project (StEP). In the four years that she spent at the ICS, she has also been involved in the Dutch TRAILS study and worked with the Finnish FinEdu data. On the 4th of June 2015, she will defend her dissertation titled *Peers in Careers: Peer Relationships in the Transition from School to Work* in Groningen, the Netherlands.

