
DOCUMENT RESUME

ED 198 387 CE 028 120

AUTHOR Dacus, Phyllis, Comp.: Selph, Patricia M., Comp.
TITLE Research and Development Projects. 1980 Edition.
INSTITUTION Employment and Training Administration (DOI.).

Washington, D.C.
PUB DATE BO
CONTRACT DOL-20-51-77-19
NOTE 222134; For related documents see ED 131 731, ED 173

467, and ED 185 373.

EDFS PRICE MF01/PC09 Plus Postage.
DESCRIPTORS Administrative Policy: Employment Practices:

*Employment Programs; *Federal Programs; Foreign
Countries; Grants; International Relations; *Job
Development: Labor Force: *Labor Force Development;
Labor Market; Local Government: Program Descriptions;
*Program Development; *Research Projects; Resource
Materials: Socioeconomic Influences; State Programs:
Underemployment: Unemployment; Work Attitudes

IDENTIFIERS Employment and Training Administration; Office of
Research and Development: United States

ABSTRACT
Projects funded by the Office of Research and

Development (ORD) of the Employment and Training Administration are
summarized in this document. It includes all projects active on
September 30, 1980, and all those completed between October 11, 1977,
and September 30, 1980. The projects and publications presented in
chapters 1-4 are grouped by subject matter. The four subject areas
and subareas are Program Planning and Administration (Comprehensive
Employment and Training Act Agency Planning, Labor Market and Other
Information Systems, Agency Capabilities, Research and Development
Evaluation and Planning): Programs and Techniques (Education, Public
Employment Programs, Supported Employment, Training and
Apprenticeship, Upgrading and Job Restructuring, Welfare Recipient
Programs, Worker Assessment and Orientation, Other Supportive
Services for Workers and Trainees, Programs for Other Unemployed);
the Labor Market (Labor Force, Labor Market, Labor Demand--General:
Labor Force, Labor Market--Specific Sectors and Cohorts; Employer
Practices: Worker Attitudes) ; and Economic and Social Policies.
Institutional, doctoral dissertation, and small research project
grants are listed separately in chapter 5. Projects supervised by the
Department of Labor's Bureau of International Labor Affairs are
presented in chapter 6. (Earlier editions are also available through
ERIC--see note.) (MN)

* Reproductions supplied by EDRS are the best that can be made *

* from the original document. *

cc' Research and
r4,4
co Development Projects
C7%

Lai

O

U.S. Department of Labor
Ray Marshall, Secretary

Empldyment and Training Administration
Ernest G. Green
Assistant Secretary for Employment
and Training

1980 Edition

U S DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF

EDUCATION

THIS DOCUMENT HAS BEEN REPRO-

DUCED EXACTLY AS RECEIVED FROM

THE PERSON OR ORGANIZATION ORIGIN-
ATING IT POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRE-

SENT OFF tCiAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

INTRODUCTION
The tenth annual edition of Research and Development Projects t summarizes the

projects funded by the Office of Research and Development (ORD) of the Employment
and Training Administration. It includes all projects active on September 30, 1980, and all
those completed between October 1, 1977 and September 30, 1980 Summaries are pro-
vided only for those projects which were still in progress on September 30, 1980, and for
those which were completed between October 1, 1979 and September 30, 1980. In
addition, it lists reports and other -ignilicant publications funded by ORD which were
received during the previous 2 fiscal years.

The book is published under the authority of the Comprehensive Employment and
Training Act (CETA) of 1973, as arnended. Under CETA, program funds are distributed
to "prime sponsors," primarily lock.; governments or States acting for less populous
jurisdictions, to plan and administer p...,grams tailored to the specific needs and circum-
stances of their own unemployed and underemployed residents. Among the activities
specified in CETA are the responsibilities, assigned to the Federal Government, to
conduct "a comprehensive program of manpower research" and "a program of experi-
mental, developmental, demonstration, and pilot projects... for the purpose of improving
techniques and demonstrating the effectiveness of specialized methods in meeting the
manpower, employment, and training problems."

The Office of Research and Development intends to make the contents of this book as
accessible as possible. Accordingly, the book includes a set of "descriptors" with each
entry. These are indexing terms, whose purpose is to give the reader a quick summary of
the subjects about which information may be found in the project or publication. The
descriptors are also used to construct the subject matter index.

The projects and publications presented in chapters 1 through 4 are grouped by subject
matter. However, institutional, doctoral dissertation, and small research project grants are
listed separately in chapter 5. This arrangement underlines the fact that they represent a
separate special program whose major focus is on developing knowledge among research-
ers and academicians, encouraging academic institutions to provide training for program
staffs, and strengthening the research community from which the Employment and Train-
ing Administration draws information for policy planning. Projects supervised by the
Department of Labor's Bureau of International Labor Affairs are shown in chapter 6.

Comments from readers and suggestions for improvements will be welcome; they
should be addressed to the Employment and Training Administration, Office of Research
and Development, Washington, D.C. 20213.

For persons who are interested in submitting proposals for research and development
projects, the appendix contains guidelines for submission of proposals (no application form
is needed) and the statutory language that outlines the goals and the functions of the
research and development program. Those who wish to submit proposals are urged to
study the appendix thoroughly before doing so.

This book was compiled by Phyllis S. Dacus and Patricia M. Se!ph of Akipan Asso-
ciates, Inc. under contract 20-51-77-19. Saul Parker served as the Department of Labor
project officer.

Formerly Manpower Research and Development Projects. On Nov. 12. 1975. the Secretary of Labor changed the
Manpower Administration's agency designation to the Employment and Training Administration. Program activities
and responsibilities were not affected by the change.

HOW TO USE THIS BOOK*

Organization. As you can see from the Table of Contents, this book is organized into six
chapters. Each chapter represents a broad subject category and is subdivided into more
narrowly defined subject areas. Under each subject heading appear entries which describe
research and development projects which are ongoing or recently completed in that subject.
Entries are assigned two-part location numbers which indicate the chapter and order of their
position in the book. The first part of the loca: number, a one digit number, indicates the
chapter in which the entry appears. The second part of the location number, a three digit
number, indicates the order in which an entry appears within a chapter. For example, the
entry numbered 4-013 appears in Chapter Four, "Economic and Social Policies," and is the
thirteenth item in that chapter. Please note i st location numbers are revised with the
publication of each new edition of the Project: i.,Jok.

Use. The Projects book can be used in several ways:
If you are interested in locating a particular project, you can do so by turning to the
appropriate index for the contract or grant number assigned to the project (Index
A), the name of the contractor or grantee organization conducting the project
(Index B), or the name of the principal investigator(s) (Index C). Each index will
refer you to the two-part location number of the project entry.
If you are interested in a specific area of research, you can find entries covering
ongoing or recently completed projects in that area.
To locate project entries in a particular subject, use either the Table of Contents or
Index D, "Index to Research Subjects." The Index lists short titles for projects and
reports under subject descriptors. First find the appropriate descriptor (index term);
then find the project or report title that interests you; then locate the entry for that
title by referring to the two-part location number given.
If you have found a project entry that interests you and you want to locate entries
for other projects in related fields, you can do so by using the project or report
descriptors.
The descriptors, located directly below the project status indication or report
publication date in each entry, are indexing terms designed to offer an overview of
material covered by the project or report. If you look up a descriptor in Index D,
you will be directed to other projects carrying that descriptor. For example, if you
are interested in a project whose list of descriptors includes the term "Work
Attitudes," and you wish to find other projects or reports that deal with this
subject, consult Index D. Under "Work Attitudes" in the index, you will find a list
of short project and report titles directing you. to other entries carrying this same
descriptor.

Prepared by Dr. Naomi Leventhal of the National Policy Institute, Inc.

What's in an Entry. When you turn to a project entry, you will find a great deal of
information. The sample entries below, taken from the 1979 Projects book, illustrate the
arrangement of that information.

entry Iota- 3-124 WORK ATTITUDES AND LABOR MARKET
tion number EXPERIENCE: A LONGITUDINAL STUDY 4- project

OF FOUR SEA -AGE COHORTS title

grantee TEMPLE UNIVERSITY
organization PHILADELPHIA, PA.

Grant 21-42-75-06 4 grant
project Project completed fiscal year 1977 number
status

WORK ATTITUDES AND LABOR MARKET
EXPERIENCE: EVIDENCE FROM THE 4-- project
NATIONAL LONGITUDINAL SURVEYS report title 2

Paul J. Andrisani, Eileen Appelbaum, Ross Koppel, and 4 report
Robert C. Miljus authors

report pub---÷ May 1977
lication date

Report Descriptors: NATIONAL LONGITUDINAL SURVEYS; 4- report
WORK ATTITUDES; JOB SATISFACTION; WORK ETHIC; MOTI- descriptors 3
NATION; MEANING OF WORK

publication NTIS PB270388/AS
availability 4 ETA R&D MONOGRAPH NO. 60

Praeger Publishers, Inc., New York, N.Y.

I Grant Number: When searching for a grant or contract number in the index, ignore the
second part of the number and look for the first, third, and fourth parts arranged in
numeric order.

2 Project Report Title: Note that the report title is not always identical with the project title.
Also, an individual project may result in more than one report being issued. You can
expedite information requests by asking for the exact title of the particular report you
desire.

3 Report Descriptors: These index terms offer a guide to the subject matter contained in the
report. If a project is still in progress or has been completed within the last year, a list of
project descriptors is followed by a brief summary of the project's goals and proce-
dures. Each descriptor appears as an index term in Index D.

Availability: A publication may be available from several different sources. This publica-
tion may be obtained from three sources, only one of which distributes copies at no cost.
Copies may be obtained at cost from the National Technical Information Service (use
the NTIS number to request price information and place orders) or from Praeger
Publishers (use title, author, and date to request price information and place orders).
Copies may be obtained at no cost (while they are available) from the Employment and
Training Administration. Consult "Sources of Reports" for further information on
where to address report requests.

vi

entry loca- 2-083 ASSESSMENT TECHNIQUES FOR DISADVANTAGED project
tion number IN MANPOWER AGENCIES: A STATE-OF-THE-ART title

REVIEW

EDWARD GLASER AND ASSOCIATES
LOS ANGELES, CALIF.

principal Dr. Thomas Backer
investigator

Contract 20-06-78-44

project Project completed fiscal year 1979
status

< contractor

4 contract
number

Descriptors: DISADVANTAGED; STATE-OF-THE-ART PAPERS; *- project
ASSEFSMENT AND EVALUATION; CALIFORNIA descriptors

project This project developed a state-of-the-art monograph
abstract on methods of assessing disadvantaged clients in employ-

ment and training programs. The monograph includes
information on recent developments in the general field of
psychometics, and specifically in assessment and reflects
changes in the employment and training delivery system.
It contains a catalog of potentially useful assessment tools
and a discussion of relevant issues and suggested strate-
gies.

project CLIENT ASSESSMENT: A MANUAL FOR
report title EMPLOYMENT AND TRAINING AGENCIES

Dr. Thomas Backer

report September 1979
publication
date

report
author

Report Descriptors: DISADVANTAGED; STATE-OF-THE-
ART PAPERS; ASSESSMENT AND EVALUATION; PRIME 4-- report
SPONSORS (CETA); HANDBOOKS descriptors 2

publication NTIS PB300452/AS
availability 3

'Project Abstract: The abstract is intended to provide a guide to the project's goals and
procedures, and, in the case of a completed project, to its results.

2 Report Descriptors: These descriptors are not always identical with the project descrip-
tors.

3Publication Availability: Note that this publication is available only from the National
Technical Information Service.

vii

entry loca-
tion number

principal
investigator

project
status 2

project
abstract

5-027* AN ANALYSIS OF THE DETERMINANTS OF THE
LABOR FORCE MOBILITY OF FEMALES

project
title

THE UNIVERSITY OF WISCONSIN 4-- grantee
MADISON, W/S. organization

Pamela J. Heath, Doctoral Candidate

Grant 91-55-73-24
Project still in progress
Descriptors: ATTITUDES; LABOR MARKET BEHAVIOR;
CHILD DAY CARE; LONGITUDINAL SURVEYS; LABOR FORCE
PARTICIPATION; FAMILIES; WOMEN; LABOR MOBILITY

-÷ This research is investigating the relative strengths of
economic, demographic, and attitudinal influences on the
labor market decisions of women. The investigator is
analyzing variations in family financial position, family
structure and composition, costs of child care, and the
individual's education and training, health, race, and work
attitudes.

The analysis uses data from a longitudinal survey of
labor force behavior.

4-
grant
number
project
descriptors

Entry Location Number: The asterisk indicates that the project has not been completed
and that no report has been issued.

` Project Status: Because this project is a dissertation that has not yet been completed, no
report has been issued. Some projects, however, do issue reports while they are in
progress. When a report has been issued for an ongoing project, information on report
title, author(s), descriptors, and availability is shown.

viii

SOURCES OF REPORTS ON RESEARCH AND
DEVELOPMENT PROJECTS

PLEASE READ CAREFULLY TO AVOID UNNECESSARY
DELAYS IN OBTAINING REPORTS

This book lists projects completed during the period October 1977 through September
1980. The supply of reports on these projects permits free distribution through the
Employment and Training Administration only on a very limited basis. Accordingly,
arrangements have been made for sale of the reports through two federally operated
information storage and retrieval systems. The key to the abbreviations used in this
volume and instructions for obtaining copies of the publications are as follows:

NTISNational Technical Information Service. Copies are available in paper or in
microfiche. Query NTIS directly for ordering information. National Technical
Information Service, Operations Division, Springfield, Va. 22151. Telephone:
703/487-4650.

GPOGovernment Printing Office. Inquire directly for price. Send order with
required remittance to Superintendent of Documents, U.S. Government Printing
Office, Washington, D.C. 20402.

ETAEmployment and Training Administration. Single copies free upon request
to U.S. Department of Labor, Employment and Training Administration, Office
of Research and Development, Washington, D.C. 20213, as long as they are
available.

ERICEducational Resource Information Center. Copies are available in paper or
in microfiche. Address requests directly to ERIC Document Reproduction Serv-
ice (EDRS), Post Office Box 190, Arlington, Va. 22210. Telephone: 703/841-
1212.

Other sources are indicated for a few publications. Order from the specified source or, for
books, from bookstores.

Libraries of all major universities and colleges throughout the United States now have
copies of "Guides to The National Longitudinal Surveys of Labor Force Behavior and
Work Attitudes." The guides provide a detailed introduction to the mass of data produced
by the National Longitudinal Survey directed by Professor Herbert S. Parnes of the
Center for Human Resource Research of The Ohio State University. The guides are
designed for the use of scholars and researchers and contain explanations of the method-
ology and content of the data tapes, alphabetic indexes to all of the variables available on
tapes, copies of all survey questionnaires, and information needed for ordering the tapes.
Scholars interested in using the NLS data should get in touch with their institution's
libraries.

ix

CONTENTS
Page

Introduction iii
How to Use This Book
Sources of Reports on Research and Development Projects ix
1. Program Planning and Administration 1

A. Comprehensive Employment & Training Act Agency Planning 1

B. Labor Market and Other Information Systems 5
C. Agency Capabilities 9
D. Research and Development, Evaluation, and Planning 15

2. Programs and Techniques 19

Education 19
Public Employment Programs 22
Supported Employment 24
Training and Apprenticeship 25
Upgrading and Job Restructuring 33
Welfare Recipient Programs 38
Worker Assessment & Orientation 47
Other Supportive Services for Workers/Trainees 47
Programs for Other Unemployed 49

3. The Labor Market 53

A. Labor Force, Labor Market, Labor DemandGeneral 53
B. Labor Force, Labor MarketSpecific Sectors and Cohorts 72
C. Employer Practices 90
D. Worker Attitudes 97

4. Economic and Social Policies 99
5. Institutional, Dissertations, and Small-Grant Research Projects 113

A. Institutional Grants 115
B. Doctoral Dissertation Fellowships 119
C. Small-Grant Research Projects 137

6. Foreign Trade and U.S. Investment Abroad 145

Appendix

Guidelines for Submission of Research and Development Proposals 163
Contracts and Grants under CETA 163
Doctoral Dissertation Fellowships 169

Indexes

A. Index of Contract and Grant Numbers 175
B. Index of Contractor and Grantee Organizations 179
C. Index of Individuals Associated with Contracts and Grants 183
D. Index of Research Subjects 189

xi

1. PROGRAM PLANNING AND ADMINISTRATION
LA. COMPREHENSIVE EMPLOYMENT &

TRAINING ACT AGENCY PLANNING

)1 ASSESSMENT OF THE COMPREHENSIVE
EMPLOYMENT AND TRAINING ACT

rioNAL ACADEMY OF SCIENCES
SHINGTON. D.C.

nt 21-11-77-07
ect completed fiscal year 1978

E COMPREHENSIVE EMPLOYMENT AND
kINING ACT: THE EARLY YEARS
!lam Mirengoff and Lester Rindler
rh 1978
ort Descriptors: CETA PROGRAMS; PRIME SPONSORS
TA); ASSESSMENT AND EVALUATION
tilable from: National Academy of Sciences, 2101
istitution Avenue, N.W., Washington, D.C. 20418.

TA: MANPOWER PROGRAMS UNDER LOCAL
NTROL
ember 1978
S PB290167/AS

D2* CETA SERVICES TO SPECIAL
CONSIDERATION TARGET GROUPS

ITEMS IN EDUCATION AND TRAINING, INC.
4MI, FLA.

by Duggan

rtract 20-13-80-54
feet still in progress

criptors: CETA PROGRAMS; TRAINING EFFECTIVENESS
3 IMPACT

'his study will assess exemplary experiences of select-
prime sponsors in serving the special consideration
wt groups that can be used as models for replication
other jurisdictions. A sample of 30 prime sponsors will
selected for indepth study, with particular attention
en to those programs having high placement rates for
men and minorities in skilled occupations. The extent
which program components have been developed to
.tt the special needs of these groups will be deter-
led, and efforts that have facilitated placement, train-
, outreach, and intake procedures will be identified
analyzed.

03* DRUG-CETA LINKAGES PROJECT

)C, INC
APEL HILL, N.C.

rilyn Sandorf

:tract 20-37-80-31
feet still in progress

*Ongoing projectfinal report

Descriptors: COMPREHENSIVE EMPLOYMENT AND
TRAINING ACT (CETA); DRUG USERS; PRIME SPONSORS
(CETA)

The Office of Policy, Evaluation and Research of the
Employment and Training Administration (ETA), is
sponsoring a 9-month demonstration project to coordi-
nate, strengthen, and expand ongoing employment and
training services with drug abuse treatment services in
local communities. MDC, Inc., will conduct this project
in three prime sponsor jurisdictions, to be selected by
ETA. The National Institute on Drug Abuse of the De-
partment of Health and Human Services will assist in
identifying appropriate local drug abuse treatment pro-
grams.

In each city the prime sponsor and the drug treatment
programs will establish an interagency work group to
develop a local coordination and referral plan. The plan
will contain a description of the methods for coordina-
tion between prime sponsors and local drug treatment
programs and a description of procedures used to insure
the referral, counseling, and registration of eligible ex-
substance abusers for participation in appropriate em-
ployment and training programs provided under the
Comprehensive Employment and Training Act (CETA).
The prime sponsor and drug treatment programs will
identify coordination problems, barriers, and solutions
for overcoming them. Time permitting, the prime spon-
sor and drug treatment programs will implement the
coordination plan and assess its effectiveness.

The prime sponsor and the drug treatment programs
will be assisted in this effort by MDC, Inc. MDC will
provide technical assistance through a locally based co-
ordinator who will work with local agencies to develop
the plan. This individual will staff the local work group
and call upon MDC, Inc. for assistance as needed. MDC
will document the development of local coordination
and referral plans, summarize the problems and barriers
identified by the local programs. and develop guidelines
for replication in other sites.

1-004* GUIDEBOOK FOR CETA AND ECONOMIC
DEVELOPMENT COORDINATION IN URBAN
AREAS

NATIONAL COUNCIL ON URBAN ECONOMIC
DEVELOPMENT

WASHINGTON D.C.

Joseph V. Fischer

Grant 21-11-80-07
Project still in progress

Descriptors: ECONOMIC DEVELOPMENT; URBAN AREAS;
COMPREHENSIVE EMPLOYMENT AND TRAINING ACT
(CETA); JOB CREATION; PRIVATE SECTOR INITIATIVES
PROGRAM (1PSIP); MODELS

Under this project the National Council for Urban
Economic Development (CUED) will research and ana-
lyze the state-of-the-art of coordination among employ-
ment and training and economic development efforts in
urban areas. This project is expected to further the abili-
ty of the Private Sector Initiative Program (PSIP) to

not yet available.

2 1A. COMPREHENSIVE EMPLOYMENT & TRAINING ACT AGENCY PLANNING

deliver technical assistance and training to CETA prime
sponsors.

Information will be gathered through a review of cur-
rent literature and consultation with agencies and organi-
zations involved in economic development and employ-
ment and training. An extensive telephone survey will be
conducted to determine the nature and scope of interre-
lated activities. From this survey a sample of 10 to 15
local urban sites will be selected for indepth on-site case
study.

A handbook to be prepared will describe the philo-
sophical and theoretical backgrounds of economic devel-
opment and employment and training programs; explain
how the programs are ao,..iinistered, including sources of
funding; identify historical barriers to coordination and
recent changes that encourage cooperative efforts; and
identify the options available for linking economic and
employment and training deveiopment programs.

1-005 INVOLVING PRIVATE EMPLOYERS IN
CETA PROGRAMS: A CASE STUDY

THE CONFERENCE BOARD
NEW YORK, N.Y.

Grant 21-36-77-08
Project completed fiscal year 1979
Leonard A. Lecht and Marc A. Matland
June 1979
Report Descriptors: CETA PROGRAMS; PRIVATE INDUSTRY;
PRIME SPONSORS (CETA)

NTIS P8297720/AS
ETA R.;r.D MONOGRAPH NO. 75

1-006* MULTIPROJECT DEMONSTRATION OF
MANPOWER DEVELOPMENT

NORTH CAROLINA MANPOWER DEVELOPMENT
CORPORATION

CHAPEL. HILL, NC

George B. Autry

Contract 82-37-71-47
Project still in progress

Descriptors: STATE EMPLOYMENT AND TRAINING
SERVICES COUNCIL (CETA); DECATEGORIZATION;
REVENUE SHARING; EMPLOYMENT SERVICE STAFF;
SERVICE DELIVERY SYSTEMS; COOPERATIVE AREA
MANPOWER PLANN/NG SYSTEM (CAMPS); NORTH
CAROLINA

This project is developing and assessing the means by
which a State can improve its planning and delivery of
employment and training services. Activities focus pri-
marily on: (1) The planning process and problems en-
countered in operating CETA programs and (2) the po-
tential of a model as a monitoring and research assistance
tool for the region. Working with North Carolina's State
planning officials and the staffs of the employment serv-
ice, the U.S. Department of Labor, region IV, and se-
lected local jurisdictions, North Carolina Manpower De-

velopment Corporation (NCMDC) is providing both
local and regional assistance and feedb: :k to State and
local agencies and to regional and national Employment
and Training Administration offices. Additionally,
NCMDC is preparing detailed case studies of the proc-
esses utilized by local jurisdictions in shifting from cate-
gorical programing to locally planned comprehensive
programs.

ALLOCATING MANPOWER FUNDS WITHIN A
STATE
May 1973
Report Descriptors: REVENUE SHARING; STATE
EMPLOYMENT AND TRAINING SERVICES COUNCIL (CE I'A);
SERVICE DELIVERY SYSTEMS; DECATEGORIZATION; NORTH
CAROLINA

STATE AND LOCAL MANPOWER PLANNING
UNDER ADMINISTRATIVE REVENUE SHARING
June 1974
Report Descriptors: COOPERATIVE AREA MANPOWER
PLANNING SYSTEM (CAMPS); DECATEGORIZATION;
SERVICE DELIVERY SYSTEMS; REVENUE SHARING
ETA

CETA PRIME SPONSORSHIP IN NORTH
CAROLINA
March 1974
Report Descriptors: CATEGORICAL EMPLOYMENT AND
TRAINING PROGRAMS; PRIME SPONSORS (CETA); PRIME
SPONSORS' PLANNING COUNCILS; LABOR SUPPLY
PROJECTIONS; NORTH CAROLINA

FINAL REPORT ON THE EMERGENCY
EMPLOYMENT ACT OF 1971
November 1972
Report Descriptors PUBLIC EMPLOYMENT PROGRAMS;
EMERGENCY EMPLOYMENT ACT (1971)

AN OVERVIEW OF THE MANAGEMENT
AWARENESS PROGRAM
August 1973
Report Descriptors: COMPREHENSIVE EMPLOYMENT AND
TRAINING PLANNING; EMPLOYMENT AND TRAINING
PROGRAM MANAGEMENT; EMPLOYMENT SERVICE STAFF;
SERVICE DELIVERY SYSTEMS; CATEGORICAL. EMPLOYMENT
AND TRAINING PROGRAMS

NTIS PB222916/AS
ERIC ed 079612.

MANAGEMENT AWARENESS PROGRAM
INSTRUCTOR'S MANUAL
September 1973
Report Descriptors: ATTITUDES; INSTRUCTORS;
MANAGEMENT TRAINING; WORKER UTILIZATION;
MOTIVATION; BLACKS; PERSONNEL. ADMINISTRATION;
ENTRY-LEVEL EMPLOYEE PROBLEMS; SUPERVISION;
INSTRUCTIONAL MATERIALS

NTIS PB223947/AS

CETA TITLE VI PROJECT DESCRIPTION
REPORTS
June 1977

IA. COMPREHENSIVE EMPLOYMENT TRAINING ACT AGENCY PLANNING 3

Report Descriptors: CETA PROGRAMS; CETA SERVICES AND
PLANNING; PUBLIC EMPLOYMENT PROGRAMS;
EMPLOYMENT AND TRAINING PROGRAM SERVICES AND
TECHNIQUES

NTIS PB268561/AS
Also available from: Office of Community Employment
Programs, 601 D St., N.W., Rm. 5328, Washington, D.C.
20213.

THE UTILIZATION AND EFFECTIVENESS OF
CETA TITLE I SPECIAL C. 2.ANTS TO
GOVERNORS
Edward Demerit and George B. Autry
April 1977
Report Descriptors; STATE EMPLOYMENT AND TRAINING
SERVICES COUNCIL (CETA); REVENUE SHARING;
VOCATIONAL EDUCATION

NTIS PB268230/AS

1-007* PLANNING AND IMPLEMENTATION OF
PSE TITLE VI EXPANSION PROJECTS

MDC, INC
CHAPEL HILL, N.C.

George B. Autry and R. C Smith

Contract 21-37-77-38
Project still in progress

Descriptors: CETA SERVICES AND PLANNING;
COMPREHENSIVE EMPLOYMENT AND TRAINING
PLANNING; PRIME SPONSORS (CETA)

Under the Emergency Jobs Program Extension Act of
1976. CETA prime sponsors were required to develop
public service employment projects utilizing low-income,
long-term unemployed workers and AFDC recipients.
The primary objective of this study is to identify struc-
tural and operational problems encountered in program
design and implementation, as well as to provide infor-
mation needed to refine procedural and operational
guidelines. Specifically, the study is assessing: (1) The
experiences of prime sponsors in expai:ding title VI pro-
grams, with emphasis upon factors influencing their re-
sponse in a new national program initiative; (2) the
extent to which the fiscal 1977 expansion met national
policy objectives; and (3) the extent to which selected
exemplary projects met their dual objectives of creating
jobs and supplying needed community services.

1-008* SMALL AND MINORITY BUSINESS
INVOLVEMENT IN PSIP

THE OMEGA GROUP. INC.
WASHINGTON, D.0

Benjamin Drew

Contract 20-11-80-18
Project still in progress

Descriptors: CETA PROGRAMS; PRIVATE INDUSTRY

This study is analyzing the participation of small and
minority business firms in the Private Sector Inititatives
Program. Ten case studies will be conducted to deter-
mine the extent to which these firms are active in Private
Industry Councils. The project will also assess prime
sponsors' use of these firms to deliver program services.

1-009* A STUDY OF INNOVATIVE APPROACHES
TO RURAL JOB CREATION

CSR. INC.
ARLINGTON. VA.

A. Lee Bruno and L. M. Wright. Jr.

Contract 20-51-79-12
Project still in progress

Descriptors: COMPREHENSIVE EMPLOYMENT AND
TRAINING ACT (CETA); RURAL AREAS; JOB CREATION;
ECONOMIC DEVELOPMENT; JOB DEVELOPMENT; JOB
PLACEMENT; MODELS

This project studied examples of how Comprehensive
Employment and Training Act (CETA) programs oper-
ating in rural areas have cooperated with economic de-
velopment efforts to create self-sustaining jobs that con-
tribute to durable economic growth. It is based on the
idea that CETA programing may have to be adapted to
meet the special needs and limitations of rural areas. The
project sought to learn whether links with economic
development activities enable CETA program operators
to increase the impact of their training expenditures and
the effectiveness of their job development and placement
functions.

The researchers made an extensive literature review
and synthesis, concentrating on processes that generate
rural employment and factors that affect the relationship
between job creation and economic development. They
then conducted indepai case studies of 20 local programs
in 13 States where CETA and economic development
projects were successfully meshed.

The researchers found that in most cases an acute need
for local jobs was the primary motivator behind CETA's
involvement in economic development. In the sites stud-
ied, 7,000 jobs were created for CETA clients at modest
cost to the program itself. Four types of CETA/econom-
ic development linkages models were identified: (1)
Income Generation; (2) Infrastructure Development; (3)
Promotion; and (4) Economic Development Interme-
diary. Each model has a distinct purpose, pattern of
agency linkages, source of capital used, and set of prob-
lems related to its implementation.

The study i'eport is in two volumes. The first contains
a review of the literature, a summary of what has been
learned from the 20 sites, and advice for CETA program
operators who may elect to duplicate such efforts. The
second volume contains the detailed case studies them-
selves. Under a contract modification, the researchers are
currently preparing a group of technical assistance and
training materials for CETA staff, including a resource
packet, trainer's manual, curriculum guide and a con-
densed version of the case studies. These materials are

*Ongoing projectfinal report not yet available.

4 1A. COMPREHENSIVE EMPLOYMENT

expected to be completed in March, 1981, when a small
number of pilot training sessions will be scheduled.

RURAL JOB CREATIONA STUDY OF CETA
LINKAGE WITH ECONOMIC DEVELOPMENT

VOL. I
March 1980
NTIS PB80-196678/AS (BOTH VOLUMES)
ETA COPIES LIMITED

VOL. II
March 1980
NTIS
ETA COPIES LIMITED

1-010s STUDY OF THE CETA PLACEMENT
SYSTEM

ANALTrIC SYSTEMS INC.
VIENNA, VA.

Charles L. Meike

Contract 20-51-80-35
Project still in progress

Descriptors: COMPREHENSIVE EMPLOYMENT AND
TRAINING ACT (CETA); JOB DEVELOPMENT; JOB
PLACEMENT; MANAGEMENT INFORMATION SYSTEMS

This project proposes to identify local Comprehensive
Employment and Training Act (CETA) prime sponsors
with high performance placements systems and to deter-
mine what their successful techniques are. If such tech-
niques can be documented, they should be transferrable
to other sponsors to help them to achieve more place-
ment success.

Initially, the contractor will develop a paper on place-
ment system research issues to guide design of subse-
quent data collection. Data on CETA management infor-
mation system placement performance will be reviewed
for all prime sponsors to identify those with superior
placement performance. About 25 local CETA programs
so identified will be closely studied onsite to determine
what factors contribute to above average placement
rates. The contractor will then prepare case study re-
ports and a technical assistance guide on successful
CETA placement systems.

1-011* SURVEY OF EXEMPLARY CETA
TRAINING PROGRAMS

CSR, INC
WASHINGTON, D.C.

A. Lee Bruno

Contract 20-11-80-06
Project still in progress

& TRAINING ACT AGENCY PLANNING

Descriptors: TRAINING EFFECTIVENESS AND IMPACT;
TRAINING PRACTICES; CETA PROGRAMS

The project will assess exemplary prime sponsor train-
ing programs that can be used as models for replication,
and as technical assistance guides. Case studies will
conducted in 25 prime sponsorships offering a variety of
exemplary training programs.

1-012* SURVEY OF LOCAL PRIME SPONSOR
MANAGEMENT SYSTEMS

ANALYSIS GROUP, INC.
WASHINGTON, D.C.

Rupert B. Ambrose

Contract 20-11-80-05
Project still in progress

Descriptors: MANAGEMENT EFFECTIVENESS;
COMPREHENSIVE EMPLOYMENT AND TRAINING
PLANNING; CETA PROGRAMS; EMPLOYMENT AND
TRAINING PROGRAM MANAGEMENT

This project has these objectives: (1) To analyze the
extent and utilization of successful management practices
by prime sponsors; and (2) to document and analyze
selected prime sponsor use of successful management
systems with the aim of preparing case studies of suc-
cessful operators to serve as a guide for other prime
sponsors.

The project will explore local prime sponsor manage-
ment systems in a structured, uniform fashion, to identify
factors that contribute to and affect good performance
and accountability based on current experience. There
has not been such a study to date. Materials developed
under this study will be designed to encourage changes
in local prime sponsor management systems where ap-
propriate.

1-013 THE TRANSITION TO CETA IN OHIO: AN
ANALYSIS OF IMPLEMENTATION (PHASE
h, MAXIMIZING CETA GOAL
ACHIEVEMENT THROUGH PRIME SPONSOR
MANAGEMENT SYSTEMS (PHASE II), AND
AREAWIDE PLANNING IN CETA (PHASE
III)

THE OHIO STATE UNIVERSITY
COLUMBUS, OHIO

Grant 21-39-75-10
Project completed fiscal year 1979

THE IMPLEMENTATION OF CETA IN OHIO
Dr. Randall Ripley and others
September 1976

1B. LABOR MARKET AND OTHER INFORMATION SYSTEMS

Report Descriptors: ASSESSMENT AND EVALUATION;
MONITORING OF CETA PROGRAMS; PRIME SPONSORS
(CETA); PRIME SPONSORS' PLANNING COUNCILS;
EMPLOYMENT AND TRAINING PROGRAM MANAGEMENT;
OHIO

NTIS PB266369/AS
ETA R&D MONOGRAPH NO. 44

CETA PRIME SPONSOR MANAGEMENT
DECISIONS AND PROGRAM GOAL
ACHIEVEMENT
September 1976
NTIS PB266369/AS
ETA R&D MONOGRAPH NO. 56

AREAWIDE PLANNING IN CETA
February 1979
Repori Descriptors: MANAGEMENT EFFECTIVENESS;
PROGRAM DESIGN; PRIME SPONSORS (CETA)

NTIS PB293302/AS
ETA R&D MONOGRAPH NO. 74

1-014 VALIDATION OF PRIME SPONSORS' GRANT
AGREEMENT NARRATIVES AND BASE
DATA USED

ASSOCIATE CONSULTANTS, INC.
WASHINGTON, D.C.

Lawrence Landry

Contract 20-11-79-59
Project completed fiscal year 1980

Descriptors: PRIME SPONSORS (CETA); COMPREHENSIVE
EMPLOYMENT AND TRAINING PLANNING

The project assessed the nature and validity of data
used by prime sponsors in the narrative portion of their
grant applications for CETA funds. In particular, the
project sought to determine how data were used by
prime sponsors to assure responsiveness of their pro-
grams to local needs.

In most of the 15 sites studied, prime sponsors used
data from sources that were not current or were inad-
equate for employment and training planning and deci-
sionmaking purposes. Prime sponsors tended to use out-
dated U.S. Census data and State Employment Service
statistics. Often, these sources were used without verifi-
cation, projection, or analysis. Although adequate data
sources are available, limitations of prime sponsors' staff
expertise and/or staff time prevent effective use of such
data.

Most prime sponsors in the sample used internally
generated informationclient intake and service deli-
verers performance data. Although prime sponsors' plan-
ning councils help insure wider community coverage, the
council members tend to provide first-hand and informal
data and nonquantified observations.
November 1979
NTIS
ETA

1B. LABOR MARKET AND OTHER
INFORMATION SYSTEMS

1-015* COMMITTEE ON OCCUPATIONAL
CLASSIFICATION AND ANALYSIS

NATIONAL ACADEMY OF SCIENCES
WASHINGTON, D. C

Dr. Donald J. Treiman

Grant 21-11-77-35
Project still in progress

5

Descriptors: OCCUPA : :ONAL CLASSIFICATION; JOB
ANALYSIS; EMPLOYMENT SERVICE MANAGEMENT; PUBLIC
EMPLOYMENT SERVICE; OCCUPATIONAL INFORMATION;
JOB MATCHING; LABOR MARKET INFORMATION

The grantee assembled a 14-member interdisciplinary
committee of experts and supporting staff responsible for
a major independent assessment of the long-range need
for and utility of the Dictionary of Occupational Titles and
other activities of the Occupational Analysis (OA) Pro-
gram of the public employment service. The committee
conducted an extensive user survey, conducted site visits
to the OA Field Centers, and developed recommenda-
tions concerning the future role and operational imple-
mentation of the Occupational Analysis Program, includ-
ing a description of needed products. The report is cur-
rently in preparation.

1-016 DEMONSTRATION PROGRAM ON THE
CAREER INFORMATION SYSTEM

AMERICAN PERSONNEL AND GUIDANCE
ASSOCIATION

WASHINGTON, D. C

Contract 21-11-76-08
Project completed fiscal year 1978

1-017* DEMONSTRATION PROJECT FOR WORK ON
A SCIENCE AND ENGINEERING
NEWSLETTER FOR BLACK STUDENTS IN
GRADES 4 THROUGH 8

NATIONAL CONSORTIUM FOR BLACK
PROFESSIONAL DEVELOPMENT

LOUISVILLE, KY

Dr. Hanford D. Stafford

Grant 21-21-78-27
Project still in progress

Descriptors: YOUTH; SCIENTISTS; ENGINEERS; STUDENTS;
LABOR MARKET INFORMATION; CAREER EXPLORATION

The objective of this project is to improve the Quar-
terly Science and Engineering Newsletter, a publication for
black student,: grades 4 through 8. The purpose of the

Ongoing projectfinal report not yet available.

6 1B. LABOR MARKET AND OTHER INFORMATION SYSTEMS

Newsletter is to interest minority youth in the sciences
and engineering. The project aims at increasing circula-
tion to school districts enrolling large numbers of black
elementary and junior high school youth. It is working
to improve the Newsletter by adding material to familiar-
ize black students with careers in the sciences, provide
role models for the youth, encourage their curiosity, and
establish an "open line" of contact with them.

1-018 DETERMINING THE MANAGEMENT
INFORMATION NEEDS OF THE U.S.
EMPLOYMENT SERVICE

MACRO SYSTEMS, INC.
SILVER SPRING, MD.

Contract 20-24-76-69
Project completed fiscal year 1978

VOL. I: ASSESSMENT AND FINDINGSFINAL
REPORT

John M. Greco, Macro Systems, Inc. and Dr. Charles K.
Fairchild, Abt Associates, Inc.
April 1978
Report Descriptors: PUBLIC EMPLOYMENT SERVICE;
EMPLOYMENT SERVICE MANAGEMENT; INFORMATION
SYSTEMS

NTIS PB285176/AS

VOL. II: APPENDICES
April 1978

1-019* THE DEVELOPMENT AND ASSESSMENT OF
AN EXPERIMENTAL FULL-TIME
EMPLOYMENT SERVICE FOR
AGRICULTURAL ECONOMISTS

AMERICAN AGRICULTURAL ECONOMICS
ASSOCIATION

LEX,'NGTON, KY.

Dr. Loys L. Mather, Department of Agricultura.'
Economics, University of Kentucky

Grant 21-21-73-42
Project still in progress

Descriptors: AGRICULTURAL ECONOMISTS; JOB MATCHING;
COMPUTER SYSTEMS

The project is trying to improve access to the job
market for agricultural economists and employers. To do
so it is providing potential employers with profiles that
show the characteristics and specialties of individuals
selected from the entire membership of the American
Agricultural Economics Association. Through a comput-
erized job matching system, agricultural economists, both
new entrants and those with experience, will be exposed
to a much larger job market than was previously availa-
ble to them.

The project, a joint venture of the American Agricul-
tural Economics Association (AAEA) and the Illinois

Bureau of Employment Security, was divided into three
phasesdevelopment. implementation, and operation and
assessment. The initial phase, involved development, test-
ing, and implementatior of computer programs necessary
for a job matching employment service. Agricultural
economists and employers of agricultural economists
were informed of the nature of the new service, which is
to include profiles of all members of the AAEA. The
model, now in operation, provides information on the
characteristics of all applicants and job-matching serv-
ices. It is being operated by the Illinois Bureau of Em-
ployment Security. Efforts will be made to calculate
operating costs per placement and analyze the ability of
the system to serve fully employers and agricultural
economists.

1-020 DEVELOPMENT OF A MODEL SYSTEM OF
MANPOWER AND ECONOMIC INDICATORS
AND FORECASTS FOR URBAN LABOR
MARKET AREAS

MAYOR'S COUNCIL OF MANPOWER AND
ECONOMIC ADVISORS

CHICAGO. ILL.

Grant 21-17-73-48
Project completed fiscal year 1978
Samuel C. Bernstein
July 1977
Report Descriptors: ECONOMIC FORECASTING; ECONOMIC
INDICATORS; LABOR SUPPLY PROJECTIONS; MODELS;
URBAN AREAS

NTIS PB284217/AS

1-021* EXPERIMENTAL RESEARCH DESIGN,
ASSESSMENT, AND FOLLOWUP ON THE
LABOR MARKET INFORMATION AND JOB
SEARCH SKILLS PROGRAM

TEMPLE UNIVERSITY
PHILADELPHIA, PA.

Dr. Richard D. Leone

Grant 21-42-79-07
Project still in progress

Descriptors: YOUTH; MINORITIES; LABOR MARKET
INFORMATION; COUNSELING AND GUIDANCE; EDUCATION;
TRANSITION FROM SCHOOL TO WORK

The Center for Labor and Human Resource Studies at
Temple University is providing technical assistance and
advice to the Labor Market Information and Job Search
Skills Program (contract 20-42-78-53).

The center has major responsibilities for research
methodology and design, design and development of
questionnaires, and statistical analysis and interpretation.
The research will include such tasks as constructing hy-
potheses, identifying data elements and appropriate statis-
tical techniques, and developing appropriate instruments.
The objective is to develop a coherent and internally

1B. LABOR MARKET AND OTHER INFORMATION SYSTEMS 7

consistent method of assessing the effectiveness of the
demonstration program and thus its short- and long-term
implications for employment and training policy.

1-022 A GUIDE FOR COMMUNITY LEADERS
FACING MAJOR LAYOFFS OR PLANT
SHUTDOWNS: ACTION CHECKLIST FOR
COMMUNITY LEADERS

MANPOWER AND EDUCATION RESEARCH
ASSOCIATES

ARLINGTON, VA.

Contract 20-51-79-20
Project completed fiscal year 1979
Sol Swerdloff
November 1979
Report Descriptors: EMPLOYMENT; TRAINING; LAYOFFS;
PUBLIC EMPLoYMENT SERVICE; ECONOMIC
DEVELOPMENT; WORKERS' COMPENSATION

NTIS PB80-137573/AS

1-023* JOB SEARCH TRAINING AND ITS IMACT
ON YOUTH JOBSEEKERS

OLYMPUS RESEARCH CENTERS
SAN FRANCISCO, CALIF.

Miriam Johnson

Grant 21-49-80-06 (formerly 21-11-79-20)
Project still in progress

Descriptors: JOB SEARCH TECHNIQUES; JOB SEARCH
TRAINING; PUBLIC EMPLOYMENT SERVICE;
COMPREHENSIVE EMPLOYMENT AND TRAINING ACT
(CETA); WORK INCENTIVE (WIN) PROGRAM; YOUTH
PROGRAMS

This study will investigate the extent, variety, and
relative effectiveness of self-help job search programs in
the public employment service, CETA, the Work Incen-
tive (WIN) Program, and youth projects. From the
knowledge gained, the investigators will devise a re-
search-oriented demonstration of the most effective
models for young jobseekers, who will participate as
volunteers, without stipends. The purpose of the demon-
stration will be to compare its effectiveness with that of
customary placement processes; to test the feasibility of
introducing such a program in local delivery systems;
and to obtain information about the jobseeking behavior
of different youth populations. Research methods will
include literature review, interviews, site visits, and data
collection and analysis. In addition, the researchers will
prepare materials to assist those implementing or improv-
ing job search programs for both adults and youth.

1-024* LABOR MARKET INFORMATION AND JOB
SEARCH SKILLS PROGRAM

UNIVERSAL SYSTEMS DEVELOPMENT, INC.
PHILADELPHIA, PA.

Dr. Robert Holden

Contract 20-42-78-53
Project still in progress

Descriptors: YOUTH; LABOR MARKET INFORMATION;
COUNSELING AND GUIDANCE; EDUCATION; TRANSITION
FROM SCHOOL TO WORK; MINORITIES; PENNSYLVANIA,
PHILADELPHIA

This project has developed an in-school orogram pro-
viding labor market information and instruction in job
search skills to minority youth in an inner-city high
school. The project is testing the hypothesis that supply-
ing adequate labor market information to high school
students will help them adjust to the labor market. Many
analysts believe that one reason for teenagers' flounder-
ing in the labor market and consequent high rates of
unemployment is that reliable labor market information is
not available to them before high school graduation. This
lack is especially serious for young people who do not
go to college, minority group members, and disadvan-
taged youth.

During the initial phase, the researcher developed a
specific plan for the demonstration program, consisting
of a world of work curriculum, an analysis design, test-
ing procedures, and measurements of outcomes. The
project is now in operation. Its design includes experi-
mental and control groups with similar socioeconomic
and demographic characteristics. Each group consists of
approximately 175 minority students in the 11th grade at
a specific school. The control group members receive
only those services routinely offered at their school. The
researcher plans to check on members of both groups for
at least 1 year after they leave the project to find out
whether the youth who receive project services have
more successful labor market experiences than do those
in the control group.

1-025* A METROPOLITAN AREA ECONOMETRIC
MODEL TO ESTIMATE EMPLOYMENT BY
INDUSTRY AND OCCUPATION AND TO
MEASURE LOCAL IMPACTS OF PUBLIC
PROGRAMS

COLUMBIA UNIVERSITY
NEW YORK, N.Y.

Dr. Eli Ginzberg and Dr. Matthew P. Drennan

Grant 21-36-77-17
Project still in progress

Descriptors: LABOR FORCE PARTICIPATION; EMPLOYMENT;
UNEMPLOYMENT; OCCUPATIONS; ECONOMIC ANALYSIS
AND ECONOMETRICS; NEW YORK, NEW YORK

This study focuses on the development of a general
econometric model linking the metropolitan economy to
the national economy to facilitate the forecasting of eco-
nomic activities of small areas, i.e., metropolitan areas
and labor markets. Work thus far has been concentrated
on developing models for the New York standard con-
solidated area (SCA) and the Baltimore standard metro-
politan statistical area (SMSA).

Ongoing projectfinal report not yet available.

ClI

8 1B. LABOR MARKET AND OTHER INFORMATION SYSTEMS

The data file includes annual series, mostly for 1958
through 1976, and separate data series for the United
States, the New York-New Jersey standard consolidated
area, New York City, the part of the SCA outside of
New York City, and the Baltimore standard metropolitan
statistical area. The data base also includes time series
data on the U.S. gross national product (GNP) and com-
ponents, the GNP implicit price deflator and compo-
nents, the national and region'al consumer price indexes,
some industry wholesale price indexes, interest rates, fi-
nancial sector variables, measures of construction activi-
ty, and population.

The critical core of the data base consists of detailed
industry employment and income figures. For New York
City and its SCA, there are 54 industry employment
series and for Baltimore, 30 series. The data base also
includes national income and employment information
for the corresponding 54 industries.

1-026* MODELS OF INDUSTRY EMPLOYMENT
CHANGES FOR LABOR MARKET AREA
CLASSES AND STATES

COLUMBIA UNIVERSITY
NEW YORK N.Y.

Dr. Harvey A. Goldstein

Grant 21-36-80-32
Project still in progress

Descriptors: ECONOMIC ANALYSIS AND ECONOMETRICS;
ECONOMIC FORECASTING; LABOR SUPPLY PROJECTIONS;
LABOR MARKET INFORMATION

This study aims to improve the adaptability and accu-
racy of industry employment forecasting models now
widely used by State Employment Security Agencies
(SESA) in conjunction with the Bureau of Labor Statis-
tics (BLS) in the Occupational Employment Statistics
(OES) program for State and labor market areas.

The research takes for its premise that the industry
employment bases of different types of local labor
market areas (and States) respond differentially to nation-
al business and growth cycles, to particular public poli-
cies, and to other various structural changes in the na-
tional and international economics.

Various local labor market area classification schemes
will be developed and alternative forecasting methodolo-
gies will be tested to determine which forecasting tech-
niques are most appropriate for particular labor market
areas.

The final report will document the results of the classi-
fication and model specification tests, and will provide
recommendations to local and State government agencies
on data needs, classification methods, and forecasting
model improvements for their particular labor market
area.

1-027 OCCUPATIONAL EMPLOYMENT
PROJECTIONS FOR LABOR MARKET AREAS

COLUMBIA UNIVERSITY
A' ii-' YORK N. Y.

Dr. Harvey A. Goldstein and Dr. Robert Cohen

Grant 21-36-79-26
Project completed fiscal year 1980

Descriptors.' ECONOMIC ANALYSIS AND ECONOMETRICS;
ECONOMIC FORECASTING; LABOR SUPPLY PROJECTIONS;
LABOR MARKET INFORMA T1ON

In this project, a monograph was prepared to provide
local policymakers with an_ objective pre.entation of the
pros and cons of local ecorlotnetric fOrecastin& models.
The monograph reviews existing methods used by local
areas to develop occupstionaA forecasts, including recom-
mended approaches of th Bureau of ,L Gabor Statistics
(BLS). Costs of construction, updating, and mainttnance
of alternative models are described and the needs of
occupational forecasters in seleetoii local areas are ex: rn
ined, including areas with labor markets quite different
from the national economy. Pros and cons of alternative
forecasting methodologies are considered, avid recoin
mendations developed. The project was carried out in
cooperation with it3LS and the. Nationa; Occupational
Information Coordinating Committee.

Dr. Harvey A. Goldstein
July 1980
ETA R&D MONOGRAPH FORTHCOMING

1-028* PROJECT STEP: DEVELOPMENT ANN)
TESTING OF AN IN-SCHOOL PREPARA7,10N
AND INFORMATION PROGRAM MODEL FOR
HISPANIC YOUTH

THE UNIVERSITY OF ARIZONA
TUCSON. ARIZ.

Dr. John Chilcott and Dr. Stan Paz

Grant 21-04-79-29
Project still in progress

Descriptors: HISPANIC AMERIC:ANS; YOUTFI; 'TRANSITION
FROM SCHOOL TO WORK; LAF;OR MARKET INFORMATION

Project STEP (Skill Training for Employment Prepa-
ration) will develop and test a specialized curriculum and
instructional program designed to improve the job search
and employment experiences of targeted Hispanic Ameri-
can youth. The project will build on the findings of a
recently completed developmental grant study (grant 21-
04- 77 -31).

The project will involve experimental and control
groups of Mexican American seniors at two Arizona .
high schools. It will give youth in the experimental
group intensive labor market information, career guid-
ance, and training to enhance their personal growth and
world-of-work skills and develop tools and resources to
assess the results.

1C. AGENCY CAPABILITIES 9

1C. AGENCY CAPABILITIES

1-029* ANALYSIS OF THE TYPES OF TECHNICAL
ASSISTANCE REQUIRED BY PRIME
SPONSORS

CSR, INC.
WASHINGTON, D.C.

Dr. Stephen Schneider

Contract 20-11-80-02
Project still in progress

Descriptors: TRAINING PROGRAM MANAGEMENT; CETA
SERVICES AND PLANNING

The objective of this project is to assess prime spon-
sors and Employment and Training Administration
(ETA) staffs' Technical Assistancts and Training (TAT)
requirements. The relative scope and depth of TAT
needed to improve local programing will be examined.
The study will also determine how best to deliver TAT
and explore future TAT needs.

1-030* ASSESSING THE IMPACT OF THE NEW
FEDERAL REGULATIONS AND
ADMINISTRATIVE GUIDELINES
GOVERNING THE PROVISION OF SERVICES
BY THE UNITED STATES EMPLOYMENT
SERVICE

BOOZ. ALLEN AND HAMILTON, INC
BETHESDA, MD.

Thomas L. Shaffer

Contract 20-24-79-37
Project still in progress

Descriptors: PUBLIC EMPLOYMENT SERVICE; PLANNING
AND ADMINISTRATION

This study is examining the process of implementing
new Federal regulations on the provision of services by
the employment service, and will identify any problems
and propose actions to correct them. The methodology
includes the conduct of onsite and telephone interviews
with a stratified random sample of employment service
staff in 15 States before, during, and after implementation
of the regulations. Completion of the study is contingent
upon the issuance of the basic services portion of the
new regulations.

1-031* COLUMBIA UNIVERSITYHUMAN
RESOURCES RESEARCH TRAINEESHIPS

COLUMBIA UNIVERSITY
NEW YORK, N Y.

Dr. Anna B. Dutka

Grant 21-36-79-03
Project still in progress

Descriptors: PLANNING, RESEARCH, AND DEVELOPMENT;
PRIME SPONSORS (CETA); TRAINING

This project provides 1-year human resource policy
research traineeships to selected persons with bachelor's
or advanced degrees and experience working with a
CETA prime sponsor or a subcontractor such as a com-
munity-based organization. Participants gain research ex-
perience and training in designing and carrying out em-
ployment and training research projects and preparing
project reports for publication. The program should help
the researchers qualify for responsible positions in the
research and policy development offices of Federal de-
partments concerned with employment and training, as
well as in similar activities of State and local govern-
ments, private corporations, and nonprofit institutions.

Each trainee works with one or more members of the
grantee's staff on an employment and training research
project. Seminars give trainees the opportunity to meet
and interact with union officials, Federal, State, and local
government officials, and human resource planners from
private industry.

1-032* A DEMONSTRATION PROGRAM OF
TRAINING, RESEARCH AND TECHNICAL
ASSISTANCE FOR EMPLOYMENT AND
TRAINING ADMINISTRATORS

HARVARD UNIVERSITY
CAMBRIDGE, MASS.

Dr. Peter B. Doeringer

Grant 21-25-79-24 (formerly 92-25-72-03)
Project still in progress

Descriptors: ECONOMICS COURSES; STAFF TRAINING;
EMPLOYMENT AND TRAINING PROGRAM MANAGEMENT

This project planned the 1980 Institute in Employment
and Training Administration for Federal, State, and local
administrators. The Institute has been revised to incorpo-
rate programmatic, instructional, operational, and other
changes reflecting the experiences of faculty and staff in
previous Institutes, as well as the assessments of past
participants. Accordingly, the Institute now has five
major training objectives:

1. To acquaint participants with an array of analytical
and administrative concepts essential to the effective im-
plementation of employment and training programs.

2. To provide participants with the analytical tools
necessary to translate concepts into practice. The Insti-
tute's curriculum includes components devoted to man-
agement practice, information systems, forecasting, plan-
ning and evaluation, and statistics.

3. To examine the linkages between employment and
training agencies and the related organizations with
which employment and training professionals must deal,
such as community-based organizations, private industry
councils, unions, social welfare agencies, vocational edu-
cation systems, and other government agencies.

*Ongoing projectfinal report not yet available.

10 1C. AGENCY CAPABILITIES

4. To explore the political context within which em-
ployment and training programs must function and the
implications of the political environment for the design
of Federal involvement in the system.

5. To analyze concepts of labor market behavior, plac-
ing particular emphasis on the importance of applying
these concepts to the design and administration of em-
ployment and training programs.

In future years the Institute will be operated by ETA's
Office of Management Assistance. A final report, assess-
ing the multiyear activities of the Institute, will be sub-
mitted in the fall of 1980.

1-033* DEVELOPING A PERFORMANCE AND
NEEDS BASED METHOD FOR ALLOCATING
EMPLOYMENT SERVICE GRANTS

ABT ASSOCIATES, INC.
CAMBRIDGE, MASS.

Dr. Charles K. Fairchild

Contract 20-25-79-64
Project still in progress

Descriptors: PUBLIC EMPLOYMENT SERVICE; MODELS;
ECONOMIC ANALYSIS AND ECONOMETRICS; PLANNING
AND ADMINISTRATION

Abt Associates Inc. has developed a series of options
for allocating Employment Service grants funds to the
States. These options are presented in a final report for
the first phase of the project that suggests a basic frame-
work for a new ES funding formula. This formula would
use measures of need and performance weighted in rela-
tion to the missions and functions of the job service.

In the second phase of the project the researchers will
concentrate primarily on developing estimates of the
placement effects of differing levels of ES funding.
April 1980
NTIS PB80-183858/AS

1-034* DEVELOPING IMPROVED METHODS FOR
OBTAINING INFORMATION ON THE
DISPOSITION OF ES REFERRALS TO JOB
OPENINGS AND PLACEMENTS

MACRO SYSTEMS, INC.
SILVER SPRING, MD.

Knowlton R. Atterbeary

Contract 20-24-79-36
Project still in progress

Descriptors: PUBLIC FMPLOYMENT SERVICE; JOB
PLACEMENT; PILOT STUDY; INFORMATION SYSTEMS

This study will examine existing procedures for obtain-
ing followup information on employment service refer-
rals and placements. The contractor will then conduct a
pilot demonstration in two local offices to determine if a
more cost-effective method of obtaining such information
is feasible.

1-035* DEVELOPMENT AND CONDUCT OF A
SURVEY TO PROVIDE A FUNCTIONAL
DESCRIPTION OF EMPLOYMENT SERVICE
(ES) LOCAL OFFICES

WESTAT, INC.
ROCKVILLE, MD.

Ira Priesman

Contract 20-24-79-13
Project still in progress

Descriptors: PUBLIC EMPLOYMENT SERVICE; SERVICE
DELIVERY SYSTEMS; PLANNING, RESEARCH, AND
DEVELOPMENT

This contractor is implementing a comprehensive
survey of employment service (ES) local offices through-
out the Nation to obtain comprehensive information on
their current service delivery capabilities. The objective
is to provide a data base that will improve ES planning,
budgeting, and evaluation processes. During the first
phase of the project, staff are testing data collection
methods at 60 local offices in 5 or 6 States. In the second
phase, they will conduct a full-scale survey of the re-
maining local offices.

1-036* DEVELOPMENT AND REVISION OF THE
LOCAL ES OFFICE RELOCATION
HANDBOOK

COMMUNITY RESOURCES GROUP
BOSTON, MASS.

Susan E. Philipson Bloom

Contract 20-25-77-32
Project still in progress

Descriptors: EMPLOYMENT SERVICE MANAGEMENT;
HANDBOOKS

The Location Handbook for Employment Service Local
Offices is being revised to incorporate procedures to
serve the needs of unemployment insurance offices and
to use a computer to perform much of the detailed cleri-
cal work. The content is also being updated to reflect
experiences in State use.

The handbook provides step-by-step procedures by
which census data may be used in urban and nonurban
situations to maximize applicant convenience or increase
the number of applicants in specific occupational groups.

1-037* DEVELOPMENT AND TESTING OF
EMPLOYEE PRODUCTIVITY INCENTIVES
FOR LOCAL OFFICES OF THE U.S.
EMPLOYMENT SERVICE

THE URBAN INSTITUTE
WASHINGTON, D. C.

1C. AGENCY CAPABiLITIES 11

John M. Greiner

Grant 21-11-78-36
Project still in progress

Descriptors: PUBLIC EMPLOYMENT SERVICE; WORK
INCENTIVES; JOB PERFORMANCE; PRODUCTIVITY; JOB
PLACEMENT

The long term objective of this project is to develop,
early out, and evaluate employee productivity incentives
in local offices of two State employment services
1M) agencies.

The New Jersey and. Kansas Job Service agencies
have been working with the Urban Institute to develop,
iinplemant, and test whether the provision of monetary
incentives for local employment service staff can serce
a cost effective management tool for enhancing the per-
formance of local office personnel (without reducing
overall employee job satisfaction). Local offiea perform-
ance will be assessed in terms of quality, quantity, and
efficiency of the services provided (with emphasis on
placement-related activities). The experimental incentive
plans developed will focus on group rather than individ-
ual performance. The primary group will be the local
office unit, whose performance will be assessed semi-
annually against a performance target incentives formula.
An incentives guidebook/manual will also be developed
for potential use in other Job Service agencies.

See related projects; 21-34-79-04, 21-20-79-06, and 21-
11- 76-19.

1-038 EMPLOYEE INCENTIVES FOR LOCAL
OFFICES OF THE EMPLOYMENT SERVICE:
PROSPECTS AND PROBLEMS

THE URBAN INSTITUTE
WASHINGTON, D.C.

Grant 21-11-76-19
Project completed fiscal year 1978
John M. Greiner and Virginia B. Wright
December 1977
Report Descriptors: PUBLIC EMPLOYMENT SERVICE; WORK
INCENTIVES; JOB PERFORMANCE; PRODUCTIVITY; JOB
PLACEMENT

NTIS PB284787/AS

1-039* ESTIMATING COSTS OF SERVICES TO
SPECIAL TARGET GROUPS OF THE U.S.
EMPLOYMENT SERVICE

MACRO SYSTEMS, INC.
SILVER SPRING, MD.

Knc,wlton R. Atterbeary

Contract 20-24-80-51
Project still in progress

/1,..,,ar!.ptOrs: PUBLIC EMPLOYMENT SERVICE; PLANNING
AN ADMINISTRATION; COST EFFECTIVENESS

This project will develop a pilot system to help the
U.S. Employment Service (USES) estimate and interre-
late the costs of specific services to applicant groups, by
4ppc.npriation source and by cost category. Such infor-
mation could be used by the USES, the Department of
Labor, the Office of Management and Budget, the Gov-
ernment Accounting Office, and the U.S. Congress in
reaching policy decisions on the role of the public em-
ployment service and in better comprehending the budg-
etary implications of decisions to concentrate resources
on particular services or target groups. The study objec-
tives will be sought by examining the utility of current
information systems for producing the necessary cost
estimates and by developing and demonstrating on a
pilot basis a methodology for obtaining additional and/or
more reliable data, as needed, for input into a cost-
estimating model.

1-040 AN EXAMINATION OF THE FEASIBILITY OF
ESTIMATING THE NATIONAL
PENETRATION RATE OF THE U.S.
EMPLOYMENT SERVICE

ABT ASSOCIATES, INC
CAMBRIDGE, MASS.

Contract 20-25-77-25
Project completed fiscal year 1979
Dr. David W. Stevens
February 1979
Report Descriptors: PUBLIC EMPLOYMENT SERVICE; LABOR
MARKET INFORMATION; LABOR MARKET BEHAVIOR

NTIS PB295187/AS

1-041* EXEMPLARY VETERANS EMPLOYMENT
AND TRAINING PROGRAMS

DYNAMIC PROGRAMS, INC
WASHINGTON, D.C.

James Evans

Contract 20-34-79-26
Project still in progress

Descriptors: VETERANS; PUBLIC EMPLOYMENT SERVICE;
EMPLOYMENT AND TRAINING PROGRAM SERVICES AND
TECHNIQUES; SERVICE DELIVERY SYSTEMS

This project will identify and analyze a select group of
local Job Service programs for veterans that have used
innovative strategies and had outstanding records of
service. Despite preferential rights in employment and
training programs accorded veterans by law, their unem-
ployment rates remain unacceptably highespecially for
disabled, disadvantaged, and Vietnam-era veterans. These
rates can be reduced, in part, through continual improve-
ment in employment and training programs serving vet-
erans.

Ongoing projectfinal report not yet available.

12 1C. AGENCY

To find out how local programs can be improved, the
project will use ESARS veterans' preference compliance
records to identify 10 of the country's top performing
local Job Service offices. Project staff will analyze oper-
ations of these offices in depth, with special attention to
understanding the reasons for successful performance.
They will study characteristics of the veterans' pro-
grams, including types of services provided, staffing and
organization, innovative activities, special linkages with
other service providers, subpopulations of veterans
served, and relationships with formal and informal veter-
ans' groups.

Project staff will prepare a monograph documenting
analyses and observations of the exemplary programs and
a videotape illustrating successful features of the pro-
grams, for use in training and as public information.
These materials will be disseminated to Job Service of-
fices and interested groups, to suggest ways to improve
the quality and effectiveness of employment and training
programs for veterans.

1-042 EXPLORATORY MEASURES OF LABOR
MARKET INFLUENCES OF THE
EMPLOYMENT SERVICE

UNIVERSITY OF PITTSBURGH
PITTSBURGH, PA.

Grant 21-42-75-13
Project completed fiscal year 1978

EXPLORATORY MEASURES OF LABOR
MARKET INFLUENCES OF THE EMPLOYMENT
SERVICE
Dr. Arnold J. Katz
October 1978
Report Descriptors: PUBLIC EMPLOYMENT SERVICE; COST
EFFECTIVENESS; ASSESSMENT AND EVALUATION;
METHODOLOGY; JOB APPLICANTS; JOB PLACEMENT;
EMPLOYER SERVICES

NTIS PB286631/AS

1-043* FURTHER RESEARCH ON THE ROLE OF
COMMUNITY-BASED ORGANIZATIONS
UNDER CETA

URBAN SYSTEMS RESEARCH AND
ENGINEERING, INC.

CAMBRIDGE, MASS.

Dr. Lawrence Neil Bailis

Contract 20-25-80-17
Project still in progress

Descriptors: COMMUNITY-BASED ORGANIZATIONS (CBO'S);
PRIME SPONSORS (CETA); SERVICE DELIVERY SYSTEMS;
MINORITIES; CETA SERVICES AND PLANNING

This study will determine the impact of the 1978 Com-
prehensive Employment and Training Act (CETA)
Amendments and ensuing Regulations pertaining to

CAPABILITIES

prime sponsors' use of Community-Based Organizations
(CBO's) to deliver employment and training services.
The project will assess the extent to which current
policy has achieved its objective of fostering the use of
CBO's of demonstrated effectiveness. An analysis com-
paring the performance of CBO's and non -CBO CETA
service deliverers will also be conducted.

1-044* IMPLEMENTATION OF MODEL SYSTEMS
FOR SELECTING EMPLOYMENT SERVICE
LOCAL OFFICE MANAGERS AND
INTERVIEWERS

EDUCATIONAL TESTING SERVICE
PRINCETON, N.J.

Dr. Michael Rosenfeld and Dr. Richard F. Thornton

Grant 21-34-78-34 (formerly contracts 20-11-74-18 and 20-
11-75-07)
Project still in progress

Descriptors: JOB ANALYSIS; TESTING; EMPLOYMENT
SERVICE STAFF; RECRUITMENT; MINORITIES; HIRING
PRACTICES; JOB PERFORMANCE; EMPLOYMENT
OPPORTUNITIES

The objective of this project is to develop and imple-
ment model selection systems for Employment Service
local office managers and interviewers which would
meet accepted professional standards and Federal guide-
lines for employment testing. In phase I, the contractor
conducted a national job analysis for each of the two job
categories and used the results of these analyses to design
content-valid selection systems for each position. The
selection systems were pilot tested, and written tests and
structured interviews were made available for use in
each of the two positions. In phase II, the reseachers
developed and tested methods of implementing these in-
struments in the 50 States in cooperation with the U.S.
Office of Personnel Management and various State Em-
ployment Service and Merit System agencies. A training
program was designed and 14 training sessions were con-
ducted, attended by 164 members of State Employment
Service and Merit Systems from 48 of the 50 States. At
the end of phase II, the tests had been requested in 34
States and administered by 7 States. During phase III,
the researchers will design and conduct criterion-related
validity studies in four States in order to demonstrate
further validity of the written test for Employment Serv-
ice interviewers. This test was selected for the additional
validity study because it is the most widely used compo-
nent of the selection system.

A CASE STUDY IN JOB ANALYSIS
METHODOLOGY
September 1976
Report Descriptors: JOB ANALYSIS; TESTING; EMPLOYMENT
SERVICE STAFF; RECRUITMENT; MINORITIES; HIRING
PRACTICES

NTIS PB261236/AS
Also available from: Educational Testing Service, Prin-
ceton, N.J. 08540.

1C. AGENCY CAPABILITIES 13

THE DEVELOPMENT OF SELECTION AND
CRITERION MEASURES FOR THE POSITIONS
OF EMPLOYMENT SERVICE INTERVIEWER
AND LOCAL OFFICE MANAGER, FINAL
REPORT
February 1977
Report Descriptors: JOB ANALYSIS; TESTING; EMPLOYMENT
SERVICE STAFF; RECRUITMENT; MINORITIES; HIRING
PRACTICES; EQUAL EMPLOYMENT OPPORTUNITY
COMMISSION

NTIS PB293117/AS
Also available from: Educational Testing Service, Center
for Occupational and Professional Assessment, Princeton,
N.J. 08540.

1-045* INCOME-GENERATING PROJECTS IN
CETA

CSR, INC
WASHINGTON, D.C.

L M. Wright, Jr.

Contract 20-11-80-04
Project still in progress

Descriptors: PRIME SPONSORS (CETA); ASSESSMENT AND
EVALUATION; INCOME-GENERATING PROJECTS

The purpose of this contract is to determine to what
extent Comprehensive Employment and Training Act
(CETA) prime sponsors are conducting projects that are
generating income and to determine the practicality of
replicating these projects at other prime sponsor sites.

The project design calls for a query to be made of all
prime sponsors asking (1) if any income-generating pro-
jects are under way, and (2) if so, would the prime
sponsor be willing to discuss them in further detail.

To the responding sponsors; a short telephone follow-
up call will determine whether the project is actually an
income-generating effort and whether possibilities for
replication exist.

From the data gathered by telephone, 10 prime spon-
sor sites will be selected for onsite review to develop a
detailed narrative of the project, the conditions under
which the project came into being, the problems encoun-
tered, and recommended solutions to the problems.

1-046* KANSAS SESA EMPLOYEE PRODUCTIVITY
INCENTIVES PROJECT

KANSAS DEPARTMENT OF HUMAN RESOURCES
TOPEKA, KANS

Ben Courtright

Grant 21-20-79-06
Project still in progress

Descriptors: PUBLIC EMPLOYMENT SERVICE; JOB
PERFORMANCE; PRODUCTIVITY; JOB PLACEMENT; KANSAS

This project will develop, test, and evaluate employee
productivity incentives in local Job Service offices of the

Kansas Department of Human Resources. During phase
I of the project, the grantee worked out the general
design of a monetary incentives plan and procedures for
following up employers and jobseekers who have dealt
with the Job Service, carried out a baseline job satisfac-
tion survey of local office employees and other depart-
ment personnel, and provided additional baseline infor-
mation on local office performance and local labor
market conditions.

Phase II will involve refinement of the incentives
design, operation of the revised plan during three 6-
month reward periods, regular followups of reported
placements, and continued collection of other informa-
tion needed to assess the effect of the incentive plan. The
grantee will continue to work with Urban Institute proj-
ect staff on developing, testing, and evaluating the incen-
tive plan. (See related grants 21-34-79-04 and 21- 11 -78-
36.)

1-047* NEW JERSEY SESA EMPLOYEE
PRODUCTIVITY INCENTIVES PROJECT

NEW JERSEY DEPARTMENT OF LABOR AND
INDUSTRY

TRENTON, N.J.

William A. Tracy

Grant 21-34-79-04
Project still in progress

Descriptors: PUBLIC EMPLOYMENT SERVICE;
PRODUCTIVITY; JOB PERFORMANCE; JOB PLACEMENT;
NEW JERSEY

The object of this project is to develop, test, and
evaluate a program of employee productivity incentives
in local offices of the New Jersey Division of Employ-
ment Services. During phase I of the project, the grantee
worked out the general design of a monetary incentives
plan and procedures for following up employers and
jobseekers who have dealt with the Job Service, carried
out a baseline job satisfaction survey of local office em-
ployees and other division personnel, and provided addi-
tional baseline information on local office performance
and local labor market conditions.

Phase II will involve refinement of the incentives
design, operation of the revised plan during three 6-
month reward periods, regular followups of reported
placements, and continued collection of other informa-
tion needed to assess the effect of the incentive plan. The
grantee will continue to work with Urban Institute proj-
ect staff on developing, testing, and evaluating the incen-
tive plan. (See related grants: 21-20-79-06 and 21- 11 -78-
36.)

1-048 PAY COMPARABILITY SURVEYSAN
APPROACH FOR STATE GOVERNMENTS

BUREAU OF LABOR STATISTICS
WASHINGTON, D.C.

AND
INSTITUTE OF PUBLIC ADMINISTRATION
NEW YORK, N. Y.

*Ongoing projectfinal report not yet available.

14 1C. AGENCY CAPABILITIES

Grants 82-11-71-11 and 82-36-71-17
Project completed fiscal year 1978
Harry Zeman and Alan L Madian
September 1977
Report Descriptors: SALARY COMPARABILITY STUDIES;
OCCUPATIONAL STRUCTURE; WAGE STRUCTURE; WAGE
DIFFERENTIALS; STATE AND LOCAL GOVERNMENTS

1-049 THE ROLE OF COMMUNITY BASED
ORGANIZATIONS UNDER CETA

URBAN SYSTEMS RESEARCH AND
ENGINEERING, INC.

CAMBRIDGE. MASS.

Dr. Lawrence Neil Bailis

Contract 20-25-78-22
Project completed fiscal year 1980

Descriptors: PRIME SPONSORS (CETA); MINORITIES;
SERVICE UNDER CETA

The role of community-based organizations (CBO's) in
employment and training programs was assessed to de-
termine how such groups are being used under the Com-
prehensive Employment and Training Act (CETA). Case
studies of 22 prime sponsor sites were conducted to gage
trends in funding for CBO's.

Utilization of CBO's can be explained by interaction
among three factors: (1) Desire of prime sponsors to
fund programs of demonstrated effectiveness; (2) the
sponsor's administrative philosophy about such issues as
"contracting out" and specialization among service deli-
verers; and (3) assorted "political" considerations.

More than two-thirds of city prime sponsors funded
national affiliated CBO's; just over one-fifth of county
prime sponsors funded national CBO's. Local, nonaffiliat-
ed CBO's may have experienced the greatest growth
under CETA although receiving considerably smaller
grants than national CBO affiliates or community action
agencies. The researchers noted a trend away from
CBO's being comprehensive service deliverers toward
becoming limited purpose agencies that are a part of a
wider CETA system.
Dr. Lawrence Neil Bailis, Pamela Van Coevering. and
Linda Morris
November 1979
NTIS PB80-119787/AS

1-050 SERVICES TO APPLICANTS REQUIRED TO
BE REGISTERED WITH THE U.S.
EMPLOYMENT SERVICE

CAMIL ASSOCIATES, INC.
PHILADELPHIA, PA.

Contract 20-42-75-45
Project completed fiscal year 1979
David A. Miller
February 1979

Report Descriptors: PUBLIC EMPLOYMENT SERVICE;
ASSESSMENT AND EVALUATION; UNEMPLOYMENT
INSURANCE
ETA

1-051* SPECIFICATION AND MEASUREMENT OF
PRODUCTIVITY IN THE U.S. EMPLOYMENT
SERVICE: A STATEOFART ASSESSMENT
AND RESEARCH AGENDA

THE UNIVERSITY OF MISSOURI
COLUMBIA. MO.

Dr. David W. Stevens

Grant 21-29-78-23
Project still in progress

Descriptors: PRODUCTIVITY; COSTS; PUBLIC EMPLOYMENT
SERVICE

The objective of this project is to assess the state of
the art in specifying and measuring productivity in the
U.S. Employment Service. The grantee selected an inter-
disciplinary panel of experts that has reviewed completed
studies from the vantage points of their respective disci-
plines. Their recommendations are being integrated into
a monograph describing issues related to productivity
measurement and proposing a research program to ad-
dress them.

1-052* STUDY OF EMPLOYMENT SERVICE (ES)
JOB ORDERS, CANCELLATIONS AND
REFERRAL PROCESS

ARTHUR YOUNG & COMPANY, INC.
WASHINGTON. D.C.

Dr. Dimitri A. Plionis

Contract 20-11-79-14
Project still in progress

Descriptors: PUBLIC EMPLOYMENT SERVICE; JOB
PLACEMENT; EMPLOYER SERVICES

This study is investigating how often and why em-
ployers cancel job orders placed with the employment
service and will conduct a demonstration in two or three
local offices to test ways of reducing the cancellation
rate. During phase I of the project, the contractor is
observing local offices that serve areas with similar
economies and have high or low cancellation rates to
identify any difference in their operations that may be
the cause. During phase II, the contractor will carry out
a small demonstration project, lasting 6 months, to test
selected actions to reduce cancellations and find out
whether they have the desired result.

1D. RESEARCH AND DEVELOPMENT, EVALUATION, AND PLANNING 15

1-053* STUDY TO DETERMINE WORK TEST
COSTS AND OUTCOMES

ABT ASSOCIATES, INC.
CAMBRIDGE, MASS.

Dr. Charles S. Rodgers

Contract 20-25-79-47
Project still in progress

Descriptors: PUBLIC EMPLOYMENT SERVICE; WORK TEST;
WELFARE REFORM; COST EFFECTIVENESS

This project will try to help employment service poli-
cymakers understand: (1) The legal and administrative
context in which current work tests are carried out, the
variations among the work test procedures, and the rea-
sons for these variations; (2) the different levels at which
work tests are enforced; and (3) the costs of different
procedures and levels of enforcement. After observing
current practices regarding work tests in selected em-
ployment service local offices, the researchers will devel-
op a set of models of the administration of work tests
under a variety of assumptions about the procedures to
be used and the extent to which they are enforced.
These models will be designed to provide bases for esti-
mating the costs and levels of effort associated with
different types of procedures and enforcement norms.
The models can then be assessed as to cost and manage-
rial feasibility for future welfare reform efforts.

1-054* SURVEY ON THE UTILIZATION OF THE
ARTS AND HUMANITIES UNDER CETA

MORGAN MANAGEMENT SYSTEM, INC.
COLUMBIA. MD.

Norman Houston

Contract 20-24-79-63
Project still in progress

Descriptors: SERVICE DELIVERY SYSTEMS; PROGRAM
DESIGN; PRIME SPONSORS (CETA);JOB PLACEMENT;
COMPREHENSIVE EMPLOYMENT AND TRAINING ACT
(CETA)

This contractor will survey CETA prime sponsors to
compile a national inventory of CETA arts and human-
ities projects and document and analyze selected projects
in the arts and humanities funded under various CETA
titles. The planned product is a handbook providing case
studies of successful projects to guide other prime spon-
sors.

The contractor will explore, in a structured, uniform
manner, prime sponsor use and potential use, based on
current experience, of arts and humanities projects to
serve local employment and training needs. The materi-
als developed will be designed to encourage upgrading
of arts and humanities projects and their expansion
where appropriate.

1-055* URBAN EMPLOYMENT SYSTEMS:
LEVERAGE STRATEGIES FOR CITIES

THE HARTFORD POLICY CENTER
HARTFORD, CONN.

John H. Alschuler

Contract 20-11-80-32
Project still in progress

Descriptors: URBAN AREAS; EMPLOYMENT; ECONOMIC
DEVELOPMENT; STATE AND LOCAL GOVERNMENTS;
PRIVATE SECTOR INITIATIVES PROGRAM (PSII')

An interagency agreement between the Employment
and Training Administration and the Department of
Commerce, this project's general objective will be to
identify, develop, and analyze the tools available to local
governments to link unemployed or underemployed city
residents with available job opportunities. The goal is to
describe the linkage among the components of au urban
employment system.

Methodology will include a literature and program
review, telephone surveys, and on-site case studies of
five local urban areas featuring personal interviews with
local officials.

1-056* VERIFICATION OF ELIGIBILITY OF CETA
APPLICANTS

DIALOGUE SYSTEMS
NEW YORK, N.Y.

Dr. Harriette Johnson

Contract 20-36-79-17
Project still in progress

Descriptors: MODELS; MONITORING OF CETA PROGRAMS;
CETA SERVICES AND PLANNING

This project is verifying the eligibility of applicants for
programs authorized under CETA titles lin, IUD, and
VI; developing model procedures and techniques for this
purpose; and providing a tool for Federal managers to
use in monitoring eligibility.

1D. RESEARCH AND DEVELOPMENT,
EVALUATION, AND PLANNING

1-057* AN ALTERNATIVE MECHANISM FOR
ACHIEVING AN EFFECTIVE
DISSEMINATION AND UTILIZATION OF
RESEARCH AND DEVELOPMENT
PRODUCTS

NATIONAL POLICY INSTITUTE. INC.
SILVER SPRING. MD.

°Ongoing projectfinal report not yet available.

16 1D. RESEARCH AND DEVELOPMENT, EVALUATION, AND PLANNING

Dr. Herrington Bryce

Contract 20-24-80-21
Project still in progress

Descriptors: UTILIZATION OF EMPLOYMENT AND TRAINING
RESEARCH AND DEVELOPMENT; CETA SERVICES AND
PLANNING; PUBLIC EMPLOYMENT SERVICE; REGIONAL
OFFICE OF EMPLOYMENT AND TRAINING
ADMINISTRATION

This is a project to demonstrate alternative ways of
enhancing the dissemination and utilization of research
and development products. The major focus is on the
development and implementation of various strategies for
maximizing utilization of R&D products of the Office of
Research and Development, of the Employment and
Training Administration by various employment and
training user groups. In addition, the contractor will set
up and maintain the distribution system for all ORD
project reports.

1-058 BEHAVIORAL CONSEQUENCES OF JOB
SEARCH AND RECRUITMENT PRACTICES:
A REVIEW

THE UNIVERSITY OF WISCONSIN
MADISON, WIS.

Dr. Donald P. Schwab

Grant 21-55-78-32
Project completed fiscal year 1980

Descriptors: JOB SEARCH; RECRUITMENT; LITERATURE
REvIEW; STAT7-0E-THE-ART PAPERS

The project synthesized and evaluated current job
search and recruitment literature in the various social
science disciplines. This review resulted in three papers
that comprise the final report. The first, "Organizational
Recruiting and the Decision to Participate" is a general
overview summarizing both theory and research on the
decisions and their consequences. The second, "Individu-
al Reactions to Organizational Recruiting: A Review"
(with S.L. Rynes and H.G. Heneman, III) more specifi-
cally reviews research on the influence of recruiting on
applicants' attitudes and job choice behaviors. The third,
"From Applicant to Employee: Gatekeeping in Organi-
zations" (with J.D. Olian) focuses on the criteria that
organizations use when evaluating prospective employ-
ees.

Dr. Donald P. Schwab, Sara L Rynes, Herbert G.
Heneman, III, and Judy D. Olian
June 1980

NTIS PB80-101792/AS

1-059* A DEMONSTRATION PROJECT FOR
MINORITY SCHOLARS NATIONWIDE:
WORKSHOPS AND DISSERTATION
RESEARCH IN QUANTITATIVE METHODS
AND INTERDISCIPLINARY CONTRIBUTIONS
TO EMPLOYMENT AND TRAINING POLICY

HOWARD UNIVERSITY
WASHINGTON, D. C.

Dr. Reynold B. Madoo

Grant 21-11-79-23
Project still in progress

Descriptors: MINORITIES; DOCTORAL DISSERTATION
GRANTS; EMPLOYMENT AND TRAINING PROGRAM
MANAGEMENT; PLANNING, RESEARCH, AND
DEVELOPMENT; STAFF TRAINING; UPGRADING

This project will set up a demonstration program de-
signed to encourage black and other minority scholars to
conduct employment and training research.

The program will include: (1) A series of intensive
workshops and conferences devoted to modern research
methods and case studies related to employment and
training policy issues; and (2) support for doctoral disser-
tation research in employment and training by students
who have completed all academic work except a disser-
tation.

The overall goal of the project is to broaden under-
standing of employment and training issues and increase
the number of minority scholars capable of participating
in policymaking. The workshops, along with support of
dissertation research are designed to provide advanced
learning opportunities for the faculties of minority insti-
tutions and serve as a forum for comparing different
approaches to broad policy goals and identifying re-
search needs.

1-060* EMPLOYMENT OPPORTUNITIES PILOT
PROJECTS PLAN CLIENT TRACKING AND
MANAGEMENT INFORMATION SYSTEM

GROUP OPERATIONS. INC.
WASHINGTON. D. C.

James Cogley

Contract 20-11-79-62
Project still in progress

Descriptors: COMPUTER SYSTEMS

This project is developing and maintaining a manage-
ment information system for the Employment Opportuni-
ty Pilot Projects (EOPP). To do so, the contractor is: (1)
Providing technical assistance and training to EOPP
sponsors; (2) developing system specifications; (3) defin-
ing outputs and report formats; (4) developing a manage-
ment plan; and (5) preparing program specifications.
Project staff will also design the data base, direct pro-
graming efforts, develop a unit test plan, prepare system
and operational documentation and an installation plan,
and monitor and direct development of the data base.

1D. RESEARCH AND DEVELOPMENT, EVALUATION, AND PLANNING 17

Other activities are reviewing the system and program
specifications, preparing a system test plan, reviewing the
documentation and training and installation plan, moni-
toring the communications network, and exercising over-
all quality control.

1-061* FEASIBILITY STUDY OF THE USE OF
SELECTED RESEARCH, DEVELOPMENT,
EXPERIMENTAL, DEMONSTRATION,
EVALUATION AND TRAINING (REDET)
OFFICES TO IMPROVE THE OPERATION OF
EMPLOYMENT SERVICE PROGRAMS

URBAN SYSTEMS RESEARCH AND
ENGINEERING, INC.

CAMBRIDGE, MASS.

Dr. Lawrence Neil Bailis

Contract 20-25-78-58
Project still in progress

Descriptors: PUBLIC EMPLOYMENT SERVICE; PLANNING,
RESEARCH, AND DEVELOPMENT

During Phase I, this project explored the feasibility of
improving research, development, and evaluation efforts
within the public employment service by concentrating
such efforts in preselected local offices designated as
research, experimental, demonstration, evaluation, and
training (REDET) sites. The contractor examined a
broad range of questions pertaining to the feasibility of
this approach and its cost effectiveness and concluded
that the concept has sufficient promise to warrant testing
on a pilot basis for research and demonstration projects
only. The concept was found to be not suitable for
application to evaluation studies.

Phase II will focus on the preparation of a detailed
outline for applying the basic approach on a pilot basis.

VOL. I THE FEASIBILITY OF AN R&D LOCAL
OFFICE SYSTEM IN THE UNITED STATES
EMPLOYMENT SERVICE (FINDINGS AND
CONCLUSIONS)

Dr. Lawrence Neil Bailis and Susan E. Philipson Bloom
April 1980
NTIS PB80-179.53/AS

VOL. II APPENDIX
April 1980

NTIS PB80-1791 6I/AS

1-062* MAINTENANCE OF THE R&D
MANAGEMENT INFORMATION SYSTEM

AKIPAN ASSOCIATES, INC.
GREAT FALLS. VA.

Phyllis S. Dacus

Contract 20-51-77-19
Project still in progress

'Ongoing projectfinal report not

Descriptors: UTILIZATION OF EMPLOYMENT AND TRAINING
RESEARCH AND DEVELOPMENT; COMPUTER SYSTEMS

This project provides for the maintenance, updating,
and further refinement of the Employment and Training
Administration, Office of Research and Development's
Management Information System (MIS).

The MIS data base is updated as R&D projects are
funded and completed, and the information is used for
the production of the Research and Development Projects
book. The data base contains information on R&D pro-
jects and reports resulting from projects that have been
active, completed, or funded since 1964. The automated
phototypesetting system operated by the Government
Printing Office, is used in conjunction with the MIS for
the final production of this book.

1-063 RESEARCH DEVELOPMENT STRATEGY ON
EMPLOYMENT-RELATED PROBLEMS OF
OLDER WORKERS

AMERICAN INSTITUTES FOR RESEARCH
WASHINGTON. D.C.

Contract 20-11-76-59
Project completed fiscal year 1978

Dr. Harold L. Sheppard
February 1978
Report Descriptors: AGING; MIDDLE-AGED WORKERS;
OLDER WORKERS; PLANNING, RESEARCH, AND
DEVELOPMENT; RETIREMENT; AGE DISCRIMINATION IN
EMPLOYMENT ACT
vrA R&D MONOGRAPH NO. 73

1-064 YOUTH TRANSITION TO WORK:
SYNTHESIS, ANALYSIS, AND R&D
STRATEGY

NATIONAL MANPOWER INSTITUTE
WASHINGTON, D.C.

Contract 20-11-77-21
Project completed fiscal year 1978

BETWEEN TWO WORLDS: YOUTH TRANSITION
FROM SCHOOL TO WORKA SYNTHESIS OF
KNOWLEDGE, A SUMMARY OF PROGRAM
EXPERIMENTATION, A RESEARCH AND
EXPERIMENTATION STRATEGY

EXECUTIVE SUMMARY
Paul E. Barton and Bryna Shore Fraser
August 1978
Report Descriptors: TRANSITION FROM SCHOOL TO
WORK; YOUTH; COMPREHENSIVE EMPLOYMENT AND
TRAINING PLANNING; PLANNING, RESEARCH, AND
DEVELOPMENT; HUMAN RESOURCE DEVELOPMENT
POLICY; STATE-OF-THE-ART PAPERS

NTIS PB28684 I/AS

yet available.

18 1D. RESEARCH AND DEVELOPMENT, EVALUATION, AND PLANNING

VOL. 1 PROBLEMS, CONDITIONS, AND ISSUES
Augus& 1978

NTIS PB286842/AS

VOL. 2 PROGRAMS AND EXPERIMENTATION
August 1978
NTIS PB286843/AS

VOL. 3 NEW RESEARCH AND
MEASUREMENTS

August 1978
NTIS PB286844/AS

2. PROGRAMS AND TECHNIQUES 19

2A. EDUCATION

2-001* ANALYSIS OF THE COMPETENCY-BASED
HIGH SCHOOL DIPLOMA FOR CETA
CLIENTS

NATIONAL FOUNDATION FOR THE
IMPROVEMENT OF EDUCATION

WASHINGTON, D.C.

Dr. Sam McMillan

Grant 21-11-78-25
Project still in progress

Descriptors: BASIC EDUCATION; CURRICULUMS; HIGH
SCHOOLS; CETA PROGRAMS; EDUCATION

The purpose of this project is to analyze data derived
from the Competency-Based High School Diploma
(CBHSD) for CETA Clients project of the University of
Texas at Austin. (See grant 21-48-77-20). The grantee
will design and carry out a comparative analysis of the
operation and outcome of the 'CBHSD project, including
descriptive and content analysis studies.

The grantee will attempt 7x. determine whether and to
what degree the CBHSD project: (1) Makes CETA cli-
ents easier to place in jobs; (2) provides a viable alterna-
tive to the GED for use by CETA prime sponsors and
State employment services; (3) can enable a higher per-
centage of adult program participants to earn high
school diplomas than now do so using the GED method;
and (4) can produce as effective a worker as one who
earned a high school diploma through traditional or
other means.

2-002* COMPETENCY-BASED HIGH SCHOOL
DIPLOMA FOR CETA CLIENTS

THE UNIVERSITY OF TEXAS
Ausmv, TEX.

Jim Cates

Gran: 21-48-77-20
Project still in progress

Descriptors: EDUCATION; rztOGRAM SERVICES AND
TECHNIQUES; TESTING; GED EXAM; TEXAS

The grantee is testing the usefulness of the competen-
cy-based high school diploma (CBHSD) as a means of
enhancing the CETA client's desirability and utility to
employers for possible further use as an alternative
method to the GED for obtaining a high school diploma.
To accomplish this, the grantee is working with various
agencies in Texas to implement and test the outcomes of
using the CBHSD with CETA clients in a number of
sites in Texas. In a separate effort, the National Founda-
tion for the Improvement of Education will develop and
carry out a research design to determine: (1) Whether
the CBHSD does make the CETA client easier to place
with employers; (2) whether the CBHSD is a viable
alternative to the GED for use by CETA prime spon-

*Ongoing projectfinal report not yet available.

sors; (3) whether use of the CBHSD can generate a
higher percentage of adult manpower program partici-
pants who can earn the high school diploma through
traditional or other means. An advisory committee of
eminent, knowledgeable persons in the areas of educa-
tion, manpower, and research will be organized by the
grantee to provide feedback, critical analysis, and recom-
mendations for project staff use in attempting to meet the
goals of this effort.

2-003* DEMONSTRATION ON EFFICACY OF
ALTERNATIVE YOUTH PROGRAM
APPROACHES

EDUCATIONAL TESTING SERVICE
PRINCETON. N.J.

Dr. Jules M. Goodison

Contract 27-34-79-02
Project still in progress

Descriptors: YOUTH; MINORITIES; LABOR MARKET
INFORMATION; COUNSELING AND GUIDANCE; EDUCATION;
TRANSITION FROM SCHOOL "f0 WORK

This demonstration project will explore the feasibility
of using a systematic set of program measures to assess
the effects of a wide range of special employment and
training program approaches for assisting in-school and
out-of-school disadvantaged youth. In addition, the proj-
ect will assess the utility of using uniform program meas-
ures to: (1) Identify short-term program outcomes that
predict long -term program effects and (2) ascertain
which program approaches are most effective for differ-
ent youth populations in different settings.

Specifically, the project will plan and implement an
assessment system designed to answer a number of ques-
tions about which program elements work best for
which young persons and under what conditions. At the
same time, it will try to improve research methods.

The project will establish a uniform data base across a
wide variety of programs, test a number of instruments
that have shown promise in assessing several critical but
hard-to-measure work attitudes and consider a number of
key questions regarding program effectiveness. The basic
study design to be used in assessing each program in-
volves two major components:

The measurement of characteristics before and after
training. A battery of seven measures will be adminis-
tered to samples of program participants and comparable
control groups over approximately the same time peri-
ods.

The measurement of trainee performance outcomes
as determined by criteria used to define program adjust-
ments or successes. These measurements are to be ob-
tained at the completion of program participation and at
one or two later periods, in order to define the social and
vocational adjustments of the trainees.

2

20 2A. EDUCATION

2-004 DEMONSTRATION RESEARCH ON THE
VOCATIONAL EXPLORATION PROGRAM
(VEP) FOR YOUTH

SAINT LOUIS UNIVERSITY, CENTER FOR URBAN
PROGRAMS

ST. LOUIS, MO.

Grant 28-29-78-53
Project completed fiscal year 1979

1978 VOCATIONAL EXPLORATION PROGRAM:
THE FINAL REPORT

Dr. Brian P. Nedwek and E. Allan Tomey
August 1979
Report Descriptors: YOUTH PROGRAMS; EFFECTIVENESS
OF PROGRAMS; TRAINING EFFECTIVENESS AND IMPACT;
SUPPORTIVE SERVICES; VOCATIONAL EXPLORATION IN
THE PRIVATE SECTOR

NTIS PB80-169394/AS
ETA
Also available from: Offices of Youth Programs, ETA.

2-005 ESTABLISHING A CONTINUOUS TRAINING/
EMPLOYMENT REFERRAL AND SUPPORT
SYSTEM FOR DROPOUTS: REPORTS ON A
PLANNING EFFORT

BUREAU OF SOCIAL SCIENCE RESEARCH, INC.
WASHINGTON. D.C.

Grant 21-11-77-15
Project completed fiscal year 1978
Laure M. Sharp and Ann Richardson
December 1977
Report Descriptors: YOUTH; DROPOUTS; EDUCATION;
TRAINING; COUNSELING AND GUIDANCE;
DISADVANTAGED; MARYLAND

NTIS PB284363/AS

2 -006 EVALUATION OF DEMONSTRATION
PROJECT ON YOUTH CAREER
DEVELOPMENT FOR SCHOOL-TO-WORK
TRANSITION

EDUCATIONAL TESTING SERVICE
PRINCETON. N.J.

Dr. Norman E. Freeberg

Contract 27-34-78-04
Project still in progress

Descriptors: YOUTH PROGRAMS; EFFECTIVENESS OF
PROGRAMS; TRAINING EFFECTIVENESS AND IMPACT;
SUPPORTIVE SERVICES; TRANSIT/ON FROM SCHOOL TO
WORK; COMMUNITY-BASED ORGANIZATIONS (CBO'S)

This project is designed to assess the effectiveness of
various community-based organizations (CBO's) com-
pared with other delivery agents, in providing youth

with the career development services and skills necessary
to ease their transition from school to work. Another
objective is to design an effective model evaluation
system, involving appropriate data-gathering techniques,
evaluation tools, and analytical approaches tailored to
the populations served and the local, regional, or nation-
al scope of project responsibility.

The program to be evaluated will be operated by six
CBO's in cooperation with public schools to provide
career education services to students from economically
disadvantaged backgrounds at as many as 35 project
sites. It will enroll some 4,500 students during their
junior and senior years of high school. The research
project will assess enrollees on their enhanced career
development capabilities by measuring: (1) Their knowl-
edge of the requirements and availability of jobs; (2)
their ability to use career information to make realistic
decisions; and (3) their ability to set goals and develop an
effective career plan. The researcher will use assessment
measures designed specifically for use with adolescents in
employment and training programs and validated under
an earlier contract.

2-007 FEASIBILITY STUDY OF THE UTILIZATION
OF RETIRED TEACHERS IN THE DISTRICT
OF COLUMBIA AS A SUPPLEMENTARY
EDUCATIONAL RESOURCE

WASHINGTON, D.C.

Contract 20-11-79-05
Project completed fiscal year 1979
Lawrence H. Mire!
July 1979
Report Descriptors: EDUCATION; FEASIBILITY STUDY;
OLDER WORKERS; RETIREMENT; TEACHERS; TUTORING

NTIS PB298819/AS

2-008 HIGH HOPES: HELPING YOUNG BLACK
TEENAGE GIRLS

SOCIAL SERVICE DELIVERY SYSTEMS
MEMPHIS. TENN.

Contract 20-47-75-12
Project completed fiscal year 1979
Andrew Fox. W. Theodore May. and Paul L. Schwartz
September 1978
Report Descriptors: ROLE MODELS; YOUNG WOMEN;
DROPOUTS; BLACKS; ATTITUDES; WORK EXPERIENCE
PROGRAMS; TENNESSEE, MEMPHIS

NTIS PB289902/AS

2-009* RETIRED TEACHERS

ASSOCIATES FOR RENEWAL IN EDUCATION,
INC

WASHINGTON. D.C.

2A. EDUCATION 21

Mattie W. Carey

Grant 21-11-80-15
Project still in progress

Descriptors: EDUCATION; OLDER WORKERS; RETIREMENT;
TEACHERS; TUTORING; DISTRICT OF COLUMBIA

This project will demonstrate and assess the impact of
using the services of volunteer, retired teachers to en-
hance the educational program and to improve the read-
ing and math skills of pupils in two elementary schools
in the District of Columbia. The project is designed to
determine the extent to which retired teachers gain satis-
faction and a sense of accomplishment from using their
lifetime skills; to measure the the effectiveness of tutoring
in improving the performance of students who need re-
medial assistance; and to develop a model that can be
used in other settings. The retired teachers will provide
special tutoring to students in grades 1 and 3; in subse-
quent years, the same students will receive tutoring as
they progress through grades 2, 3, and 4 and through
grades 4, 5, and 6, respectively. At the outset of the
project, students will be tested for achievement in read-
ing and math; they will be retested at 6-month intervals
over a 3-year period. Their test scores will be compared
with those of a carefully selected control group.

2-010* RETIRED TEACHERSRESEARCH
COMPONENT

JAIM RESEARCH, INC
ALEXANDRIA, VA.

Dr. Regis H. Walther

Grant 21-51-80-17
Project still in progress

Descriptors: EDUCATION; OLDER WORKERS; RETIREMENT;
TEACHERS; TUTORING; DISTRICT OF COLUMBIA

This is the research component of a project to demon-
strate and assess the impact of using the services of
volunteer, retired teachers as tutors to enhance the edu-
cational program and to improve the reading and math
skills of pupils in two elementary schools in the District
of Columbia. Data obtained from the demonstration proj-
ect will be analyzed: (1) To determine the extent to
which retired teachers gain satisfaction and a sense of
accomplishment from using their lifetime skills; (2) to
measure the effectiveness of tutoring in improving the
performance of students who need remedial assistance;
and (3) to aid in developing a model that can be used in
other settings. The study will include an analysis of
scores on achievement tests administered to elementary
school pupils prior to tutoring and at 6-month intervals
over a 3-year period, and comparisons with the test
scores of a carefully selected control group.

2-011 REVISION OF THE HEALTH CAREERS
GUIDEBOOK

NATIONAL HEALTH* COUNCIL, INC.
NEW YORK, N.Y.

Grant 21-36-7.i-15
Project completed fiscal year 1979

HEALTH CAREERS GUIDEBOOK

FOURTH EDITION
1979

Report Descriptors: HEALTH OCCUPATIONS; CAREER
INFORMATION SYSTEM; COUNSELING AND GUIDANCE
GPO STOCK NO. 029-000-00343-2

2-012* SHARED WORK COMPENSATION

MATHEMATICA POLICY RESEARCH. INC.
PRINCETON, N.J.

Stuart Kerachsky

Contract 20-34-80-23
Project still in progress

Descriptors: UNEMPLOYMENT INSURANCE; LAYOFFS;
UNIONS; UNEMPLOYMENT; WAGES; LAWS, LEGISLATION;
SHARED WORK COMPENSATION

The purpose of this project is to provide much needed
resource material on the shared work concept, to help
the Department of Labor (DOL) respond to the continu-
ing interest in the shared work concept on the part of
some members of Congress, labor and business leaders,
and individuals.

Shared work compensation would enable workers who
might have been laid off to go instead to a shorter work
week, and have their reduced hours partially covered by
unemployment compensation benefits.

A final report will be provided covering: (1) The
Shared Work Compensation Concept viewed from three
perspectivesworkers, firms, and program administra-
tion; and (2) an examination of key unanaswered ques-
tions surrounding the Shared Work Compensation Con-
cept.

2-013 STUDIES OF JOB CORPS ALLOWANCES
SYSTEM AND HOME LEAVE POLICY

PLANNING AND HUMAN SYSTEMS
WASHINGTON, D.C.

Contract 20-11-76-37
Project completed fiscal year 1979

Dr. Frances Georgette, Dr. William Tash. and Jane
Watson
April 1979
Report Descriptors: JOB CORPS; RESIDENTIAL JOB
CENTERS; TRAINING ALLOWANCES; EDUCATION;
YOUTH; WORK-EXPERIENCE PROGRAMS

NTIS PB80-178189/AS
ETA

Ongoing projectfinal report not yet available.

22 2B. PUBLIC EMPLOYMENT PROGRAMS

2-014 TRANSITION FROM SCHOOL TO WORK:
THE CONTRIBUTION OF COOPERATIVE
EDUCATION PROGRAMS AT THE
SECONDARY LEVEL

NORTHEASTERN UNIVERSITY
BOSTON, MASS.

Contract 82-25-71-39
Project completed fiscal year 1979

Dr. Irwin L. Herrnstadt, Dr. Morris A. Horowitz, and
Dr. Andrew M Sum
August 1979
Report Descriptors: TRANSITION FROM SCHOOL TO
WORK; VOCATIONAL EDUCATION; WORK-STUDY
PROGRAMS; HIGH SCHOOLS; YOUTH; EDUCATIONAL
EFFECT ON CAREER PATTERNS; LABOR FORCE
PARTICIPATION; MASSACHUSETTS

NTIS PR299589/AS

2-015 VOCATIONAL EDUCATION AND TRAINING:
IMPACT ON YOUTH

CARNEGIE COUNCIL ON POLICY STUDIES IN
HIGHER EDUCATION

BERKELEY, CALIF.

Grant 21-06-77-03
Project completed fiscal year 1979
John T Grasso and John R. Shea
March 1979
Report Descriptors: VOCATIONAL EDUCATION; YOUTH;
NATIONAL LONGITUDINAL SURVEYS; LABOR FORCE
BEHAVIOR; BLACK /WHITE

NTIS PB297692/AS

2-016* YOUTH LABOR MARKET EXPERIENCE
STUDY

UNIVERSITY CONSULTANTS, INC.
CAMBRIDGE, MASS.

Dr. George Nolfi

Contract 27-25-79-01
Project still in progress

Descriptors: YOUTH; EDUCATION; TRAINING; LABOR
MARKET INFORMATION; LABOR MARKET BEHAVIOR;
EMPLOYMENT PATTERNS; CAREER PATTERNS

This study is examining the existing data base of the
National Longitudinal Education Survey to obtain infor-
mation on the patterns and causes of various post-high
school work and education choices and the consequences
of these choices 4 to 5 years after high school gradua-
tion.

The study is analyzing: (I) The determinants of occu-
pational, schooling, and family choices in the first 4
years after high school; (2) the effects of differences in
the availability of labor market information on these de-

cisions; (3) the causes of frustrated expectations and their
consequences for occupation and schooling; (4) the role
of skill acquisition in success or failure to fulfill aspira-
tions; and (5) the incidence and duration of teenage un-
employment and its longrun consequences for employ-
ment, schooling, and lifetime career expectations.

2B. PUBLIC EMPLOYMENT PROGRAMS

2-017 ASSESSING THE FEASIBILITY OF LARGE-
SCALE COUNTERCYCLICAL PUBLIC JOB
CREATION

THE URBAN INSTITUTE
WASHINGTON, D.C.

Contract 20-11-77-18
Project completed fiscal year 1978
Alan Fechter, Herbert Rubenstein. Dr. Harold L.
Sheppard, et al.
June 1978
Report Descriptors: FEASIBILITY STUDY: PUBLIC
EMPLOYMENT PROGRAMS; JOB CREATION
ETA R&D MONOGRAPH NO. 67

2-018 AN EVALUATION OF PUBLIC SERVICE
EMPLOYMENT IN THE HOME CARE FIELD

STATE COMMUNITIES AID ASSOCIATION
NEW YORK, N.Y.

Laurel Eisner

Grant 21-36-79-01
Project completed fiscal year 1980

Descriptors: PUBLIC EMPLOYMENT PROGRAMS; HEALTH
OCCUPATIONS; HEALTH CARE; HEALTH CARE INDUSTRY;
WELFARE PROGRAMS; WELFARE RECIPIENTS

For a description of this project see contract 21- 36 -79-
02.

Dr. Leah Glass
July 1980
NTIS PB80-213960/AS

2-019 AN EVALUATION OF PUBLIC SERVICE
EMPLOYMENT IN THE HOME CARE FIELD

WELFARE RESEARCH, INC
ALBANY, N Y.

Torn Clark

Grant 21-36-79-02
Project completed fiscal year 1980

2B. PUBLIC EMPLOYMENT PROGRAMS 23

Descriptors: PUBLIC EMPLOYMENT PROGRAMS; HEALTH
OCCUPATIONS; HEALTH CARE; HEALTH CARE INDUSTRY;
WELFARE PROGRAMS; WELFARE RECIPIENTS

This project was designed to test the validitiy of sever-
al assumptions regarding the suitab'lity of various home
care jobs for significant numbers of welfare clients and
other unemployed persons. The investigators examined
process and outcome variables as they related to a Com-
prehensive Employment and Training Act (CETA)
Public Service Employment (PSE) project that provided
employment to 320 CETA participants and home care
services to marginal income elderly and other infirm or
incapacitated individuals who were medically indigent
but were ineligible for Medicaid. Nearly half of the
CETA participants were welfare recipients. The report
assesses in detail the impact of the project on the persons
employed and, to a lesser extent, on the individuals who
received the home care services.

The project increased the availability of home care
services to marginal income clients, while providing
training and experience to CETA workers which en-
abled decreased dependency on welfare and greater par-
ticipation in the unsubsidized job market. CETA workers
were better prepared, through education and experience,
than non -CETA workers in similar jobs. Subsequent to
project partkpation, former welfare clients were em-
ployed as often as those who received no previous gov-
ernment support. When the value of services by the
home care workers is taken into account, the monthly
cost of CETA averaged about $420 less than welfare and
$260 less than unemployment insurance.
Dr. Leah Glass
July 1980
NTIS PB80-213960/AS

2-020 STUDIES IN PUBLIC SERVICE
EMPLOYMENT

UNIVERSITY OF CALIFORNIA, INSTITUTE OF
INDUSTRIAL RELATIONS

BERKELEY. CALIF.

Grant 21-06-76-17
Project completed fiscal year 1979
Dr. Michael L. Wiseman
December 1978
Report Descriptors: IMPACT OF EMPLOYMENT AND
TRAINING POLICIES; PUBLIC EMPLOYMENT PROGRAMS;
SIMULATION; UNEMPLOYMENT; CETA PROGRAMS;
UNEMPLOYMENT/INFLATION TRADEOFF

NTIS PB294260/AS

2-021* STUDY OF ELIGIBLE POPULATION
PARTICIPANTS IN NONSUSTAINING PUBLIC
SERVICE EMPLOYMENT

WESTAT. INC.
ROCKVILLE. MD.

John Herzog

Contract 20-24-77-44
Project still in progress

Descriptors: PUBLIC SERVICE EMPLOYMENT; JOB
PLACEMENT; JOB APPLICANTS

The primary purpose of this study is to identify any
problems CETA prime sponsors may have in reaching a
sufficient number of eligible applicants and keeping an
adequate pool of applicants for public service employ-
ment (PSE) projects funded under title VI of CETA. To
do so, project staff are interviewing representatives of
selected prime sponsors, the employment service, and
other participating agencies in the same jurisdictions in
order to understand the process of creating, tapping, and
replenishing pools of eligible applicants. The staff will
then interview a national sample of potentially eligible
people to identify why they do not participate in the
program, and the resulting outcomes.

The study is concentrating on five groupsunemploy-
ment insurance (UI) recipients, UI exhaustees, unem-
ployed people ineligible for UI, Work Incentive Program
registrants, and unemployed veterans. An additional ob-
jective is to find out what happens to people who are
judged eligible for PSE but do not get jobs.

2-022* SURVEY OF ISSUES CONCERNING PUBLIC
SERVICE EMPLOYMENT WITH STATE AND
LOCAL CIVIL SERVICE EMPLOYMENT
STRUCTURES

E.H. WHITE AND CO.
SAN FRANCISCO CALIF.

Dennis Porter

Contract 20-06-79-22
Project still in progress

Descriptors: UNION IMPACT; STATE AND LOCAL
GOVERNMENTS; PUBLIC SERVICE EMPLOYMENT; PROGRAM
DESIGN; PRIME SPONSORS (CETA); CIVIL SERVICE SYSTEM

This project will: (1) Survey and analyze prime spon-
sors' experiences with maintaining subsidized and unsub-
sidized workers under either dual or unified personnel
systems and (2) document in detail the current practices
of selected prime sponsors to provide guidance for deci-
sionmakers in the Employment and Training Administra-
tion.

The project will explore, in a structured, uniform way,
the issues involved in operating a personnel system for
workers in subsidized public service employment (PSE)
parallel to that for the regular work force or integrating
PSE employees into the regular work force. This survey
will include an examination of current requirements as to
comparable benefits, problems involved in meeting these
requirements, working conditions on special projects, dif-
ferences between the projects and regular agencies in
services to PSE participants, and union membership.

Ongoing projectfinal report not yet available.

24 2C. SUPPORTED EMPLOYMENT

2-023* USE OF NON-PROFIT INSTITUTIONS AS
SERVICE DELIVERERS FOR PSE
EXPANSION AND TRANSITION

URBAN SYSTEMS RESEARCH AND
ENGINEERING, INC.

CAMBRIDGE MASS.

Lawrence Neil Bails

Contract 20-25-79-16
Project still in progress

Descriptors: WELFARE PROGRAMS; SERVICE DELIVERY
SYSTEMS; PUBLIC SERVICE EMPLOYMENT; PROGRAM
DESIGN; PRIME SPONSORS (CETA); JOB PLACEMENT;
COMPREHENSIVE EMPLOYMENT AND TRAINING ACT
(CETA)

This study is documenting and analyzing the place-
ment of CETA participants in public service employ-
ment (PSE) with nonprofit organizatons. The objective is
to assess the potential of these organizations as alterna-
tives to local government agencies for use by prime
sponsors seeking productive PSE placements. The
planned products are a series of case studies and/oi a
prime sponsor handbook on how to develop PSE posi-
tions with nonprofit service deliverers.

Recent experience suggests that participants placed in
nonprofit organizations have above-average rates of tran-
sition to permanent jobs. If this assessment confirms
these indications, the materials produced will be designed
to encourage expansion and upgrading of PSE place-
ments in such organizations.

2-024 YOUTH SERVING THE COMMUNITY:
REALISTIC PUBLIC SERVICE ROLES FOR
YOUNG WORKERS

THE NATIONAL CHILD LABOR COMMITTEE
NEW YORK, N.Y.

Grant 21-36-77-12
Project completed fiscal year 1978
Seymour Lesh, Jeffrey Newman, Killian Jordan, and
Charlotte Cash
March 1978
Report Descriptors: GUIDELINES FOR EMPLOYMENT AND
TRAINING PROGRAMS; JOB CREATION; PUBLIC
EMPLOYMENT PROGRAMS; YOUTH

NTIS PB280557/AS
ETA R&D MONOGRAPH NO. 68

2C. SUPPORTED EMPLOYMENT

2-025* EFFECTS OF DEPARTMENT OF LABOR
PROGRAMS ON PRODUCTIVITY

MATHEMATICA POLICY RESEARCH, INC.
PRINCETON, N.J.

Stuart Kerachsky

Contract 20-34-80-43
Project still in progress

Descriptors: PRODUCTIVITY; METHODOLOGY; EMPLOYER
PRACTICES AND POLICIES; ECONOMIC ANALYSIS AND
ECONOMETRICS

This study will help the Department of Labor (DOL)
identify major determinants of productivity trends at the
industry and firm levels. The proposed study is divided
into four phases, of which this contract covers only the
first two phases.

The purpose of phase I is to develop a conceptual
framework for examining the effects of DOL programs
on productivity. This task will involve three compo-
nents: (1) Defining productivity concepts; (2) categoriz-
ing DOL programs; and (3) preliminary, descriptive sta-
tistical estimates of the impacts of DOL. programs on
productivity.

Then, during Phase II, the study will explore the ap-
proaches used in previous research and use economic
theory to develop an analytical framework for new stud-
ies of the productivity impacts of DOL programs. Phase
II will produce a broadly conceived policy paper to: (1)
Interpret the previous productivity research as it reflects
on labor market issues; (2) develop what evidence exists
or can be derived from existing data on these issues; and
(3) explain (with assistance of theoretical models and
previous research) the likely nature of the impacts of
Specific DOL programs and policies. This policy paper
will be the first general review of the productivity issue
that moves from the traditional framework to one that
incorporates the microeconomic determinants of changes
in productivity. This new framework will then be used
to describe the likely productivity impacts of major
DOL programs and policies.

2-026 SUPPORTED EMPLOYMENT PROJECTS IN
THE PUBLIC SECTOR

VERA INSTITUTE OF JUSTICE
NEW YORK, N.Y.

Grant 92-36-72-12
Project completed fiscal year 1978

FIRST ANNUAL RESEARCH REPORT ON
SUPPORTED EMPLOYMENT
Lucy N. Friedman
October 1973
Report Descriptors: DRUG USERS; CORRECTIONS; WELFARE
RECIPIENTS; SUPPORTED EMPLOYMENT; ALCOHOLICS;
PUBLIC EMPLOYMENT PROGRAMS
ETA LIMITED DISTRIBUTION

WILDCAT: THE FIRST TWO YEARS
November 1974
ETA LIMITED DISTRIBUTION

THIRD ANNUAL REPORT ON SUPPORTED
EMPLOYMENT
December 1975
ETA LIMITED DISTRIBUTION

2D. TRAINING AND APPRENTICESHIP 25

2-027* SUPPORTED EMPLOYMENT
DEMONSTRATION PROJECT

MANPOWER DEMONSTRATION RESEARCH
CORPORATION

NEW YORK, N.Y.
AND

MATHEMATICA, INC
PRINCETON, N.J.

William J. Grinker

Grant 33-36-75-01
Project still in progress

Descriptors: DRUG USERS; AID TO FAMILIES WITH
DEPENDENT CHILDREN; CHRONICALLY UNEMPLOYED;
CORRECTIONS; SUPPORTED EMPLOYMENT; YOUTH

The overall objectives of this grant are to: (1) Deter-
mine the feasibility and potential of supported employ-
ment programs for ex-offenders, ex-addicts, welfare
heads of households, and unemployed out-of-school
youth who because of their backgrounds and work his-
tories are unable to secure and maintain regular employ-
ment; (2) analyze and document the procedures and
processes by which 15 jurisdictions can provide large-
scale, low-stress employment not otherwise available to
such individuals on a permanent basis; (3) conduct an
indepth research study to determine the role of support-
ed employment in a comprehensive employment strategy
that deals with dependency populations; and (4) examine
and evaluate the macro and micro economic and social
implications of an expansion of supported employment
programs to national scale.

The grantee will, in conjunction with the board of
directors and the relevant Federal agencies, select and
subcontract with 15 jurisdictions to operate 3-year sup-
ported employment programs. Each project will provide
group work situations; onsite counselors; specialized em-
ployee training, motivation, and orientation; a full range
of support services; and a job creation and development
component. Additionally, the grantee will supervise the
implementation of the overall research component and
will subcontract with Mathematics, Inc. Approximately
5,600 subjects will be involved to carry out the specified
research design.

HIGHLIGHTS OF SITE ACTIVITIES DURING
THE PLANNING PERIOD OF THE SUPPORTED
WORK DEMONSTRATIONS
William J. Grinker and Bernard Lejkowitz
June 1976
ETA LIMITED DISTRIBUTION

SUMMARY OF THE FIRST ANNUAL REPORT ON
THE NATIONAL SUPPORTED WORK
DEMONSTRATION
William J. Grinker and Martha Fay
December 1976
Report Descriptors: DRUG USERS; AID TO FAMILIES WITH
DEPENDENT CHILDREN; CHRONICALLY UNEMPLOYED

NTIS PB287285/AS

SECOND ANNUAL REPORT ON THE NATIONAL
SUPPORTED WORK DEMONSTRATION
William J. Grinker and Martha Fay
April 1978

Report Descriptors: DRUG USERS; AID TO FAMILIES WITH
DEPENDENT CHILDREN; YOUTH; CORRECTIONS;
SUPPORTED EMPLOYMENT; CHRONICALLY UNEMPLOYED

NTIS PB284334/AS

IMPLEMENTING SUPPORTED WORK
Joseph Ball
May 1978

Report Descriptors: DRUG USERS; AID TO FAMILIES WITH
DEPENDENT CHILDREN; YOUTH; CORRECTIONS;
SUPPORTED EMPLOYMENT; CHRONICALLY UNEMPLOYED
ETA LIMITED DISTRIBUTON

THE NATIONAL SUPPORTED WORK
DEMONSTRATION PROJECT: EFFECTS DURING
THE FIRST 18 MONTHS AFTER ENROLLMENT
Rebecca Maynard, Randall Brown, Jennifer Schore, et a!
April 1979

NTIS PB299956/AS

2D. TRAINING AND APPRENTICESHIP

2-028 AN ANALYSIS OF NONREGISTERED
APPRENTICESHIP PROGRAMS

MANPOWER AND EDUCATION RESEARCH
ASSOCIATES

ARLINGTON, VA.

So! Swerdloff

Contract 20-51-80-30
Project still in progress

Descriptors: APPRENTICESHIP; CRAFT WORKERS; SKILLED
WORKERS

This project will investigate the reasons for registra-
tion or nonregistration of their apprenticeship programs
by employers. Interviews will be conducted with offi-
cials in large firms in five industry divisions in eight
cities.

The final report will contain information as to what
incentives might induce some of these employers to reg-
ister their programs or to participate in an alternate re-
porting system. The findings of this study will provide
Federal and State apprenticeship officials with a better
understanding of the institutional factors affecting the
success or failure of their efforts to promote an expanded
system of registered apprenticeship.

Ongoing projectfinal report not yet available.

26 2D. TRAINING AND APPRENTICESHIP

2-029* AN ASSESSi,v1ENT OF THE IMPORTANCE OF
FULL-TIME APPRENTICE COORDINATORS
IN IMPROVING PROGRAM EFFECTIVENESS

NATIONAL CENTER FOR RESEARCH IN
VOCATIONAL EDUCATION, THE OHIO STATE
UNIVERSITY

COLUMBUS, OHIO

Dr. Ferman Moody

Contract 20-39-80-46
Project still in progress

Descriptors: APPRENTICESHIP; LITERATURE REVIEW;
SURVEYS

This study will provide information about apprentice
coordinators and document their performance in their
roles and responsibilities. Findings from a comprehensive
survey, indepth case studies in six geographic areas, and
a thorough literature review will indicate the conditions
under which full-time apprentice coordinators seem war-
ranted or unwarranted. Reports from this study will
serve as guides to policymakers and administrators con-
cerned with maintaining, improving, and extending ap-
prenticeship programs.

The increasing complexity of the apprenticeship
system and its changing nature suggests that the function
of the apprenticeship coordinator (often referred to as
the executive director, administrator, training director,
executive secretary, school apprenticeship coordinator,
or industry apprenticeship coordinator) will become
more crucial. Moreover, full-time and par.-time coordin-
ators have been employed by local apprenticeship pro-
grams for nearly three decades. Although general aware-
ness of this development exists, little is known about the
numbers of persons involved or about how current ap-
prentice coordinators carry out their functions. There is
also a paucity of knowledge and materials relating to the
recruitment and selection of coordinators and to their
orientation and training.

This proposal addresses three major efforts: (1) A
thorough review of the literature; (2) a national survey
to provide comprehensive information about existing ap-
prentice coordinators; and (3) an indepth study to deter-
mine the conditions under which full-time coordinators
appear to be warranted in maintaining, improving, and/
or expanding apprenticeship programs.

2.030* APPRENTICESHIP TRAINING IN SELECTED
PUBLIC WORKS OCCUPATIONS AND
AGENCIES

AMERICAN PUBLIC WORKS ASSOCIATION
CHICAGO. ILL.

Edward A. Peterson and Malcolm C. Van Deursen

Contract 20-17-79-48
Project still in progress

Descriptors: APPRENTICESHIP; GOVERNMENT WORK;
STATE AND LOCAL GOVERNMENTS; TRAINING

The American Public Works Association will survey
its members to determine the apprenticeable occupations
and job opportunities for apprentices they provide, dis-
tribute the national apprenticeship and training standards
that they have developed for eight public works occupa-
tions, and conduct a pilot apprenticeship training pro-
gram for at least two of the eight occupations.

2-031* COMPUTER TRAINING FOR DEAF/BLIND
PERSONS

OHLONE COLLEGE
FREMONT. CALIF.

Roderick J. McDonald

Grant 21-06-80-08
Project still in progress

Descriptors: HANDICAPPED; VOCATIONAL
REHABILITATION; COMPUTER SYSTEMS; VOCATIONAL
TRAINING; EQUAL EMPLOYMENT OPPORTUNITY ACT
(1972)

This demonstration project enables Ohlone College to
expand its program to prepare up to 12 deaf/blind per-
sons as computer programers and to conduct a nation-
wide job placement effort to open professional job op-
portunities for fully qualified, handicapped, program
graduates. Of an estimated nearly 15,000 deaf/blind per-
sons in the United States, only 4 percent are employed,
mostly in sheltered workshops. A significant need exists
for high-level training experiences to assist deaf/blind
persons to develop the fullest measure of their capabili-
ties in competitive employment.

The project will recruit 12 deaf/blind individuals capa-
ble of functioning at the college level in the field of data
processing. The students will receive a year-long course
in data processing from specialist instructors using indi-
vidualized instruction techniques and modern data proc-
essing equipment. All essential support services are being
provided.

Throughout the project. staff will conduct a nation-
wide promotional and job placement program aimed at
opening broader professional job opportunities to quali-
fied deaf/blind individuals. Finally, the project will pre-
pare a report on the experiences of trainees and on the
training and placement of deaf/blind persons in computer
programing.

2-032* CONFERENCE ON "APPRENTICESHIP
TRAINING: EMERGING RESEARCH AND
TRENDS FOR THE 1980'S"

NEW YORK STATE SCHOOL OF INDUSTRIAL AND
LABOR RELATIONS, CORNELL UNIVERSITY

ITHACA. N.Y.

3

2D. TRAINING AND APPRENTICESHIP

Dr. Vernon M. Briggs and Felician Foltman

Contract 20-36-79-46
Project still in progress

Descriptors: APPRENTICESHIP; CONFERENCES; CRAFT
WORKERS; APPRENTICESHIP OUTREACH PROGRAMS; ON-
THE-JOB TRAINING (OJT); RELATED INSTRUCTION

The purpose of this contract was to convene a 2-day
conference to discuss the findings of new research per-
taining to apprenticeship training in the United States.
The conference sought to be a vehicle for wider dissemi-
nation of the funded research being conducted in the
apprenticeship training area. It provided an opportunity
to identify new issues and topics that must be studied to
form effective and constructive public policy. In meeting
face-to-face the various members of the apprenticeship
community and the research community were able to
develop a better understanding of the issues that are their
common interest.

Papers by selected researchers in apprenticeship and
by those with operational responsibilities for apprentice-
ship programs were presented and discussed. These
papers included the following: "Legislative Prospects in
the Apprenticeship Area"; "Lessons from Foreign Ap-
prenticeship Systems"; "Financial Incentives for Appren-
ticeship"; "Research Findings on Programs to Achieve
Increased Participation of Women in Apprenticeship:
Some Preliminary Results"; "Apprenticeship Issues from
the Federal Perspective "; "Innovations in Industrial Ap-
prenticeship: The General Motors Experience"; "Innova-
tions in the Apprenticeship Information System"; and
"Future Trends and Current Developments in Appren-
ticeship."

2-033* DEVELOPMENT OF A BENEFIT-COST
METHODOLOGY FOR APPRENTICESHIP

MATHEMATICA POLICY RESEARCH, INC.
PRINCETON. N.J.

Charles D. Ma liar and Craig V. D. Thornton

Contract 20-34-79-35
Project still in progress

Descriptors: APPRENTICESHIP; CONSTRUCTION INDUSTRY;
COST EFFECTIVENESS; CRAFT WORKERS; EDUCATION;
TRAINING EFFECTIVENESS AND IMPACT

This study will develop a method of measuring the
costs and benefits of apprenticeship training. The re-
searchers will also prepare a comprehensive economic
analysis of the appropriate role of the Department of
Labor in apprenticeship and information on which ap-
prentices, unions, and employers can base their decisions
regarding apprenticeship programs.

Preliminary work will consist of developing models of
the apprenticeship process and using them to make hy-
potheses about the benefits and costs of apprenticeship
training. The models will also facilitate the preparation
of a benefit-cost accounting system. The researchers will
work out alternative ways to measure the benefits and
costs of apprenticeship training. They will also consider

relevant policy issues and propose a research agenda for
benefit-cost analysis of apprenticeship programs. The
products of the project will be an annotated bibliography
on apprenticeship and a final report.

2-034 A DOCUMENTATION OF THE LABOR
MARKET, TRAINING, AND
APPRENTICESHIP DIMENSIONS OF A
WOODSWORKING PROGRAM

OREGON STATE UNIVERSITY
CORVALLIS, OREG.

Gary W. Sorenson

Grant 21-41-78-41
Project completed fiscal year 1980

Descriptors: APPRENTICESHIP; ON-THE-JOB TRAINING
(OJT); RELATED INSTRUCTION; LABOR DEMAND;
TURNOVER; TRAINING EFFECTIVENESS AND IMPACT

This study, conducted in southern Oregon, intended:
(1) To design and test apprenticeship standards for
woodsworkers; (2) to conduct an on-the-job training pro-
gram for new woodsworkers; and (3) to prepare docu-
mentation concerning training and apprenticeship. The
research provided independent assessment of the charac-
teristics of the woodsworker industry in southern
Oregon, such as labor market demand, worker safety,
worker turnover, industry structure, etc.

The study found a diminishing longrun demand for
woodsworkers and relatively high turnover in the indus-
try. Although a strong demand for safety training was
identified, what constitutes adequate safety training, how
much introductory training is desirable, and in what
format training should be, proved debatable. Documenta-
tion of the development of a set of pattern standards for
apprenticeship in the woodsworking area is provided.
Opinions vary on the potential role of apprenticeship in
woodsworking. Recommendations are made on how to
avoid certain problems in related demonstration efforts
the overall demonstration process, clarity of objectives,
managerial skills, and specification of training models.
Dr. Gary W. Sorenson, Paula Bible, and Dr. John Garland
September 1979
NTIS PB8O- 147929/AS

2-035* ESTABLISHMENT OF A CLEARINGHOUSE OF
APPRENTICESHIP INFORMATION

KIRSCHNER ASSOCIATES, 1NC.
WASHINGTON, D.C.

Edward Davin

Grant 20-11-78-18
Project still in progress

Descriptors: APPRENTICESHIP; INFORMATION

Successful and innovative apprentice training, adminis-
trative, and recruitment practices will be selected for

*Ongoing projectfinal report not yet available.

28 2D. TRAINING AND APPRENTICESHIP

indepth study. Innovations will be identified and
studies conducted in approximately six programs.

case

2-036 FEASIBILITY OF AWARDING
POSTSECONDARY EDUCATION CREDIT FOR
APPRENTICESHIP PROGRAMS

AMERICAN COUNCIL ON EDUCATION
WASHINGTON, D.C.

Grant 21-11-77-13
Project completed fiscal year 1978
John W. !Cain
April 1978
Report Descriptors: APPRENTICESHIP; UNIVERSITIES AND
COLLEGES; RELATED INSTRUCTION

NTIS PB284463/AS

2-037* FEASIBILITY STUDY AND
DEMONSTRATION PROJECT TO ESTABLISH
A ONE-STOP APPRENTICESHIP
OPPORTUNITY CENTER

THE UNIVERSITY OF TEXAS
AUSTIN, TEX.

Robert W. Glover

Grant 21-48-77-19
Project still in progress

Descriptors: APPRENTICESHIP; TESTING; EMPLOYMENT
OPPORTUNITIES; CRAFT WORKERS

A one-stop center to register applicants for admission
into apprenticeship programs is being tested in two cities.
The centers are centralizing and streamlining the applica-
tion and preliminary screening processes for apprentice-
ship entry in all occupations in Houston, Texas and Port-
land, Oregon. Current information on apprenticeship op-
portunities, remedial and other supportive services and
assistance, and testing are available in the centers to
qualify youth for apprentice openings.

2-038* MAKING ADULTS INDEPENDENT: JOB
SEQUENCES AND KINSHIP NETWORKS

CENTER FOR RESEARCH ON THE ACTS OF MAN
PHILADELPHIA. PA.

Dr. Samuel Z. Klausner

Grant 51-42-79-02
Project still in progress

Descriptors: WORK INCENTIVE (WIN) PROGRAM;
FAMILIES; OCCUPATIONAL STRUCTURE; OCCUPATIONAL
MOBILITY; ECONOMIC STATUS; NEW JERSEY

The objectives of this study are to fill gaps in our
understanding of the issues involved in making WIN

clients economically independent. More specifically, the
study will conduct additional analyses of data previously
collected, in order to clarify two problems: (1) The
effect of labor force entry occupation on subsequent
labor force experience and (2) the role of kinship and
friendship networks, as economic units in providing as-
sistance to impoverished households within them. These
two issues are of current concern for welfare reform and
are relevant to potential changes in welfare policy and
programs. Findings from the study will be related to
policy questions bearing on the problems of job careers
or job sequences and on the economic role of friendship
and kinship networks.

2-039* MULTI-TRADES SERVT" CENTER TO
SERVE THE NEEDS IC ',RENTICESHIP
APPLICANTS

CONSTRUCTION APPRENTICESHIP PROGRAM
HONOLULU, HAWAII

Takeshi Uyefugi

Contract 20-15-80-33
Project still in progress

Descriptors: APPRENTICESHIP; EMPLOYMENT
OPPORTUNITIES; CRAFT WORKERS; HAWAII, HONOLULU

This project will establish a multitrade service center
to process applications for apprenticeship programs in
Honolulu. Patterned after the apprenticeship opportunity
center concept currently being tested in two cities, the
multitrades service center will centralize registration pro-
cedures for all apprenticeship programs in Honolulu.
One element of the project will be the development of a
direct link between the Comprehensive Employment and
Training Act (CETA) programs and the private sector.
This will facilitate the transition of CETA program par-
ticipants, who qualify for apprenticeship, into indentured
apprentice slots in private sector employment.

2-040* PERFORMANCE-BASED CAREER
DEVELOPMENT UNDER ALLIED HEALTH
APPRENTICESHIP TRAINING

SOCIETY FOR ADVANCED MEDICAL SYSTEMS
(SAMS)

BETHESDA, MD.

Patricia I. Homer

Contract 20-24-79-44
Project still in progress

Descriptors: APPRENTICESHIP TRAINING; HEALTH
OCCUPATIONS; HEALTH CARE INDUSTRY; INSTRUCTIONAL
MATERIALS; TRAINING EFFECTIVENESS AND IMPACT

The Society for Advanced Medical Systems (SAMS)
has pioneered the development of apprenticeship in the
allied health field. Under a contract with the Bureau of
Apprenticeship and Training, SAMS developed national
apprenticeship standards for the following four occupa-

2D. TRAINING AND APPRENTICESHIP 29

tions: health care assistant, biomedical equipment techni-
cian, medical secretary (medical administrative assistant),
and multicompetent clinical assistant.

To assure the quality of allied health apprenticeshit
the development of uniform training for trainers id
traineesand to test the hypothesis of performar
based, self-paced apprenticeship training fo 1,4alth
personnel, SAMS undertook a project fot the Office of
Policy, Evaluation, and Research. Its goals were: (1) to
develop teaching plans that would enable employers to
implement the work processes and related instructions
outlined for the various occupations and (2) to develop
an instructor's manual for allied health occupations that
would "teach the teacher." This was Phase I (completed
in July 1980) of a two-phase project that produced the
"Instructor's Manual for Allied Health Apprenticeship
Training" and the "Training Guide for Health Care As-
sistant Apprenticeships:"

Phase II, the current phase of this project (August 1,
1980 to August 31, 1981), will develop and implement a
demonstration project to field test the "Instructor's
Manual" and the "Training Guide for Health Care Assis-
tants." In addition, data will be gathered from other
sponsors of health care assistant apprenticeship training
programs to determine: (1) to what extent, and in what
ways the "Instructor's Manual" assists in training health
care assistants and (2) how the "Training Guide" assists
sponsors in developing performance-based training.

2-041* PRIVATE SECTOR OJT OF
DISADVANTAGED WORKERSAN
INDUSTRY WIDE APPROACH

NORTHEASTERN UNIVERSITY
BOSTON, MASS.

Dr. Morris A. Horowitz

Grant 21-25-79-22
Project still in progress

Descriptors: TRAINING PRACTICES; JOB RETENTION;
DISADVANTAGED; CAREER PATTERNS; TRAINING
EFFECTIVENESS AND IMPACT

This project adds a research component to a current
demonstration effort supported by the Employment and
Training Administration's Office of National Programs to
establish a national training program in the women's and
children's clothing industry. The demonstration will try
to place approximately 1,500 workers, mainly economi-
cally disadvantaged minorities and women, in the apparel
industry in eight areas across the country.

The research component will investigate a number of
issues, including: (1) Factors affecting the retention,
training, and earnings of marginal workers and ways to
improve their economic status; (2) the effect of variations
in income maintenance programs on the labor market for
low-income women; (3) the effect of age on productiv-
ity; (4) the source of male/female earnings differentials;
(5) the best length of time for training; and (6) the
determinants of earnings among blue-collar workers.

The research will assess the effectiveness of the dem-
onstration program in increasing the earnings and work
force attachment of marginal workers; measure the effec-

tiveness of specific training approaches; and identify
training techniques that can be reproduced in other set-
tings. To do so, the researcher will collect and analyze
data on pretraining employment and earnings, training
plans, and ongoing training. He will also prepare sum-
mary evaluations of training, retraining, and upgrading,
and conduct a cost-benefit analysis.

2-042* A RESEARCH STUDY ON THE EFFECTS OF
RELATIVE WAGES ON THE LEVEL OF
APPRENTICESHIP TRAINING

OHIO WESLEYAN UNIVERSITY
DELA WARE. OHIO

Dr. Robert J. Gitter

Contract 20-39-79-45
Project still in progress

Descriptors: APPRENTICESHIP; CONSTRUCTION INDUSTRY;
CRAFT WORKERS; ELASTICITY OF LABOR DEMAND;
TRAINING; ECONOMIC ANALYSIS AND ECONOMETRICS

This study will try to determine how the wages of
apprentices, relative to those of journeymen and helpers,
affect their numbers. It will investigate the extent to
which financial incentives could induce employers to
hire more apprentices, estimate the cost of an incentives
program, and recommend the incentives that seem most
likely to encourage the hiring of apprentices. Bureau of
Labor Statistics data on 3,000 firms will be used to
construct a model, which will be applied separately to
the occupations of carpenters, plumbers, and electricians.

2-043 RURAL EMPLOYMENT OUTREACH
EXPERIMENTAL AND DEMONSTRATION
PROJECT (TENNESSEE-TOMBIGBEE
PROJECT)

THE NATIONAL RURAL CENTER
WASHINGTON. D.C.

Kenneth Johnson and Curtis Toews

Grant 21-11-76-06
Project completed fiscal year 1980

Descriptors: RURAL AREAS; WORKER DEVELOPMENT;
BLACKS; AFFIRMATIVE ACTION PLANS; RECRUITMENT;
CONSTRUCTION INDUSTRY

The objective of this grant was to develop a process
for improving the exchange of information and assist in
setting up coordinated job referral, affirmative action,
and training activities at selected rural demonstration
sites, where large-scale Federal construction is being un-
dertaken.

As part of these activities, the grantee helped prepare
affirmative action regulations and start outreach and
training programs for the minority populations of the
demonstration areas. Once the regulations and programs
were in operation, the grantee measured their effect in
increasing employment opportunities for the minority

*Ongoing projectfinal report not yet available.

30 2D. TRAINING AND APPRENTICESHIP

population of the rural areas. This effort was a 4-year
project. In the first year, basline data were collected to
compare the McClellan-Kerr Arkansas River Navigation
Project, which was built without affirmative action regu-
lations and outreach and training programs, with the
Tennessee-Tombigbee Waterway, which had regulations
and programs that the grantee helped to institute. In the
next 2 years, the grantee helped draw up regulations and
establish programs at five other sites. In the fourth and
final year, the grantee wrote a final research report, a
policy paper, and a monograph for community-based
groups interested in replicating these activities.

RURAL JOBS FROM RURAL PUBLIC WORKS: A
RURAL EMPLOYMENT OUTREACH
EXPERIMENTAL AND DEMONSTRATION
PROJECT, PHASE ONE, FEBRUARY 1, 1976 TO
JANUARY 31, 1977
Lamond Godwin, Curtis Toews, Kathryn Baker, and John
Cornman
October 1977

NTIS P8283093/AS
Also available from the National Rural Center, 1828 L
Street, N.W., Suite 1000, Washington, D.C. 20036.

RURAL JOBS FROM RURAL PUBLIC WORKS,
PHASE TWO, FEBRUARY I, 1977, TO JANUARY
31, 1978

Curtis Toews, Kenneth Johnson, Kathryn Baker, Thomas
Till, Walter Davis, and John Cornman
January 1978

NTIS PB2833I4/AS
Also available from the National Rural Center. 1828 L
Street, N.W., Suite 1000, Washington, D.C. 20036.

RURAL JOBS FROM RURAL PUBLIC WORKS,
PHASE THREE, FEBRUARY 1, 1978, TO JANUARY
31, 1979

Curtis Toews, Kenneth Johnson, Kathryn Baker, Walter
Davis, Pat Waugh. Ulysses Bell, and John Cornman
January 1979

NTIS PB296245/AS

RURAL JOBS FROM RURAL PUBLIC WORKS, A
REPORT OF RESEARCH FINDINGS
Curtis Toews, Carmen Avila, Kathryn Baker, Walter Davis,
and Margaret Lovelace
January 1980
NTIS PB80-I 37896/AS

LARGE-SCALE FEDERAL CONSTRUCTION
PROJECTS AND THE RURAL EMPLOYMENT
AND ECONOMIC DEVELOPMENT PROCESS,
RECOMMENDATIONS FOR PUBLIC POLICY

Thomas Till
January 1980

NTIS PB80-137433/AS

CITIZEN GROUPS AND RURAL JOBS. AN
INFORMATION HANDBOOK
Marilyn J. Scurlock and Kenneth Johnson
January 1980
NTIS PB80-137771/AS

2-044* STUDY OF APPRENTICESHIP PROGRAMS IN
THE SKILLED METAL TRADES OF THE
IAM AND AW (INTERNATIONAL
ASSOCIATION OF MACHINISTS AND
AEROSPACE WORKERS)

INTERNATIONAL ASSOCIATION OF MACHINISTS
AND AEROSPACE WORKERS

WASHINGTON, D. C.

Charles E. Bradford

Contract 20-11-79-25
Project still in progress

Descriptors: APPRENTICESHIP TRAINING; UNIONS;
MACHINISTS; MACHINE TOOL INDUSTRY; SKILLED
WORKERS; METALWORKING INDUSTRIES

As metal trades craft workers have become more
widely distributed over a number of speciality crafts, in
more than 20 broadly defined manufacturing industries,
the IAM & AW has had difficulty keeping abreast of
developments in apprenticeship programs covering its
members. Even though the IAM encourages its locals to
enter into apprenticeship agreements with all their em-
ployers, the union is aware that it does not have com-
plete and precise information on the extent or quality of
apprenticeship programs affecting its members.

The purpose of this study is to acquire comprehensive
and accurate information on apprenticeship programs for
metal trades workers in each industry in which they are
employed. In the first phase of the project, the IAM will
survey all its local affiliates to determine: (1) The extent
to which collective-bargaining agreements spell out the
establishment of apprenticeship programs; (2) which of
the various metal trades skills are covered; (3) v. -tether
programs are active or inactive; and (4) the extent to
which joint apprenticeship and training committees are
involved in the prograr: . The union will also gather
information on the types of metal trades skills covered
by each program and the number of participants at the
time of the survey. During subsequent phases the IAM
will seek more detailed qualitative information in order
to develop and/or upgrade national standards for the
various types of apprenticeship programs required and
expand and promote apprenticeship among its members.

2-045* A STUDY OF CURRENT PRACTICES IN THE
ROTATION OF APPRENTICES DURING ON-
THE-JOB TRAINING

ADVANCED RESEARCH RESOURCES
ORGANIZATION (ARRO)

WASHINGTON, D.C.

2D. TRAINING AND APPRENTICESHIP

Dr. Merri-Ann Cooper

Contract 20-11-80-50
Project still in progress

Descriptors: APPRENTICESHIP TRAINING; RELATED
INSTRUCTION; TRAINING EFFECTIVENESS AND IMPACT;
CRAFT WORKERS; ON-THE-JOB TRAINING (OJT)

This study will review, document, and analyze current
practices in the rotation of apprentices during on-the-job
training, focusing on the most effective ways now used
of rotating apprentices and possible extensions of those
methods to other programs, or the adoption of new
methods. The sampling plan provides for the selection of
10 trades, and 5 cities in which there are apprenticeship
programs in these trades. Also, 30 or more establish-
ments and contracting firms that are sites for apprentice-
ship training will be selected. Finally, apprentices in their
last year of apprenticeship and journeymen who have
recently finished their apprenticeship program will be
selected.

2-046 A STUDY TO ASSESS THE FEASIBILITY OF
DEVELOPING MEASURES OF THE QUALITY
OF TRAINING PROVIDED IN CETA

GREAT LAKES RESEARCH, INC.
MINNEAPOLIS, MINN.

Contract 20-27-78-43
Project completed fiscal year 1979
William Pollock
March 1979
Report Descriptors: EFFECTIVENESS OF PROGRAMS;
OCCUPATIONAL TRAINING; TRAINING PROGRAM
MANAGEMENT

NTIS PB300601/AS

2-047* A SURVEY OF APPRENTICESHIP
PROGRAMS IN U.S. FEDERAL
CORRECTIONAL INSTITUTIONS

ASSOCIATE CONSULTANTS, INC.
WASHINGTON, D.0

Lawrence Landry and Cindy Azzan

Contract 20-11-79-49
Project still in progress

Descriptors: APPRENTICESHIP; CORRECTIONS; CRAFT
WORKERS; EFFECTIVENESS OF PROGRAMS; OFFENDERS;
TRAINING

This study will investigate apprenticeship programs,
including those for women, in Federal correctional insti-
tutions. Project staff will obtain and analyze specific
information on training goals, number of participants by
occupation, duration and quality of training, staff, and
supportive services. The results will serve as a guide to
policymakers who wish to develop or expand such pro-
grams.

31

2-048* A SURVEY OF THE PRACTICES FOR THE
GRANTING OF ADVANCED STANDINGS OR
CREDIT FOR PREVIOUSLY ACQUIRED
EXPERIENCE, TRAINING, OR SKILLS IN
APPRENTICESHIP PROGRAMS

KIRSCHNER ASSOCIATES, INC
WASHINGTON. D. C.

Barbara Cannon

Contract 20-11-80-48
Project still in progress

Descriptors: APPRENTICESHIP TRAINING; PREVOCATIONAL
TRAINING; ASSESMENT OF APPLICANTS AND TRAINEES;
CREDENTIALING; ON-THE-JOB TRAINING (OJT);
PREAPPRENTICESHIP TRAINING

This survey will review, document, and analyze cur-
rent practices and policies for the granting of advanced
standing or credit for previously acquired experience,
training, or skills in apprenticeship programs across a
variety of trades and industries, and among a variety of
different sponsors. Roughly six of the larger and more
important apprenticeable trades will be selected, half
from construction and half from other trades. These will
include registered and nonregistered programs. The ini-
tial sample of apprentices to be screened with a brief
questionnaire will be approximately 3,000, of which it is
estimated about 1,200 will be interviewed in depth for
more detailed information. This group will include those
who are recipients of credit or advanced standing and
those who are nonrecipients.

The study will also include a survey of 40 different
sets of program personnel, evenly divided among the
three major industrial classifications eventually selected
for this study. This group includes the following: em-
ployers; union representatives; directors and/or training
and industry coordinators of vocational, technical, and
adult education offering day programs of related instruc-
tion; Joint Apprenticeship Committee members; and
chairpersons of advisory committees that evaluate and
give credit for advanced standing for related instruction
in apprenticeship programs. Personal interviews will be
conducted with apprenticeship training representatives
from Federal and State apprenticeship agencies and State
industrial commissions or boards responsible for the de-
velopment of apprenticeship programs and their effective
implementation, and with staff of selected military and
correctional institutions involved with either preapprenti-
ceship or apprenticeship programs.

2-049* A SURVEY OF THE CAUSES OF RETENTION
AND ATTRITION IN APPRENTICESHIP
PROGRAMS WITH EMPHASIS ON
MINORITIES AND WOMEN

CSR, INC
WASHINGTON, D.C.

Edward Davin

Contract 20-11-80-29
Project still in progress

'Ongoing projectfinal report not yet available.

32 2D. TRAINING AND

Descriptors: APPRENTICESHIP; DROPOUTS; JOB LOSS; JOB
RETENTION; MINORITIES; WOMEN

This project will ...vey 4,300 persons who participat-
ed in registered apprenticeship programs to ascertain
why they completed or did not complete their appren-
ticeships. The persons surveyed will be former appren-
tices in 5 construction and 5 nonconstruction trades in 10
sites throughout the country. There will be oversampling
for minorities, females, and persons who participated in
nonunion construction apprenticeships.

The project will also survey 870 apprenticeship profes-
sionals to determine the causes of retention and attrition
in apprenticeship programs. The types of apprenticeship
officials to be interviewed include employers, union rep-
resentatives, training coordinators, instructors, Joint Ap-
prenticeship Committee members, and government ap-
prenticeship officials.

2-050* TECHNICAL SUPPORT FOR THE DOL
TASK FORCE ON APPRENTICESI-IIP

COLUMBIA UNIVERSITY
NEW YORK, N.Y.

Dr. Beatrice G. Reubens

Contract 20-36-79-01
Project still in progress

Descriptors: APPRENTICESHIP; TRAINING; VOCATIONAL
EDUCATION; EUROPE

This project is providing expert assistance to a Depart-
ment of Labor task force preparing a report on new
developments in the apprenticeship systems of foreign
countries which may be used to improve the U.S.
system.

The Labor Department will assess and come re the
apprenticeship systems and other initial vocational train-
ing methods used in the United States and other coun-
tries. Some subjects to be assessed are the relationship
among trade unions, management, and government in
operating the apprenticeship system; the role of small
firms in apprenticeship; the funding systems used to sup-
port apprenticeship; and the effects of the changing oc-
cupational distribution of workers on the size and quality
of apprenticeship programs.

2-051 To TEST THE FEASIBILITY OF
DEVELOPING DATA ON NONREGISTERED
APPRENTICES BY OCCUPATION AND
INDUSTRY AND STATE USING Two
ONGOING STATISTICAL PROGRAMS

MANPOWER AND EDUCATION RESEARCH
ASSOCIATES

ARLINGTON. VA.

Grant 21-51-78-22
Project completed fiscal year 1978

APPRENTICESHIP

REPORT ON PROJECT TO TEST THE
FEASIBILITY OF DEVELOPING DATA ON
NONREGISTERED APPRENTICES BY
OCCUPATION AND INDUSTRY AND BY STATE
USING TWO ONGOING STATISTICAL
PROGRAMS

Sol Swerdloff
May 1978

Report Descriptors: APPRENTICESHIP; INFORMATION
SYSTEMS; EMPLOYMENT AND TRAINING SERVICES
INFORMATION; DATA SOURCES AND USE; QUESTIONNAIRE

NTIS PB287I 92/AS

2-052* TRAINING AND RETENTION OF
DISADVANTAGED WORKERS IN PRIVATE
SECTOR OJT

HARVARD UNIVERSITY
CAMBRIDGE, MASS.

Elisabeth K. Allison

Grant 21-25-78-31
Project still in progress

Descriptors: TRAINING EFFECTIVENESS AND IMPACT;
TRAINING PRACTICES; JOB RETENTION; DISADVANTAGED;
CAREER PATTERNS

This study adds a research component to a project
currently underway to establish a national training pro-
gram in the men's tailored clothing industry. The proj-
ect, which calls for training for steady and relatively
high-payinr 1)s located in older urban areas for 1,500
wort ;r . of whom are economically disadvantaged

and women, provides a major placement op-
portunity. It also permits industry to learn to train more
efficiently, reduce turnover, retrain, and upgrade. (The
project is being supported by the Employment and
Training Administration's Office of National Programs.)
The research component investigates a range of prob-
lems, including the following: (1) Determining how mar-
ginal workers can be brought into full participation in
economic life, specifically considering such factors as
training method, supervisor characteristics, local eco-
nomic conditions, and applicant's work history on job
retention; (2) measuring the effectiveness of specific
training approaches; (3) determining the source of male/
female earnings differentials and the effect of age on
productivity; and (4) gathering information on how new
employees can be more efficiently matched with jobs.

The researcher will collect "base-line" data on the
industry's current training practices; conduct statistical
analyses, measuring benefits or associating benefits with
specific program components; undertake a cost-uenera
analysis; and analyze the reproducibility of training
methods that are identified as especially effective.

2E. UPGRADING AND JOB RESTRUCTURING 33

2-053 VOUCHER FUNDING OF TRAINING: A
STUDY OF THE GI BILL

THE PUBLIC RESEARCH INSTITUTE OF THE
CENTER FOR NAVAL ANALYSES

ARLINGTON, VA.

Grant 21-51-75-14
Project completed fiscal year 1978

Dr. David O'Neill and Sue Goetz Ross
October 1976

Report Descriptors: GI BILL OF RIGHTS; RETURNS ON
EDUCATIONAL INVESTMENT; TRA. .1NG EFFECTIVENESS
AND IMPACT; VETERANS; RETURNS ON TRAINING;
TRAINING PROGRAM MANAGEMENT; VOUCHERS FOR
TRAINING

NTIS PB258764/AS

2-054* WOMEN AND APPRENTICESHIP: A STUDY
OF PROGRAMS DESIGNED TO FACILITATE
WOMEN'S PARTICIPATION IN SKILLED
TRADES

INSTITUTE FOR WOMEN'S CONCERNS
ARLINGTON, VA.

Roslyn D. Kane

Grant 21-51-79-16
Project still in progress

Descriptors: APPRENTICESHIP; APPRENTICESHIP
RETENTION; WOMEN; ADJUSTMENT; APPRENTICESHIP
OUTREACH PROGRAMS; JOB SATISFACTION

The purpose of this project is to assess the results
achieved by 10 selected apprenticeship programs with
specific components designed to increase the number of
women admitted and retained. Project staff will evaluate
current program operations as to the women served, the
type of services they receive, the program's success in
placing women in apprenticeship, the type of apprentice-
ship in which they are placed, their retention, and the
cost of each component.

On the basis of each program's past performance and
achievement of its objectives during the year (when data
collection will be standardized and carefully monitored),
the researchers will develop a model that can be replicat-
ed in other cities. Besides producing a single core model,
they will describe additional or alternative components
designed to respond to different settings, sources of fund-
ing, types of apprenticeship, and economic climates.

The model is expected not only to assist women to
overcome their problems but also to help assure employ-
ers, unions, and contractors that they will be able to
meet their goals and timetables.

2E. UPGRADING AND JOB RESTRUCTURING

2-055 DEVELOPING STRATEGIES FOR
IMPLEMENTING FINDINGS OF HEALTH
SERVICES MOBILITY STUDY

HEALTH AND EDUCATION RESOURCES, INC.
BETHESDA, MD.

Audrey Moore and Eileen M. Lavine

Grant 21-24-78-57
Project completed fiscal year 1980

Descriptors: HEALTH OCCUPATIONS; JOB ANALYSIS; JOB
DESCRIPTION; HOSPITALS; UPGRADING; EDUCATION

The purpose of this grant was to develop and carry
out a national invitational conference to plan specific
strategies for and secure commitments to implementation
of the findings of the Health Services Mobility Study
(HSMS).

The grantee prepared a report of the conference pro-
ceedings to stimulate use of the HSMS approach in radi-
ology and radiologic technology to overcome barriers to
career mobiility and to broaden its application in other
health areas.

A monograph was prepared to disseminate information
on the job analysis and occupational structuring method-
ology and its implications for curriculum design, job-
relevant education and training, personnel performance
evaluation, and cost-effective management of health per-
sonnel.

DEVELOPING STRATEGIES FOR
IMPLEMENTATION OF THE HEALTH SERVICES
MOBILITY STUDY, PROCEEDINGS OF A
CONFERENCE, JANUARY 30, TO FEBRUARY 1,
1979.
April 1979
NTIS PB296737/AS
Available from Health and Education Resources, Inc.,
4733 Bethesda Avenue, Bethesda, Md. 20014
October 1980
NTIS
Available from: Health and Education Resources, Inc.,
4733 Bethesda Avenue, Bethesda, Md. 20014

2-056 EXPLORING WAYS TO IMPLEMENT THE
HEALTH SERVICES MOBILITY STUDY: A
FEASIBILITY STUDY

HEALTH AND EDUCATION RESOURCES, INC
BETHESDA, MD.

Grant 21-24-77-06
Project completed fiscal year 1978
Eileen M. Lavine and Audrey Moore
December 1977
Report Descriptors: HEALTH OCCUPATIONS; JOB ANALYSIS;
HOSPITALS; UPGRADING; JOB DESCRIPTION; EDUCATION

NTIS PB283686/AS

'Ongoing projectfinal report not yet available.

34 2E. UPGRADING AND JOB RESTRUCTURING

Also available from Health and Education Resources,
Inc., 4733 Bethesda Avenue, Bethesda, Md. 20014.

2-057 HEALTH SERVICES MOBILITY STUDY
(HSMS)

THE RESEARCH FOUNDATION OF THE CITY
UNIVERSITY OF NEW YORK

NEW YORK, N.Y.

Contract 82-34-69-34
Project completed fiscal year 1978

TRAIN PRACTICAL NURSES TO BECOME
REGISTERED NURSES: A SURVEY OF THE PN
POINT OF VIEW (RESEARCH REPORT NO.1)
Dr. Eleanor G. Gilpatrick
June 1968
Report Descriptors: NURSES; JOB ANALYSIS; HOSPITALS;
UPGRADING; EDUCATION; ORGANIZATIONAL STRUCTURE

NTIS PB271356/AS
A limited number of copies of selected project reports
may be obtained from Dr. Eleanor Gilpatrick, Health
Services Mobility Study, 302 West 12th Street, New
York, N.Y. 10014.

THE OCCUPATIONAL STRUCTURE OF NEW
YORK CITY MUNICIPAL HOSPITALS
(RESEARCH REPORT NO.2)
Dr. Eleanor G. Gilpatrick and Paul K. Corliss
1970

Report Descriptors: HEALTH OCCUPATIONS; JOB ANALYSIS;
HOSPITALS; UPGRADING

NTIS PB273905/AS

THE DESIGN OF CURRICULUM GUIDELINES
FOR EDUCATIONAL LADDERS USING TASK
DATA, (WORKING PAPER NO. 11)
Christina Gullion and Dr. Eleanor G. Gilpatrick
July 1973

Report Descriptors: CURRICULUMS; UPGRADING; HEALTH
OCCUPATIONS; JOB ANALYSIS; TESTING; OCCUPATIONAL
STRUCTURE; OCCUPATIONAL MOBILITY; HANDBOOKS

NTIS PB225035/AS

HEALTH SERVICES MOBILITY STUDY, FINAL
REPORT FOR THE PERIOD OCTOBER 1967 TO
MARCH 1972 (TECHNICAL REPORT NO. 11)

Dr. Eleanor G. Gilpatrick
1972

Report Descriptors.' HEALTH OCCUPATIONS; UPGRADING;
HOSPITALS; JOB ANALYSIS; ORGANIZATIONAL STRUCTURE;
NEW YORK, NEW YORK

NTIS PI:1210(112/AS

HEALTH SERVICES MOBILITY STUDY, FIRST
PROGRESS REPORT FOR PHASE IV FOR THE
PERIOD APRIL 1, 1972 TO MARCH 15, 1973.
(TECHNICAL REPORT NO. 12)
Dr. Eleanor G. Gilpatrick
1973

Report Descriptors: HEALTH OCCUPATIONS; UPGRADING;
HOSPITALS; JOB ANALYSIS; ORGANIZATIONAL STRUCTURE;
NEW YORK, NEW YORK

NTIS PB22232I/AS

SUGGESTIONS FOR JOB AND CURRICULUM
LADDERS IN HEALTH CENTER AMBULATORY
CARE, (RESEARCH REPORTS NOS. 4 AND 5)
Dr. Eleanor G. Gilpatrick
1972
Report Descriptors: HEALTH OCCUPATIONS; UPGRADING;
HOSPITALS; JOB ANALYSIS; ORGANIZATIONAL STRUCTURE;
NEW YORK, NEW YORK

NTIS PB269586/AS

HEALTH SERVICES MOBILITY STUDY, AN
INTRODUCTION TO THE WORK OF THE
HEALTH SERVICES MOBILITY STUDY, AS OF
APRIL 1975 (TECHNICAL REPORT NO. 13)
Dr. Eleanor G. Gilpatrick
January 1976
Report Descriptors: HEALTH OCCUPATIONS; UPGRADING;
HOSPITALS; JOB ANALYSIS; ORGANIZATIONAL STRUCTURE;
NEW YORK, NEW YORK

NTIS PB252418/AS

TASK DESCRIPTIONS IN DIAGNOSTIC
RADIOLOGY (RESEARCH REPORT NO. 7)

VOLUME 1, MEDICAL TASKS: WHAT THE
RADIOLOGIST DOES

July 1976
Report Descriptors: HEALTH OCCUPATIONS; JOB
ANALYSIS; HOSPITALS; UPGRADING; JOB DESCRIPTION;
EDUCATION

NTIS PB257224/AS

VOLUME 2, RADIOLOGIC TECHNOLOGIST
TASKS DEALING WITH PATIENT
PROCEDURES, PART I: TASKS 7 THROUGH 386

August 1976
NTIS PB261008/AS

VOLUME 2, RADIOLOGIC TECHNOLOGIST
TASKS DEALING WITH PATIENT
PROCEDURES, PART II: TASKS 387 THROUGH
526

August 1976
NTIS PB261009/AS

VOLUME 3, MACHINE-RELATED, PATIENT
CARE, AND ADMINISTRATIVE TASKS

September 1976
NTIS PI1258653/AS

2E, UPGRADING AND JOB RESTRUCTURING 35

VOLUME 4, INDEX OF TASKS BY CODE
NUMBER AND EXTENDED NAME

September 1976
NTIS PB258654/AS

USING TASK DATA IN DIAGNOSTIC
RADIOLOGY (RESEARCH REPORT NO. 8)

VOLUME 1, JOB LADDERS: ASSIGNING
TASKS TO JOBS

Dr. Eleanor G. Gilpatrick
May 1977
Report Descriptors: HEALTH OCCUPATIONS; JOB
ANALYSIS; HOSPITALS; UPGRADING; EDUCATION;
ORGANIZATIONAL STRUCTURE

NTIS PB270459/AS

VOLUME 2, CURRICULUM OBJECTIVES FOR
RADIOLOGIC TECHNOLOGY

Dr. Eleanor G. Gilpatrick and Dr. Christina Gullion
May 1977
NTIS PB270460/AS

THE TECHNOLOGIST FUNCTION IN FIELDS
RELATED TO RADIOLOGY: TASKS IN
RADIATION THERAPY AND DIAGNOSTIC
ULTRASOUND (RESEARCH REPORT NO. 9)
Dr. Eleanor G. Gilpatrick
October 1977
Report Descriptors: HEALTH OCCUPATIONS; JOB ANALYSIS;
HOSPITALS; UPGRADING; EDUCATION; ORGANIZATIONAL
STRUCTURE

NTIS PB289494/AS

RELATING TECHNOLOGIST TASKS IN
DIAGNOSTIC RADIOLOGY, ULTRASOUND AND
RADIATION THERAPY (RESEARCH REPORT
NO. 10)
Dr. Eleanor G. Gilpatrick
October 1977
NTIS PB289495/AS

THE HEALTH SERVICES MOBILITY STUDY
METHOD OF TASK ANALYSIS AND
CURRICULUM DESIGN (RESEARCH REPORT
NO. 11)

VOLUME 1, BASIC TOOLS: CONCEPTS, TASK
IDENTIFICATION, SKILL SCALES, AND
KNOWLEDGE SYSTEM

November 1977
NTIS PB286913/AS

VOLUME 2, WRITING TASK DESCRIPTIONS
AND SCALING TASKS FOR SKILLS AND
KNOWLEDGE: A MANUAL

November 1977
NTIS PB286914/AS

'Ongoing projectfinal report not

VOLUME 3, USING THE COMPUTER TO
DEVELOP JOB LADDERS

December 1977
NTIS PB286915/AS

VOLUME 4, DEVELOPING CURRICULUM
OBJECTIVES FROM TASK DATA: A MANUAL

Dr. Eleanor G. Gilpatrick and Dr. Christina Gullion
December 1977
NTIS PB286916/AS

2-058* IMPROVING THE UTILIZATION OF HEALTH
PERSONNEL

NORTHEASTERN UNIVERSITY
BOSTON, MASS.

Dr. Harold M. Goldstein and Dr. Morris A. Horowitz.
Center for Medical Manpower Studies

Grant 42-25-72-10 (formerly Contract 41-9-004-23 and
Grant 91-23-67-57)
Project still in progress

Descriptors: HEALTH OCCUPATIONS; UPGRADING;
HOSPITALS; JOB ANALYSIS; ORGANIZATIONAL. STRUCTURE;
MASSACHUSETTS, BOSTON

The project is currently working on the following
research objectives: (1) Projecting changes in the supply
and demand of health occupations resulting from alterna-
tive national health insurance plans; (2) developing im-
proved estimates of the current supply of health-related
workers at both the metropolitan and national level; (3)
surveying of graduates, by occupation and profession, of
health-related programs in higher education; and (4) con-
tinuing efforts to advise hospitals on ways of improving
the job and career opportunities of nonprofessional em-
ployees.

IMPROVING THE UTILIZATION OF HEALTH
MANPOWER TWO-YEAR REPORT OF JUNE 30,
1972, TO JUNE 30, 1974
July 1974
Report Descriptors: HEALTH OCCUPATIONS; UPGRADING;
OCCUPATIONAL MOBILITY; JOB ANALYSIS;
MASSACHUSETTS, BOSTON

NTIS PB236324/AS
Also available from Center for Medical Manpower Stud-
ies, Northeastern University, Boston, Mass. 02115.

RESEARCH AND DEVELOPMENT IN THE
UTILIZATION OF MEDICAL MANPOWER
October 1974
Available from Center for Medical Manpower Studies,
Northeastern University, Boston, Mass. 02115.

GUIDE TO RESTRUCTURING MEDICAL
MANPOWER OCCUPATIONS IN HOSPITALS
July 1975
Available from Center for Medical Manpower Studies,
Northeastern University, Boston, Mass. 02115.

yet available.

36 2E. UPGRADING AND JOB RESTRUCTURING

HEALTH PERSONNEL: MEETING THE
EXPLOSIVE DEMAND FOR MEDICAL CARE
July 1977
Report Descriptors: HEALTH OCCUPATIONS; UPGRADING;
OCCUPATIONAL MOBILITY; JOB ANALYSIS
Published by Aspen Systems Corporation, 20010 Century
Blvd., Germantown, Md. 20767.

ENTRY-LEVEL HEALTH OCCUPATIONS:
DEVELOPMENT AND FUTURE
April 1977
Report Descriptors: HEALTH OCCUPATIONS; UPGRADING;
OCCUrATIONAL MOBILITY; JOB ANALYSIS; ENTRY-LEVEL
EMPLOYEE PROBLEMS

NTIS PB269790/AS
Available from Center for Medical Manpower Studies,
Northeastern University or The Johns Hopkins Universi-
ty Press, (Policy Studies in Employment and Welfare
No. 27, $3.25).

UTILIZATION OF HEALTH PERSONNEL: A
FIVE HOSPITAL STUDY

VOLUME I, REPORT
March 1978
Report Descriptors: HEALTH OCCUPATIONS; UPGRADING;
HOSPITALS; JOB ANALYSIS; ORGANIZATIONAL
STRUCTURE; MASSACHUSETTS, BOSTON

NTIS PB28419 I /AS

VOLUME II, STATISTICAL TABLES Al -A115
March 1978
NTIS PB284192/AS
Available from the Center for Medical Personnel Stud-
ies, Department of Economics, Northeastern Universi-
ty, Boston, Mass. 02115.

2-059* ISSUES IN MINORITY AND YOUTH
UNEMPLOYMENT

NATIONAL OPINION RESEARCH CENTER
CHICAGO, ILL.

Robert T Michael

Contract 20-17-80-44
Project still in progress

Descriptors: BLACK/WHITE; YOUTH; UNEMPLOYMENT;
LABOR FORCE BEHAVIOR; ECONOMIC ANALYSIS AND
ECONOMETRICS

This study consists of four separate but related compo-
nents addressing issues of minority and youth unemploy-
ment. Together these four components, undertaken by an
interdisciplinary group of principal investigators, will
contribute to a better understanding of the factors influ-
encing the level or composition of youth unemployment.
Overall responsibility for the total project will be as-
signed to Robert T. Michael.

Component I, to be undertaken by John Abowd, will
examine the effects of Equal Employment Opportunity
Commission Legislation on the wages and employment

of blacks compared to whites. Component II, to be con-
ducted by Robert Mare and Christopher Winship, will
examine the effects of welfare recipiency on youth unem-
ployment both through parents receiving welfare and
through the individual youth receiving welfare. Compo-
nent HI, to be done by James Heckman and Marjorie
McElroy, will examine how labor supply behavior of
various family members affects the labor supply of the
other family members, and how family structure and
marital status affects youth's labor supply. Component
IV, to be undertaken by Robert Michael and Nancy
Tuma involves the study of the interrelationships be-
tween life cycle transitions (such as leaving home, mar-
rying, and bearing children) and labor force behavior of
young men and women.

2-060 THE MINORITY WOMEN EMPLOYMENT
PROGRAM: A NATIONAL DEMONSTRATION
PROGRAM TO FACILITATE ENTRY OF
MINORITY WOMEN INTO MANAGERIAL,
PROFFSSIO2TAL, AND TECHNICAL
OCCUPATIONS

RECRUITMENT AND TRAINING PROGRAM, INC.
NEW YORK, N.Y.

Contract 20-36-75-15
Project completed fiscal year 1978

VOLUME I
Robert W. Glover and Paula S. Greenfield
November 1976
Report Descriptors: MINORITIES; COUNSELING AND
GUIDANCE; JOB PLACEMENT; RECRUITMENT; HIRING
PRACTICES; WOMEN; OKLAHOMA, TULSA; OHIO,
DAYTON; OHIO, CINCINNATI; CALIFORNIA, LOS
ANGELES; TEXAS, DALLAS; TEXAS, HOUSTON;
LOUISIANA, NEW ORLEANS; GEORGIA, ATLANTA;
OKLAHOMA, OKLAHOMA CITY

NTIS PB264940/AS

VOLUME H
November 1976

NTIS PB26494I/AS

PLACING MINORITY WOMEN IN
PROFESSIONAL JOBS
Robert W Glover
February 1977
Report Descriptors: RECRUITMENT; MINORITIES; WOMEN;
WHITE-COLLAR OCCUPATIONS; JOB PLACEMENT; JOB
DEVELOPMENT; HANDBOOKS
ETA R&D MONOGRAPH NO. 55

STEPPING UP: PLACING MINORITY WOMEN
INTO MANAGERIAL AND PROFESSIONAL JOBS

Robert W. Glover, Paula S. Greenfield, Allan King. and
Paulette Norvell
1979

2E. UPGRADING AND JOB RESTRUCTURING

Report Descriptors: MINORITIES; COUNSELING AND
GUIDANCE; JOB PLACEMENT; WOMEN; RECRUITMENT;
OKLAHOMA, TULSA; OHIO, DAYTON; OHIO, CINCINNATI;
CALIFORNIA, LOS ANGELES; GEORGIA, ATLANTA;
OKLAHOMA, OKLAHOMA CITY
Available from: Olympus Publishing Company, 1670
East 1300 South, Salt Lake City, Utah 84105.

2-061 RTP/ARKANSAS STATE EMPLOYMENT
SERVICE DEMONSTRATION PROJECT FOR
PLACING MINORITIES IN PROFESSIONAL
AND MANAGERIAL JOBS

RECRUITMENT AND TRAINING PROGRAM, INC
NEW YORK, N.Y.

William Ross

Contract 20-36-77-13
Project completed fiscal year 1980

Descriptors: MINORITIES; COUNSELING AND GUIDANCE;
JOB PLACEMENT; PUBLIC EMPLOYMENT SERVICE;
RECRUITMENT; ARKANSAS, LITTLE ROCK; ARKANSAS,
FORT SMITH

This was a 2-year demonstration project testing the
feasibility of joint efforts between local employment
service operations and the Minority Women Employ-
ment Program (MWEP). It used techniques developed
for placing college-educated minority women in profes-
sional, technical, and managerial jobs (see Contract 20-
36-75-15) and in special "outreach" programs that place
minority youth in building trades apprenticeships. The
program was tested in the Little Rock and Fort Smith,
Ark., employment service offices and increased the
placement of college-educated minority women and men
in jobs commensurate with their skills.

Placement techniques included locating well-qualified
applicants, preparing them to perform well in the screen-
ing procedures of applicable firms, providing counseling,
making employer contacts, and conducting job develop-
ment. The project includes a research component, with
staff from the University of Texas documenting and as-
sessing the effectiveness of the project, providing re-
search assistance, and assisting in training project staff.
Paula S. Greenfield
October 1979

NTIS PB80-101561/AS

2-062 RTP/STATE EMPLOYMENT SERVICE
DEMONSTRATION PROJECT FOR PLACING
MINORITIES IN MANAGERIAL AND
PROFESSIONAL JOBS

RECRUITMENT AND TRAINING PROGRAM, INC.
NEW YORK, N.Y.

William Ross

Contract 20-36-79-29
Project still in progress

Ongoing project final report

37

Descriptor.:: MINORITIES; JOB PLACEMENT; PUBLIC
EMPLOYMENT SERVICE; RECRUITMENT; COUNSELING AND
GUIDANCE; ARIZONA, PHOENIX

This demonstration project will test the feasibility of
linking the Recruitment and Training Program, Inc.
(RTP), with a State employment service in order to
increase placement of minorities in managerial, profes-
sional, and technical jobs. RTP will serve as an adjunct
to a local public employment service office, providing
special applicant recruitment, job development, and job
readiness counseling for college-educated minority
women and men. These techniques proved highly suc-
cessful in the Minority Women Employment Program
(MWEP) demonstration, which placed minority women
in professional, managerial, and technical jobs in firms
and industries that had previously employed few or no
minorities in such positions (see contract 20-36-75-15).

In the current project, staff work with a State employ-
ment service to serve minorities, and assess the effective-
ness of contract services in increasing opportunities for
minorities in high-level jobs.

2-063 SURVEY OF SHELTERED WORKSHOPS AND
THEIR HANDICAPPED CLIENTS

EMPLOYMENT STANDARDS ADMINISTRATION,
US. DEPARTMENT OF LABOR

WASHINGTON, D.C.

Contract 20-11-73-25
Project completed fiscal year 1978

SHELTERED WORKSHOP STUDY: A
NATIONWIDE REPORT ON SHELTERED
WORKSHOPS AND THEIR EMPLOYMENT OF
HANDICAPPED INDIVIDUALS
Claude W. Whitehead and Jack I. Karlin
1977

Report Descriptors: REHABILITATION; SHELTERED
WORKSHOPS; HANDICAPPED; ASSESSMENT AND
EVALUATION; FAIR LABOR STANDARDS ACT; FRINGE
BENEFITS; JOB PLACEMENT
ETA
Reports are available from Employment Standards Ad-
ministration, U.S. Department of Labor, Division of Re-
search, Washington, D.C. 20210.

STATISTICAL APPENDIX
June 1977
ETA

VOL. II
Claude W. Whitehead and Leonard S. Baker
March 1979

Report Descriptors: SHELTERED WORKSHOPS;
HANDICAPPED; EMPLOYMENT; INCOME;
REHABILITATION; FRINGE BENEFITS
ETA COPIES LIMITED

not yet available.

38 2F. WELFARE RECIPIENT PROGRAMS

2F. WELFARE RECIPIENT PROGRAMS

2-064 AN ANALYSIS OF UNASSIGNED
RECIPIENTS IN THE WIN PROGRAM

P/RA RESEARCH, INC
EAST MEADOW, N Y.

Contract 51-36-76-03
Project completed fiscal year 1978

Robert Anderson
April 1978
Report Descriptors: WORK INCENTIVE (WIN) PROGRAM;
WELFARE RECIPIENTS; AID TO FAMILIES WITH
DEPENDENT CHILDREN

NTIS PB284870/AS

2-065* ASSESSMENT OF A WIN QUALITY
TRAINING DEMONSTRATION PROGRAM

BUREAU OF SOCIAL SCIENCE RESEARCH, INC.
WASHINGTON, D.C.

Laure M. Sharp

Grant 51-11-78-03
Project still in progress

Descriptors: TRAINING; WORK INCENTIVE (WIN)
PROGRAM; AID TO FAMILIES WITH DEPENDENT
CHILDREN; WELFARE PROGRAMS

This experimental project is testing whether long-term,
high-quality skill training can enable female heads of
households on AFDC to move from the secondary to
the primary labor market and become self-supporting.
The project is an initial effort to explore the feasibility of
establishing a training component comprised of selected
training institutions that offer tightly structured instruc-
tional formats, remedial education for trainees without
high school equivalencies, and a proven record of plac-
ing graduates in expanding occupations with starting
wages of more than $10,000 per year. The project is
operating in Chicago, Ill., and Columbus, Ohio under
contract with the Bell and Howell Education Group.

The researchers are using a random experimental con-
trol group to compare the outcomes for women taking
the training and those receiving shorter term WIN serv-
ices. The project is exploring the following questions: (1)
Is there a pool of female WIN registrants who can meet
eligibility criteria and are likely to succeed in high-qual-
ity skill training? (2) What is the expected dropout rate
of such a program and how can it be minimized? (3)
What are the job market outcomes for program com-
pleters? Analysis will be based upon interviews collected
before, during, and after the training.

PHASE I REPORT: CHARACTERISTICS OF
PARTICIPANTS
Richard White
April 1980

Report Descriptors: TRAINING; WORK INCENTIVE (WIN)
PROGRAM; WELFARE PROGRAMS; ILLINOIS, CHICAGO;
OHIO, COLUMBUS

NTIS PB80-193428/AS

2-066* BASELINE HOUSEHOLD SURVEYS FOR THE
EMPLOYMENT OPPORTUNITY PILOT
PROJECTS

WESTAT, INC.
ROCKVILLE, MD.

David M. Maklan

Contract 20-24-79-23
Project still in progress

Descriptors: JOB CREATION; PUBLIC EMPLOYMENT
PROGRAMS; HOUSEHOLDS; WELFARE PROGRAMS;
WELFARE RECIPIENTS

This project will conduct surveys to obtain labor force
and other information on households in each of the 15
areas involved in the Employment Opportunity Pilot
Projects. Data from the surveys will be used for a vari-
ety of evaluative research and operational purposes.
Among them are verifying microsimulation model esti-
mates of the demand for jobs, setting local wage rates
for public service jobs, planning program services by
CETA prime sponsors, and measuring the impact of the
projects on participants and on local labor markets.

The surveys will also help to verify estimates of the
need for public service jobs under welfare reform and
provide other information required to plan and operate
such a program.

2.067* CLIENT TRACKING AND REPORTING
SYSTEM (CTARS)

INFOSYSTEMS TECHNOLOGY, INC
GREENBELT, MD.

Dr. Charles J. Testa

Contract 20-24-80-09
Project still in progress

..Descriptors: COMPUTER SYSTEMS; DATA SOURCES AND USE

The Client Tracking and Reporting System (CTARS)
is an information system designed to support the manage-
ment of employment, training, and placement programs
administered through the Comprehensive Employment
and Training Act (CETA). These include not only the
program operated by the 16 prime sponsors in the Em-
ployment Opportunity Pilot Program (EOPP). The
CTARS system also provides the flexibility to integrate
Work Incentive (WIN) Program management informa-
tion and to interface with the Employment Security
Automated Reporting System (ESARS).

2F. WELFARE RECIPIENT PROGRAMS 39

2-068* DESCRIPTIVE NARRATIVE ASSESSMENT OF
MILWAUKEE COUNTY'S WORK
ASSISTANCE PROGRAM

THE UNIVERSITY OF WISCONSIN, MILWAUKEE
MILWAUKEE, WIS.

Philip E. Lerman

Grant 21-55-79-14
Project still in progress

Descriptors: SHELTERED WORKSHOPS; WELFARE
RECIPIENTS; JOB CREATION; WELFARE PROGRAMS;
DISADVANTAGED; CETA PROGRAMS; SOCIAL POLICIES;
WISCONSIN, MILWAUKEE

This project will plan and conduct a descriptive assess-
ment of the Work Assistance Program (WAP) in Mil-
waukee County, Wis. The WAP provides general work
experience, job training, and placement to persons apply-
ing for or receiving general assistance. It is financed
under CETA and title XX of the Social Security Act
and is operated by a consortium of 11 public and private
agencies. The program is generally considered successful
in encouragin* work by general assistance recipients and
thereby reducing local property taxes.

The researcher will describe the program's history,
operations, and impact on general assistance recipients
and examine its significance. This examination should be
of particular value to policymakers concerned with wel-
fare reform.

2-069 DESIGN OF THE STUDY OF LABOR
MARKET IMPACTS OF EMPLOYMENT
OPPORTUNITY PILOT PROJECTS

THE UNIVERSITY OF WISCONSIN
MADISON, WIS.

Irwin Garfinkel

Contract 20-55-79-30
Project completed fiscal year 1980

Descriptors: JOB CREATION; WELFARE PROGRAMS;
WELFARE RECIPIENTS; PUBLIC EMPLOYMENT PROGRAMS;
LABOR MARKET BEHAVIOR; LABCR MARKET
INFORMATION

This project developed a comprehensive research
design to determine the labor market impacts of the
Employment Opportunity Pilot Projects. The design
covers the effects of the pilot projects on: (1) The stock
of low-wage jobs available throughout the labor market;
(2) the wage levels of these jobs; (3) the composition of
employees in low-wage jobs; (4) the flow of persons into
and out of the labor market; (5) the amount and duration
of unemployment among both persons eligible for the
pilot projects and those not eligible; and (6) the flow of
persons into and out of special public service employ-
ment as well as unsubsidized jobs.

A major purpose of the pilot projects is to produce the
information needed to estimate the demand for public
service jobs and training slots under a proposed national

*Ongoing projectfinal report not

welfare reform program. The research is therefore, de-
signed so as to permit inclusion of the resulting data in a
microsimulation model that can be used to estimate this
demand.
Dr John H Bishop, Dr. Michael Keeley, and Dr George
Farkas et al
December 1979

Report Descriptors: JOB CREATION; LABOR MARKET
BEHAVIOR; WELFARE RECIPIENTS; WELFARE PROGRAMS;
LABOR MARKET INFORMATION; PUBLIC EMPLOYMENT
PROGRAMS
Available from The Institute for Research on Poverty,
The University of Wisconsin, Madison, Wis. 53706.

2-070* AN EMPLOYMENT OPPORTUNITY PILOT
PROJECTS RESEARCH DESIGN

MATHEMATICA POLICY RESEARCH, INC
PRINCETON, N.J.

J. Alan Brewster

Contract 20-34-79-24
Project still in progress

Descriptors: JOB CREATION; WELFARE PROGRAMS; PUBLIC
EMPLOYMENT PROGRAMS; WELFARE RECIPIENTS

The objective of this project is to develop a compre-
hensive research design for the Employment Opportuni-
ty Pilot Projects. This design, when carried out, will
provide information on the feasibility and effectiveness of
the pilot projects which will permit judgements about a
nationwide program. The research will supply compre-
hensive information on such major issues as: (1) The job
creation capacity of CETA prime sponsors; (2) the em-
ployability of project participants; (3) the accuracy of
microsimulation estimates of the demand for jobs; (4)
interactions with ongoing employment and income assist-
ance programs; (5) organizational arrangements of the
job supply delivery system; (6) effects on participants
and the family unit; and (7) effects on the larger commu-
nity. This information, plus the experience of the pilot
projects, will facilitate nationwide implementation of the
jobs component of welfare reform and permit refined
estimates of total costs and service needs.

2-071 EOPP CLIENT TRACKING MANAGEMENT
INFORMATION SYSTEM

INFOSYSTEMS TECHNOLOGY, INC.
FALLS CHURCH, VA.

Dr. Charles J. Testa

Contract 20-51-79-34
Project completed fiscal year 1980

Descriptors: COMPUTER SYSTEMS

The contractor developed an interim client tracking
and management information system for the Employment
Opportunity Pilot Project,. (EOPP), which are testing

yet available.

40 2F, WELFARE RECIPIENT PROGRAMS

the jobs component of the Administration's welfare
reform proposal. This interim system provided needed
information for monitoring, reporting to the President
and the Congress, and analyzing the project from startup
until a permanent system was fully developed by another
contractor.

To develop the interim system the contractor : (1)
Analyzed the interim EOPP data base to insure that it
met Department of Labor requirements; (2) developed a
detailed design of the interim data base; (3) developed
the system software to meet the Department's require-
ments; (4) tested the system and monitored its startup
operation; (5) built a test data base and conducted an
acceptance test; and (6) reported on the test results.

2-072 AN EVALUATION OF THE MASSACHUSETTS
WORK EXPERIENCE PROGRAM

BRANDEIS UNIVERSITY
WALTHAM, MASS.

Dr. Leonard J. Hausman

Grant 51-25-78-02
Project completed fiscal year 1980

Descriptors: UNEMPLOYED; WORK-EXPERIENCE
PROGRAMS; WORK INCENTIVE (WIN) PROGRAM; AID TO
FAMILIES WITH DEPENDENT CHILDREN

This study evaluated an experiment conducted by the
Massachusetts Work Incentive (WIN) Program, in which
long -term unemployed fathers currently in the WIN un-
assigned pool were reappraised and, if found suitable,
assigned to 13 weeks of work experience. The work
experience was combined with job counseling and job
search for 2 days a week. In addition, the project waived
the rule denying welfare to families of fathers who work
more than 100 hours a month, which is often cited as an
employment disincentive.

After the reappraisal, those found suitable for work
experience were randomly assigned to one of three treat-
ments: (1) Work experience and job counseling plus
waiver of the 100-hour work limitation; (2) waiver of the
100-hour limitation only; and (3) regular WIN services,
with no new treatment or waiver. The men receiving the
third assignment will serve as a control group.

There were no statistically significant effects of either
the work experience program or the waiver of the 100 -

hour rule on the probability of finding of a job or on the
nature of the jobs found. Of the roughly 5,000 WIN
unassigned recipients in Massachusetts, approximately
1,000 were found appropriate for this program. Howev-
er, only 256 men ever appeared at work sites during the
15 months the program ran; no more than 27 worked for
the full 13-week assignment. The study emphasizes the
process flows behind these numbers and the implementa-
tion problems associated with large-scale workfare pro-
grams.
Barry L. Friedman, Barbara Davenport, Robert Evans, Jr..
Andrew Hahn, Leonard J. Hausman, and Cecile Parino
August 1980

Report Descriptors: WORK EXPERIENCE PROGRAMS; WORK
INCENTIVE (WIN) PROGRAM; AID TO FAMILIES WITH
DEPENDENT CHILDREN; MASSACHUSETTS

NTIS

2-073* AN EXTENDED ANALYSIS OF THE AFDC-
U PROGRAM

INSTITUTE OF BUSINESS AND ECONOMIC
RESEARCH

BERKELEY, CALIF

Dr. Michael L. Wiseman

Contract 51-06-77-02
Project still in progress

Descriptors: WORK INCENTIVE (WIN) PROGRAM;
SUPPORTIVE SERVICES; POVERTY; AID TO FAMILIES WITH
DEPENDENT CHILDREN

This study is examining the relationship between re-
ceipt of employment-related services and movement off
welfare in the unemployed parent segment of the Aid to
Families with Dependent Children (AFDC) caseload.
The primary data source is the Alameda County welfare
sample collected during the welfare explosion years
1967-72. This sample was to pro,:ide information on the
changing composition of the AFDC caseload over time
(cross section data) and information on movements to
and from welfare dependence under various administra-
tive procedures and economic conditions (longitudinal
data). Initial data from this sample indicate that receipt
of a job and other supportive services significantly raises
the probability that a father will be employed within 3
months. This study will seek to explain this effect by
isolating these employment-related services that seem to
produce an increase in employability. Client characteris-
tics will also be disaggregated to determine those types
of individuals for whom services do or do not make a
difference. The study will also examine the likelihood
that the family will return to the AFDC rolls in the
future.

2-074 FEASIBILITY STUDY FOR THE
INTRODUCTION OF VOUCHERS INTO THE
WORK INCENTIVE PROGRAM

BUREAU OF SOCIAL SCIENCE RESEARCH, INC.
WASHINGTON, D.C.

Grants 51-11-73-02 and 51-41-74-01
Project completed fiscal year 1978

THE FEASIBILITY OF VOUCHERED TRAINING
IN WIN: REPORT OF THE FIRST PHASE OF A
STUDY
Dr. Ann Richardson and Dr. Laure M. Sharp
December 1974

2F. WELFARE RECIPIENT PROGRAMS 41

Report Descriptors: VOUCHERS FOR TRAINING;
VOCATIONAL EDUCATION; WORK INCENTIVE (WIN)
PROGRAM; TRAINING ALLOWANCES; WELFARE
RECIPIENTS

NTIS PB238495/AS

SCHOOL'S RESPONSES TO VOUCHERED
VOCATIONAL TRAINING: EXPERIENCES WITH
THE PORTLAND WIN VOUCHER TRAINING
PROGRAM
Bruce B. Dunning and James L. Unger
July 1975
NTIS PB246499/AS

OCCUPATIONAL CHOICES AND VOCATIONAL
SCHOOL SELECTIONS: EXPERIENCES WITH
THE PORTLAND WIN VOUCHER TRAINING
PROGRAM
Bruce B. Dunning
December 1976
Report Descriptors: WORK INCENTIVE (WIN) PROGRAM;
JOB PLACEMENT; VOUCHERS FOR TRAINING; OREGON

NTIS PB261924/AS

VOUCHERED SKILL TRAINING IN WIN:
PROGRAM GUIDELINES AND SELECTED
EMPIRICAL FINDINGS
Dr. Ann Richardson
February 1977
Report Descriptors: VOUCHERS FOR TRAINING; WORK
INCENTIVE (WIN) PROGRAM; WELFARE RECIPIENTS;
OREGON, PORTLAND; MARYLAND, BALTIMORE;
HANDBOOKS

NTIS PB264976/AS

THE FEASIBILITY OF FEASIBILITY TESTING:
OBSERVATIONS FROM THE PORTLAND WIN
VOUCHER TEST
Carol Greenhouse
May 1977
Report Descriptors: WORK INCENTIVE (WIN) PROGRAM;
PARTICIPANT-OBSERVER METHODOLOGY; VOUCHERS FOR
TRAINING; OREGON

NTIS PB270419/AS

TRAINING EXPERIENCES AND EARLY
EMPLOYMENT PATTERNS: EXPERIENCES
WITH THE PORTLAND WIN VOUCHER
TRAINING PROGRAM
Lottie Mosher
August 1977
Report Descriptors: WORK INCENTIVE (WIN) PROGRAM;
VOUCHERS FOR TRAINING; JOB PLACEMENT; OREGON

NTIS PB285113/AS
CPO

EMPLOYER'S RESPONSES TO VOUCHERED ON-
THE-JOB TRAINING IN THE PORTLAND WIN
PROGRAM
Dr. John C'. Weidman
May 1978

Report Descriptors: WORK INCENTIVE (WIN) PROGRAM;
EMPLOYER ATTITUDES; JOB PLACEMENT; VOUCHERS FOR
TRAINING; OREGON

NTIS PB285061/AS

POSTTRAINING OUTCOMES: EXPERIENCES
WITH THE PORTLAND WIN VOUCHER
TRAINING PROGRAM
Bruce B. Dunning
October 1977

Report Descriptors: WORK INCENTIVE (WIN) PROGRAM;
VOUCHERS FOR TRAINING; JOB PLACEMENT; OREGON

NTIS PB284986/AS

2-075* FOOD STAMP WORKFARE
DEMONSTRATI,,N PROJECTS

KETRON, INC.
WA YNE. PA.

Dr. Michael Temple

Contract 20-42-79-38
Project still in progress

Descriptors: WORK INCENTIVES; WELFARE RECIPIENTS;
NUTRITION

Phase I. The Food Stamp Workfare Demonstration
Projects are testing the feasibility of putting unemployed
recipients of food stamps to work. In these projects,
people not exempt from work registration have 30 days
after applyin,2, 1.)r food stamps to find full-time employ-
ment. Those In;.ible to do so are placed in public service
employment to work enough hours at the minimum
wage to earn (work off) their food stamp allotments.

The contractor is conducting both process and impact
evaluation of this project and will also carry out cost and
benefit analyses. Phase I operated in six sites. Findings
will be available by October 1980.

Phase II. It is scheduled to beg,;: operation on October
1, 1980, and will be conducted it I4 sites. The project's
objectives will be the same as those stated for Phase I.

2-076* THE IMPACT OF FEDERAL SECURITY
PROGRAMS ON WORK INCENTIVES AND
FAMILY STABILITY: A COMPARATIVE
LOOK AT RECIPIENTS OF WELFARE, WIN
SERVICES, AND UNEMPLOYMENT
COMPENSATION

WORCESTER POLYTECHNIC INSTITUTE
WORCESTER. MASS.

Dr. Leonard Goodwin

Grant 51-25-77-05
Project still in progress

Ongoing projectfinal report not yet available.

42 2F. WELFARE RECIPIENT PROGRAMS

Descriptors: WELFARE RECIPIENTS; WORK INCENTIVE
(WIN) PROGRAM; WORK ATTITUDES; UNEMPLOYMENT
INSURANCE; FAMILIES; LOW INCOME

This 2 1/2-year study is designed to determine wheth-
er expansion of benefits to welfare recipients has a nega-
tive effect on work orientations, work effort, and family
stability. The researcher is also considering such issues
as: (1) What role can WIN play in overcoming any
negative effects? (2) Does the unemployment compensa-
tion program enable persons with low work ethics to
leave the labor force? (3) What are the work orientations
of low- to middle-income persons who receive no wel-
fare or unemployment insurance benefits? (4) How have
work orientations changed during the 7 years since a
similar study was conducted? Project staff are interview-
ing four groups of persons in each of three cities initially
and a year later. Two groups consist of male and female
household heads, one of which receives welfare and
WIN services and the other welfare only, even though
its members are eligible for WIN services. Recipients of
unemployment insurance make up a third group. A final
group consists of low- to middle-income persons not
receiving income security benefits. The mean values for
the various work and family orientations will be com-
pared with those for groups receiving benefits. Such
comparisons will indicate whether those who initially
accept benefits have lower work ethics, less confidence
in themselves, greater acceptance of Federal benefits, or
less family commitment than those in the regular work
force.

The study is expected to fill gaps in understanding the
orientations and experiences that lead persons to accept
income security benefits as well as the impact of those
benefits on orientations and subsequent work experi-
ences. Findings should have policy implications for issues
ranging from eligibility standards for benefit programs to
questions of job creation versus benefits for the unem-
ployed.

2-077 AN INSTITUTIONAL ANALYSIS OF THE
WORK INCENTIVE PROGRAM

THE URBAN INSTITUTE
WASHINGTON, D.C.

Dr. Mark L. Chadwin

Contract 51-11-77-01
Project completed fiscal year 1980

Descriptors: WORK INCENTIVE (WIN) PROGRAM;
ORGANIZATIONAL ENVIRONMENT; ORGANIZATIONAL
STRUCTURE; INTERSYSTEM LINKAGES

The objectives of this study were to describe present
institutional arrangements for delivering WIN services,
their effectiveness given existing economic, political,
social, and environmental constraints, and the potential
of various strategies for aiding State organizations in the
delivery of WIN services. To do so, the researcher iden-
tified the internal and external organizational characteris-
tics associated with high and low levels of local office
performance, constructing model delivery systems from
existing WIN structures, and suggesting a series of

models for various environments. A number of factors
were used to select the States and sites for the study to
insure that the various organizational characteristics of
the WIN system were adequately represented. They in-
cluded, but were not limited to, colocation of ES, WIN,
and welfare units, integrated ES/WIN units, completely
separate ES/WIN operations, and WIN/welfare integra-
tion. Statistical controls were used to separate institution-
al and noninstitutional factors that account for variations
in the performance of local sites. Performance was
judged on the basis of a composite measure derived from
the WIN allocation formula.

The study found that high performing State and local
WIN programs were managed and operated differently
from low performing programs. The high performers
tended to do more training of staff, have a clearer per-
ception of the job quality and quantity goals of the
program, have less ESARS problems, a broader defini-
tion of the mission of the SAU units, and better tech-
niques for communicating with the welfare intake office.
The study concludes by providing recommendations for
improving locally forming WIN programs.

IMPLEMENTING WELFARE EMPLOYMENT
PROGRAMS: AN INSTITUTIONAL ANALYSIS OF
THE WORK INCENTIVE PROGRAM

John J. Mitchell, Mark L. Chad win, and Demetra S.
Nightingale
July 1979
NTIS PB80-102841/AS
ETA R&D MONOGRAPH NO. 78
October 1979

2-078 THE INTERGENERATIONAL TRANSFER OF
POVERTY

THE URBAN INSTITUTE
WASHINGTON, D.C.

Dr. Frank S. Levy

Contract 51-11-78-01
Project completed fiscal year 1980

Descriptors: WORK INCENTIVE (WIN) PROGRAM; SOCIAL
MOBILITY; AID TO FAMILIES WITH DEPENDENT CHILDREN

This prcject used the Michigan Survey Research Cen-
ter's Panel Study of Income Dynamics for the years 1967
to 1975, to investigate the extent to which poverty and
welfare status are transmitted from one generation to the
next. The following basic issues were addressed: (1)
What is the relationship between growing up in a female-
headed household on welfare and the likelihood that
welfare dependency will be transmitted from one genera-
tion to the next? (2) What is the relationship between the
wages of fathers and sons, and mothers and daughters,
and to what extent are low-wage rates transmitted from
one generation to the next? (3) What is the relationship
of unemployment between fathers and sons and what are

2F. WELFARE RECIPIENT PROGRAMS 43

the influences of family characteristics on the sons' emer-
gence into the adult labor markets? (4) Are young
women similarly tracked into experiences of systematic
adult unemployment as they go from the teenage labor
market into the adult labor market? (5) To what extent
do children of poor families form nonpoor households?

The study concludes that family origins exert a moder-
ate impact on one's economic statusstrong enough to
make a difference but not so strong as to constitute any
iron law that locks successive generations into poverty.
The absolute chance of forming a. poverty household by
a person from a poverty household was about .3, while
corresponding probabilities for children from higher
income groups was about .1. Although these differences
are significant, the majority of children in both groups
formed nonpoor households. Teenagers from female-
headed welfare families tended to face the worst case
scenarios. The researchers suggest employment and
training programs focus on them.

A separate paper addresses differences over time in
black and white income distributions.
January 1980
NTIS PB80-215197/AS

THREE QUESTIONS ON BLACK AND WHITE
INCOME DISTRIBUTION 1963-1976
April 1979
NTIS PB80-215064/AS

2-079 INVESTIGATION OF FEASIBILITY AND
NEED Fir-TORS INVOLVED IN THE
ESTABLISHMENT OF SPECIAL WIN UNITS
FOR WOMEN LOSING AFDC ELIGIBILITY

UNIVERSITY OF CONNECTICUT
STORRS, CONN.

Dr. Jane Berry, Dr. Ester McCabe. and Shelia Coutant

Grant 51-09-79-01
Project completed fiscal year 1980

Descriptors: WORK INCENTIVE (WIN) PROGRAM; AID TO
FAMILIES WITH DEPENDENT CHILDREN; WELFARE
RECIPIENTS; NORTH CAROLINA; TEXAS; CONNECTICUT

This project investigated the special needs of women
about to lose their eligibility for Aid to Families with
Dependent Children and proposed the services required
to help these homemakers find and keep jobs. It exam-
ined the feasibility of setting up special units in the Work
Incentive Program to provide these services.
May 1980
NTIS P880-181092/AS

2-080 THE JOB-FINDING CLUB AS A METHOD
FOR OBTAINING EMPLOYMENT FOR
WELFARE-ELIGIBLE CLIENTS

ANNA MENTAL HEALTH AND DEVELOPMENTAL
CENTER

ANNA, ILL.

*Ongoing projectfinal report

Contract 51-1 7-76-04
Project completed fiscal year 1979

THE JOB-FINDING CLUB AS A METHOD FOR
OBTAINING EMPLOYMENT FOR WELFARE
ELIGIBLE CLIENTS: DEMONSTRATION,
EVALUATION, AND COUNSELOR TRAINING

VOLUME I
Dr. Nathan If Azrin
July 1978
NTIS PB287332/AS

JOB CLUB PROCEDURES AND THEIR
APPLICABILITY TO THE WIN PROGRAM

VOLUME II APPENDIX
Nathan H. Azrin and Robert Phillip
July 1978
NTIS PB291558/AS

2-081 MEN IN WIN

IMPACT, INC
MINNEAPOLIS. MINN.

Contract 51- 17 -76 -05
Project completed fiscal year 1978

EMPLOYMENT SERVICES AND THE SERVICE
NEEDS OF FOOD STAMP WORK REGISTRANTS
Robert Grams. William Pollock, and Dara Hunt
August 1978
Report Descriptors: FOOD STAMP RECIPIENTS; WEL FA RE
PROGRAMS; PUBLIC EMPLOYMENT SERVICE

NTIS PB286182/AS

MEN IN WIN: AN EXAMINATION OF FACTORS
RELEVANT TO PARTICIPATION IN THE WIN
PROGRAM
Dr. Robert Grams, William Pollock, and Rachel Rohde
September 1978
Report Descriptors: WORK INCENTIVE (WIN) PROGRAM;
WELFARE LEGISLATION; AID TO FAMILIES WITH
DEPENDENT CHILDREN; MALE/FEMALE

NTIS PB284986/AS

2-082* MINNESOTA WORK EQUITY PROGRAM

EMPLOYMENT AND TRAINING
ADMINISTRATION, REGION V

CHICAGO, ILL.

Marion Smith

Contracts 20- 17 -77 -42 and 51- 17 -77 -06
Project still in progress

not yet available.

44 2F. WELFARE RECIPIENT PROGRAMS

Descriptors: PUBLIC EMPLOYMENT PROGRAMS; AID TO
FAMILIES WITH DEPENDENT CHILDREN; WELFARE
RECIPIENTS; WORK EQUITY PROGRAM (WEP); MINNESOTA

The Minnesota Work Equity Program (WEP) is test-
ing the operational feasibility and the social and econom-
ic effectiveness of a new service system that is providing
guaranteed work or training as an alternative to income
transfer programs. More specifically, it is testing the feas-
ibility of large-scale public job creation, a uniform work
requirement for several income transfer programs, and
comparative costs of WEP and income transfer pro-
grams. All of these are directly relevant to welfare
re form proposals.

Participants in WEP are employable persons drawn
from the AFDC (including unemployed fathers) and
general assistance populations, with first priority being
given to families with children. Participants are receiving
the full array of employment and training services, from
initial testing, counseling, and employability plan devel-
opment through training and public job creation, to job
development and placement in nonsubsidized jobs. It is
estimated that 50 percent of the participants will be
placed in public job slots that are being newly created at
or near the minimum wage, about 25 percent in on-the-
job training slots, 15 percent in classroom training, and
10 percent in nonsubsidized jobs. Special intensive job
search efforts are being required of participants at the
beginning of their project participation, and periodically
during their stay in the project, with the aim of securing
nonsubsidized employment as expeditiously as possible.

The project is under the general direction of the Min-
nesota Employment Services, with the close cooperation
of the Department of Public Welfare and the St. Paul
Department of Employment Security. It is being operat-
ed in St. Paul and a number of counties in southern and
central Minnesota. It is estimated that up to 4,000 per-
sons will be served during the first year of operation.

Research on the program's processes and impacts is
being performed under separate contract with an inde-
pendent research firm (see Contract No. 20-25-77-15).

2-083 PATERNAL AUTHORITY AND THE
OUTCOME OF WORK TRAINING AND
INCOME MAINTENANCE PROGRAMS

CENTER FOR RESEARCH ON THE ACTS OF MAN
PHILADELPHIA, PA.

Grants 12-42-74-11 and 51-42-73-05 (formerly contract 51-
42-72-02)
Project completed fiscal year 1978

Dr. Samuel Z. Klausner
May 1978
Report Descriptors: FAMILIES; DISADVANTAGED; WORK
INCENTIVE (WIN) PROGRAM; NEW JERSEY
ETA

SIX YEARS IN THE LIVES OF THE
IMPOVERISHED: AN EXAMINATION OF THE
WIN THESIS
May 1978

Repo"' Descriptors: WORK INCENTIVE (WIN) PROGRAM;
FATHERS; MOTHERS; MARITAL STABILITY; FAMILIES; NEW
JERSEY

NTIS PB283895/AS

2-084 PHYSICAL REHABILITATION AND
EMPLOYMENT OF AFDC RECIPIENTS

CORNELL UNIVERSITY
ITHACA, N.Y.

Grant 51-36-75-01
Project completed fiscal year 1978
Dr. Daphne A. Roe
May 1978
Report Descriptors: WORK INCENTIVE (WIN) PROGRAM;
HEALTH; EMPLOYMENT OPPORTUNITIES;
REHABILITATION; HANDICAPPED; NEW YORK

NTIS PB283256/AS

PHYSICAL REHABILITATION AND
EMPLOYMENT OF WIN RECIPIENTS,
FEASIBILITY STUDY
1975

Report Descriptors: AID TO FAMILIES WITH DEPENDENT
CHILDREN; HEALTH; SUPPORTIVE SERVICES; JOB
DEVELOPMENT; REHABILITATION; NEW YORK

NTIS P8246940/AS

2-085* PROJECT REDIRECTION

MANPOWER DEMONSTRATION RESEARCH
CORPORATION

NEW YORK, N Y.

William J. Grinker

Grant 52-36-80-01
Project still in progress

Descriptors: WORK INCENTIVE (WIN) PROGRAM: AID TO
FAMILIES WITH DEPENDENT CHILDREN; TEENAGE
PREGNANCY; WELFARE

This demonstration project seeks to reach young wel
fare-dependent teenagers in the community who are
pregnant, or who are already mothers, with a program
of services and activities. Such a program would support
continued schooling, the development of marketable
skills, acceptance and use of needed health and social
services, and planning for eventual employment and self-
sufficiency. A link would be established between the
Work Incentive (WIN) Program and a community-based
or service organization to strengthen the community's
capacity to provide services to teenager mothers in the
welfare population. Local community women would be
mobilized in supportive roles, working with teenagers
and their families to bring about situations conducive to
the pursuit of educational and other program goals.

The problem of teenage pregnancy would be ad-
dressed by organizing available community resources and

2F. WELFARE RECIPIENT PROGRAMS 45

emphasizing the need for continued educat.on of the
teenager, including obtaining high school equivalency
and skill training. The project is being tested as a possi-
ble model for serving very young welfare recipients
through WIN. The first stage of the demonstration will
consist of 18 months of operation in a minimum of four
sites and the collection of both process and outcome
information.

2-086* RESEARCH ON THE MINNESOTA WORK
EQUITY PROGRAM

ABT ASSOCIATES, INC.
CAMBRIDGE, MASS.

Clark C Abt

Contract 20-25-77-15
Project still in progress

Descriptors: PUBLIC EMPLOYMENT PROGRAMS; AID TO
FAMILIES WITH DEPENDENT CHILDREN; WELFARE
RECIPIENTS; INCOME MAINTENANCE; WORK EQUITY
PROGRAM (WEP); MINNESOTA

The Minnesota Work Equity Program (WEP) is test-
ing the operational feasibility and effectiveness of a new
service delivery system providing guaranteed work or
training as an alternative to income transfer programs.
Other programmatic approaches relevant to welfare
reform are also being tested (see Memorandum of Agree-
ment Nos. 20-17-77-42 and 51-17-77-06).

The objective of this research project is to document
the feasibility and effectiveness of WEP, through the
development and implementation of a comprehensive re-
search design, as a basis on which to make decisions
regarding new legislation or national replication. The
research design includes both process and impact evalua-
tion, as well as cost-benefit analysis, and information is
being gathered for appropriate comparison sites as well
as for the operational sites.

The research is addressing eight major policy ques-
tions:

(1) Is it feasible to create public jobs at or near the
minimum wage on a scale sufficient to assure a suitable
job to all families with children, and possibly for other
transfer recipients, too?

(2) Can work/training requirements be administered
uniformly across mandatory referrals from several trans-
fer programs?

(3) Is the consolidated administrative structure for the
Minnesota program an appropriate model for national
welfare reform?

(4) What is the impact of the WEP on participants
while they are in the program?

(5) What are the local labor market impacts of the
WEP?

(6) What is the postprogram impact on WEP partici-
pants?

(7) What are the comparative costs of the WEP versus
straight income transfers?

(8) Is the WEP politically feasible?

WORK-CONDITIONED WELFARE REFORM:
TEN DEMONSTRATION PROGRAMS TESTING
JOB CREATION AND WORK INCENTIVES
Clark C Abt, David W. Stevens, and Ernst Stromsdorfer
July 1977
NTIS PB283213/AS

INTERIM START-UP REPOR'i FOR THE
MINNESOTA WORK EQUITY PROGRAM
Dr. Charles S. Rodgers, Dr. M. G. Trend. Jane Huston.
and James Goldberg
June 1978
NTIS PB283 I 66/AS

THE MINNESOTA WORK EQUITY PROJECT:
FIRST INTERIM REPORT
Charles S. Rodgers, Ernst Stromsdorfer. et al
July 1979
Report Descriptors: PUBLIC EMPLOYMENT PROGRAMS; AID
TO FAMILIES WITH DEPENDENT CHILDREN; WELFARE
RECIPIENTS; INCOME MAINTENANCE; WORK EQUITY
PROGRAM (WEP); MINNESOTA

NTIS PB299952/AS

EXECUTIVE SUMMARY
July 1979

NTIS PB299957/AS

MINNESOTA WORK EQUITY PROJECT:
PUTTING IT TOGETHER
M. G. Trend, Shari Ajeman, Charles S. Rodgers. and J. W.
Frees
June 1979
NTIS PB29955 I /AS

EXECUTIVE SUMMARY
June 1979
NTIS PB299550/AS

2-087* STUDIES IN WELFARE ADMINISTRATION
AND THE DEMOGRAPHICS OF LOW
INCOME HOUSEHOLDS

UNIVERSITY OF CALIFORNIA
BERKELEY, CALIF.

Dr. Michael L. Wiseman

Contract 51-06-77-07
Project still in progress

Descriptors: WORK INCENTIVE (WIN) PROGRAM;
WELFARE DEPENDENCY; MD TO FAMILIES WITH
DEPENDENT CHILDREN; WELFARE REFORM; INCOME
MAINTENANCE; WELFARE PATTERNS

The objectives of this research effort are twofold: One
is to update the Alameda County, Calif., Welfare Sample
through 1978 to permit analysis of the demographic
characteristics of recipient families, movement on and off

Ongoing projectfinal report not yet available.

5

46 2F. WELFARE RECIPIENT PROGRAMS

of the county caseload, impact of services on that move-
ment, and effect of changes in welfare administration on
welfare caseloads. The other is to design three pilot
projects on the intergenerational transfer of poverty, the
effect of management policy on welfare denial rates, and
the nature of events that lead to closing welfare cases.
The. Alameda County Welfare Sample consists of data
collected during the welfare explosion of 1967 to 1972 in
order to provide information on the changing composi-
tion of the AFDC caseload over time (cross section data)
and information on movements to and from dependence
under various administrative procedures and economic
conditions (longitudinal data). This research and data
collection effort will build upon the present data source
to provide more detailed information on the welfare dy-
namics of one urban county's welfare population now
that the caseload has stabilized and will add a new capa-
bility to obtain current data on service receipt by type
and duration. The study will also monitor the problems
to be expecte(' in implementing any reformed welfare
system.

2-088* TOTAL FAMILY SUPPORT
DEMONSTRATION PROJECT

SYSTEMS IN EDUCATION AND TRAINING. INC
PHILADELPHIA. PA.

Travis De Castro

Contract 51-12-76-06
Project still in progress

Descriptors: WORK INCENTIVE (WIN) PROGRAM;
HOU:;EHOLDS; FAMILIES; SUPPORTIVE SERVICES

During the initial phase of this project, the contractor
tested the operational feasibility and effectiveness of pro-
viding supportive services to the entire families of wel-
fare recipients registered for the Work Incentive (WIN)
Program. The objective was to improve the job pros-
pects or earnings of the breadwinners and potential
breadwinners in these families.

The experience in the feasibility phase showed some
promise of increased postprogram employment and
income for family members. Hence the contractor plans
to conduct a larger demonstration, which is expected to
yield more definitive findings.

During the demonstration, the contractor will set up
experimental and control groups for research purposes.
The experimental group will be assigned to a special
WIN counseling team, consisting of two WIN counsel-
ors. One will be an employment/vocational counselor,
responsible for all aspects of job development, training,
placement, job coaching, and followup. The other team
member will be the family counselor, responsible for
advising the family on day care, school-related problems,
nutrition, interpersonal relationships, and community re-
sources. The control group will be assigned to a regular
WIN counseling team and will receive only the current
WIN services.

The contractor will evaluate both the operations and
the results of the demonstration.

TOTAL FAMILY SUPPORT FEASIBILITY STUDY
Travis DeCastro
July 1977
GPO

2-089* THE WIN RESEARCH LABORATORY
PROJECT

MANPOWER DEMONSTRATION RESEARCH
CORPORATION

NEW YORK N.Y.

William J. Grinker

Contract 51-36-77-03
Project still in progress

Descriptors: WORK INCENTIVE (WIN) PROGRAM; INCOME
MAINTENANCE; WELFARE RECIPIENTS; PROGRAM
SERVICES AND TECHNIQUES; WELFARE REFORM

The objectives of this project are to: (I) Develop a
unified Work Incentive Program Laboratory composed
of local WIN offices that provide the settings for oper-
ational testing of innovative program models and revised
administrative procedures sensitive to the current work/
welfare/WIN policy issues and (2) implement a series of
agreed upon experimental and demonstration projects
that concentrate on placing welfare women in private
sector jobs.

The Denver, Colo., Laboratory is stressing services for
WIN volunteers, especially those presently exempt from
WIN because they have children under 6 years old, The
Louisville, Ky., program will provide supportive services
and job search assistance to applicants applying for wel-
fare. The objective is to offer immediate employment as
an alternative to welfare at the critical time when a
client has been forced to apply for welfare because of a
sudden change in family composition or income. The
Madison, Wis., program will test the effectiveness of a
modified on-the-job training (OJT) format in which WIN
will pay wages for the first third of the contract to
induce employers to hire welfare women for OJT posi-
tions paying $4 an hour or more. The St. Louis, Mo.,
Laboratory will cooperate with a Small Business Admin-
istration in a new job development program to identify
employers who might hire WIN registrants to take ad-
vantage of the WIN tax credit and OJT provisions.

The laboratory projects are envisioned as long-term
efforts that will build upon the knowledge gained from
existing projects. .

IMMEDIATE JOB SEARCH ASSISTANCE:
PRELIMINARY RESULTS FROM THE .

LOUISVILLE WIN RESEARCH LABORATORY
PROJECT
Barbara S. Goldman
February 1980
Report Descriptors: WORK INCENTIVE (WIN) PROGRAM;
INCOME MAINTENANCE; AID TO FAMILIES WITH
DEPENDENT CHILDREN; WELFARE REFORM; JOB SEARCH

NTIS P1180-I65954/AS

0 0

2H. OTHER SUPPORTIVE SERVICE FOR WORKERS/TRAINEES 47

PRELIMINARY RESEARCH FINDINGS: WIN
RESEARCH LABORATORY PROJECT
April 1980
Report Descriptors: WORK INCENTIVE (WIN) PROGRAM;
WELFARE RECIPIENTS; WELFARE REFORM; PROGRAM
SERVICES AND TECHNIQUES

NTIS PB80-194681/AS

2G. WORKER ASSESSMENT & ORIENTATION

2-090 CLIENT ASSESSMENT: A MANUAL FOR
EMPLOYMENT AND TRAINING AGENCIES

EDWARD GLASER AND ASSOCIATES
LOS ANGELES, CALIF.

Contract 20-06-78-44
Project completed fiscal year 1979
Dr. Thomas Backer
September 1979
Report Descriptors: DISADVANTAGED; STATE-OF-THE-ART
PAPERS; ASSESSMENT AND EVALUATION; PRIME SPONSORS
(CETA); HANDBOOKS

NT1S PB300452/AS

2-091 DEMONSTRATION OF THE USE OF A
BIOGRAPHICAL INFORMATION SYSTEM IN
IMPROVING WIN PROGRAM OUTCOMES

RICHARDSON, BELLOWS, HENRY & CO., INC.
WASHINGTON. D. C.

Contract 51-11-75-04
Project completed fiscal year 1979

A REPORT ON THE UTILITY OF A SCORED
AUTOBIOGRAPHICAL QUESTIONNAIRE
SYSTEM IN IMPROVING WIN PROGRAM
SUCCESS LEVELS
Frank W. Erwin
January 1979
Report Descriptors: WORK INCENTIVE (WIN) PROGRAM;
PREDICTION OF SUCCESS IN PROGRAMS; ASSESSMENT OF
APPLICANTS AND TRAINEES; WELFARE RECIPIENTS;
BIOGRAPHICAL. INFORMATION BLANK (BIB)
ETA COPIES LIMITED

2-092 A STUDY TO REFINE, EXPAND, AND
VALIDATE THE WORK SAMPLE SYSTEM
BEING USED BY SELECTED LOCAL
EMPLOYMENT SERVICE OFFICES

JEWISH EMPLOYMENT AND VOCATIONAL
SER VICES. INC.

PHILADELPHIA. PA.

Contract 20-42-75-09
Project completed fiscal year 1979

*Ongoing projectfinal report

VOCATIONAL INTEREST, TEMPERAMENT,
APTITUDE SYSTEM FINAL REPORT
Douglas Moore, Vakria Burton, and Michael Abrams
July 1978
Report Descriptors: WORK SAMPLING; ASSESSMENT AND
EVALUATION; TESTING; PENNSYLVANIA, PHILADELPHIA
Copies of these reports are available from: Jewish Em-
ployment and Vocational Services Inc. 1700 Sansom
Street, Philadelphia, Pa. 19103

VOCATIONAL INTEREST, TEMPERAMENT,
APTITUDE SYSTEM TRAINING NOTE BOOK
July 1978

VOCATIONAL INTEREST, TEMPERAMENT,
APTITUDE SYSTEM. ADMINISTRATION
MANUAL
July 1978

2H. OTHER SUPPORTIVE SERVICE FOR
WORKERS/TRAINEES

2-093* ALTERNATIVE YOUTH EMPII.YMENT
STRATEGIES PROGRAM

VERA INSTITUTE OF JUSTICE
NEW YORK, N.Y.

Jerry McElroy and Claire Haaga

Grant 28-36-79-05
Project still in progress

Descriptors: YOUTH; ALTERNATIVES TO INCARCERATION;
EX-OFFENDERS; SERVICE DELIVERY SYSTEMS;
EXPERIMENTAL MODEL

This deinonstration project will assist the Department
of Labor with planning, designing, implementing, and
evaluating the Alternative Youth Employment Strategies
Demonstration Program. The program will serve 16- to
21-year-olds who are out of school, unemployed, and
eligible for the Youth Employment and Training Pro-
gram and who have been involved with the juvenile or
criminal justice systems or are judged likely to have
future involvement. At each of several sites to be select-
ed by the Department of Labor, the program will pro-
vide the following three service models: (1) Full-time
work and placement; (2) educational, training, prevoca-
tional, social, and placement services; and (3) a mixed
model, consisting of part-time work, a full range of serv-
ices, and job placement.

All three service models will be offered simultaneously
in two program cycles, each lasting for 6 months. After
receiving guidance from a program counselor, the youth
will have the opportunity to choose among the models.
All models at all sites will operate under a single set of
guidelines to permit comparison among sites and models.

To identify program effects, project staff will select
experimental and control groups at each site. The experi-
mental group will consist of the youth randomly as-
signed to participate in the program, while the control
group will consist of those randomly denied participa-

not yet available.

5 6

48 2H. OTHER SUPPORTIVE SERVICE FOR WORKERS/TRAINEES

tion. The experimentals will then be assigned to one of
the three program models on the basis of their choice
and the availability of slots.

Using standardized instruments developed by the Vera
Institute, the Department of Labor, and the Educational
Testing Service, as well as official record data, the pro-
ject's research component will compare the job place-
ment and retention rates of the experimental and control
groups. They will also compare the two groups as to
vocational-related skills and attitudes, earnings during the
experimentals' program participation and for a period
thereafter, and rates of criminal justice involvement
while experimentals were in the program and at
followups 3 and 8 months thereafter.

2-094 DEVELOPMENT AND DESIGN OF A SOCIAL
SERVICE VOUCHER SYSTEM

SOCIAL AND REHABILITATION SERVICES, U.S.
DEPARTMENT OF HEALTH, EDUCATION, AND
WELFARE

WASHINGTON, D.C.

Interagency Agreement SR 500-75-18
Project completed fiscal year 1978

Dr. Gershon Cooper, Arnold J. Katz, and Morris S.
Whitcup
September 1977

Report Descriptors: EXPERIMENTAL MODEL;
DISADVANTAGED; WELFARE PROGRAMS; CONNECTICUT
Available from H.E.W. (Social and Rehabilitation Serv-
ice) Washington, D.C.

2-095* EPIDEMIOLOGICAL STUDY ON THE
PREVALENCE OF MEDICAL AND DENTAL
CONDITIONS AT JOB CORPS CENTERS

KAPPA SYSTEMS, INC.
ARLINGTON, VA.

Janice C. Probst

Contract 20-51-79-40
Project still in progress

Descriptors: SUPPORTIVE SERVICES; JOB CORPS; HEALTH
CARE

This demonstration study will investigate the health
status of enrollees entering Job Corps and the health
problems they develop at their centers. To do so, the
project staff will collect health care data from a small
representative sample consisting of enrollees at eight Job
Corps centers, varying as to size, proportion of male and
female corpsmembers, ethnic composition, geographical
location, and other relevant characteristics. This informa-
tion will permit Job Corps to improve its health care and
health education programs and thereby enhance the em-
ployability of corpsmembers.

2-096* JOB SEARCH AND RELOCATION
ASSISTANCE PILOT PROJECT

EMPLOYMENT AND TRAINING
ADMINISTRATION, REGION IV

ATLANTA, GA.
AND

WESTAT, INC.
ROCKVILLE, MD.

Lawrence E. Weatherford, Assistant Regional Director for
Employment and Training and John Herzog. Director,
Westat, Inc.

Memorandum of Agreement 20-13-75-38
Project still in progress

Descriptors: MOBILITY ASSISTANCE; JOB SEARCH; JOB
BANK; PUBLIC EMPLOYMENT SERVICE; GEOGRAPHIC
MOBILITY

The Job Search and Relocation Assistance (JSRA)
Pilot Project is being undertaken to: (1) Test the feasibil-
ity and effectiveness of using the job bank as the major
source of information on hard-to-fill jobs in providing
relocation services to unemployed workers through local
employment service offices; (2) determine whether a
broader nationwide relocation assistance program is de-
sirable; and (3) evaluate procedures and techniques that
might be incorporated into a broader program.

During phase I, 30 local ES offices provided reloca-
tion assistance to applicants for whom no jobs were
available in the local area and who wanted to relocate.
The project arranged for three levels of service, each
provided by 10 local offices: Level 1, consisting of infor-
mation only on out-of-area, hard-to-fill jobs listed in the
Job Bank Openings Summary (JBOS) and long-distance
telephone referral service; level 2, these services plus job
search grants; and level 3, relocation grants in addition
to the other services. As a result of experience in the
first phase of the project, all level 1 services were up-
graded to levels 2 or 3 during phase II.

The project selected 10 nonparticipating offices as
controls for evaluation purposes. Evaluation, being per-
formed under separate contract by Westat, Inc. includes
assessment of operational procedures, integration and co-
ordination of functions, staffing, cost, and overall effi-
ciency. The contractor will recommend improvements,
particularly with a view to nationwide implementation.
The evaluators will also examine: (1) Economic and
social outcomes for project participants; (2) effectiveness
in meeting employer needs; and (3) costs and benefits.

Major findings from phases I and II are:
1. Overall, the project has already demonstrated the

operational feasibility of its procedures. The system
could be implemented nationally, although a couple of
operational elements need to be improved.

2. The national job bank information, in its present
form, is awkward to use and leads to many dead ends.
More useful job sources have been leads provided by the
applicants themselves, informal communication among
local offices, and the exchange of weekly State Job Bank
Summary reports among the eight participating States in
Region IV. A special effort to improve the usefulness of
the potentially very valuable national job bank data is
being undertaken in phase II. Irrelevant and out-of-date
material is being removed from the file and the use of

21. PROGRAMS FOR OTHER UNEMPLOYED 49

on-line and batch-matching capabilities is being tested in
selected JSRA offices.

3. Staff time devoted to the project varied greatly
among local offices, and there was a strong positive
correlation between staff inputs and volume of activity.
Greater staff involvement in some offices accounted for
at least part of the overall increase in activity during
phase II.

4. During phase I, level 3 offices accounted for most
relocations.

5. Enrollment was 1,138 during phase I and 2,230
during phase II.

6. Of these applicants, 161 were relocated at an aver-
age all-inclusive cost of $1,459 during phase I and 520 at
$1,084 per person during the first 9 months of phase II.

JOB SEARCH AND RELOCATION ASSISTANCE
PILOT PROJECT: PHASE I ANALYTICAL
REPORT
John Herzog and Cilla J. Reesman
November 1977
Report Descriptors: MOBILITY; LABOR MOBILITY;
RELOCATION; JOB SEARCH; PUBLIC EMPLOYMENT SERVICE

NTIS PB273976/AS

2-097* SUPPORTIVE SERVICE, ADVICE AND
TECHNICAL ASSISTANCE TO THE QUALITY
OF WORK LIFE BOARD

MCKNIGHT ASSOCIATES
ALEXANDRIA, VA.

Jane McKnight

Contract 20-51-79-15
Project still in progress

Descriptors: QUALITY OF EMPLOYMENT; LIFESTYLES

This contractor is providing technical assistance and
support to the Employment and Training Administra-
tion's Quality of Work Life Committee. A major activity
is trying out a flexitime program in a few ETA units and
evaluating it to discover any needed changes before flex-
itime is extended to other parts of the agency.

2-098* TRANSITION PROJECT

NATIONAL ASSOCIATION ON DRUG ABUSE
PROBLEMS. INC.

NEW YORK, N.Y.

Holly Robinson

Grant 21-36-80-23
Project still in progress

Descriptors: DRUG USERS; COUNSELING AND GUIDANCE;
EMPLOYER ATTITUDES

The Transition Project addresses a critical gap in reha-
bilitation services for substance abusers: that of integrat-
ing this population into satisfying jobs and enabling them

*Ongoing projectfinal report not

to maintain a lifestyle in a nondrug-oriented environ-
ment. The project will attempt to bridge two radically
different subculturesdrug abuse treatment and the cor-
porate work situation. Substance abusers will receive in-
tensive counseling services in a corporate setting. Corpo-
ration staff will receive counseling to bring about an
awareness of the world of the substance abuser. The goal
of these intervention efforts will be to break down the
psychological barriers between these groups, resulting, if
successful, in offers of jobs by the corporation to the ex-
substance abusers and in the latter accepting and retain-
ing the jobs.

The research effort will employ a control group of
substance abusers who received the usual help given to
this population, but did not receive the interventions
associated with the project.

21. PROGRAMS FOR OTHER UNEMPLOYED

2-099* ENHANCING THE EFFECTIVENESS OF THE
FEDERAL BONDING PROGRAM

CONTRACT RESEARCH CORPORATION
BELMONT, MASS.

Joanna B. Kennedy

Contract 20-25-77-49
Project still in progress

Descriptors: BONDING ASSISTANCE; OFFENDERS; CRIMINAL
JUSTICE PROCESS; EX-OFFENDERS; EMPLOYMENT SERVICE
STAFF

The principal objective of this project is to demon-
strate that the Federal Bonding Program can serve more
people without increasing program costs by tailoring the
amount of bond coverage to specific occupational needs,
w;.ile simultaneously publicizing the program among the
most appropriate users. The contractor will: (1) Conduct
a management survey of the Federal Bonding Program
to determine which current activities are most conducive
to operating a successful project; (2) develop a guide-
book, based on the survey, showing how to tailor bonds,
as well as other program management techniques; (3)
prepare and field test pamphlets describing the program
for three or four different audiences; and (4) collect data
to measure cost savings due to tailoring the amount of
bond coverage. In addition, the contractor will conduct
the second national Federal Bonding Conference in
Washington, D.C., where it will introduce the guidebook
and direct workshops on its use and the concept of
tailoring.

2-100* THE IMPACT OF CALIFORNIA SENATE
BILL 224 ON EMPLOYMENT AND
RECIDIVISM

SOCIAL PROCESS RESEARCH INSTITUTE,
UNIVERSITY OF CALIFORNIA

SANTA BARBARA. CALIF.

yet available.

50 21. 131.20GRAMS FOR OTHER UNEMPLOYED

Dr. Richard A. Berk

Grant 21-06-78-58
Project still in progress

Descriptors: CORRECTIONS; CRIME; OFFENDERS; EX-
OFFENDERS; INCOME; UNEMPLOYMENT INSURANCE;
LABOR MARKET BEHAVIOR; CALIFORNIA

The grantee will analyze the impact of recently en-
acted California law (Senate Bill 224) providing transi-
tional financial assistance to ex-offenders newly released
from the State's prisons, and will examine the program
established by the law to determine whether: (1) The
program is implemented as designed; (2) the program
enhances prospects for employment; (3) the program re-
duces recidivism; and (4) the program is cost effective.

The grantee will follow for up to 18 months after
release the experiences of approximately 1,000 ex-offend-
ers receiving financial assistance and about 2,000 who are
not recipients of support. The program evaluation will
rely heavily on a range of routinely collected official
statistics on employment behavior (e.g., quarterly earn-
ings), contact with the criminal justice system (prison
records, "rap sheets," crime data), new material gathered
expressly for this research endeavor, and selected inter-
views conducted by research personnel with the subject
population and their parole officers. Data on a host of
background variables will also be collected, including
age, education, prior record, years in prison, employment
and vocational training in prison, job skills, reading abili-
ty, etc.

The grantee will document the way in which an actual
State-run program operates and how it differs from an
experimental endeavor. The grantee will further identify
precisely the proportion of eligible persons who take
advantage of the financial assistance program and indi-
cate the resulting costs.

2-101* MONEY, WORK, AND CRIME

UNIVERSITY OF MASSACHUSETTS
AMHERST, MASS.

Dr. Peter H. Rossi, Dr. Kenneth J. Lenihan, and Dr.
Richard A. Berk

Grant 21-25-77-05
Project still in progress

Descriptors: CORRECTIONS; OFFENDERS; EX-OFFENDERS;
INCOME MAINTENANCE; JOB PLACEMENT; SUPPORTIVE
SERVICES; PRISONERS

The purpose of this project was to produce an analyt-
ical monograph on the results of the experimental Transi-
tional Aid Research Project for Ex-Offenders (TARP).
TARP represented a 2-year effort to test the effect of
short-term (13 to 26 weeks) financial assistance, compara-
ble in amount to average weekly unemployment compen-
sation, and/or job placement services on reducing recidi-
vism and enhancing employment among 4,000 ex-offend-
ers released from State prisons in Georgia and Texas
between January and July of 1976. The former inmates
were randomly assigned to various experimental assist-

ance groups and to control groups receiving no aid at
all.

TARP found that employment, rather than financial
assistance, was the major deterrent to arrest. The longer
an ex-offender was continuously employed, the less likely
he or she was to be rearrested. Financial assistance itself
had mixed effects. On the one hand, persons receiving
unemployment payments tended to work less than
others, and the resulting periods of employment were
associated with higher chances of being arrested for
property crimes. On the other hand, the unemployment
benefits enabled the former prisoners to conduct better
job searches so that on the average they attained better
jobs and earned more on those jobs than did persons not
receiving such assistance.

Of further note is that the job placement practices
tested in the study were no more successful in placing
clients in jobs than efforts taken by the ex-inmates on
their own. Also of note is that the probability of rearrest
for youth under 22 years of age was significantly higher
than that for any other group.

2-102* PUBLIC SERVICE EMPLOYMENT (PSE)
FOR EX-OFFENDERS

BLACKSTONE ASSOCIATES
WASHINGTON, D.C.

Dr. Kenneth J. Lenihan

Contract 20-11-80-26
Project still in progress

Descriptors: EX-OFFENDERS; JOB PLACEMENT; SUPPORTIVE
SERVICES; PUBLIC SERVICE EMPLOYMENT

The contractor will be responsible for designing the
research component and analyzing the results of an ex-
perimental project, (see contract 21-11-80-25), intended
to test the results of providing Public Service Employ-
ment (PSE) jobs to ex-offenders immediately upon their
release from prison. Specifically, this study will seek to
discover whether former inmates will be able to hold on
to their PSE jobs, will be less dependent upon various
kinds of transfer payments, and will be less inclined to
return to crime. The postprison behavior and experience
of these ex-offenders will be compared on a score of
indices of success and failure with releasees who have no
guaranteed PSE jobs.

The projects' research design requires a total of 450
persons to be randomly assigned to experimental and
control groups. Those having jobs will be guaranteed
such employment for 12 months. The progress of all
participants will be followed by means of periodic inter-
views occurring 3, 6, and 12 months after their release
from prison.

The Baltimore Metropolitan Manpower Consortium
(BMMC) will provide the jobs as well as preplacement
and transitional services to the experimental subjects.

21. PROGRAMS FOR OTHER UNEMPLOYED 51

2-103* PUBLIC SERVICE EMPLOYMENT (PSE)
FOR EX-OFFENDERS

BALTIMORE METROPOLITAN MANPOWER
CONSORTIUM

BALTIMORE. MD.

Marion Pines

Grant 21-24-80-25
Project still in progress

Descriptors: EX-OFFENDERS; JOB PLACEMENT; SUPPORTIVE
SERVICES; PUBLIC SERVICE EMPLOYMENT

The contractor will conduct an experimental project
to test the results of providing Public Service Employ-
ment (PSE) jobs to ex-offenders immediately upon their
release from prison. Specifically, this study will seek to
discover whether former inmates will be able to hold on
to their PSE jobs, will be less dependent upon various
kinds of transfer payments, and will be less inclined to
return to crime. The postprison behavior and experience
of these ex-offenders will be compared on a score of
indices of success and failure with that of releasees who
have no guaranteed PSE jobs.

The project's basic research design requires a total of
450 persons to be randomly assigned to experimental and
control groups. Those having jobs will be guaranteed
such employment for 12 months. The progress of partici-
pants will be followed by means of periodic interviews
occurring 3, t, and 12 months after their release from
prison.

The contractor will provide the jobs as well as prepla-
cement and transitional services to the experimental sub-
jects. Blackstone Associates of Washington, D.C., will be
responsible for carrying out the project's research com-
ponent.

2-104 RECIPIENTS OF FEDERAL SUPPLEMENTAL
BENEFITS AND SPECIAL UNEMPLOYMENT
ASSISTANCE

MATHEMATICA. INC.
PRINCETON. N.J.

Contract 20-34-76-12
Project completed fiscal year 1979

A STUDY OF RECIPIENTS OF FEDERAL
SUPPLEMENTAL 1;i:N1EFITS AND SPECIAL
UNEMPLOYMENT ASSISTANCE
Walter Corson, David Horner, Valerie Leach, Charles
Metcalf and Walter Nicholson
January 1977
Report Descriptors: UNEMPLOYMENT; WELFARE
PROGRAMS; POVERTY; JOB SEARCH; UNEMPLOYMENT
INSURANCE; PUBLIC EMPLOYMENT SERVICE; CALIFORNIA;
FLORIDA; GEORGIA; INDIANA; LOUISIANA;
MASSACHUSETTS; MICHIGAN; MISSOURI; NEW JERSEY;
NEW YORK; PENNSYLVANIA; TENNESSEE; TEXAS; UTAH;
WASHINGTON

NTIS PB262636/AS

'Ongoing projectfinal

FOLLOW-UP STUDY OF RECIPIENTS OF
FEDERAL SUPPLEMENTAL BENEFITS
J. Alan Brewster, Walter Corson, John Friedmann, Walter
Nicholson, and Andrea Vayda
September 1978
Report Descriptors: UNEMPLOYMENT; WELFARE
PROGRAMS; JOB SEARCH; UNEMPLOYMENT INSURANCE

NTIS PB295337/AS

2-105 SHORT-TERM ASSISTANCE TO PRESERVE
JOBS FOR ACCUSED CITIZENS:
EMPLOYMENT AND CRIME PROJECT

THE AMERICAN UNIVERSITY
WASHINGTON. D.C.

Grant 21-11-77-16
Project completed fiscal year 1978

TARGET: JOBS
Barbara Kajdan and William Alexander
April 1978
Report Descriptors: CORRECTIONS; JOB RETENTION; CRIME;
OFFENDERS; COUNSELING AND GUIDANCE; HANDBOOKS

NTIS PB283672/AS

EMPLOYMENT AND CRIME PROJECT, FINAL
REPORT, JUNE 1978
Leon Leiberg, Fran Lazerow, William Alexander. and
Nancy Alper
June 1978
Report Descriptors: CORRECTIONS; JOB RETENTION; CRIME;
OFFENDERS; COUNSELING AND GUIDANCE

NTIS PB283720/AS

CRIME AND EMPLOYMENT ISSUES
Leon Leiberg et al
June 1978
Report Descriptors: CORRECTIONS; JOB RETENTION; CRIME;
OFFENDERS; COUNSELING AND GUIDANCE; STATE-OF-THE-
ART PAPERS

NTIS PB28153I/AS

2-106* STUDY OF EMPLOYMENT AND TRAINING
RELATED SERVICES OF CETA PRIME
SPONSORS IN THE CRIMINAL JUSTICE
FIELD

AM! RICAN BAR ASSOCIATION
,'.:IfINGTON. D.C.

Lynn Bell

Grant 21-11-79-13
Project still in progress

report not yet available.

52 21. PROGRAMS FOR

Descriptors: EMPLOYMENT AND TRAINING PROGRAM
SERVICES AND TECHNIQUES; CRIME; OFFENDERS; PRIME
SPONSORS (CETA); TRAINING; EMPLOYMENT;
COMPREHENSIVE EMPLOYMENT AND TRAINING ACT
(CETA)

This project will conduct a descriptive and compara-
tive analysis of CETA-funded programs in the criminal
justice field. The investigator will identify, describe, and
analyze CETA services related to: (1) The employment
and training of CETA participants in occupations in the
criminal justice field and (2) the employment and train-
ing of offenders, regardless of occupation. The study
involves an informal mail and telephone survey of all
fiscal 1979 prime sponsors and all administrators of the
Governors' discretionary funds, along with a selected
sample of CETA subgrantees. Followup field visits will
be made to a small selected sample of programs.

2-107 TRANSITIONAL AID FOR EX-OFFENDERS:
AN EXPERIMENTAL STUDY IN GEORGIA

GEORGIA DEPARTMENT OF LABOR
ATLANTA, GA.

Grant 20-13-75-46
Project completed fiscal year 1978
Jack L. Stephens and Lois W. Sanders
July 1978
Report Descriptors: CORRECTIONS; WAGE SUBSIDIES;
SUPPORTIVE SERVICES; INCOME MAINTENANCE; JOB
PLACEMENT; GEORGIA

NTIS PB291610/AS

2-108 TRANSITIONAL AID RESEARCH PROJECT
FOR EX-OFFENDERS

AMERICAN BAR ASSOCIATION: COMMISSION ON
CORRECTIONAL FACILITIES AND SERVICES

WASHINGTON. D.C.

Grant 21-11-75-19
Project completed fiscal year 1979

BACK ON THE STREETFROM PRISON TO
POVERTY (THE FINANCIAL RESOURCES OF
RELEASED OFFENDERS)
Robert Horowitz
June 1976
Report Descriptors: CORRECTIONS; LAW ENFORCEMENT;
INCOME MAINTENANCE

NTIS PB258880/AS

A COMPARATIVE EVALUATION OF THE
BENEFITS FROM THE LIFE PROGRAM
Dr. Charles D. Mallar and Craig V. D. Thornton
January 1978
Report Descriptors.' INCOME MAINTENANCE; ECONOMIC
ANALYSIS AND ECONOMETRICS; CORRECTIONS; EX-
PRISONERS; WAGE SUBSIDIES

NTIS PB270622/AS

OTHER UNEMPLOYED

FINAL REPORT ON ACTIVITIES OF THE
TRANSITIONAL AID RESEARCH PROJECT
Robert Horowitz and Melvin T Axilbund
August 1978
ETA
GPO

2-109 TRANSITIONAL AID RESEARCH PROJECT
FOR EX-OFFENDERS

OFFICE OF THE GOVERNOR OF TEXAS,
CRIMINAL JUSTICE DIVISION

AUSTIN, TEX.

Grant 20-48-75-44
Poject completed fiscal year 1978

AN ASSESSMENT: THE IMPACT OF PROVIDING
FINANCIAL OR JOB PLACEMENT ASSISTANCE
TO EX-PRISONERS
Charles L. Smith, Pablo Martinez, and Daniel Harrison
May 1978
Report Descriptors: CORRECTIONS; WAGE SUBSIDIES;
SUPPORTIVE SERVICES; INCOME MAINTENANCE; JOB
PLACEMENT

NTIS PB284782/AS

2-110* VITAS WORK SAMPLE ASSESSMENT AS
PART OF THE JEVS SUMMER
DEMONSTRATION PROJECT FOR OUT-OF-
SCHOOL YOUTH

JEWISH EMPLOYMENT AND VOCATIONAL
SER VICES. INC

PHILADELPHIA, PA.

Dr. James D. Clark

Contract 20-42-80-20
Project still in progress

Descriptors: YOUTH; VOCATIONAL GUIDANCE; SERVICE
DELIVERY SYSTEMS; TRANSITION FROM SCHOOL TO WORK

The Jewish Employment and Vocational Services
(JEVS) summer project is a special demonstration proj-
ect designed to assist approximately 800 out-of-school
disadvantaged youth to find jobs or careers. The project
is a part of the Summer Youth Employment Program, an
annual activity under the Comprehensive Employment
and Training Act. The project operates in 10 sites.

The JEVS, original designer of the Vocational, Inter-
est, Temperament and Aptitude Work Sample Battery
System (VITAS), provided the VITAS hardware and
technical assistance to 8 of the 10 sites.

3. THE LABOR MARKET 53

3A. LABOR FORCE, LABOR MARKET, LABOR
DEMAND GENERAL

3-001* A CASE STUDY OF THE LABOR MARKET
MECHANISMS THAT LINK THE
IMMIGRANT LABOR SUPPLY TO THE
RESTAURANT INDUSTRY IN NEW YORK

COLUMBIA UNIVERSITY
NEW YORK, N.Y.

Dr. Marcia K. Freedman

Grant 21-36-80-26
Project still in progress

Descriptors: 1MtvtIGRANTS; LABOR MARKET BEHAVIOR;
WAGES; RESTAURANT INDUSTRY; NEW YORK, NEW YORK

This project is a case study of the labor market proc-
ess and informal information networks that link the im-
migrant labor supply to the restaurant industry in New
York City. Available data will be used to describe the
context within which the process operates. Information
on the process itself will be acquired through interviews
with restaurant managers, union officials, and individuals
in the immigrant communities.

The knowledge of the labor market process obtained
will be applied to two issues: (1) The effect on the
availability of the immigrant labor supply and (2) the
recruitment and training of immigrants in the restaurant
industry. The pro.' 'ct is conceived as a test to determine
whether this analytical approach is useful for understand-
ing the interaction between immigrants and an industry
at the local level and for developing alternative policy
strategies.

3-002 CONDITIONAL LABOR SUPPLY FUNCTIONS

THE RAND CORPORATION
SANTA MONICA. CALIF.

Dr. John F. Cogan

Grant 21-06-77-18
Project completed fiscal year 1980

Descriptors: LABOR FORCE PARTICIPATION; ELASTICITY OF
LABOR SUPPLY; MEN; ECONOMIC ANALYSIS AND
ECONOMETRICS

As part of work on developing a complete family
labor supply model, this project examined the male labor
supply function and attempted to determine the impact
of a wife's nonmarket time on her husband's labor force
behavior. It used data from the National Longitudinal
Surveys as well as the Panel Study of Income Dynamics,
conducted by the University of Michigan's Survey Re-
search Center.

The project developed three empirical procedures for
estimating the labor supply functions of husbands with
working wives and those with wives who do not work.
The first empirical approach, involving separate esti-
mates of the labor supply functions of the two types of

husbands, leads to the conclusion that the nonmarket
times of husbands and wives are net complements. The
next two approaches lead to the conclusion that the
husband's time and that of his wife are net substitutes.
Because of these conflicting findings, the project was
unable to determine the relationship between a wife's
time and her husband's labor force activity. More re-
search is needed to develop the empirical foundations of
labor market behavior in the context of family decision-
making.
September 1978
ETA
Available from: Rand Corporation, Santa Monica, Calif.
90406.

3-003 DEMOGRAPHIC TRENDS, LABOR FORCE
CHANGES, AND THE ECONOMY

NATIONAL COMMISSION FOR EMPLOYMENT
POLICY

WASHINGTON, D. C.

Contract 20-11-76-11
Project completed fiscal year 1978

DEMOGRAPHIC TRENDS AND FULL
EMPLOYMENT
R. ,4. Gordon. Michael L. Wachter. and Karl E. "Tauber
December 1976
Report Descriptors: POPULATION; LABOR FORCE;
UNEMPLOYED; MINORITIES; EMPLOYMENT AND TRAINING
POLICY; IMMIGRATION
Available from: National Commission for Employment
Policy, 1522 K St., N.W., Suite 300, Washington, D.C.
20005.

3-003A RESEARCH TO ANALYZE THE MANPOWER
IMPLICATIONS OF CURRENT IMMIGRATION
POLICIES

MANPOWER AND IMMIGRATION POLICIES IN
THE UNITED STATES
David S. North and Allen LeBel
February 1978
Report Descriptors: IMMIGRATION; ALIENS; LABOR
MARKET BEHAVIOR; EMPLOYMENT AND TRAINING POLICY

NTIS PB2842 I 6/AS
Also available from National Commission for Employ-
ment Policy, 1522 K St., N.W., Suite 300, Washington,
D.C. 20005.

3-004 DEMONSTRATION PROJECT TO DERIVE
MANPOWER IMPLICATIONS FROM
ECONOMETRIC MODELS OF THE LABOR
MARKET AND TO EXPLORE THE USE OF
LONGITUDINAL DATA ON LABOR
MARKET EXPERIENCE OF TRAINEES

BROOKLYN COLLEGE, CUNY
BROOKLYN. N.Y.

Ongoing projectfinal report not yet available.

54 3A. LABOR FORCE, LABOR MARKET, LABOR DEMAND GENERAL

Grant 21-36-76-01
Project completed fiscal year 1979

3-004A DEVELOPMENT OF ECONOMETRIC MODELS FOR
LOCAL LABOR MARKETS

3-004B CONSTRUCTING SHORT TERM INDICATORS OF
SUCCESS FOR EVALUATING TRAINING
PROGRAMS

VALIDATING PERFORMANCE INDICATORS
FOR EMPLOYMENT AND TRAINING
PROGRAMS
Robert S. Gay
September 1978
Report Descriptors: PREDICTION OF SUCCESS IN PROGRAMS;
IMPACT OF EMPLOYMENT AND TRAINING POLICIES;
ASSESSMENT OF APPLICANTS AND TRAINEES; JOB
PLACEMENT; TRAINING EFFECTIVENESS AND IMPACT

NTIS PB287890/AS

3-004C THE IMPACT OF OCCUPATIONAL LICENSING ON
LABOR MOBILITY

IMPACT OF OCCUPATIONAL LICENSING ON
MIGRATION
Morris M. Kleiner, Robert S. Gay, and Karen Greene
December 1979
Report Descriptors: GEOGRAPHIC MOBILITY;
OCCUPATIONAL LICENSING; ECONOMIC ANALYSIS AND
ECONOMETRICS; MIGRATION; EARNINGS
ETA COPIES LIMITED

3-005* DIRECTORY OF STATE-REGULATED
OCCUPATIONS

AKIPAN ASSOCIATES, INC.
GREAT FALLS, VA.

Phyllis S. Dacus

Contract 20-51-80-14
Project still in progress

Descriptors: OCCUPATIONAL LICENSING; STATE AND
LOCAL GOVERNMENTS; LABOR MARKET INFORMATION;
CAREER INFORMATION SYSTEM

The contractor is preparing and processing informa-
tion to update an earlier publication identifying occupa-
tions subject to State regulation. Office of Research and
Development (ORD) staff conducted a statutory search
of 50 State codes and that of the District of Columbia
identifying more than 7,000 State-rc;a:ated occupations.
The forthcoming monograph will sh,:w the form of reg-
ulation for each occupation within each State; the State
statutory citation for the regulation; and, when possible,
the year the regulation was enacted after 1969. The con-
tractor designed a coding scheme and classified the regu-
lated occupations using Dictionary of Occupational Titles
codes to enhance the future usefulness of this data.

When completed, this directory will assist the Council
of State Governments and State regulatory officials and

legislators in comparing their regulatory laws with those
of other States. It will enhance the current data available
on career information for use by the National Occupa-
tional Information Coordinating Committee and for spe-
cial regulatory investigations currently underway in the
Department of Justice, the Department of Commerce
and the Federal Trade Commission.

3-006* EARNINGS POVERTY AND THE IMPACT OF
COHORT SIZE

THE UNIVERSITY OF CHICAGO
CHICAGO. ILL.

Martin Dooley

Contract 20-17-80-34
Project still in progress

Descriptors: POVERTY; EARNINGS; DEMOGRAPHICS;
ECONOMIC ANALYSIS AND ECONOMETRICS; HUMAN
CAPITAL

Recent labor market studies have found a significant
relationship between cohort size and mean earnings. This
research will extend these studies to consider the effect
of cohort size on the distribution of cohort earnings,
particularly on the number of individuals below the pov-
erty line. With the changing overall demographic com-
position of the population and the changing relative de-
mographic composition of the black and Hispanic popu-
lations, this study will indicate potential changes in our
poverty population and consequent changes in demand
for social services, such as the CETA and WIN pro-
grams. Current Population Survey data from 1962 to
1978 will be used.

3-007* EQUAL OPPORTUNITY FOR WOMEN IN
THE LABOR MARKET

THE RESEARCH FOUNDATION OF THE STATE
UNIVERSITY OF NEW YORK/SUNY

ALBANY, N.Y.

Dr. Ronnie Steinberg Ratner

Grant 21-36-80-03
Project still in progress

Descriptors: WOMEN; DISCRIMINATION; EQUAL.
EMPLOYMENT OPPORTUNITY ACT (1972); UNIONS

The research involves a state-of-the-art review of the
programs and policies that constitute equal opportunity
for women. Specifically, the researcher will (I) develop
a framework for conceptualizing equal employment op-
portunity for women in terms of a labor market ap-
proach including linking an explanation of the source of
women's labor market inequality to a set of policy goals
and a set of institutional means for achieving these goals;
(2) use this framework to review what has been done
thus far regarding women's equal employment opportu-
nity; (3) develop a set of outcome-oriented criteria for
defining successful policies; and (4) use the framework

3A. LABOR FORCE, LABOR MARKET, LABOR DEMAND GENERAL

and criteria to locate successful programs that can be
replicated elsewhere, particularly government training
programs and union activities. For this, the researcher
will review existing research and government docu-
ments, interview policymakers and program directors,
and observe ongoing programs. By suggesting a new
approach to examining equal employment opportunity
for women the study should substantially increase under-
standing of what has already been done and offer recom-
mendations for future policy.

3-008* IMPLICATIONS OF COMPUTER AND
COMMUNICATIONS TECHNOLOGY FOR
LESS SKILLED SERVICE EMPLOYMENT
OPPORTUNITIES

CONSERVATION OF HUMAN RESOURCES,
COLUMBIA UNIVERSITY

NEW YORK, N.Y.

Dr. Matthew P. Drennan

Grant 21-36-80-31
Project still in progress

Descriptors: COMPUTER SYSTEMS; SERVICE INDUSTRIES;
TECHNOLOGY AND TECHNOLOGICAL CHANGE

This study will examine the implications of computer
and communication technology in the composition and
numbers of jobs in service industries that presently
employ large numbers of less skilled people. The follow-
ing methods will be used: (1) Macroanalysis of employ-
ment in seleced industries and occupations based on pub-
lished data; (2) microanalysis of the experience of indi-
vidual organizations based upon critical evaluation of
published reports, internal reports (where available), and
interviews with about 10 large consumers of computer
and communication technology; (3) interviews with
about 10 major producers of computer and communica-
tions technology; and (4) critical evaluation of published
and unpublished reports originating from producer firms
about future developments and their areas of application.

Analysis of at least six industries at the two-digit
Standard Industrial Classification (SIC) level will be in-
cluded: banking, securities and commodity brokers, in-
surance carriers, credit agencies and other banks, busi-
ness services, and miscellaneous services. At least five
less skilled occupational categories will be analyzed: ste-
nographer, typist, and secretary; office machine operator,
bookkeeper, billing, payroll and statistical clerk; estima-
tor, investigator, insurance adjuster; real estate appraiser;
and all other clerical occupations.

3-009* THE LABOR MARKET FOR DISCHARGED
EMPLOYEES

MICHIGAN STATE UNIVERSITY
EAST LANSING. MICH.

Dr. Jack Stieber

Grant 21-26-80-11
Project still z progress

*Ongoing projectfinal report not

Descriptors: LABOR MARKET BEHAVIOR; EMPLOYERS;
UNEMPLOYMENT; EMPLOYMENT TERMINATION;
MICHIGAN

55

This study is providing information about discharged
employees in Michigan. The topics covered include the
following: (1) The discharge rate differentiated by em-
ployer size, industry, occupational group and unioniza-
tion; (2) characteristics of discharged workers compared
with voluntary job leavers; (3) policies and practices of
employers in discharging employees as well as in screen-
ing job applicants who have been discharged; (4) propor-
tion of discharges appealed to arbitration and their dispo-
sition; and (5) perceptions and labor market experience
of discharged workers.

The data will be collected by a survey of 1,000 em-
ployers in Michigan; analysis of arbitration decisions in
discharged cases in Michigan provided by the American
Arbitration Association, the Federal Mediation and Con-
ciliation Service, and arbitrators; a study conducted in
cooperation with the Michigan Employment Security
Commission on a sample of 1,000 unemployment insur-
ance claimants who were disqualified from receiving
benefits for 13 weeks; and also an analysis of a sample of
6,000 UI claimants who were disqualified for 13 weeks
for voluntarily leaving their last job; and interviews with
discharged workers (identified through some local unions
in Michigan).

3-010 LOCAL LABOR MARKET ECONOMETRIC
FORECASTING MODELS

UNIVERSITY OF ARIZONA
TUCSON, ARIZ.

Contract 20-04-76-55
Project completed fiscal year 1979
Dr. Carol Taylor, Dr. Ronald Oaxaca. and Dr. Arthur
Denzau
April 1979
Report Descriptors: ECONOMIC FORECASTING; LABOR
MARKET INFORMATION; ECONOMIC ANALYSIS AND
ECONOMETRICS; CALIFORNIA, SAN FRANCISCO; ARIZONA,
PHOENIX; ARIZONA, TUCSON; MASSACHUSETTS,
SPRINGFIELD; TENNESSEE, MID-CUMBERLAND; UTAH

NTIS PB80-101 207/AS

3-011* MANPOWER RESOURCES AND
EMPLOYMENT EXPANSION: A SERIES OF
RELATED NATIONAL AND METROPOLITAN
STUDIES

COLUMBIA UNIVERSITY
NEW YORK, N.Y.

Dr. Eli Ginzberg, Director, Conservation of Human
Resources Project

Grant 21-36-76-18 (formerly Grants 21-36-73-51. 21- 36 -73-
04, 21- 36- 75 -20, and Contract 81-36-71-01)
Project still in progress

yet available.

56 3A. LABOR FORCE, LABOR MARKET, LABOR DEMAND GENERAL

The primary objective of this project is to probe the
changing structure and functioning of American society
to determine the different ways in which the develop-
ment and use of the Nation's human resources affect the
level of social well-being and economic output,

Numerous studies of human resource problems have
been or are being undertaken, utilizing economic and
related analysis on the micro and macro levels.

Descriptions of individual work studies completed
under this and predecessor contracts over 3 years ago
may be found in earlier editions of Research and Develop-
ment Projects.

3-011A* THE IMPACT OF LARGE PUBLIC PROGRAMS ON
EMPLOYMENT, TRAINING, AND PERSONNEL
UTILIZATION

Dr. Charles Brecher

Descriptors: GOVERNMENT PROGRAM IMPACT; LABOR
SUPPLY PROJECTIONS; HEALTH OCCUPATIONS; IMPACT OF
EMPLOYMENT AND TRAINING POLICIES; STATE AND
LOCAL GOVERNMENTS; NEW YORK, NEW YORK

This study deals with the impact of Federal health
care programs, principally medicare and medicaid, on
the health care industry in New York City. It considers
effects on employment levels and other aspects of the
industry's personnel practices, including compensation
levels, sources of labor supply, internal labor market
structures, and opportunities for women and minorities.

The sex and ethnic composition of the health industry
work force before (1965) and after medicaid (1970 and
1975) is being analyzed from data obtained from the
Social Security Administration's Continuous Work Histo-
ry Sample. An analysis of the earnings distribution over
the same time periods is also underway using both annual
earnings from the Social Security Administration data
and wage rates reported by the Bureau of Labor Statis-
tics.

Preliminary analysis of wage data suggests that rates
of increase for health industry workers were significant
even before enactment of the public programs. Historical
analysis will determine the relative influence of unioniza-
tion, which predates medicare and medicaid in New
York City, and the way in which the combination of
unionization and more generous Federal funding affected
wages and other employment practices in the industry.

3-011R* MANAGEMENT EFFECTIVENESS AND
MANPOWER UTILIZATION IN LOCAL
GOVERNMENT

Dr. David Lewin

Descriptors: EMPLOYMENT PATTERNS; LABOR FORCE
BEHAVIOR; EMPLOYER PRACTICES AND POLICIES;
MANAGEMENT EFFECTIVENESS; STATE AND LOCAL
GOVERNMENTS; WORKER UTILIZATION

This study is intended to develop measures of manage-
ment effectiveness and relate these measures to specific
worker utilization practices in local government. The
methodological approach is to develop measures for a
small sample of local governments using primary data
and interviews at these localities.

Field work, which consists of interviews with officials
involved in management and labor relations and appro-
priate documentationcollective-bargaining agreements
or memorandums of understandinghave been obtained
and partly analyzed for several locations. These include
New York City and other local jurisdictions Hudson
and Bergen Counties, N.J., arid the cities of Boston and
Philadelphia.

A review is also being made of the measures of man-
agerial effectiveness used in the analysis of New York
City to determine their appropriateness for the other
localities. Data have been collected for a wider range of
services than were collected for New York City in order
to identify possible new measures as well as to replicate
and refine the New York City analysis.

3-011C* THE. YOUTH LABOR MARKET: COMPARATIVE.
STUDIES

Dr. Beatrice G. Reubens

Descriptors: TRANSITION FROM SCHOOL TO WORK; YOUTH;
LABOR SUPPLY; UNEMPLOYMENT; MALE/FEMALE; WORK-
STUDY PROGRAMS; CAREER GOALS; JOB PLACEMENT;
ATTITUDES; BASIC EDUCATION; APPRENTICESHIP;
OCCUPATIONAL TRAINING; EUROPE; CANADA; JAPAN

This three-part study is designed to produce three
separate reports. The first completed part, Bridges to
Work, deals with the transition from school to work and
how it is achieved in various industrialized nations. The
remaining two projects are described below:

I. PREPARATION FOR WORK: A CROSS COUN-
TRY ANALYSIS

The study examines the extent to which education and
apprenticeship in the United States, Western Europe.
Japan, and Canada are instrumental in preparation for
work. Preliminary findings are:

(a) Apprenticeship is currently in great favor in many
countries such as West Germany, Austria, Switzerland,
Great Britain, and Australia, where it is the predominant
outlet for youth with no plans for college or postsecon-
dary school training. Its advantages are smoothing the
transition from school to work and lowering the cost to
the public for continuing the part-time education of
youth until they become 18. Despite the benefits of ap-
prenticeship, technological and business factors are tend-
ing to decrease the willingness of employers in the more
advanced industrial and commercial sectors to maintain
the numbers of openings held for apprentices in the past.

(b) Despite changing youth attitudes toward work in
every country, young people (usually the majority) seek
to integrate themselves into the existing work patterns.
The more evidence of prospects of remunerative activity
(apprenticeship or jobs), the less rebellious young people
seem to be. Among all the countries studied, the United
States has had the least satisfactory youth labor market
a combination of high and persistent youth unemploy-
ment with a relative lack of interest in recruiting youth
on the part of employers and a paucity of formal training
programs such as apprenticeships.

(c) in virtually every researched country, there is a
demand for reading and math skills. Some employers
complain that many young people have inadequate liter-
acy and arithmetic skills to perform job tasks or to un-
dertake training. The complaint is frequently put in terms
of a decline in standards in the schools over the years, a

3A. LABOR FORCE, LABOR MARKET, LABOR DEMAND GENERAL 57

subject on which there is little hard evidence, In the
English-speaking countrieswhere complaints are most
numerous and come from parents, the public, and higher
educational institutionsstudies and proposals are at a
more advanced stage than in other countries.

2. THE YOUTH LABOR SUPPLY
This international comparative study is exploring

trends and developments in the supply of youth labor.
Data for the United States, Canada, Western Europe,
and Japan are being collected and adjusted to permit
valid comparisons.

The data are being used for detailed analysis of all
important aspects of youth employment and unemploy-
ment since the 1960's. The researcher is considering en-
rollments in educational institutions as they influence
labor force participation rates, as well as the propensity
to mix school and work in various countries, and weigh-
ing the effects of emigration and immigration. The youth
shares of population and labor force will be contrasted
among countries, and trends will be projected. Differ-
ences between sexes within and among countries, as well
as other significant aspects of the overall data, will be
explored.

3-011D MANPOWER CONFLICTS ARISING FROM MASS
LAYOFF ENTITLEMENTS (FORMERLY
MANPOWER CONFLICTS AND RESOLUTIONS)

Dr. James Kuhn

Descriptors: OCCUPATIONAL SAFETY AND HEALTH;
ECONOMIC WELFARE; COLLECTIVE BARGAINING;
AFFIRMATIVE ACTION PLANS; WORK ENVIRONMENT; JOB
RESTRUCTURING; JOB LOCATION; JOB SATISFACTION

This study is intended to explore the value conflicts
that arise in the application of various policies affecting
the allocation of opportunities and services and the in-
centives of our mixed-market economy and the ways in
which these conflicts are resolved. Initial design called
for case studies in four separate areas, but this approach
has been revised to favor more detailed exploration of
one areathe experience before, during, and after layoffs
of conflicts between claims based on affirmative action
entitlements and claims based on entitlements guaranteed
in collectively bargained employment contracts. Detailed
case materials relating to these issues will be analyzed.

Projects completed in prior fiscal years

TRAINING INFORMATION FOR POLICY
GUIDANCE
Dr. Marcia K. Freedman and Dr. Anna B. Dutka
September 1979

Report Descriptors: OCCUPATIONAL TRAINING; ON-THE-JOB
TRAINING(OJT); GUIDANCE COUNSELING; CETA SERVICES
AND PLANNING; STATE AND LOCAL AREA EMPLOYMENT

NTIS PB297331/AS
ETA

THE CORPORATION AND THE CITY
Robert Cohen
1978

*Ongoing projectfinal report not

Report Descriptors: SERVICE INDUSTRIES; METROPOLITAN
AREAS; EMPLOYMENT OPPORTUNITIES; LABOR MARKET
AREAS; PROFESSIONALS

NTIS PB284371/AS

COMPARATIVE METROPOLITAN
EMPLOYMENT COMPLEXES
Dr. Dale Hiestand and Dr. Dean W. Morse
1978
Report Descriptors: METROPOLITAN AREAS; LABOR
MARKET BEHAVIOR; DUAL LABOR MARKETS; JOB
STRUCTURE; UNION ATTITUDES; LABOR MARKET
INFORMATION; INDUSTRY PRACTICES; NEW YORK, NEW
YORK; ILLINOIS, CHICAGO; CALIFORNIA, LOS ANGELES;
TEXAS, HOUSTON; GEORGIA, ATLANTA

NTIS PB290222/AS
Also available in book form: Comparative Metropolitan
Employment Complexes: New York, Chicago. Los An-
geles, Houston, Atlanta, Allanheld, Osmun & Co., 19
Brunswick Road, Montclair, N.J. 07042.

CAREERS OF PROFESSIONAL WOMEN
Alice Yohalern
1978

Report Descriptors: WOMEN; CAREER PATTERNS;
AFFIRMATIVE ACTION PLANS; EQUAL EMPLOYMENT
OPPORTUNITY ACT (1972); ADVANTAGED WORKERS;
CAREER GOALS; HIGH-LEVEL JOBS

NTIS PB284493/AS
Also available in book form: The Careers of the Profes-
sional Women: Commitment and Conflict, Allanheld,
Osmun & Co., 19 Brunswick Road, Montclair, N.J.
07042.

MANAGERS AND WORK REFORM
Dr. Marcia K. Freedman, Dr. bar Berg, and Michael
Freeman
1978
Report Descriptors: LABOR FORCE BEHAVIOR; INDUSTRIAL
RELATIONS; WORK ATTITUDES; INDUSTRY PRACTICES

NTIS PB286630/AS
Also available in book form: Managers and Work
Reform: A Limited Engagement, The Free Press, New
York, N.Y.

URBAN MANPOWER IMPLICATIONS OF
GROWTH IN SERVICES
Dr. Thomas M Stanback
1978

Report Descriptors: SERVICE INDUSTRIES; LABOR DEMAND;
EMPLOYMENT OPPORTUNITIES; OCCUPATIONAL.
STRUCTURE; MICROLEVEL ANALYSIS; ECONOMIC ANALYSIS
AND ECONOMETRICS

NTIS PB291425/AS

CONTROLLING SOCIAL EXPENDITURES: THE
SEARCH FOR OUTPUT MEASURES
Dr. Alfred Eichner and Dr. Charles Brecher
1978

yet available.

58 3A. LABOR FORCE, LABOR MARKET, LABOR DEMAND GENERAL

Report Descriptors: HUMAN RESOURCES; HUMAN
RESOURCE DEVELOPMENT POLICY; WELFARE PROGRAMS;
TRAINING EFFECTIVENESS AND IMPACT; HEALTH CARE;
COST EFFECTIVENESS; SUPPORTIVE SERVICES; SERVICE
DELIVERY SYSTEMS; NEW YORK, NEW YORK

NTIS PB284353/AS
Also available from Allanheld, Osmun & Co., 19 Bruns-
wick Road, Montclair, N.J. 07042.

COLLECTIVE BARGAINING AND MANPOWER
UTILIZATION IN BIG CITY GOVERNMENTS
Dr. David Lewin, Dr. Raymond Horton, and Dr. James
Kuhn
1978
Report Descriptors: WAGES; WORKING CONDITIONS;
UNIONS; FRINGE BENEFITS; STATE AND LOCAL
GOVERNMENTS; NEW YORK, NEW YORK; CALIFORNIA, LOS
ANGELES; ILLINOIS, CHICAGO
Available from: Allanheld, Osmun & Co., 19 Brunswick
Road, Montclair, N.J. 07042.

STUDENT LOANS AND THE LABOR MARKET
Dr. Ivar Berg and Dr. Marcia K. Freedman
1978
Report Descriptors: EDUCATIONAL ASPIRATIONS;
CREDENTIALING; DEBTOR /CREDITOR RELATIONSHIP;
DISCRIMINATION; JOB CREATION; LABOR PRODUCTIVITY;
COMMUTING

NTIS PB284139/AS

BRIDGES TO WORK: INTERNATIONAL
COMPARISONS OF TRANSITION SERVICES
Dr. Beatrice G. Reubens
1977
Report Descriptors: YOUTH; VOCATIONAL GUIDANCE;
SERVICE DELIVERY SYSTEMS; TRANSITION FROM SCHOOL
TO WORK; EUROPE; JAPAN; CANADA
ETA R&D MONOGRAPH NO. 63
Also available from: Allanheld, Osmun & Co., 19 Bruns-
wick Road, Montclair, N.J. 07042.

THE LIMITS OF HEALTH REFORM
Dr. Eli Ginzberg
1977
Report Descriptors: HEALTH CARE INDUSTRY; HEALTH
OCCUPATIONS; HOSPITALS; PHYSICIANS; NURSES;
EMPLOYMENT AND TRAINING PROGRAM MANAGEMENT
Also available in book form: Limits of Health Reform:
The Search for Realism, Basic Books, Inc., New York,
N.Y. 01977.

THE HUMAN ECONOMY
Dr. Eli Ginzberg
May 1976
Report Descriptors: HUMAN RESOURCES; LABOR SUPPLY;
ECONOMICS; LABOR MARKET BEHAVIOR; TRAINING
EFFECTIVENESS AND IMPACT; SERVICE DELIVERY
SYSTEMS; HUMAN RESOURCE DEVELOPMENT POLICY;
LABOR MARKET INFORMATION
Available from McGraw-Hill Book Co., New
York,N.Y.

PRIDE AGAINST PREJUDICE: WORK IN THE
LIVES OF OLDER BLACKS AND YOUNG
PUERTO RICAN WORKERS
Dr. Dean W. Morse
February 1977
Report Descriptors: MINORITIES; OLDER WORKERS;
BLACKS; PUERTO RICANS; INNER-CITY RESIDENTS; URBAN
PROBLEMS; NEW YORK, NEW YORK

NTIS PB266081/AS
Also available from Conservation of Human Resources
Project, Columbia University, New York, N.Y. 10027.

LABOR MARKETS: SEGMENTS AND SHELTERS
Dr. Marcia K Freedman. assisted by Gretchen E.
Maclachlan
August 1976 .

Report Descriptors: INDUSTRIAL MOBILITY; LOW INCOME;
RACIAL DISCRIMINATION; JOB STRUCTURE; ELITE
OCCUPATIONS; OCCUPATIONAL LICENSING; UPGRADING;
UNIONS; POVERTY; OCCUPATIONAL MOBILITY; GHETTO
RESIDENTS; UNEMPLOYMENT INSURANCE

NTIS PB265816/AS
Also available from Allanheld, Osmun & Co., 19 Bruns-
wick Road, Montclair, N.J. 07042.

SUBURBANIZATION AND THE CITY
Dr. Thomas M. Stanback and Richard Knight
August 1976
Report Descriptors: METROPOLITAN AREAS; SUBURBAN
LABOR MARKETS; SERVICE INDUSTRIES; WOMEN; WHITE-
COLLAR OCCUPATIONS; LABOR FORCE BEHAVIOR; INNER-
CITY RESIDENTS; AGE DIFFERENCES; BLACKS;
EMPLOYMENT OPPORTUNITIES

NTIS PB2668I 3/AS
Also available from Allanheld, Osmun & Co., 19 Bruns-
wick Road, Montclair, N.J. 07042.

WORK AND WELFARE IN NEW YORK CITY

POLICY STUDIES IN EMPLOYMENT AND
WELFARE, NUMBER 21

Miriam Ostow and Dr. Anna B. Dutka
1975
Report Descriptors: WELFARE PROGRAMS; EMPLOYMENT
PATTERNS; MIGRANTS; POVERTY; LABOR MARKET
BEHAVIOR; LOW-WAGE INDUSTRIES; WELFARE
RECIPIENTS; NEW YORK, NEW YORK

NTIS PB262164/AS
Also available from The Johns Hopkins University
Press, Baltimore, Md. 21218, Policy Studies in Employ-
ment and Welfare No. 21 (paperback).

3-012* NATIONAL LONGITUDINAL SURVEYS OF
LABOR FORCE BEHAVIOR

THE OHIO STATE UNIVERSITY RESEARCH
FOUNDATION

COLUMBUS, OHIO
AND

BUREAU OF THE CENSUS
WASHINGTON, D.C.

3A. LABOR FORCE, LABOR MARKET, LABOR DEMAND GENERAL

Dr. Herbert S. Parnes, Center For Human Resource
Research, The Ohio State University; and Demographic
Surveys Division, Bureau of the Census

Contracts 82-39-72-21 (formerly 81-37-68-21. 81-34-28. 81-
37-69-15, 81-37-70-18)Ohio State University; and 81 -08-
38 and 20-11-73-06Bureau of the Census
Project still in progress

Descriptors: LABOR MARKET; EMPLOYMENT PATTERNS;
LABOR MOBILITY; UNEMPLOYMENT; AGE DIFFERENCES;
EDUCATION; TRAINING; ECONOMIC ANALYSIS AND
ECONOMETRICS; SOCIOLOGICAL FACTORS; BLACK/WHITE;
NATIONAL LONGITUDINAL SURVEYS; DATA SOURCES AND
USE

The National Longitudinal Surveys study is probing
the relationship of factors influencing the labor force
behavior and work experience of four groups: Men aged
45 to 59; women 30 to 44; and men and women 14 to 24
at the beginning of the study. It focuses on the interac-
tion among economic, sociological, and psychological
variables that permit some members of a given age-edu-
cation-occupation group to have satisfactory work expe-
riences while others do not.

The study entails consecutive surveys (most by person-
al interview) of each group. The interviews have gener-
ally been at 1-year intervals in the first 5 years of the
surveys. The initial surveys were conducted in 1966 for
both groups of men, in 1967 for the women aged 30 to
44, and in 1968 for the women aged 14 to 24. Following
the fifth-year personal interviews, a series of two biennial
telephone followup interviews was initiated for each of
the cohorts. A 10th-year personal interview was con-
ducted for the two male cohorts in 1976, for the older
women in 1977, and for the younger women in 1978.

Telephone interviews were conducted in 1978 for the
younger and older men and in 1979 for the two groups
of women. Plans are to continue the survey with one
more telephone interview for each of these cohorts and a
15th-year personal interview for each of the cohorts. The
Bureau of the Census draws the samples and collects and
tabulates the data. Ohio State prepares the data-collec-
tion schedules, plans the tabulations, analyzes the results,
and prepares reports analyzing the data. Reports on
many of the annual surveys are reproduced as R&D
(research and development) monographs. Tapes contain-
ing survey data are available for purchase from The
Ohio State University.

A new cohort was added to the National Longitudinal
Surveys in 1979: a national sample of 13,000 young
people aged 14 to 21 with overrepresentation of black,
Hispanic, and poor white youth. For these respondents,
the surveys provide employment histories; details about
socioeconomic status, education, training, and family
background; and a number of general attitude measures.
Annual surveys of this youth cohort will be conducted
through 1984.

THE NATIONAL LONGITUDINAL SURVEYS
HANDBOOK (REVISED: JANUARY 1979)
Dr. Herbert S. Parties and others
January 1979

0

'Ongoing projectfinal

59

Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
METHODOLOGY; DATA SOURCES AND USE; HANDBOOKS;
LITERATURE. REVIEW
The handbook is available free from The National Lon-
gitudinal Survey Users' Office, Center for Human Re-
source Research, 1375 Perry St., Suite 585, Columbus,
Ohio 43201.

WOMEN AND THE ECONOMY: A
BIBLIOGRAPHY AND A REVIEW OF THE
LITERATURE ON SEX DISCRIMINATION IN
THE LABOR MARKET
Andrew I. Kohen with Susan C Breinich and Patricia M.
Shields
March 1975
Report Descriptors: SEX DISCRIMINATION; MALE/FEMALE;
WOMEN

NTIS PB241193/AS

3-012A* THE PRE-RETIREMENT YEARS: A
LONGITUDINAL STUDY OF THE LABOR
MARKET EXPERIENCE OF MEN

Descriptors: LABOR MARKET BEHAVIOR; CAREER
PATTERNS; EMPLOYMENT PATTERNS; LABOR MOBILITY;
UNIONIZATION; OLDER WORKERS; LABOR FORCE
PARTICIPATION; PENSIONS; BLACK /WHITE; NATIONAL
LONGITUDINAL SURVEYS; 'NTT:M=1RM MOBILITY; JOB
RETENTION; MEN; WAGE DIFFERENTIALS;
DISCRIMINATION; RETURNS ON TRAINING; HEALTH

This portion of the National Longitudinal Surveys ex-
amines influences on the work behavior and experience
of a national sample of men aged 45 to 59 when the
study began. It analyzes changes in their labor force
behavior and employment status.

Personal interviews were conducted in 1966, 1967,
1969, and 1971; an abbreviated mail survey in 1968; and
telephone interviews in 1973 and 1975. A 10th-year per-
sonal interview survey was conducted in 1976, and tele-
phone interviews were conducted in 1978 and 1980. A
15th-year personal interview is planned in 1981. A third
report on men who were 45 to 59 years of age in 1966
describes and analyzes the changes in their labor force
and employment status between 1966 (the date of the
first survey) and 1969 (the date of the fourth survey). A
fourth report based on the surveys through 1971, and a
fifth report based on the surveys through 1976 have been
issued.

The third report indicates that in most occupations
organized workers do better by almost every measure
tenure, pay, pension coverage, for examplethan the
unorganized. Labor organization is especially vital to
blacks. Among nonunion operatives (a job class includ-
ing such occupations as truckdrivers, assemblers, textile
weavers, and welders), white men earned 27 percent
more an hour than did black men, whereas the differen-
tial was 11 percent among unionized operatives.

On the average, there is less discrimination against
blacks in union than in nonunion labor markets. Further,
relatively more blacks than whites have collective-bar-
gaining coverage. More training equaled higher wages,
irrespective of education or personal drive, particularly
for black men. Wage differentials were smaller between
blacks and whites with training.

report not yet available.

60 3A. LABOR FORCE, LABOR MARKET, LABOR DEMAND GENERAL

Organized workers had longer job tenure, were more
attached to their current jobs, and felt that they had
more control over their lives.

Unionization also results in greater pension coverage.
Pension plans may inhibit interfirm movement among
men of this age group. The rate of voluntary job chang-
ing between 1966 and 1969 was lower for those with
pension coverage than for those without. However,
tenure influenced job changing the most. Regardless of
pension coverage, lob changers were concentrated
among men with short tenure. The longer a man's
tenure, the more immobile he became.

The fourth report discusses the important influence of
the men's health on their labor market position. A sub-
stantial minority report health conditions that limit the
amount and kind of work they can do; men reporting
health limitations have lower hourly and annual earnings
and suffer more unemployment; and poor health is im-
portant in explaining the lower labor force participation
of black men and early withdrawal from the labor force
of black and white men. Among the other findings are:
(1) Occupational training does not help most middle-aged
workers improve their earnings; however, some gains are
made by blacks who take earlier training and later enroll
in company training programs; (2) positive attitudes
toward work and achievement do not benefit blacks as
much as they do whites; and (3) whites progress notice-
ably further than blacks in firms where both are em-
ployed.

The fifth report focuses on the employment-related
circumstances of the sample of respondents over the
decade 1966 to 1976. Among the findings are the follow-
ing: (1) Contrary to popular impressions, only a small
minority of men are forced out of jobs by mandatory
retirement plans; (2) poor health forces out of jobs eight
times as many men as does mandatory retirement; (3) a
larger proportion of blacks than whites leave the labor
force because of disability, but this difference is ex-
plained by the difference in earnings relative to disability
benefits; (4) although it is decreasing, race discrimination
still causes severe labor market disadvantages for blacks;
and (5) most men who retire for reasons other than
health are happy in retirement, and most middle-aged
and older men who remain in the labor force enjoy
relatively favorable positions.

VOL. 1 (1966 SURVEY)
Herbert S. Parnes. Belton M. Fleisher, Robert C. Mil us,
and Ruth S. Spitz
1970
Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
OLDER WORKERS; BLACK/WHITE; LABOR MARKET
BEHAVIOR; i.ABOR FORCE PARTICIPATION;
EMPLOYMENT PATTERNS; LABOR MOBILITY; JOB
RETENTION; HEALTH; JOB SATISFACTION; WORK
ATTITUDES; RETIREMENT; PENSIONS

NTIS PB180530/AS
ETA MANPOWER RESEARCH MONOGRAPH NO. 15, VOL.
I, 1970
GPO

VOL. 2 (1967 SURVEY)
Herbert S. Parries, Karl A. Egge. Andrew 1. Kohen, and
Ronald M. Schmidt
Report Descriptors: NATIONAL LONGITUDINAL SURVEYS:

OLDER WORKERS; BLACK/WHITE; LABOR MARKET
BEHAVIOR; LABOR MOBILITY; HEALTH; JOB
SATISFACTION; WORK ATTITUDES

NTIS PB192671/AS
ETA MANPOWER RESEARCH MONOGRAPH NO. 15, VOI
2, 1970
GPO

VOL. 3 (1968 AND 196!) SURVEYS)
Herbert S. Parnes, Gilbert Nestel, and Paul J. Andrisa.
Report Descriptors: NATIONAL LONGITUDINAL SURVE-
PENSIONS; UNIONIZATION; JOB RETENTION; MEN; WA
DIFFERENTIALS; RETURNS ON TRAINING; BLACK/
WHITE; INTERFIRM MOBILITY; ATTITUDES

NTIS PB212637/AS
ETA MANPOWER RESEARCH MONOGRAPH NO. 15, VOI
3, 1973
GPO

VOL. 4 (1966 THROUGH 1971 SURVEYS)
Herbert S. Parnes, Arvil Van Adams, Paul J. Andrisan
Andrew I. Kohen, and Gilbert Nestel
December 1974
Report Descriptors: LABOR MARKET BEHAVIOR; CAREI
PATTERNS; EMPLOYMENT PATTERNS; LABOR MOBILIT
OLDER WORKERS; LABOR FORCE PARTICIPATION;
PENSIONS; BLACK/WHITE; NATION %I. LONGITUDINAL
SURVEYS; INTERFIRM MOBILITY; .'i(.41 RETENTION; ME:
WAGE DIFFERENTIALS; DISCRIMINATION; RETURNS 01
TRAINING; HEALTH; MOTIVATION; ATTITUDES;
TRANSITION FROM WORK TO RETIREMENT
ETA MANPOWER R&D MONOGRAPH NO. 15, VOL. 4, 19
GPO

FROM THE MIDDLE TO THE LATER YEARS:
LONGITUDINAL STUDIES OF THE PRE-
RETIREMENT EXPERIENCES OF MEN

VOL. 5 IN THE SERIES (THE PRE-
RETIREMENT YEARS)

Herbert S. Parties. Gilbert Nestel, Thomas N. Chrukos
Thomas N. Daymont. Frank L. Mott, Donald 0.
Parsons, and Associates
September 1979
Report Descriptors: NATIONAL LONGITUDINAI. SURVE'
MEN; RETIREMENT; BLACK/WHITE; EARNINGS;
EMPLOYMENT; JOB SATISFACTION

NTIS PB80-154636/AS

SHIFT WORKERS: A DESCRIPTIVE ANALYSIS
OF WORKER CHARACTERISTICS
Carol Medley
July 1979
Report Descriptors: NATIONAL LONGITUDINAL SURVEYS:
MEN; WOMEN; WORK SCHEDULES

NTIS

MIDDLE-AGE JOB-LOSERS
Herbert S. Parnes and Randall Howard King
March 1977

3A. LABOR FORCE, LABOR MARKET, LABOR DEMAND - GENERAL 61

Reporr Descriptors: NATIONAL LONGITUDINAL SURVEYS;
LABOR FORCE PARTICIPATION; EMPLOYMENT PATTERNS;

OLDER WORKERS; UNEMPLOYMENT; LABOR MOBILITY

NTIS PB270851/AS

EARNINGS DIFFERENTIALS AMONG
UNIONIZED WORKERS IN THE PUBLIC AND
PRIVATE SECTORS
David Shapiro
July 1976
Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
BLACK /WHITE; UNIONS; EARNINGS; PUBLIC SECTOR

A COMPARATIVE STUDY OF THE DURATION
OF UNEMPLOYMENT OF YOUNG AND
MIDDLE-AGED MEN
Timothy J. Carr
January 1979
Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
YOUNG MEN; MEN; UNEMPLOYMENT; JOB SEARCH;

BLACK/WHITE

NTIS PB296174/AS

3 -012B' YEARS FOR DECISION: A LONGITUDINAL
STUDY OF THE EDUCATIONAL AND LABOR
MARKET EXPERIENCE OF YOUNG WOMEN

Descriptors: EDUCATION; TRAINING; LABOR FORCE
PARTICIPATION; LABOR MOBILITY; TURNOVER;
TRANSITION FROM SCHOOL TO WORK; JOB SATISFACTION;
CAREER CHOICE; EDUCATIONAL ASPIRATIONS; LABOR
MARKET BEHAVIOR; BLACK/WHITE; NATIONAL
LONGITUDINAL SURVEYS; YOUNG WOMEN; INTERFIRM
MOBILITY; CAREER GOALS

1968 to 1973. It found that: (1) There were dramatic
changes in women's attitudes toward working outside
the home and in their actual work force participation.
(For example, the number of women who would work
even if their husbands disapproved more than doubled,
rising from 12 to 27 percent.) (2) Although more women
are entering the labor force, they continue to occupy the
low-paying, traditionally female positions. (3) Many
women continued to work during most of their pregnan-
cy and returned to work shortly after their children were
born. (4) There was substantial marital disruption in the
sample. In the 5-year period, 1 out of 8 white women
and 1 out of 3 black women went through divorce or
marital separation. Marriage breakups resulted in a siz-
able drop in women's incorru. level. (5) When asked what
they expected to be doing at uge 35, most young women
mentioned home and family first. Thus it is important to
encourage young women to obtain the job skills needed
for a longer working career than they expect.

This study examines the transition from school to
work and the early labor market experience of young
women who were 14 to 24 years old in 1968. It seeks to
identify changes in educational and career aspirations,
work experience, and factors influencing the changes
between surveys and eventually over the entire period
covered by the surveys.

This portion of the National Longitudinal Surveys in-
cluded annual personal interviews from 1968 to 1973.
They were continued through biennial telephone inter-
views, a 10th-year personal interview in 1978, and a
telephone interview in 1980. Plans are to continue the
surveys with one more telephone interview and a 15th-
year personal interview in 1983.

As the young women increased their education and
experience, they were more realistic about the likelihood
of their employment at age 35; but they maintained unre-
alistically high occupational goals. Most realistic were
college graduates, especially blacks, who aspired to pro-
fessional and managerial jobs; least realistic were the
considerable number with less than a high school educa-
tion who had similar aspirations. The substantial number
of women who had changed employers enjoyed greater
increases in wage rates and job satisfaction than non-
changers. Apparently early job shifts lead to better ad-
justments to the labor market, which produced greater
stability on a job.

A fourth report examined the educational, labor
market, and family experiences of young women from

"Ongoing projectfinal report not yet

VOL. 1 (1968 SURVEY)
John R. Shea. Roger D. Roderick, Frederick A. Zeller,
and Andrew I. Kohen
1971

Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
YOUNG WOMEN; BLACK/WHITE; SOCIOLOGICAL
FACTORS; EDUCATION; TRAINING; LABOR FORCE
PARTICIPATION; LABOR MARKET BEHAVIOR;
TRANSITION FROM SCHOOL TO WORK; STUDENTS;
EMPLOYMENT PATTERNS; JOB RETENTION; WORK
ATTITUDES; CHILD DAY CARE; EDUCATIONAL
ASPIRATIONS

NTIS PB201289/AS
ETA MANPOWER RESEARCH MONOGRAPH NO. 24, VOL.
I, 1971
GPO

VOL. 2 (1969 SURVEY)
Roger D. Roderick. with the assistance of Joseph M.
Davis
1973

Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
BLACK /WHITE; TRANSITION TO WORK; LABOR MARKET
BEHAVIOR; LABOR MOBILITY; GEOGRAPHIC MOBILITY;
JOB SATISFACTION; VOCATIONAL GUIDANCE;
EDUCATION; CURRICULUMS; YOUNG WOMEN

NTIS PB220735/AS
ETA MANPOWER RESEARCH MONOGRAPH NO. 24, VOL.

2, 1974
GPO

VOL. 3
Roger D. Roderick and Andrew I. Kohen
1973

Report Descriptors: EDUCATION; TRAINING; BLACK/
WHITE; YOUNG WOMEN; LABOR FORCE PARTICIPATION;
INTERFIRM MOBILITY; TURNOVER; TRANSITION FROM
SCHOOL TO WORK; UNEMPLOYMENT; JOB
SATISFACTION; NATIONAL LONGITUDINAL SURVEYS

NTIS PB232331/AS
ETA R&D MONOGRAPH NO. 24, VOL. 3, 1976
GPO

available.

62 3A. LABOR FORCE, LABOR MARKET, LABOR DEMAND GENERAL

VOL. 4

Frank L. Mon, Steven I.1. Sandell. David Shapiro.
Patricia K. Brito. Timothy J. Carr, Rex C Johnson.
Carol L. Jusenius. Peter J. Koenig, and Sylvia F. Moore
November 1977

Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
YOUNG WOMEN; BLACK/WHITE; LABOR FORCE
PARTICIPATION; EDUCATION; OCCUPATIONAL CHOICE;
MARITAL STABILITY'
ETA R&D MONOGRAPH NO. 24, VOL. 4, 1978
GPO

CAUSES OF DIFFERENTIALS IN EARLY LABOR
MARKET SUCCESS AMONG YOUNG WOMEN
Andrew I Kohen and Roger D. Roderick
1972

Report Descriptors: YOUNG WOMEN; WAGE
DIFFERENTIALS; CAREER PATTERNS
In Proceedings of the Social Statistics Section, American
Statistical Association, 1972.

PROSPECTIVE FERTILITY AMONG WOMEN IN
THE UNITED STATES: THE DETERMINANTS OF
FERTILITY EXPECTATIONS AND IDEALS
Richard L. Shortlidge, Jr. and Andrew I. Kohen
June 1975

Report Descriptors: YOUNG WOMEN; ASPIRATIONS;
ATTITUDES; EMPLOYMENT; CHILDREN; FERTILITY

P8242791 /AS

HOW WOMEN ARRANGE FOR THE CARE OF
THEIR CHILDREN WhILE THEY WORK: A
STUDY OF CHILD CART.: ARRANGEMENTS,
COSTS, AND PREFERENCES IN 1971
Richard L. Shortlidge. Jr. and Patricia K. Brim
January 1977

Report Descriptors: MOTHERS; CHILD DAY CARE; LABOR
FORCE PARTICIPATION

THE DETERMINANTS AND CONSEQUENCES OF
OCCUPATIONAL INFORMATION FOR YOUNG
WOMEN

Frank L. Mott and Sylvia F. Moore
April 1976

Report Descriptors: NATIONAL LoNGrruDINAL SURVEYS;
YOU"(; WOMEN, BLACK/WHITE; OCCUPATIONAL.
INFORNATION; TESTING

NTIS PB210890/AS

CAREER PATTERNS OF A NATIONAL SAMPLE
OF WOMEN

Louise Vetter and David W. Stockburger
1974

Report Descriptors: YOUNG WOMEN; WOMEN; CAREER
PAT-FERNS
Available from The Center for Vocational and Technical
Education, The Ohio State University, 1974.

RACIAL DIFFERENCES IN FEMALE LABOR
FORCE PARTICIPATION: TRENDS AND
IMPLICATIONS FOR THE FUTURE
Frank L. Mott
May 1978

Report Descriptors: EMPLOYMENT; WOMEN; BLACKS;
EARNINGS; NATIONAL LONGITUDINAL SURVEYS;
ATTITU DES

WORK EXPECTATIONS, HUMAN CAPITAL
ACCUMULATION, AND THE WAGES OF YOUNG
WOMEN

Steven H. Sandell, David Shapiro, and Research Associates
April 1978

Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
YOUNG WOMEN; LABOR FORCE BEHAVIOR; ECONOMIC
ANALYSIS AND ECONOMETRICS

WORK AND FAMILY IN THE SCHOOL
LEAVING YEARS: A COMPARISON OF FEMALE
HIGH SCHOOL GRADUATES AND DROPOUTS
Frank L. Mott and Lois B. Shaw
May 1978

Report Descriptors: WOMEN; BLACK /WHITE; EARNINGS;
EDUCATION; UNEMPLOYMENT; CHILDREN

THE CAUSES OF MARITAL DISRUPTION
AMONG AMERICAN WOMEN: AN
INTERDISCIPLINARY PERSPECTIVE
Frank L. Mott and Sylvia F. Moore
September 1978

Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
BLACK/WHITE; UNIONS; EARNINGS; PUBLIC SECTOR

COUNTING YOUTH: A COMPARISON OF YOUTH
LABOR FORCE STATISTICS IN THE CURRENT
POPULATION SURVEY AND THE NATIONAL
LONGITUDINAL SURVEYS
Michael E. Boras. Frank L. Mott, and Gilbert Neste'
July 1978
Report Descriptors: NATIONAL LONGITUDINAL. SURVEYS;
METHODOLOGY; YOUNG MEN; YOUNG WOMEN;
EMPLOYMENT; UNEMPLOYMENT

DOES LIVING IN A SINGLE-PARENT FAMILY
AFFECT HIGH SCHOOL COMPLETION FOR
YOUNG WOMEN?
Lois B. Shaw
March 1979

Report Descriptors: NATIONAL. LONGITUDINAL. SURVEYS;
YOUNG WOMEN; WOMEN; FAMILIES; EDUCATION; BLACK/
WHITE

N'rls PB29fi I 47/AS

THE SHORT-TERM EFFECTS OF MARITAL
DISRUPTION ON THE LABOR SUPPLY
BEHAVIOR OF YOUNG WOMEN
,..1vra F. Moore
October 1979

3A. LABOR FORCE, LABOR MARKET, LABOR DEMAND GENERAL 63

Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
BLACK/WHITE; YOUNG WOMEN; EMPLOYMENT; EARNINGS

NTIS PB80-164718/AS

3-012C CAREER THRESHOLDS: A LONGITUDINAL.
STUDY OF THE EDUCATIONAL AND LABOR
MARKET EXPERIENCE OF MALE YOUTH

Descriptors: BLACK/WHITE; YOUNG MEN; RETURNS ON
EDUCATICNAL INVESTMENT; TRANSITION FROM SCHOOL
TO WORK; LABOR MARKET BEHAVIOR; LABOR MOBILITY;
TURNOVER; OCCUPATIONAL MOBILITY; WAGE
STRUCTURE; CAREER CHOICE; EDUCATIONAL
ASPIRATIONS; NATIONAL LONGITUDINAL. SURVEYS;
DROPOUTS; 1NTERFIRM MOBILITY; WORK ATTITUDES

This portion of the National Longitudinal Surveys ex-
amines the transition from school to work and the early
labor market experience of a national sample of young
men who were 14 to 24 years of age in 1966. It identifies
changes over time in their educational and career aspira-
tions, employment and unemployment experience, and
other factors affecting work experience, including atti-
tudes, socioeconomic background, and education.

There were personal interviews every year from 1966
to 1971, telephone surveys in 1973 and 1975, a 10th-year
interview in 1976, and a telephone interview in 1978. A
telephone interview was held in 1980 and a 15th-year
personal interview is scheduled for 1981.

A comparison of the labor market experiences of out-
of-school high school graduates and nongradutiLes shows
that the graduates fared better, despite their shorter labor
market exposure. They showed a stronger commitment
to work and sense of personal effectiveness. The data on
unemployment and on hourly earnings indicate that
young black men were hurt more than the young white
men by dropping out of school.

Young men initially in jobs with lower pay and satis-
faction generally changed jobs more often and improved
their position. A greater proportion of blacks than whites
changed jobs. Both black and white job changers experi-
enced more unemployment than did nonchangers. This
held down the increase in annual earnings for whites, but
not for blacks.

Controlling for age, education, and occupation did not
alter the intercolor difference in occupational movement,
which widened the socioeconomic disparity between
blacks and whites.

The fifth report examined the impact of collective-
bargaining coverage on the 1969-70 labor market experi-
ences of young male blue-collar workers. It showed that
collective-bargaining coverage has a substantial net
impact on the hourly earnings of both white and black
men in the early stages of their work careers. Further-
more, un'onized blacks experienced much less unemploy-
ment than did their nonunionized counterparts.

The sixth volume analyzed six years of labor market
experience for respondents who were interviewed annu-
ally from 1966-71. In 1971 the respondents were ages 19-
29 and therefore many had made important decisions
about the world of work they would enter or had al-
ready entered. The volume analyzes several interrelated
aspects of the educational and labor market experiences
of the young men. Individual chapters focus on: (1)
Processes of goal formation and revision. The findings
indicate that the net effect of social class on aspiration

levels is insignificant for blacks and, for whites it is far
less than might have been anticipated; (2) accumulation
of human capital which is found to play important and
independent roles in the achievement of labor market
success of young men; (3) the consequences of occupa-
tional mobility. Findings show that the absolute size of
the gain was considerably smaller for blacks than whites;
(4) dimensions of youth unemployment; and (5) the de-
terminants and consequences of military service during
the Vietnam era. Regarding the last, the results show
that the socioeconomic background of veterans, after
controlling for education and ability, exhibited no inde-
pendent direct effect upon the likelihood of service. In
addition, after taking into account various background
factors, the investigators found that youth who had com-
pleted only their high school education served in the
military in disproportionate numbers.

VOL. 1 (1966 SURVEY)

Herbert S. Parnes. Robert C Mi /jus. and Ruth S. Spitz
1970

Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
LABOR MARKET BEHAVIOR; BLACK/WHITE.; CAREER
PATTERNS; EDUCATION; TRAINING; SOCIOLOGICAL
FACTORS; VOCATIONAL EDUCATION; JOB SEARCH;
VOCATIONAL GUIDANCE; JOB SATISFACTION;
TRANSITION FROM SCHOOL TO WORK; CAREER GOALS:
YOUNG MEN; EDUCATIONAL ASPIRATIONS

NTIS PRI 83539/AS
ETA MANPOWER RESEARCH MONOGRAPH NO. 16, VOI
I, 1970
GPO

VOL. 2 (1967 SURVEY)

Frederick A. Zeller, John R. Shea, Andrew 1. Kohen,
and Jack A. Meyer
1971

Report Descriptors: NATIONA1 LONGITUDINAL SURVEYS;
LABOR MARKET BEHAVIOR; C :OGRAPHIC MOBILITY;
OCCUPATIONAL MOBILITY; EDITCATION; TRAINING; JOB
SATISFACTION; TRANSITION FROM SCHOOL TO WORK:
BLACK/WHITE; DROPOUTS; Y01",0 MEN

NTIS PB201288/AS
ETA MANPOWER RESEARCH MONOGRAPH NO. 16, VOL.
2, 1971
GPO

VOL. 3 (1968 SURVEY)

Andrew I. Kohen and Herber' S. :rnes
1971

Report Descriptors: NATIONAL. LoNGITUDINAL SURVEYS;
TRANSITION TO WORK; LABOR MARKET BEHAVIOR;
EDUCATIONAL ASPIRATIONS; EDUCATION; TRAINING;
LABOR FORCE PARTICIPATION; LABOR MOBILITY; JOB
SATISFACTION; BLACK/WHITE: CAREER GOALS; YOUNG
MEN

NTIS PB201287/AS
ETA MANPOWER RESEARCH MONOGRAPH NO. 16, VOL.
3, 1971
GPO

Ongoing projectfinal report not yet available.

64 3A. LABOR FORCE, LABOR MARKET, LABOR DEMAND GENERAL

VOL. 4 (1969 SURVEY)
Andrew L Kohen. with the assistance of Paul .Andrisani
January 1973
Report Descriptors: BLACK/WHITE; YOUNG MEN;
RETURNS ON EDUCATIONAL INVESTMENT; LABOR
MOBILITY; TURNOVER; OCCUPATIONAL. MOBILITY;
WAGE STRUCTURE; CAREER CHOICE; EDUCATIONAL
ASPIRATIONS; WORK ATTITUDES; NATIONAL
LONGITUDINAL SURVEYS; TRANSITION TO WORK

NTIS PB220734/AS
ETA MANPOWER RESEARCH MONOGRAM, NO. 16, VOL.
4, 1974
GPO

VOL. 5 (1969 AND 1970 SURVEYS)
Paul J. Andrisani and Andrew I. Kohen
April 1975

Report Descriptors: BLACK/WHITE; UNIONS; EARNINGS;
UNEMPLOYMENT; BLUE-COLLAR WORKERS; YOUNG
MEN; NATIONAL. LONGITUDINAL SURVEYS

NTIS PB243396/AS
ETA R&D MONOGRAPH NO. 16, VOL. 5, 1976
GPO

VOL. 6
Andrew I. Kohen. John T. Grasso, Steven C. Myers, and
Patricia M. Shields
March 1977
Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
BLACK/WHITE; LABOR MARKET BEHAVIOR; YOUNG
MEN; TRANSITION FROM SCHOOL TO WORK; VETERANS

NTIS PB26622I/AS
ETA R&D MONOGRAPH NO. 16, VOL. 6, 1977
GPO

KNOWLEDGE OF THE WORLD OF WORK: A
TEST OF OCCUPATIONAL INFORMATION FOR
YOUNG MEN
Dr. Andrew 1. Kohen and Susan C Breinich
1974

Report Descriptors: OCCUPATIONAL INFORMATION; YOUNG
MEN; TESTING
Available from The Ohio State University Center for
Human Resource Research.

THE EFFECTS OF RACE AND SEX
DISCRIMINATION ON EARLY CAREER
EARNINGS
Andrew 1. Kohen and Roger D. Roderick
June 1975
Report Descriptors: YOUNG MEN; YOUNG WOMEN; BLACK/
WHITE; SEX DISCRIMINATION; DISCRIMINATION

N'TIS PB242772/AS

THE CONTRIBUTIONS OF VOCATIONAL
EDUCATIONAL TRAINING AND WORK
EXPERIENCE TO THE EARLY CAREER
ACHIEVEMENTS OF YOUNG MEN
John T Grasso
July 1975

Report Descriptors: YOUNG MEN; VOCATIONAI.
EDUCATION; HIGH SCHOOLS; RETURNS ON EDUCATIONAL
INVESTMENT; LABOR MARKET BEHAVIOR

THE DEMAND FOR COLLEGE: THE EFFECT OF
LOCAL COLLEGES ON ATTENDANCE
Steven H. Sandell
June 1976
Report Descriptors: NATIONAL LONGITUDINAL. SURVEYS;
EDUCATIONAL ASPIRATIONS; UNIVERSITIES AND
COLLEGES

THE DETERMINANTS OF SERVICE IN THE
ARMED FORCES DURING THE VIETNAM ERA
Patricia M. Shields
December 1977

Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
YOUNG MEN; STATUS; ARMED FORCES; HEALTH; BLACK/
WHITE

NTIS PB296I 98/AS

THE LABOR MARKET CONSEQUENCES OF
DROPPING OUT OF HIGH SCHOOL
Randall Howard King
September 1978

Report Descriptors: NATIONAL LONGITUDINAL. SURVEYS;
DROPOUTS; YOUNG MEN; YOUNG WOMEN; RETURNS ON
EDUCATIONAL. INVESTMENT; EMPLOYMENT

NTIS PB296I 89/AS

MEASUREMENT ERROR AND THE
CONSEQUENCES: THE CASE OF ANNUAL
HOURS OF WORK
Steven H. Sandell and Peter J. Koenig
October 1978

Report Descriptors: NATIONAL LONGITUDINAL. SURVEYS;
ECONOMIC ANALYSIS AND ECONOMETRICS; EARNINGS;
YOUNG MEN; YOUNG WOMEN

NTIS PB296227/AS

TEENAGE UNEMPLOYMENT: SOME EVIDENCE
OF THE LONG-RUN EFFECTS ON WAGES
Brian E. Becker and Stephen M. Hills
February 1979
Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
YOUNG MEN; BLACK /WHITE; EARNINGS; TRANSITION To
WORK; UNEMPLOYMENT

NUTS PB296213/AS

TEENAGE LOCUS OF CONTROL AND ADULT
UNEMPLOYMENT
Brian E. Becker and Stephen M. Hills
January 1979
Report Descriptors: NATIONAL LONGITUDINAL. SURVEYS;
YOUNG MEN; BLACK/WHITE; UNEMPLOYMENT; WORK
ATTITUDES; MOTIVATION

NTIS 11129h171/AS

3A. LABOR FORCE, LABOR MARKET, LABOR DEMAND GENERAL 65

3-012D* DUAL CAREERS: A LONGITUDINAL STUDY OF
THE LABOR MARKET EXPERIENCE OF WOMEN

Descriptors: WOMEN; LABOR FORCE PARTICIPATION;
LABOR MOBILITY; CHILD DAY CARE; MATURE WORKERS;
JOB SATISFACTION; WORK ALTITUDES; LABOR MARKET
BEHAVIOR; FAMILIES; TURNOVER; HEALTH; BLACK/
WHITE; NATIONAL LONGITUDINAL SURVEYS; JOB SEARCH

This portion of the National Longitudinal Surveys ex-
amines: (1) Determinants of the labor force participation
and experience of a national sample of mature women,
many of whom were returning to the labor market after
a period of absence spent fulfiiling farrily responsibilities;
(2) changes in work plans, the relationship between age
of children and working, education, and job search prob-
lems; and (3) the possible effects of child-care facilities
on labor force participation.

Personal interviews were conducted in 1967, when the
women were 30 to 44 years of age, and in 1969, 1971,
and 1972. A brief questionnaire was mailed in 1968. Tele-
phone interviews were conducted in 1974 and 1976, a
10th-year personal interview was held in 1977, and a
telephone interview was conducted in 1979. Plans call
for a telephone interview in 1981 and a 15th-year person-
al interview in 1982.

The first and second followup reports examined pri-
marily changes in the women's labor force and employ-
ment status between 1967 and 1969 and how they were
related to changes in personal and family characteristics.

Labor force participation noticeably increased among
married women who: (I) Had children under 6 years of
age in 1967 but not in 1969; (2) had more children in
college in 1969 than in 1967; (3) reported in 1967 that
they "expected to be working" 5 years hence, rather
than "staying home," "going to school," etc. (asked of
women not in the labor force in 1967); (4) received
training or a degree, diploma, or certificate after the
initial survey, which the authors see as a manifestation of
an already strong work commitment; and (5) had white-
collar husbands (and were white with children under age
6 in 1967, but not in 1969), suggesting that more easily
available child-care facilities would produce the greatest
labor force increase among the relatively well-to-do.

Few of the married women not in the labor force (less
than 1 percent of the whites and only 3 percent of the
blacks) reported that their reason for not looking for
work was inability to find work. Family responsibilities
were mentioned most often.

Interfirm mobility was high among women who, in
1967, were in low-paying or short tenure jobs or disliked
their jobs. Job changers were more likely to have had
pay increases than were nonchangers. The third follow-
up report examines the demand for child-care facilities
and movement into and out of traditionally female occu-
pations. Black and white women in atypical occupations
in 1971 had higher average hourly rates of pay than
those in typically female jobs. While white women
moved out of traditionally female occupations over the
1967-71 period, black women tended to enter these occu-
pations.

A significant number of women would like tc utilize
organized day care. For every mother of a preschool
child who was using a day-care center or home, there
were three who would have liked to use one. The lack
of adequate child care prevented 5 percent of the white
and 26 percent of the black mothers of children under 6

from looking for work. The study suggests, however,
that the demand for day care results more from the
unavailability of family members to care for children
than from a preference for organized day-care arrange-
ments.

The fourth followup report analyzes several aspects of
the women's labor market experience and behavior
during 1967-72. For this cohort, the 5 years produced a
general improvement in labor market position. There
was considerable stability in labor force status not only
during this period, but also over the entire working lives
of the women. However, only a minority established
"careers" in the sense of having worked in the same or
related occupations for as much as three-fourths of their
time since leaving school. This proportion is as high as
one-half among the never married (without children),
about one-third among the ever married without chil-
dren, but only 7 percent among the ever married with
children. Nevertheless, married women who are em-
ployed make substantial contributions to famiiy income
one-fourth on the average for white women and one-
third for blacks.

The findings show that, irrespective of marital status.
the women's labor market success is related to their
previous investments in human capitalnumber of years
of schooling, training outside the formal educational
system, and extent of work experience. Work experience,
however, is not uniformly important, having little influ-
ence on low-skilled jobs.

Women's "tastes" and attitudes are strongly related to
their labor market behavior. Specifically, if a woman has
"liberated" views on the propriety of labor market par-
ticipation by the mothers of young children, she is more
likely to have pursued a career. If employed, she is more
likely to have persons other than family members care
for her children.

Black women fare less well than white women, in
most respects, even when factors affecting their relative
productivities (e.g., education) are controlled.

Beyond combating sex discrimination and enhancing
labor market options by continuing to increase child-care
services, for example, labor market policies relating to
women should be no different from those for men.

VOL. 1 (1967 SURVEY)
John R. Shea, Ruth S. Spitz, and Frederick A. Zeller
1970
Report Descriptors: NATIONAL. LONGITUDINAL. SURVEYS;
WOMEN; SOCIOLOGICAL FACTORS; BLACK/WHITE;
LABOR FORCE PARTICIPATION; LABOR MARKET
BEHAVIOR; HEALTH; EDUCATION; TRAINING; CHILD
DAY CARE; COMMUTING; WORK SCHEDULES;
OCCUPATIONAL. MOBILITY; GEOGRAPHIC MOBILITY;
EARNINGS; WORK ATFITUI)FS; JOB SATISFACTION; JOB
RETENTION

NTIS P11193239/AS
ETA MANPOWER RESEARCH MONOGRAPH NO. 21, VOL.
I, 1970
GPO

VOL. 2 (1969 SURVEY)
John R. Shea. Sookon Kim. and Roger D. Roderick
Report Descriptors: NATIONAL. LONGITUDINAL SURVEYS;
ROLE MODELS; ALTITUDES; WORK ROLES; LABOR
MOBILITY; LABOR FORCE PARTICIPATION

Ongoing projectfinal report not yet available.

66 3A. LABOR FORCE, LABOR MARKET, LABOR DEMAND GENERAL

NTIS PB214569/AS
ETA MANPOWER RESEARCH MONOGRAPH NO. 21, VOL.
2, 1973
GPO

VOL. 3 (1967, 1969, AND 1971 SURVEYS)
Carol L. Jusenius and Richard L. Shortlidge, Jr.
February 1975

Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
WOMEN; BLACK/WHITE; LABOR FORCE PARTICIPATION;
OCCUPATIONAL MOBILITY; JOB SATISFACTION;
EARNINGS; FAMILIES; LABOR MOBILITY; MOTHERS;
CHILD DAY CARE; OCCUPATIONAL CHOICE

NTIS PB24I192/AS
ETA R&D MONOGRAPH NO. 21, VOL. 3, 1975
GPO

VOL. 4 (1967, 1969, 1971, AND 1972 SURVEYS)
Herbert S. Parnes. Carol L. Jusenius, Francine Blau,
Gilbert Nestel, Richard L. Shortlidge, Jr.. and Steven H.
Sandell
December 1975

Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
WOMEN; BLACK/WHITE; OCCUPATIONAL MOBILITY;
LABOR FORCE PARTICIPATION; CHILD DAY CARE

NTIS PB2505I2/AS
ETA R&D MONOGRAPH NO. 21, VOL. 4, 1976

THE THEORY OF HUMAN CAPITAL AND THE
EARNINGS OF WOMEN: A RE-EXAMINATION
OF THE EVIDENCE
Steven H. Sandell and David Shapiro
September 1975

Report Descriptors: WOMEN; JOB RETENTION; LABOR
MARKET BEHAVIOR; EMPLOYMENT PATTERNS; EARNINGS

THE MATURE WOMEN'S COHORT: A
SOCIOECONOMIC OVERVIEW
Frank L. Mott
April 1978

Report Descriptors: WOMEN; NATIONAL LONGITUDINAL
SURVEYS; EARNINGS; EMPLOYMENT; BLACKS; ATTITUDES

NTIS PB283730/AS

IS THE UNEMPLOYMENT RATE OF WOMEN
TOO LOW? A DIRECT TEST OF THE ECONOMIC
THEORY OF JOB SEARCH
Steven H. Sandell
May 1978
Report Descriptors: UNEMPLOYMENT; WOMEN; NATIONAL
LONGITUDINAL SURVEYS; WAGES; LABOR MARKET
BEHAVIOR

ECONOMIC CONSEQUENCES OF MARITAL
DISRUPTION FOR WOMEN IN THEIR MIDDLE
YEARS
Lois B. Shaw
June 1978

Report Descriptors: NATIONAL LONGITUDINAL. SURVEYS;
WOMEN; ECONOMIC STATUS; BLACK/WHITE;
EMPLOYMENT; EARNINGS

THE SOCIOECONOMIC CIRCUMSTANCES OF
HOUSEHOLDS HEADED BY WOMEN: RESULTS
FROM THE NATIONAL LONGITUDINAL
SURVEYS
Frank L. Mott
December 1978

Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
WOMEN; YOUNG WOMEN; LABOR MARKET BEHAVIOR;
BLACK /WHITE; EMPLOYMENT

CHANGES IN THE WORK ATTACHMENT OF
MARRIED WOMEN, 1966-1976
Lois B. Shaw
October 1979

Report Descriptors: NATIONAL LONGI-rdDINAL SURVEYS;
WOMEN; BLACK/WHITE; LABOR FORZE PARTICIPATION

NTIS

A PROFILE OF WOMEN POTENTIALLY
ELIGIBLE FOR THE DISPLACED HOMEMAKER
PROGRAM UNDER THE COMPREHENSIVE
EMPLOYMENT AND TRAINING ACT OF 1978
Lois B. Shaw
July 1979
Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
WOMEN; UNEMPLOYMENT; UNDEREMPLOYMENT;
DISPLACED HOMEMAKER PROGRAM

NTIS

JOB SEARCH BY UNEMPLOYED WOMEN:
DETERMINANTS OF THE ASKING WAGE
Steven H. Sandell
July 1979
Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
ECONOMIC ANALYSIS AND ECONOMETRICS; BLACK /WHITE;
WOMEN; UNEMPLOYMENT

NTIS PB80-162092/AS

SEX-ROLE ATTITUDES AND EMPLOYMENT
AMONG WOMEN: A DYNAMIC MODEL OF
CHANGE AND CONTINUITY
Anne Stratham Macke. Paula M. Hudis. and Don Larrick
October 1979

Report Descriptors: ECONOMIC ANALYSIS AND
ECONOMETRICS; BLACK/WHITE; EMPLOYMENT;
ATTITUDES; WOMEN; NATIONAL. LONGITUDINAL SURVEYS

NTIS PI380-162779/AS

PAY PREMIUMS FOR ECONOMIC SECTOR AND
RACE: A DECOMPOSITION
Thomas N Daymont
October 1979

Report Descriptors: ECONOMIC ANALYSIS AND
ECONOMETRICS; BLACK/WHITE; EARNINGS; EMPLOYMENT;
UNIONIZATION; NATIONAL LONGITUDINAL SURVEYS

NTIS PR80-162 H s/AS

3A. LABOR FORCE, LABOR MARKET, LABOR DEMAND GENERAL 67

3-012E* NATIONAL LONGITUDINAL SURVEYS
CLEARINGHOUSE

Descriptors: DATA SOURCES AND USE; INFORMATION
SYSTEMS; NATIONAL LONGITUDINAL SURVEYS

This project makes the National Longitudinal Surveys
(NLS) data base available to employment and training
and social science researchers throughout the country.
The Ohio State University Center for Human Resource
Research has prepared computer tapes containing the
NLS data base. It serves as a national clearinghouse for
information relating to the data files, as well as to on-
going and completed research utilizing the data.

All known users of the NLS data files have been
requested to tell the Center about any problems they
uncover in the data files, so that other users can be
informed and corrective action taken. Through a quar-
terly questionnaire, the Center requests tape users to
provide brief descriptions of research in progress, to list
the titles of completed research reports, and to send a
file copy of each report to the Center. A quarterly NLS
newsletter issued by the Center publicizes all such infor-
mation to keep all members of the NLS research com-
munity apprised of work going on elsewhere.

3-012F* PATHWAYS INTO THE WORLD OF WORK:
EXPERIENCES OF YOUTH

Descriptors: NATIONAL LONGITUDINAL SURVEYS; LABOR
MARKET; EDUCATION; EMPLOYMENT PATTERNS; BLACK/
WHITE; YOUNG MEN; YOUNG WOMEN; SPANISH-SPEAKING
AMERICANS; DISADVANTAGED

A new cohort has been added to the NLS--a national
sample of 13,000 young people between the ages of 14
and 21, with overrepresentation of blacks, Hispanics, and
economically disadvantaged whites. It includes a repre-
sentative sample of 1,300 youth in the Armed Forces
amongs its respondents. The cohort was interviewed for
the first time in early 1979, with annual interviews
planned for the following 4 years. The National Opinion
Research Center is conducting the fieldwork.

The study's objectives include: (1) Exploring in greater
depth than has hitherto been possible the complex of
economic, social, and psychological causes of variation
in the labor market experiences of youth; (2) evaluating
different public programs designed to improve the labor
market position of youth; and (3) analyzing the impact of
a changing socioeconomic environment on the educa-
tional and labor market experiences of youth, by compar-
ing data from the present study with those yielded by
the surveys of the earlier NLS cohorts of young men
(1966) and young women (1968).

A preliminary report on the 1979 interviews with
youth includes the following information: (1) Nearly
four-fifths of youth aged 16 years and older held a job
during 1978. (Over half the youth in school were in the
labor force.) Black youth were considerably less likely to
have worked during the year than whites, with Hispanics
in an intermediate position. School dropouts had the
highest proportion with no job. (2) For the 16- to 21-
year -olds in the sample, the unemployment rate was
about 20 percent. Unemployment rates for black youth
were more than twice as lar;, and Hispanics held an
intermediate position. (3) Am iig the employed youth,
the majority worked less than 35 hours per week at a

mean wage of about $3.50 per hour. School dropouts'
earnings were lower, and the dropouts were less satisfied
with their jobs. (4) About 7 percent of the youth said
they had participated in government-sponsored employ-
ment and training programs since January 1, 1978. One-
third of the participants were black and 11 percent were
Hispanics. About three-fourths of the participants felt the
programs had improved their chances of employment.
More than half of those who had worked subsequent to
participation felt the programs helped their job perform-
ance. (5) Knowledge of the world of work, as shown by
a score on a test, indicated considerably less knowledge
of occupations by minority youth, the less educated,
younger teenagers, the unemployed, and youth from
families with lower incomes. (6) The vast majority of the
young people expected to be working at age 25. This
was true of young women as well as young men. Fur-
thermore, the young women expected to be in less tradi-
tional occupations than was the case with women in the
late 1960's.

PRELIMINARY REPORT: YOUTH AND THE
LABOR MARKET-1979
Michael E. Borus, Joan E. Crawley, Russell W.
Rumberger, Richard Santos-, and David Shapiro
December 1979

Report Descriptors: NATIONAL. I .ONGI'l'UDINAL. SURVEYS;
YOUNG MEN; YOUNG WOMEN; EMPLOYMENT; EDUCATION;
TRAINING; BLACK/WHITE; HISPANIC AMERICANS

NTIS

3-013* NATIONAL STRATEGY FOR IMPROVING
PRODUCTIVITY IN BUILDING AND
CONSTRUCTION

NATIONAL ACADEMY OF SCIENCES
WASHINGTON, D.C.

Dr. Michael Gaus

Contract 20-11-80-03
Project still in progress

Descriptors.: CONSTRUCTION INDUSTRY; PRODUCTIVITY;
EMPLOYMENT; CONFERENCES; PLANNIN'3, RESEARCH, AND
DEVELOPMENT

The purpose of this project was to bring together at a
2-day conference a distinguished assembly of persons
who are leaders, able to take the initiative in improving
productivity in the construction industry. The confer-
ence addressed such issues as developing a better under-
standing of the factors influencing productivity in con-
struction; determining how these factors affect produc-
tivity; deciding what must be done to accommodate
these factors to improve productivity; and making rec-
ommendations for action and disseminating them. The
conference focused on managing the building process to
improve coordination and communication; financial plan-
ning to increase efficiency; innovation; and research and
development.

*Ongoing projectfinal report not yet available.

68 3A. LABOR FORCE, LABOR MARKET, LABOR DEMAND GENERAL

3-014* POSTDOCTORAL GRANT AWARDS FOR
SPECIAL RESEARCH ANALYZING DATA
FROM THE NATIONAL LONGITUDINAL
SURVEYS

NATIONAL LONGITUDINAL SURVEYS
Project still in progress

These research studiesawarded under a ;:ecial grant
competitionare analyzing data from the National Lon-
gitudinal Surveys (NLS) that are likely to have signifi-
cant implications for employment and training policies
and programs. The researchers are studying data from
each of the four NLS cohorts: Young men and women
aged 14 to 24 (at the time of initial interview), who are
recent entrants to the labor force; women aged 30 to 44,
who are likely to be returning to the work force after
last child enters school; and men aged 45 to 59 and in
their preretirement years. The specific projects are listed
below.

3-015* UNEMPLOYMENT AND UNSTABLE WORK
CAREERS: A STUDY OF THE EFFECTS OF
EARLY WORK EXPERIENCE ON FUTURE
EMPLOYMENT PROSPECTS OF YOUNG MEN

COLUMBIA UNIVERSITY
NEW YORK, N.Y.

Dr. Burton Singer

Grant 21-36-78-43
Project still in progress

Descriptors: NATIONAL LONGITUDINAL SURVEYS; YOUNG
MEN; UNEMPLOYMENT; LABOR MARKET BEHAVIOR;
EMPLOYMENT PATTERNS

For a description of this project, see Postdoctoral
Grant Awards for Special Research Analyzing Data
from the National Longitudinal Surveys.

3..016* WHY WOMEN WORK: AN ANALYSIS OF
THE ECONOMIC AND PERSONAL REASONS

UNIVERSITY OF CALIFORNIA
BERKELEY. CALIF.

Dr. Clair B. Vickery

Grant 21-06-78-44
Project still in progress

Descriptors: NATIONAL LONGITUDINAL SURVEYS; LABOR
FORCE BEHAVIOR; WOMEN; HOUSEHOLDS

For a description of this project, see Postdoctoral
Grant Awards for Special Research Analyzing Data
from the National Longitudinal Surveys.

3-017* CYCLICAL ECONOMIC ACTIVITY AND THE
LABOR MARKET

WILLIAMS COLLEGE
WILLIAMSTOWN, MASS.

Dr. Samuel Rosenberg

Grant 21-25-78-46
Project still in progress

Descriptors: NATIONAL LONGITUDINAL SURVEYS; MEN;
LABOR MARKET BEHAVIOR; BLACK/WHITE; LABOR FORCE
PARTICIPATION; OCCUPATIONAL MOBILITY

For a description of this project, see Postdoctoral
Grant Awards for Special Research Analyzing Data
from the National Longitudinal Surveys.

3-018* JOB SHOPPING AMONG YOUNG MEN

UNIVERSITY OF VIRGINIA
CHARLOTTESVILLE, VA.

Dr. William Clint Johnson

Grant 21-51-78-52
Project still in progress

Descriptors: NATIONAL LONGITUDINAL SURVEYS; BLACK/
WHITE; YOUNG MEN; TURNOVER; WAGES

For a description of this project, see Postdoctoral
Grant Awards for Special Research Analyzing Data
from the National Longitudinal Surveys.

3-019* THE STRUCTURE AND DETERMINANTS OF
YOUTHFUL UNEMPLOYMENT: AN
EMPIRICAL ANALYSIS OF BLACK/WHITE,
MALE-FEMALE DIFFERENCES

COLUMBIA UNIVERSITY
NEW YORK. N.Y.

Dr. Horold Watts

Grant 21-36-78-54
Project still in progress

Descriptors: NATIONAL LONGITUDINAL SURVEYS; BLACK/
WHITE; YOUTH; UNEMPLOYMENT; MALE/FEMALE

For a description of this project. see Postdoctoral
Grant Awards for Special Research Analyzing Data
from the National Longitudinal Surveys.

3-020 RACIAL DISCRIMINATION AND
OCCUPATIONAL CHOICE: ESTIMATES
BASED ON A SAMPLE OF YOUNG MEN

UNIVERSITY OF NORTH CAROLINA
GREENSBORO.

3A. LABOR FORCE, LABOR MARKET, LABOR DEMAND GENERAL 69

Dr. G. Donald Jud

Grant 21-37-78-45
Project completed fiscal year 1980

Descriptors: NATIONAL LONGITUDINAL SURVEYS; YOUNG
MEN; DISCRIMINATION; OCCUPATIONAL CHOICE

This study employs data from the National Longitudi-
nal Survey (NLS) of younger men for 1970 and 1975.
Among the findings of the study are the following: (1)
There is relatively little difference between white-collar
and blue-collar occupations in the returns to schooling
and experience. (2) Within white-collar occupations,
there is no evidence of differential treatment based on
race. If there is a problem of racial discrimination in the
labor market, it is confined to blue-collar occupations. (3)
After controlling for schooling and measured achieve-
ment, family background has little direct effect on earn-
ings. (4) Over the 1970-75 period, these is no evidence of
systematic discrimination against blacks. The evidence
that exists indicates discriminatory treatment is confined
to blacks in blue-collar occupations and from disadvan-
taged backgrounds, but even among this group, differen-
tial treatment appears significantly only during 1975.
October 1979

NTIS P880-119761/AS

3-021 RACE, LABOR TURNOVER, AND MALE
EARNINGS

UNIVERSITY OF CALIFORNIA
SANTA BARBARA, CALIF.

Dr. George J. Borjas

Grant 21-06-78-47
Project completed fiscal year 1980

Descriptors: NATIONAL LONGITUDINAL SURVEYS; MEN;
WAGES; BLACK/WHITE; TURNOVER; LABOR MOBILITY

This research analyzed the link between racial differ-
ences in labor turnover and the racial wage differential
among young and mature men. Several empirical find-
ings of general interest were obtained. First, white sepa-
ration rates are greater than black separation rates among
young men. Moreover, regardless of the job move a
young man chose, the monetary gains were systematical-
ly higher for white men. These results imply that the
racial wage differential among young men depends sig-
nificantly on the racial job turnover differentials. Among
mature men, the existing wage differential does not
depend significantly on racial labor turnover differences
occurring in that age range. The samples analyzed were
the Young Men and Mature Men National Longitudinal
Surveys.
December 1979

NTIS PB80-1 378 I 3/AS

'Ongoing projectfinal report not

73

3-022 THE STRUCTURE OF EMPLOYMENT AND
EARNINGS DIFFERENCES IN THE EARLY
CAREERS OF MEN AND WOMEN

SMITH COLLEGE
NOR THAMPTON, MASS.

Dr. Robert K. Buchele

Grant 21-25-78-48
Project completed fiscal year 1980

Descriptors: NATIONAL. LONGFFUDINAL SURVEYS;
EMPLOYMENT; EARNINGS; YOUNG MEN; YOUNG WOMEN;
SEX DISCRIMINATION

This study examines how employment and pay dis-
crimination against women contributes to male-female
earnings differences. The researcher classifies jobs into
four categories based on differences in working condi-
tions and circumstances of employment. Among the find-
ings are the following: (1) Overall, the weekly earnings
of full-time women workers are only 58 percent of the
weekly earnings of full-time male workers. More highly
educated (mostly professional) women experience some-
what less discrimination than less educated women and
(2) women are discriminated against both in employment
and pay. Equally qualified women are employed in
lower paying jobs than men and, where they are em-
ployed in similar jobs. they are paid less than men.

The researcher concludes that fair treatment requires
not only that women get "equal pay for equal work" but
also that "equal work" be defined not in terms of work
activities but in terms of the human capital (educational
and training time) requirements of the job.
September 1979

PB3003 I 0/AS

3-023 CAUSAL. MODELS OF STABILITY AND
CHANGE IN WOMEN'S WORK-RELEVANT
ATTITUDES AND EMPLOYMENT BEHAVIOR

UNIVERSITY OF CONNECTICUT
STORRS, CONN.

Dr. Myra Marx Ferree

Grant 21-09-78-49
Project completed fiscal year 1980

Descriptors: NATIONAL. LONGITUDINAL_ SURVEYS; WOMEN;
ATFITUDES; EMPLOYMENI

With data from the National Longitudinal Surveys
cohort of women who v ere ages 30-44 in 1967, this
research investigates the extent of true change, apart
from measurement error, in mature women's attitudes
about employment and the relationship between such
attitudes and the individual's own employment. Attitudes
were found to change substantially in the period 1967 to
1972. Although attitudes in 1967 were related to prior
employment, attitude change was not related to the
extent of previous work experience or to work status at
the start of of the period (1967) but was related to the
extent of employment in the intervening years. Attitudes

yet available,

70 3A. LABOR FORCE, LABOR MARKET, LABOR DEMAND GENERAL

themselves were also found to exert considerable influ-
ence on the extent of subsequent employment. Even
among mature women, therefore, both favorable atti-
tudes and actual employment seem to have mutually
reinforcing effects upon each other.
August 1979

NTIS PB8O-I07147/AS

3-024 CONDITIONAL LIKELIHOOD MODELS FOR
HETEROGENEITY IN LONGITUDINAL
(PANEL) DATA

NATIONAL OPINION RESEARCH CENTER
CHICAGO, ILL.

Dr. Nicholas M Kiefer

Grant 21-17-78-50
Project completed fiscal year 1980

Descriptors: NATIONAL LONGITUDINAL SURVEYS;
EARNINGS; MEN; YOUNG MEN; BLACK/WHITE

This project concluded that conditional likelihood
models for panel data present a convenient framework
for controlling for heterogeneity. This study considered
conditional likelihood techniques which, in general, led
to consistent estimates. An application based on National
Longitudinal Survey data is provided in the report.
May 1980

Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
ECONOMIC ANALYSIS AND ECONOMETRICS; MEN

NTIS PI380-208085/AS

3-025 DETERMINANTS OF SUCCESSFUL REENTRY
OF OLDER WOMEN INTO THE LABOR
FORCE

TEMPLE UNIVERSITY
PHILADELPHIA, PA.

Dr. Eileen Appelbaum

Grant 21-42-78-51
Project completed fiscal year 1980

Descriptors: :s.1/4TIONAl. LONGITUDINAL SURVEYS; WOMEN;
LABOR FORCE BEHAVIOR; EMPLOYMENT; PART-TIME
EMPLOYMENT

The choice between a lengthly withdrawal from the
labor force and a more continuous labor force participa-
tion has important consequences for the worker. Analyz-
ing data from the mature women's cohort of the Nation-
al Longitudinal Surveys, the researchers found that the
1972 wages of women following the first pattern were
lower than those of women following the second; and
this gap widened between 1972 and 1976. In 1972, nearly
all of the gap was owing to differences in productivity
characteristics; but by 1976 this was no longer the case.
Job satisfaction of women following the first pattern is
affected by family responsibilities and husband's attitude.

For women following the second pattern, it is related to
the rewards from work and not to pressures from home.
All postschool investments examined affect the successful
reentry of women following the first pattern, as do char-
acteristics of jobs held early in the career. Finally, the
researcher found that working part time after reentering
has serious negative consequences for women returning
after a lengthly withdrawal.
June 1980
Report Descriptors: NATIONAL. LONGITUDINAL SURVEYS;
EARNINGS; WOMEN; JOB SATISFACTION; STATUS

Nils PI:80-203003/AS

3-026 EARNINGS MOBILITY OF PRIMARY
EARNERS IN HOUSEHOLDS WITH LOW
EARNINGS

BOWDOIN COLLEGE
BRUNSWICK. MAINE

Dr. Peter Gottschalk

Grant 21-23-78-53
Project completed fiscal year 1980

Descriptors.' NATIONAL LONGITUDINAL SURVEYS;
EARNINGS; LOW INCOME; LABOR MOBILITY

The National Longitudinal Survey was used to deter-
mine the degree of earnings mobility in the lower seg-
ment of the earnings distribution. Five cohorts (defined
by age and sex) were examined. The study documents
that a substantial proportion of the low earnings popula-
tion was immobile.

Two major policy conclusions result from this study.
First, there is a demonstrated need for programs for the
chronically underemployed. Earnings poverty is more
than a transitory or life-cycle phenomenon. It is also a
problem that affects more people than the stereotypical
teenager, ex-offender, or welfare mother. Second, pro-
grams should be targeted at people with histories of low
earnings over more than 1 year. However, if long work
histories are not available, it is better to target programs
on people with recent low earnings than to use other
attributes such as race, region, or educational attainment
as proxies to identify the long-term earnings poor.
January 1980
N.ris PB50-144389/AS

3-027 WOMEN'S LABOR FORCE PARTICIPATION
AND FERTILITY: EVIDENCE FROM THE
NATIONAL LONGITUDINAL SURVEY OF
YOUNG WOMEN AND THE CONSUMER
PANELS

UNIVERSITY OF PENNSYLVANIA
PHILADELPHIA, PA.

Dr. Eileen Crimmins

Grant 21-42-78-55
Project completed fiscal year 1980

3A. LABOR FORCE, LABOR MARKET, LABOR DEM N.ND GENERAL 71

Descriptors: NATIONAL LONGITUDINAL SURVEYS;
EMPLOYMENT; YOUNG WOMEN; FERTILITY; LABOR FORCE
BEHAVIOR

The purpose of this research has been to investigate
the relationship between women's employment and their
fertility. For this, the researcher compared results of
analyses based on two longitudinal surveys, the Consum-
er Panels of Young Married Couples and the Young
Women of the National Longitudinal Surveys (NLS).
The findings include the following: (1) In the Consumer
Panels and among white NLS women, age at marriage
tends to have less effect on future fertility and employ-
ment than does the difference between age at marriage
and age at date of birth of first child. For black NLS
women the effect of age at marriage is stronger than the
age difference effect. (2) Analysis of the Consumer Panel
data leads to the conclusion that working is more con-
sistently affected by family circumstances than family
circumstances are affected by working. This conclusion
can not be stated as strongly from analysis of the NLS
data. While family size at each date is most strongly
influenced by earlier family size in the NLS sample,
there is more evidence in these data of effects from
earlier employment to later fertility.
June 1980
NTIS PM-198534/AS

3-028* THE POST - RETIREMENT WORK
EXPERIENCE OF NONSUPERVISORY
PERSONNEL

COLUMBIA UNIVERSITY
NEW YORK. N. Y.

Dr. Dean W Morse

Grant 21-36-79-25
Project still in progress

Descriptors: RETIREMENT; PROFESSIONALS; BLUE-COLLAR
WORKERS; PENSIONS; WAGES

Personnel from three large corporations (A.T. & T.,
GE, and Sears) who have retired (i.e., receive pension
benefi from a private employer) will be surveyed. Find-
ings from an earlier study by the Conservation of Human
Resources Project of retired professional and managerial
personnel from these three firms will be used as a basis
for comparison with results from this survey.

3-029 SOCIAL SCIENCE RESEARCH COUNCIL
CONFERENCE ON THE NATIONAL.
LONGITUDINAL SUR VEN S

SOCIAL SCIENCE RESEARCH COUNCIL
NEW }'OR K. K

Grant 21-36-77-36
Project completed fiscal year 1979

A RESEARCH AGENDA FOR THE NATIONAL
LONGITUDINAL SURVEYS OF LABOR MARKET
EXPERIENCE

VOLUME IREPORT ON THE SOCIAL
SCIENCE RESEARCH COUNCIL'S CONFERENCE
ON THE NATIONAL LONGITUDINAL SURVEYS,
OCTOBER 1977

May 1978

Report Descriptors: NATIONAL. LONGITUDINAL. SURVEYS;
LABOR MOBILITY; BLACK/WHITE; LABOR MARKET
BEHAVIOR; MALE/FEMALE; METHODOLOGY

NTIS PB2951 I 4/AS

VOLUME IIRESEARCH USES OF THE
NATIONAL LONGITUDINAL SURVEYS

William T. Bielby. Clifford B. Hawley. and David Bills
May 1978
EFTA R&D MONOGRAPH NO. 62

3-030 SOCIAL SECURITY AND TFIE LABOR
SUPPLY OF OLDER MEN

THE UNIVERSITY OF WESTERN ONTARIO
LONDON, ONTARIO, CANADA

Dr. Geoffrey Carliner

Grant 21-91-78-56
Project completed fiscal year 1980

Descriptors.' AGING; EARNINGS; LABOR SUPPLY; OLDER
WORKERS; RETIREMENT; SOCIAL SECURITY

The major objective of this project was to estima:e the
effects of social security benefits and the associated earn-
ings test on retirement rates of men over 62. A second
objective was to gain a fuller understanding of the effects
of different aspects of aging on earnings and labor
supply, including ill health, forced retirement, other lay-
offs, and the availability of private pension income, The
report discusses four separate substudies or analyses con-
cerned with these objectives.

An analysis of National Longitudinal Surveys (NLS)
data indicated that changes in the earnings test between
1970 and 1974 had no measurable effect on retirement
behavior. The results suggest that eliminating the earn-
ings test will not increase labor supply but will increase
the net cost to the Government of social security pen-
sions.

A second, purely th oretical, study suggest-, that high
minimum benefit levels, low early retirement penalties,
and wage inflation may all encourage early retirement.
The researcher cautions, however, that changes in early
retirement penalities or in the method of averaging past
earnings in calculating individual benefits must be consid-
ered carefully to avoid unintended results.

A third study, which analyzes NLS data to examine
the wage decline among men 45 to 64, indicates that
relative wage rates begin to decline in the early fifties at
rates under 1 percent per year, and that the rate of
decline after age 60 rises to 1.6 percent per year for
whites and 2.4 percent for blacks. Although relative
wage rates decline with rge, these declines were

*Ongoing projectfinal report not yet available.

72 3B. LABOR FORCE, LABOR MARKETSPECIFIC SECTORS AND COHORTS

outweighed by the general increase in wage levels, so
that on average, the real wages of men approaching
retirement did not decline.

Finally, a fourth study, also based on NLS data, found
that men 45 to 61 worked fewer hours in response to a
permanent increase in their own wages, out work more
hours when their wage is temporarily high. Health, age,
and education also affect labor supply directly as well as
indirectly through their effects on wages.
August 1980
NTIS PB80-212566/AS

3-031* A STUDY OF THE LABOR MARKET
EFFECTS OF THE EMPLOYMENT
OPPORTUNITY PILOT PROJECTS

SRI INTERNATIONAL
MENLO PARK. CALIF.

Dr. Michael C. Keeley

Contract 20-06-80-11
Project still in progress

Descriptors: WELFARE RECIPIENTS; INCENTIVES; LABOR
FORCE BEHAVIOR; DURATION OF UNEMPLOYMENT

This project is designed to measure the effect of the
Employment Opportunity Pilot Project (E03P) on labor
supply and demand, displacement rates, other transfer
programs, and the inflation-unemployment tradeoff. The
study will focus on five major areas: (1) Studies of indi-
vidual labor market behavior; (2) studies of private
sector firms; (3) studies of public nonprofit firms; (4)
studies of macroeconomic effects; and (5) generalization
of EOPP results. For each of the above studies the
contractor will use a comparison of experimental-control
differences before and during the pilot projects.

3-032* WORK EXPERIENCE AND LIFETIME
EARNINGS

NATIONAL BUREAU OF ECONOMIC RESEARCH
NEW YORK. N.Y.

Dr. Jacob Mincer

Agreement 20-11-77-22
Project still in progress

Descriptors: JOB MOBILITY; MIGRATION; EARNINGS

This study analyzes the effects of work experience on
the structure of wages in the United States. Work experi-
ence is defined broadly to include job mobiliiy, geo-
graphic migration, occupational progress on the job, un-
employment, and hours of work. The empirical effort
will utilize primarily the four National Longitudinal Sur-
veys of men and women and the Coleman-Rossi Retro-
spective Life Histories Survey of men. Considerable
work with each of these data files has already been done
and an extensive research monograph is expected to
result from this project, being funded jointly with the
National Science Foundation.

3B. LABOR FORCE, LABOR MARKET
SPECIFIC SECTORS AND COHORTS

3-033* AN ANALYSIS OF THE EARNINGS,
UNEMPLOYMENT, AND HOURS WORKED
OF THE MAJOR HISPANIC ORIGIN GROUPS
IN TH1:. U.S.

PRINCETON UNIVERSITY
PRINCETON; N.J.

Dr. Cordelia W. Reimers

Grant 21-34-78-60
Project still in progress

Descriptors: HISPANIC AMERICANS; ECONOMIC STATUS;
DISCRIMINATION; EARNINGS; UNEMPLOYMENT

The objective of this research project is to analyze in
detail the reasons for the income differentials between
white non-Hispanics and each of five Hispanic origin
groupsMexicans, Puerto Ricans, Cubans, Central and
South Americans, and other Spanish. It will seek to
determine how much of the difference in average earn-
ings in 1969 and 1975 is explained by differing average
characteristics and how much is due to a differing func-
tional relationship between those characteristics and
earnings or unemployment. This finding will suggest
how important discrimination may be, relative to other
factors, in reducing income and whether the 1969-75
trend in Hispanic/white non-Hispanic relative incomes is
due to changing group characteristics or to a shift in the
functional relations. Data sources will be the 1976
Survey of Income and Education and the 1970 Census of
the Population, 1/100 and 1/1000 Public Use Samples.

The results of this research are expected to indicate
where efforts to help the different Hispanic American
groups raise their incomes should be concentrated; e.g.,
on language training and orientation of recent arrivals,
health care, enforcing anti-discrimination laws, child care
services, area redevelopment, or education.

3-034* AN ANALYSIS OF THE EMPLOYMENT,
WAGES AND EARNINGS OF HISPANIC
PERSONS IN THE GOVERNMENT AND
PRIVATE SECTORS, WITH SPECIAL
REFERENCE TO PUERTO RICANS

PUERTO RICAN LEGAL DEFENSE AND
EDUCATION FUND, INC.

NEW YORK, N.Y.

Dr. John M. Abowd and Dr. Mark R. Killingsworth

Grant 21-36-78-61
Project still in progress

Descriptors: ECONOMIC STATUS; HISPANIC AMERICANS;
PUERTO RICANS; WAGES; EARNINGS

This project will try to develop an econometric model
for use in simultaneously analyzing: (1) The determinants

3B. LABOR FORCE, LABOR .aCET SPECIFIC SECTORS AND COHORTS 73

of Hispanics aggregate employment, unemployment, and
nonparticipation in the labor force and (2) the determi-
nants of the hiring, earnings, and wages of Hispanics in
government and private industry. In formulating this
model, the grantee will devote special attention to meth-
ods of estimating the effects of sex, ethnic background,
and race on unemployment and labor force participation
and on hiring, earnings, and wages in each sector.

To test the model, the grantee will use a variety of
data sets, including census Public Use Samples, Current
Population Survey tapes, and the Central Personnel Data
File on Federal Employees, collected by the U.S. Civil
Service Commission. Finally, the grantee will discuss the
public policy implications of the data estimates and rec-
ommend measures to further promote affirmative action
in both the public and the private sectors.

3-035* APPRENTICESHIP TRAINING: THE
HISPANIC EXPERIENCE IN THE U.S.

PAN AMERICAN UNIVERSITY
EDINBURG. TEX.

Dr. Gilbert Cardenas

Grant 21-48-78-63
Project still in progress

Descriptors: HISPANIC AMERICANS; MEXICAN AMERICANS;
APPRENTICESHIP; APPRENTICESHIP OUTREACH PROGRAMS

The objectives of this grant are to examine the nature
and extent of Hispanic American participation in appren-
ticeship training programs; specify the process of entry
or barriers to entry; and recommend methods of enhanc-
ing Hispanic participation.

The grantee will review appropriate literature sourc.es;
examine available national data on apprenticeship moll-
ment; and interview union and government officials, em-
ployers, leaders of community organizations, apprentices,
and CETA program administrators.

3-036* ASSESSMENT OF FACTORS DETERMINING
THE AVAILABILITY OF U.S. WORKERS FOR
THE EAST COAST APPLE HARVEST

WASHINGTON. D.C.

Dr. James S. Holt

Contract 20-51-79-39
Project still in progress

Descriptors: LABOR CERTIFICATION PROGRAM;
AGRICULTURAL WORKERS; LABOR SUPPLY; SEASONAL.
EMPLOYMENT; PUBLIC EMPLOYMENT SERVICE

The overall purpose of this study is to develop an
understanding of the labor demand-supply dynamics of
the east coast apple harvest, particularly as they affect
(1) the need for and use of domestic and foreign workers
and (2) the employment service's labor market services
to domestic workers and employers and administration of
the H-2 alizn worker certification program. The study
will seek to explain why sonic growers 47e able to attract

enough domestic workers to harvest their apples, while
others contend that they cannot do so and must rely on
foreign workers.

Secondary objectives are (I) to assess the employment
practices of growers presently using domestic workers,
to find out whether other employers can adopt these
practices in order to reduce the;: dependence on foreign
workers and (2) to recommend Federal, State, and local
actions to cope with the problems related to recruiting
workers to harvest apples on the eastern seaboard.

3-037* ASSESSMENT OF THE NATIONAL
DISPLACED HOMEMAKER PROJECT

BERKELEY PLANNING ASSOCIATES
BERKELEY, CALIF.

Debbie Kogan

Contract 20-06-80-53
Project still in progress

Descriptors: DISPLACED HOMEMAKER; WOMEN; MOTHERS;
OLDER WORKERS

This project covers phase 1 of an assessment that will
examine the implementation, operation,
institutionalization, and general effectiveness of the Na-
tional Displaced Homemaker Project as it operates
through two distinct components: (1) Thirty-one projects
funded by grants to CETA title III prime sponsors and
(2) eight projects funded by grants to private nonprofit
organizations.

The major objectives of this assessment are the follow-
ing: (1) To observe and document significant details of
the projects mentioned above; (2) to provide detailed
case studies of the implementation and operation of ap-
proximately eight selected projects to illustrate pitfalls
and opportunities in operating displaced homemaker pro-
jects; and (3) to provide program models for different
types of future displaced homemaker projects along with
program guides and other written materials that develop-
ers and operators of displaced homemaker projects could
use.

3-038* BASELINE RESEARCH ON THE OPERATION
OF THE FEDERAL GOVERNMENT LABOR
MARKET

UNIVERSITY OF VIRGINIA
CHARLOTTESVILLE, VA.

Pati',7ia A. Taylor

Contract 20-11-79-32
Project still in progress

Descriptors: FEDERAL GOVERNMENT; WOMEN;
MINORITIES; CAREER PATTERNS; TRAINING; BLUE-COLLAR
WORKERS

This project expands on a study of the career patterns
of Federal civil servants, being funded by the National
Institute of Education (NIE). The new work, supported

8Orpireg projectfinal report not yet available.

74 3B. LABOR FORCE, LABOR MARKET

by the Department of Labor through a transfer of funds
to NIE, includes: (1) A study of the effects of education
and training on the careers of blue-collar workers in the
Federal Governffient and comparison of the results with
findings of the NIE-supported effort on white - collar
Federal employees and (2) expansion of work on the
economic returns to education and training in the Feder-
al service. The researcher is analyzing the cost to the
Government of its training programs and the returns to
individuals by minority status and sex and differentiating
between training specific to Federal Government jobs
aid training that an employee might find useful in any
employment context. The Labor Department project is
also tracing the effects of equal employment opportunity
policies by examining salary levels by race and sex be-
tween 1967 and 1977.

3-039 BASE LINE STUDY OF URBAN AND RURAL
NONRESERVATION INDIAN EMPLOYMENT
AND TRAINING PROGRAMS

NATIVE .4MERICAN CONSULTANTS. INC.
ARLINGTON, VA.

Contract 20-51-76-53
Projec: completed fiscal year 1978

PHASE I ACTIVITIES
A. Patrick Hanes
February 1977
Report Descriptors: IND:ANS; SUPPORTIVE SERVICES;
EMPLOYER ATTITUDES; INSTITUTIONAL CHANGE; HIRING
PRACTICES; EMPLOYMENT AND TRAINING PROGRAM
MANAGEMENT; VIRGINIA.

NTIS P13268404/AS

BASF LINE STUDY OF URBAN AND RURAL
NONRESERVATION INDIAN EMPLOYMENT
AND TRAINING PROGRAMS
December 1977
Report Descriptors: INDIANS; MINORITIES; SUPPORTIVE
SERVICES; URBAN PROBLEMS; EMPLOYER ATTITUDES;
HIRING PRACTICES; CETA SERVICES AND PLANNING;
HANDBOOKS

NTIS PB268404/AS

OUTREACH AND RECRUITMENT BY U
INDIAN CENTERS
Comprenetics, Inc.
March 1978
This and the following films are available from Division
of Indian and Native American Programs, Office of Na-
tional Programs, ETA Room o402, 601 D St., N.W.,
Washington, D.C. 20213.

TRAINING AND OTHER MANPOWER SERVICES
BY URBAN INDIAN CENTERS
Comprenetics. Inc.
March 1978

SPECIFIC SECTORS AND COHORTS

Report Descriptors: INDIANS; MINORITIES; SUPPORTIVE
SERVICES; URBAN PROBLEMS; HIRING PRACTICES;
EMPLOYER ATTITUDES; CETA SERVICES AND PLANNING;
FILMS

JOB DEVELOPMENT AND PLACEMENT BY
URBAN INDIAN CENTERS
Comprenetics,
March 1978

Report Descriptors: INDIANS; MINORITIES; SUPPORTIVE
SERVICES; URBAN PROBLEMS; EMPLOYER ATTITUDES;
HIRING PRACTICES; CETA SERVICES AND PLANNING; FILMS

FOLLOWUP AND SUPPORTIVE SERVICES BY
URBAN INDIAN CENTERS
Comprenetics, Inc.
March 1978

Report Descriptors: INDIANS; MINORITIES; SUPPORTIVE
SERVICES; URBAN PROBLEMS; EMPLOYER ATTITUDES;
HIRING PRACTICES; CETA SERVICES AND PLANNING; FILMS

3-040* THE CHANGING JOB MARKET FOR YOUNG
PERSONS

HARVARD UNIVERSITY
C.4MBRIDGE. MASS.

Dr. Richard B. Freeman

Grant 21-25-78-19
Project still in progress

Descriptors: YOUTH; BLACKS; LABOR FORCE
PARTICIPATION; EARNINGS; CAREER PATTERNS;
UPGRADING

This study will use interviews and econometric analy-
ses to investigate various aspects of the youth labor
market. The researcher viii attempt to: (1) Quantify
major changes in the economic position of young per-
sons, documenting these effects both overall and by such
characteristics as sex and education; (2) explain the de-
cline in the income of young relative to older workers in
terms of changes in supply and demand relationships. To
do so, al..: researcher will estimate the .lasticity of substi-
tution between younger and older workers; and (3) ana-
lyze the pattern of economic advancement of young per-
sons entering the job market and assess the permanence
of changes in their position. This analysis will include a
comparison of promotion rates and college experiences
for blacks and whites

The study will evaluate the active market hypothesis
that changes in the supply and demand balance have
more effect on young workers than older ones with job
tenure. Finally, it will consider the implication for educa-
tion. employment, and training policy of changes in the
relative number and economic status of young workers.

311. LABOR FORCE, LABOR MARKET SPECIFIC SECTORS AND COHORTS

3-041 CHARACTERISTICS OF NON-APPREHENDED
AND APPREHENDED UNDOCUMENTED
RESIDENTS IN THE Los ANGELES LABOR
MARKET: AN EXPLORATORY STUDY

UNIVERSITY OF SOUTHERN CALIFORNIA
LOS ANGELES, CALIF.

Contract 20-06-77-16
Project comp.'ef- ; fiscal year 1979

NON-APPREHENDED AND APPREHENDED
UNDOCUMENTED RESIDENTS IN THE LOS
ANGELES LABOR MARKET: AN
EXPLORATORY STUDY
Dr. Maurice D. Van Arsdol, Jr., Joan W. Moore, David M.
Heer, and Susan Paulvir Haynie
May 1979
Report Descriptors: IMMIGRANTS; LABOR FORCE
PARTICIPATION; ALIENS; EMPLOYMENT PATTERNS;
CALIFORNIA, LOS ANGELES

NTIS PB296328/AS

3-042* CITRUS LABOR MARKET DEMONSTRATION
PROJECT

THE UNIVERSITY OF TEXAS
AUSTIN. TEX.

Dr. Robert W. Glover

Grant 21-48-75-07
Project still in progress

Descriptors: FARMWORKERS; SEASONAL EMPLOYMENT;
LABOR DEMAND; ALIENS; MIGRATION; LABOR SUPPLY

This study is examining the citrus labor markets in
Texas, California, and Florida in order to determine
ways to utilize more rationally the citrus harvest labor
force for the benefit of growers and workers.

The demonstration phase in Texas is attempting to
alleviate the problems of citrus workers by instituting
improvements in the pay system used by the growers
associations and stabilizing the work force and number of
hours worked per week during the citrus season. In
California, the project is studying the implementation of
the California Labor Relations Act of 1975, which gives
farmworkers the right to bargain collectively. Employers
re being surveyed to determine the reactions of the
-owers to the new legislation. F:orida is being studied

to determine the effect of the flow of citrus workers
from Texas to Florida on the citrus labor markets in
each State.

3-043 A DESCRIPTIVE ANALYSIS OF HEALTH
PROGRAMS UNDER CETA LEGISLATION

KIRSCHNER ASSOCIA TES. INC.
ALBUQUERQUE, NMEX.

Con.-- act 20-11-77-26
Project completed fiscal year 1978

'Ongoing projectfinal report not

75

A DESCRIPTIVE ANALYSIS OF HEALTH
PROGRAMS UNDER CETA LEGISLATION,
PHASE I
Lynn Bell and Re If Blank
1977
Report Descriptors: HEALTH OCCUPATIONS; LABOR
MARKET INFORMATION; CETA PROGRAMS; CETA SERVICES
AND PLANNING

NTIS PB268331/AS

3-044 DOCUMENTATION AND ANALYSIS OF
NATIONAL PROGRAM FOR SELECTED
POPULATION SEGMENTS (NPSPS)
PROJECTS

ABT ASSOCIATES. INC.
CAMBRIDGE, MASS

Contract 20-25-77-20
Project completed fiscal year 1978

NATIONAL PROGRAM FOR SELECTED
POPULATION SEGMENTS: PROJECT
SUMMARIES
Audrey Prager, Judith F. Goldberg, et al.
July 1977
Report Descriptors: YOUTH; RURAL AREAS; HANDICAPPED;
WOMEN; OLDER WORKERS; EX-OFFENDERS

ATIS PB27 24 1 6/AS

MANUAL I: YOUTH

PUTTIN(3 THE "TEAMS" SPIRIT INTO YOUTH
TRAINING. THE JOB 1 EAMS PROGRAM
RAVENNA, OHIO

Lawrence Lad
May 1978
Report Descriptors: YOUTH; PROGRAM DESIGN;
INTERAGENCY RELATIONS; PREVOCATIONAL TRAINING;
EMPLOYABILITY DEVELOPMENT TEAMS; HANDBOOKS

NTIS PB283366/AS
Available from the Office of National Programs, ETA,
Room 6402, 601 D St., N.W., Washington, D.C.
20213.

MANUAL 2: YOUTH

ADDRESSING YOUTH EMPLOYMENT NEEDS:
THE YOUTH EMPLOYMENT AND TRAINING
SERVICE, ALBUQUERQUE, NEW MEXICO

Dr. Judith F. Goldberg
May 1978
Report Descriptors: YOUTH; PRG-iRAM DESIGN;
INTERAGENCY RELATIONS; COUNSELING AND
GUIDANCE; WORK ATTITUDES; HANDBOOKS

NTIS PB283367/AS
Available from the Office of National Programs, ETA,
Room 6402, 601 D St., N.W., Washington, D.C.
20213.

yet available.

76 3B. LABOR FORCE, LABOR MARKET

MANUAL 3: YOUTH

JOIN THE EMPLOYED GENERATION: PEPSY
PREPARATION AND EMPLOYMENT PROGRAM
FOR SPECIAL YOUTH IN CINCINNATI, OHIO

Carol Blew
May 1978
Report Descriptors: YOUTH; PROGRAM DESIGN;
INTERAGENCY RELATIONS; COUNSELING AND
GUIDANCE; JUVENILE DELINQUENCY; WORK
ATTITUDES; HANDBOOKS

NTIS PB283368/AS
Available from the Office of National Programs, ETA,
Room 6402, 601 D St., N.W., Washington, D.C.
20213.

MANUAL 4: WOMEN

UPGRADING WOMEN AND WORK: i HE
"NEW" EXPERIENCE, CROOKSTON,
MINNESOTA

Lawrence Lad
May 1978
report Descriptors: WOMEN; PROGRAM DESIGN;
INTERAGENCY RELATIONS; COUNSELING AND
GUIDANCE; UPGRADING; WORK ATTITUDES;
HANDBOOKS

NTIS PB283369/AS
Available frr m the Office of National Programs, ETA,
Room 6402, 601 D St., N.W., Washington. D.C.
20213.

MANUAL 5: WOMEN

WOMEN EMBARK ON NEW CAREERS: THE
DISPLACED HOMEMAKERS PROGRAM, FORT
WAYNE, IND.

Barbara Rovin
May 1978
Report Descriptors: WOMEN; PROGRAM DESIGN;
INTERAGENCY RELATIONS; COUNSELING AND
GUIDANCE; WORK ATITTUDES; VOCATIONAL. TRAINING;
HANDBOOKS

P13283370/AS
Available from the Office of National Programs, ETA,
Room 6402, 601 I) St., N.W., Washington, D.C.
20213.

MANUAL 6: WOMEN

WOMEN IN COMMISSIONED SALES: A
TRAINING PROJECT, MONMOUTH COUNTY,
NEW JERSEY

Audrey Prager
May 1978
Report Descriptors: WOMEN; PROGRAM DESIGN;
iNTERAGI RI,I.ATIONS; COUNSELING AND
GUIDANCE; WORK ALTITUDES; vocATIoNAL
HANDBOOKS

NITS PH283.111/AS

SPECIFIC SECTORS AND COHORTS

Available from the Office of National Programs, ETA,
Room 6402, 601 D St., N.W., Washington, D.C.
20213.

MANUAL 7: EX-OFFENDERS

NEW HOPE FOR WOMEN EX-OFFENDERS:
PROJECT ESPERANZA, SAN JOSE, CALIFORNIA

Dean Ericson
May 1978
Report Descriptors: EX-OFFENDERS; WOMEN; PROGRAM
DESIGN; INTERAGENCY RELATIONS; COUNSELING AND
GUIDANCE; WORK ATTITUDES; HANDBOOKS

NITS PB283372/AS
Available from the Office of National Programs, ETA,
Room 6402, 601 D St., N.W., Washington, D.C.
20213.

MANUAL 8: RURAL WORKERS

TRAINING WHEELS: EDUCATIONAL
SUPPORT FOR RURAL AREAS: THE MOBILE
EDUCATION TRAINING PROJECT, RICHMOND,
VIRGINIA

Louise Strayhorn
May 1978
Report Descriptors: RURAL AREAS; PROGRAM DESIGN;
INTERAGENCY RELATIONS; COUNSELING AND
GUIDANCE; WORK ATTITUDES; VOCATIONAL TRAINING;
HANDBOOKS

NTIS P8283373/AS
Available from the Office of National Programs, ETA,
Room 6402, 601 D St., N.W., Washington, D.C.
20213.

MANUAL 9: HANDICAPPED

READY. WILLING AND DISABLED: THE
STORY OF PROJECT EMPLOY, COLUMBUS,
OHIO

Peter Desmond and Mark Johnston
May 1978
Report Descriptors: HANDICAPPED; PROGRAM DESIGN;
INTERAGENCY RELATIONS; COUNSELING AND
GUIDANCE; VOCATIONAL. TRAINING; Wk.*RK ATTITUDES;
HANDBOOKS

NTIS PB283374/AS
Available from the Office of National Programs, ETA,
Roon. 6402, 601 D St., N.W.. Washington, D.C.
20213.

MANUAL 10: HANDICAPPED

TARGET: MANPOWER SERVICES FOR THE
HANDICAPPED, BALTIMORE, MD.

Kent Chabotar and Peter Desmond
May 1978
Report Descriptors: HANDICAPPED; PROGRAM DESIGN;
INTERAGENCY RELATIONS; COUNSELING AND
GUIDANCE; VOCATIONAL. TRAINING; WORK Al-ratioEs:
HANDBOOKS

NTIS 1132Y3)75/AS

3B. LABOR FORCE, LABOR MARKET

Available from the Office of National Programs, ETA,
Room 6402, 601 D St.. N.W., Washington, D.C.
20213.

MANUAL 11: SENIORS

SENIORS AS THE FOCUS OF COMMUNITY
EFFORT: THE WELD COUNTY SENIOR AIDE
PROGRAM, GREELEY, COLORADO

Jan Skinner and Michaelyn Holmes
May 1978
Report Descriptors: OLDER WORKERS; RURAL AREAS;
PROGRAM DESIGN; INTERAGENCY RELATIONS;
COUNSELING AND GUIDANCE; VOCATIONAL TRAINING;
WORK ATTITUDES; HANDBOOKS

NYIS PZ-2',;3376/AS
Available from the Office of National Programs, ETA,
Room 6402, 601 D St., N.W., Washington, D.C.
20213.

MANUAL 12: SENIORS

TRANSPLANTING HEART: A REPLICATION
MANUAL, LEE COUNTY. FLORIDA

Michaelyn Holmes
May 1978
Report Descriptors: OLDER WORKERS; PROGRAM
DESIGN; INTERAGENCY RELATIONS; COUNSELING AND
GUIDANCE; VOCATIONAL TRAINING; WORK ATTITUDES;
HANDBOOKS

NTIS 1'13283377/AS
Available from the Office of National Programs, ETA,
Room 6402, 601 D St., N.W., Washington, D.C.
20213.

NEW APPROACHES TO CETA TRAINING; AN
OVERVIEW OF TITLE III NATIONAL PROGRAM
FOR SELECTED POPULATION SEGMENTS
Louise Strayhorn, Dr, Judith F. Goldberg, and contributing
authors: Audrey Prager and Michaelyn Holmes
August 1978
Report Descriptors: YOUTH; PROGRAM DESIGN; RURAL
AREAS; WOMEN; HANDICAPPED; OLDER WORKERS; EX-
OFFENDERS

NTIS PB284129/AS
Available from the Office of National Programs, ETA,
Room 6402, 601 D Si., N.W., Washington, D.C. 20213.

3-05* THE EFFORT TO INCREASE FEMALE
HIRING IN THE BASIC STEEL INDUSTRY:
PROGRESS AND PROSPECTS

PURDUE UNIVERSITY
WEST LAFAYETTE, IND.

Dr. Joseph C. Ullman

Grant 21-18-79-21
Project still in progress

SPECIFIC SECTORS AND COHORTS 77

Ongcing projz.ct-11ro:1 report not

Descriptors: INDUSTRY PRACTICES; MINORITIES; WOMEN;
UPGRADING; UNIONS; CAREER PATTERNS

This project will examine the increasing employment
of women in the steel industry as to: (1) Any recruitment
and training problems, including barriers to their em-
ployment, such as collective-bargaining provisions; (2)
any effect on industry costs, such as increases in absen-
teeism and turnover rates; and (3) any displacement of
minorities by women. The researchers will suggest ways
to minimize any problems of cost, recruitment, training,
and assimilation associated with efforts to increase female
employment.

The research will be based on data from two steel
plants in northern Indiana. The researchers will assess
past employment trends, present job cone; ;ons, and job
trends during the course of the project.

Project staff -.All select a random sample of 400 to 600
workers who have been employed for at least 5 years
before the project and collect and analyze data on their
demographic characteristics, career development pat-
terns, and absenteeism rates.

They will carry out a similar analysis of a second
sample, consisting of 200 to 400 men and women work-
ers who have left the steel plants within the last 5 years.
In addition, they will analyze company statistics for the
preceding 5 years to determine exact rates of hiring and
separation for men and women by education, age. and
ethnic background.

To assess present job conditions, the researchers will
interview workers, supervisors, and upper management
personnel. For the job trend assessment, they will gather
data from employment records, personnel department re-
ports, and extensive interviews with workers in the per-
sonnel departments and operating units. On the basis of
project findings, the researchers will recommend ways to
facilitate increases in the number of female and minority
workers in the steel industry.

3-046* FACTORS SHAPING EMPLOYMENT AND
MOBILITY OPPORTUNITIES FOR MINORITY
WORKERS

COLUMBIA UNIVERSITY
NEW YORK. NY.

Dr. Eli Ginzberg and Dr. Kathy Lewis

Grant 21-36-77-21
Project still in progress

Descriptors: UPGRADING; SERVICE DELIVERY SYSTEMS:
ECONOMIC PO.,ICY; ELECTRONICS INDUSTRY; ETHNIC
GROUPS; HEALTH CARE INDUSTRY; MASSACHUSETTS,
BOSTON; TEXAS, HOUSTON

This study will examine economic actions and interac-
tions in the health care and electronics industries in
Boston and Houston to identify governmental activities
that help minority workers in obtaining jobs and career
opportunities. It will focus on these two labor markets
and industrial sectors to understand the processes by
which minority workers areand are notabsorbed into
the employed labor force. The study will also concen-
trate on the hiring an.:' mobility of minorities in local
industrial economies.

yet available.

78 3B. LABOR FORCE, LABOR MARKET SPECIFIC SECTORS AND COliORTS

A preliminary investigation of the Social Security Ad-
ministration's Continuous Work History Sample showed
that absorption of minority workers into the work force
is increasing in industrial sectors across the United States
and, in particular, in Boston and Houston from 1965 to
1975.

In each industrial and metropolitan study, the depend-
ent variable will be the number and share of jobs pro-
vided to minority workers and the extent and rate of
their upward mobility. The independent variabk's will be
demographic shifts and other supply factors {,such as
numbers of trained minority and nonminority workers)
producing alternative sources of 1.1)or supply; demand
trends affecting the number, skill level, and composition
of job opportunities; the operation of various labor
market institutions, and the political stance of the com-
munity.

In addition to gaging the extent of minority employ-
ment and mobility in each industry and area, the project
will analyze and assess the relative importance of the
factors influencing the labor market experiences of mi-
nority workers.

3-047* FAMILY MIGRATION AND WIVES'
EMPLOYMENT

THE RESEARCH FOUNDATION OF THE STATE
UNIVERSITY OF NEW YORK/SUNY

ALBANY, N.Y.

Dr. Glenna D. Spitze

Grant 21-36-80-22
Project still in progress

Descriptors: MIGRATION; OCCUPATIONAL MOBILITY;
NATIONAL LONGITUDINAL SURVEYS; GEOGRAPHIC
MOBILITY; WOMEN; EMPLOYMENT OPPORTUNITIES

The study will use data frcm the young and mature
women samples of the National Longitudinal Surveys to
predict two sets of equations: (1) The probability of
family migration given wives' employment characteris-
tics and (2) wives' employment, income and occupational
prestige, using migration status as a key predictor. The
analysis will build on past research by investigating more
fully the manner in which wives' employment character-
istics and spouses' sex-role ideologies influence probabil-
ities of family migration and women's employment be-
havior.

3-048* HISPANIC AMERICAN STUDIES:
DEVELOPMENTAL GRANT AWARDS FOR
CONCEPTUAL RESEARCH ON LABOR
MARKET PROBLEMS/ISSUES

Project still in progress

, hese developmental research studies have focused on
a ariety of employment and training related problems
and issues affecting Hispanic American population
groups. The research work produced under these awards
is aimed at enhancing or synthesizing knowledge about
processes, conditions, or methods relevant to the labor
market experience of these groups and is expected to

provide a basis for subsequent policy research and pro-
grams for this CETA target group. The 30 projects
listed below were funded in fiscal years 1977 and 1978
under grant announcement ETA/OPER 7705.

3-049* DETERMINANTS OF CHICANO ACCESS TO
PROFESSIONAL, TECHNICAL, AND
MANAGERIAL JOBS

THE UNIVERSITY OF TEXAS
SAN ANTONIO, TEX.

Dr. Louise B. Wolitz

Grant 21-48-77-22
Project still in progress

Descriptors: HISPANIC AMERICANS; MEXICAN AMERICANS;
OCCUPATIONAL STATUS; AFFIRMATIVE ACTION PLANS;
CAREER PATTERNS; TEXAS

This developmental grant study is exploring hypoth-
eses about the determinants of Chicano access to and
experience in professional, technical, and managerial
jobs. The researcher is looking at the role of recruitment,
hiring standards, selection techniques, training, promo-
tion, and other processes in explaining some of the diffi-
culties Chicanos have in obtaining :-ad advancing in pro-
fessional, technical, and managerial jobs. She is devoting
particular attention to assessing the apparent and poten-
tial effects of equal employment opportunity effor's in
improving the job access and mobility of Hispanics in
selected standard metropolitan statistical areas.

3-050* THE EVOLUTION OF CAREER OBJECTIVES
OF MEXICAN AMERICAN YOUTH

UNIVERSITY OF ARIZONA
TUCSON, ARIZ.

Dr. Donald B. Holsinger and Dr. Ernest Y. Flores

Grant 21-04-77-31
Project still in progress

Descriptors: HISPANIC AMERICANS; MEXICAN AMERICANS;
YOUTH; TRANSITION FROM SCHOOL TO WORK; CAREER
ASPIRATIONS

This project concerns the patterns of school-to-work
transition among Mexican American youth. It will at-
tempt to provide an adequate concept of this transition
for a cohort of Mexican American high school graduates
(plus a non-Hispanic comparison group) based on data
from the National Longitudinal Study of the High
School Class of 1972. The researchers will describe the
personal and social background characteristics and the
school, job training, and work activities that had the
most influence on the career objectives of these youth.
The study will also attempt to determine whether there
are predictable and/or culturally distinct patterns in the
evolution of career objectives that can be characterized
as transition profil-s.

3B. LABOR FORCE, LABOR MARKET SPECIFIC SECTORS AND COHORTS

The researchers will examine 1972, 1973, 1974, and
1976 interview data from the sample, using descriptive
and associational statistical methods to trace the career
formation and early labor market experiences of these
youth. They will identify modal transition patterns and
classify individuals into transition groups to establish a
baseline for finding out what differences these patterns
made in job status and income.

3-051* A CASE STUDY ANALYSIS OF CETA
MANPOWER TRAINING PROGRAMS AND
SERVICES AVAILABLE TO SPANISH
SPEAKING CLIENTS

MIGRANTS IN ACTION
ST. PAUL. MINN.

Dr. Manuel Miranda

Grant 21-27-77-34
Project still in progress

Descriptors: HISPANIC AMERICANS; CETA PROGRAMS;
ASSESSMENT AND EVALUATION; MINNESOTA

This developmental grant project will provide a case
study assessment of CETA service delivery to Spani,h-
speaking clients in a Midwestern State. The study
include interviews with program staff and clients plus a
review of available dr..a on the clients' demographic
characteristics and program outcomes.

3-052* SEGMENTATION IN RURAL LABOR
MARKETS: A STUDY OF THE
EMPLOYMENT STATUS OF CHICANOS IN
Two CALIFORNIA TOWNS

THE UNIVERSITY OF CALIFORNIA
DA VIS. CALIF.

Dr. Refugio Rochin

Gre. it 21-06-78-14
Project still in progress

Descriptors: MEXICAN AMERICANS; RURAL AREAS;
ECONOMIC STATUS; OCCUPATIONAL STRUCTURE;
OCCUPATIONAL MOBILITY; CALIFORNIA

This developmental grant study is investigating the
characteristics and work experiences of Chicanos holding
primary and secondary jobs in two rural towns in north-
ern California. The researcher is analyzing data on wage
levels; -Yorker turnover and unemployment; working
conditions, including environmental, health, and safety
protections; and trade union activity, plus information on
the age, sex, race, and occupational distribution of the
workers. The source of the personal data is a special
1975 Census of Population, conducted in five counties of
the Sacraments Valley with the assista of the Sacra-
mento Regional Area Planning Comni tun. These data
are being supplemented by a general su, -ey of the two
towns.

"Ongoing projectfinal report not

3-053 DISCRIMINATION AGAINST HISPANIC
AMERICANS IN THE FLORIDA LABOR
FORCE: WITH SPECIAL CONSIDERATION
TO THE ROLE OF EDUCATION

FLORIDA STATE UNIVERSITY
TALLAHASSEE, FLA.

79

Grant 21-12-77-24
Project completed fiscal year 1978

Dr. Richard H. P. Kraft and Dr. Ronald A. Lindahl
July 1978

Report Descriptors: HISPANIC AMERICANS; CUBAN
AMERICANS; DISCRIMINATION; RETURNS ON
EDUCATIONAL INVESTMENT; ECONOMIC STATUS; FI.ORIDA

NTIS PB285820/AS

3-054 CONCEPTUAL MODEL OF THE
MANAGEMENT "ETHOS" EXPERIENCED BY
THE HISPANIC ADMINISTRATOR AND
FACTORS HINDERING ADVANCEMENT TO
HIGHER LEVELS WITHIN AN
ORGANIZATION

Pr'RSONNEL MANAGEMENT ASSOCIATION OF
TLAN

SAN DIEGO. CALIF

Grant 21-06-77-25
Project completed fiscal year 1979

Dr. Adolpho Sanchez
September 1979

Report Descriptors: HISPANIC AMERICANS;
DISCRIMINATION; UPGRADING; PERSONNEL
ADMINISTRATION; ORGANIZATIONAL ENVIRONMENT

NTIS PB80-105372/AS

3-055 MEASURING THE EARNINGS IMPACT OF
LABOR MARKET PROGRAMS ON HISPANIC
AMERICANS

UNIVERSITY OF KANSAS
LAWRENCE, KANS.

Grant 11-20-77-26
Project completed fiscal year 1978

Dr. David E. Shulenburger and Dr. Charles E. Krider
July 1978

Report Descriptors: HISPANIC AMERICANS; CETA SERvICES
AND PLANNING; PUBLIC EMPLOYMENT SERVICE; WORK
'NCENTIvE (WIN) PROGRAM; ASSESSMENT AND
EVALUATION; KANSAS

NTIS PB284544/AS

yet available.

80 3B. LABOR FORCE, LABOR MARKET

3-056 FACTORS INFLUENCING THE
PARTICIPATION OF ELDERLY SPANISH
SURNAMED AMERICANS IN CETA AND
TITLE IX OF THE OLDER AMERICANS
ACT

COUNTY OF RIVERSIDE
RIVERSIDE, CALIF.

Grant 21-06-77-27
Project completed fiscal year 1979

Dr. Alfredo M. Mirande
1979

Report Descriptors: HISPANIC AMERICANS; MEXICAN
AMERICANS; OLDER WORKERS; CETA SERVICES AND
PLANNING; CALIFORNIA

r13295849/As

3-057 MIGRANT OursETTLEmENT AND THE
URBAN LABOR MARKET: A
SOCIOECONOMIC PROFILE OF OUTSETTLED
CHICANO FAMILIES IN FIVE MIDWESTERN
STATES

LEAGUE OF UNITED LATIN AMERICAN
CITIZENS

SOUTH BEND. IND.

Grunt 21-18-77-28
Project completed fiscal year 1979

Dr. Florio Vega
Novonber 1978

Report Descriptors: HISPANIC AMERICANS; GEOGRAPHIC
MOBILITY; SOCIODEMOGRAPHIC CHARACTERISTICS:
MIGRANTS

P1130072t)/As

3-058 A LABOR MARKET SUCCESS MODEL OF
YOUNG MALE HISPANIC AMERICANS

L.111N AMERICAN COMMUNITY CENTER
WILMINGTON, DEL.

Grant 21-10-77-33
Project completed fiscal year 1978

Dr. Paul Seidemtat
April 1978

Report Descriptors: HISPANIC AMERICANS; PUERTO
RICANS; youric DEI AWARE

PI328444/8/AS

SPECIFIC SECTORS AND COHORTS

3-059 DESIGN FOR Low COST HISPANIC DATA
AND PROGRAM PLANNING SYSTEM
USABLE BY PRIME SPONSORS FOR ANY
SIGNIFICANT SEGMENT OF THEIR
POPULATION

ALAMEDA COUNTY TRAINING AND
EMPLOYMENT B0.4RD/ASSOCL-ITED
COMMUNITY ACTION PROGRAM

HAYWARD, CALIF.

Grant 21-06-78-07
Project completed fiscal year 1979

Edward Hutchinson
January 1979
Report Descriptors: SPECIAL. TARGET GROUPS (CETA
EMPLOYMENT AND TRAINING PROGRAM MANAGEMENT;
SPANISH-SPEAKING AMERICANS; DISADVANTAGED

NTIS P13292098/AS

3-060 THE MANPOWER IMPACT OF MEXICO'S
PESO DEVALUATION ON MEXICAN-
AMERICANS AND BORDER LABOR
MARKETS

PAN AMERICAN UNIVERSITY
EDINBURG. 7-EX,

Grunt 21-48-78-08
Project completed fiscal year 1979

Dr. Gilbert Cardenas
A ',gust 1979

Report Descriptors: IMMIGRATION; HISPANIC AMERICANS;
LABOR MARKET: EMPLOYMENT; TEXAS

NTIs PB80-I 20587/AS

3-061 LABOR'S DWINDLING HARVEST: THE
IMPACT OF MECHANIZATION ON
CALIFORNIA'S FRUIT AND VEGE."I'ABLE
WORKERS

CALIFORNIA LVSTITUTE FOR RURAL STUDIES
12-1 C.4

Grant 21-06-78-11
Project completed fiscal year /979

Paul Barnett, Katherine' Bertolucci. Don Vallarejo, and
Regan Weaver
December 1978

Report Descriptors: EARMWORKERS: TECHNOLOGY AND
TECHNOLOGICAL CHANGE; AGRICULTURE; HISPANIC
AMERICANS; I.,\ELOR DEMAND: LABOR ADJUSTMENT COSTS;
CALIFORNIA

NHS PII3007ti1,/AS

3B. LABOR FORCE, LABOR MARKET SPECIFIC SECTORS AND COHORTS

3-062 A DEVELOPMENTAL/CONCEPTUAL
RESEARCH PROJECT ON LABOR MARKET
PARTICIPATION OF HISPANIC WOMEN

PASADENA URBAN COALITION
PASADENA. CALIF.

Grant 21-06-78-01
Project completed fiscal year 1979
Marge Lauritsen
February 1979
Report Descriptors: MEXICAN AMERICANS; CETA SERVICES
AND PLANNING; LABOR FORCE PARTICIPATION; WOMEN;
CALIFORNIA, LOS ANGELES
ETA

3-063 COMPREHENSIVE REVIEW AND
EVALUATION OF THE UNMET NEEDS OF
SPANISH AMERICANS IN BROWARD
COUNTY, FLORIDA

BROWARD MANPOWER COUNCIL
FORT LAUDERDALE, FLA.

Grant 21-12-78-02
Project completed fiscal year 1979
Dr. Jose L. Solernou
Decc.nber 1978
Report Descriptors: HISPANIC AMERICANS; CUBAN
AMERICANS; CETA SERVICES AND PLANNING; FLORIDA

NTIS PB300493/AS

3-064 DIFFERENTIAL SUCCESS AMONG CUBAN
AMERICANS AND MEXICAN AMERICANS:
THE ROLE OF POLICY AND COMMUNITY

NATIONAL OPINION RESEARCH CENTER
CHICAGO, ILL.

Grant 21-17-78-03
Project completed fiscal year 1979
Teresa A. Sullivan and Silvia Pedraza-Bailey
August 1979
Report Descriptors: MEXICAN AMERICANS; CUBAN
AMERICANS; IMMIGRATION; ECONOMIC STATUS; FLORIDA;
TEXAS

NTIS PB301089/AS

3-065 APPLICATION OF THE DELPHI TECHNIQUE
TO THE ANALYSIS OF HISPANIC
AMERICAN EMPLOYMENT PROBLEMS AS
RELATED TO INDUSTRIAL CORPORATIONS
AND UNIVERSITIES

THE UNIVERSITY OF TOLEDO
TOLEDO. OHIO

Grant 21-39-78-05
Project completed fiscal year 1979

Ongoing projectfinal report not

Dr. R. V. Elicano
December 1978
Report Descriptors: HISPANIC AMERICANS; EMPLOYER
PRACTICES AND POLICIES; ECONOMIC STATUS; 01110

NTIS PB289739/AS

3-066 OCCUPATIONAL MOBILITY AND THE
PROCESS OF ASSIMILATION OF MEXICAN
IMMIGRANTS TO SAN ANTONIO, TEXAS

THE UNIVERSITY OF TEXAS
SAN ANTONIO. TEX.

Grant 21-48-78-06
Project completed fiscal year 1979
Dr. Crandall Shifflett
June 1979
Report Descriptors: MEXICAN AMERICANS; ECONOMIC
STATUS; OCCUPATIONAL. STATUS; IMMIGRANTS; TEXAS,
SAN ANTONIO

NTIS PB299862/AS

81

3-067 INSTITUTIONAL BARRIERS TO
EMPLOYMENT AND ECONOMIC MOBILITY
OF PUERTO RICANS IN NEW YORK CITY

COR NELL UNIVERSITY
ITHACA. NY.

Grant 21-36-78-09
Project completed fiscal year 1979
Dr. Lois S. Gray
January 1979
Report Descriptors: PUERTO RICANS; IMMIGRANTS;
SPANISH - SPEAKING AMERICANS; DISCRIMINATION;
ECONOMIC MOBILITY; EMPLOYER PRACTICES AND
POLICIES; NEW YORK, NEW YORK

NTIS 1313299849/AS

3-068 THE HUMAN CAPITAL MODEL. AND
DISCRIMINATION: THE ROLES OF
SCHOOLING, EXPERIENCE, AND
FUNCTIONAL LITERACY IN TEXAS

SOUTHWEST EDUCATIOATAL DEVELOPMENT
LABORATORY

AUSTIN. TEX.

Grant 21-48-78-12
Project completed fiscal year 1979
Dr. Jihn Vrooman and Dr. Stuart Greenfield
.4pril 1979
Report Descriptors: MEXICAN AMERICANS; RETURNS ON
EDUCATIONAL INVESTMENT; ECONOMIC STATUS; TEXAS

NTIS P11299854/AS

yet available.

82 3B. LABOR FORCE, LABOR MARKET

3-069 INDUSTRIAL EMPLOYMENT
OPPORTUNITIES AND THE HISPANIC
COMMUNITY: THE CASE OF PILSEN

THE UNIVERSITY OF ILLINOIS
CHICAGO. ILL.

Grant 21-17-78-13
Project completed fiscal year 1979
Dr. Robert Mier
March 1979
Report Descriptors.. MEXICAN AMERICANS; ECONOMIC
STATUS; OCCUPATIONAL STRUCTURE; HUMAN SERVICE
AGENCIES; ILLINOIS, CHICAGO

NTIS P8299853/AS

3-070 ANALYSIS OF CAREER PATTERNS AND
PROBLEMS AMONG MEXICAN AMERICAN
COLLEGE GRADUATES

THE UNIVERSITY OF TEXAS
SAN ANTONIO. TEX.

Grant 21-48-78-15
Project completed fiscal year 1979
Dr. Sammy B. Gould
February 1979
Report Descriptors: MEXICAN AMERICANS COLLEGE
GRADUATES; CAREER PATTERNS; OCCUPATIONAL
MOBILITY; RETURNS ON EDUCATIONAL INVESTMENT;
TEXAS

NTIS PB299875/AS

3-071 THE LABOR MARKET STATUS OF
MEXICAN AMERICANS IN HIDALGO AND
CAMERON COUNTIES, TEXAS

PAN AMERICAN UNIVERSITY
EDI.VBURG. TEX.

Dr. Charles J. Ellard

Grant 21-48-78-10
Project completed fiscal year 1980

Descriptors: EARNINGS; WORKING CONDITIONS;
MINORITIES; RURAL AREAS; POVERTY AREAS; TEXAS

A statistical profile of Mexican Americans in Cameron
and Hidalgo Counties. Texas, determined that their eco-
nomic status is lower than that of others in the total
population of those areas. Three-quarters of the residents
of the area are Mexican American: They have lower
family and per capita income. more poverty, lower edu-
cational attainment, and greater unemployment. When
employed. they are more likely to be in low-skilled than
in professional occupations, not to own firms or business-
es, and are more likely to be seasonal farmwor1 -!rs or
migrants.
D .'ember 1979
NTIS

SPECIFIC SECTORS AND COHORTS

3-072 PRIVATE RETURNS ON INVESTMENT IN
EDUCATION: AN ANALYSIS OF RETURNS
TO MEXICAN AMERICANS GRADUATING
FROM TEXAS A & I UNIVERSITY

TEXAS A & I UNIVERSITY
KINGSVILLE, TEX.

Dr. Joseph E. Rossman, Jr.

Grant 21-48-78-24
Project completed fiscal year 1980

Descriptors.' MEXICAN AMERICANS; COLLEGE GRADUATES;
RETURNS ON EDUCATIONAL INVESTMENT; TEXAS

This study provides information on the earnings of
Mexican Americans who attended, and graduated from,
Texas A&I University, Kingsville, Texas. A sample of
910 Mexican Americans and a sample of 1,000 non-Mexi-
can Americans (called all other) who graduated from
Texas A&I between 1946 and 1970 were contacted
through a mailed survey.

Approximately one-third of the Mexican Americans
replying were individuals with education degrees. cur-
rently teaching, while less than one-eighth of the "all
other" group were individuals with education degrees
and currently teaching.

Estimaed return:: based on the ratio of income gains
to costs for Mexican Americans ranged from 4 percent
for education to 24 percent for engineering. Secona only
to engineering was the return to business school gradu-
ates of 18 percent.

Education, a traditional career path for many Mexican
Americans, offered no monetary rewards even for those
with a master's degree in education. A 3 percent return
for a master's degree in education was generated by
those who received a master's degree with major or
minor in school administration. No appreciai,:c difference
in salary existed between individuals holding a master's
degree in education and those with a bachelor's degree,
unless a major or minor in school ad..iinistration was
indicated.

Earnings-function regressions on Mexican American
responses produced positive and significant coefficients
on age, business degrees. engineering degrees, and agri-
cultural degrees. Negative and significant coefficients
were found only on the sex (female) variable.
December 1979
NTIS PASO- I25966/AS

3-073 ASPECTS OF SEMANTIC STRUCTURE OF
SPANISH-SPEAKING BILINGUALS'
ENGLISH: IMPLICATIONS FOR
OCCUPATIONAL TRAINING

RURAL MANPOWER LA BMA .)R Y

SANTA ROSA. CALIF.

Grant 21-06-78-16
Project completed fiscal year 1978

Dr. Edward Kissam
June 1978

313. LABOR FORCE, LABOR MARKET

Report Descriptors: HISPANIC AMERICANS; ENGLISH AS A
SECOND LANGUAGE; EDUCATION

NTIS PB284545/AS

3-0744- JOB ADAPTATION OF HISPANIC, BLACK,
AND WHITE MALE AND FEMALE
EMPLOYEES

NORTHWESTERN UNIVERSITY
EVANSTON. ILL.

Dr. Marcus Alexis and Dr. Nancy DiTotnaso

Grant 21-17-78-66
Project still in progress

Descriptors: SPANISH- SPEAKING AMERICANS; INTERNAL,
LABOR MARKETS; EMPLOYER PRACTICES AND POLICIES

This study will try to improve understanding of inter-
nal labor market operations. Its primary objective is to
compare the prejob and on-the-job experiences of His-
panic, black and white, male and female workers in three
types of firms and to identify and describe the factors
that contribute to their being "created" as successful or
unsuccessful members of the labor force. The researchers
will also compare a sample of workers in selected indus-
tries with a sample of unemployed people.

The ma.ir.-,r hypothesis of the study is tat the job
experience. of white men are disproportionatel:, ones
that enable them to be stable and competent workers,
while women and members of minority groups dispro-
portionately have job experiences that lead them to be
less successful workers. (That is, they tend to have less
mobility and less stable work patterns and to receive
lower rewards, than white male workers.)

3-075* JOB MOBILITY AND JOB Loss: A STUDY
OF THE EFFECTS OF UNEMPLOYMENT AND
UNDEREMPLOYMENT AMONG BLUE
COLLAR WORKING WOMEN IN NEW
ENGLAND

BOSTON COLLEGE
CHESNUT HILL, MASS.

Dr. Ellen Rosen

Grant 21-25-79-19
Project still in progress

Descriptors: UNEMPLOYMENT; WOMEN;
UNDEREMPLOYMENT; INDUSTRY PRACTICES; BLUE-
COLLAR WORKERS

The purpose of this project is to assess the impact of
job loss on blue-collar working women and their fami-
lies. It will focus primarily on the experiences of full-
time blue-collar women workers in semiskilled and un-
skilled occupations in the New England apparel, textile,
and electronics industries, where such workers have tra-
ditionally been employed. The -.:onsequences of job loss
to be examined include: (1) Impact on net family income

SPECIFIC SECTORS AND COHORTS 83

*Ongoing projectfinal report not

and on family functioning; (2) subsequent job search ac-
tivities; (3) extent to which the unemployed women uti-
lize CETA, other training programs, and public assist-
ance; and (4) extent of occupational mobility.

The researchers will conduct indepth interviews with
600 blue-collar we 'en workers, of whom 375 have re-
cently lost their jobs end the remaindercomprising the
control grouphave continuous experience in blue-collar
work.

The researchers also will examine how the growth and
decline of investment in New England during the past 20
years have shaped the longrun job mobility patterns of
women workers in the industries under study. To do so.
they will analyze the Social Security Administr,ttion's
Longitudinal Employer-Employee Data File.

The inform.n;un this study will contribute should be
useful to public officials concerned with job loss, indus-
try leader: and others interested in promoting equal em-
ployment opportunity, union leaders concerned with
worker security, and administrators of programs for the
unemployed.

3-076 JOB SEARCH BEHAVIOR OF MEXICAN
AMERICANS IN Two SELEcnio AREAS IN
THE SOUTHWEST

JUAREZ AND ASSOCIATES
LOS ANGELES. CALIF

Nicandro E Juarez

Contract 20-06-76-:
Project completed fiscal year 1980

Descriptors: LABOR FORCE BEHAVIOR; JOB SEARCH;
MEXICAN AMERICANS; SOUTHWESTERN STATES;
METROPOLITAN AREAS; CHICANOS; CALIFORNIA,
ANAHEIM-GARDEN GROVE; TEXAS, HOUSTON

This study collected, analyzed, and reported on the
labor market knowledge and job search behavior of a
selected sample of Mexican-American workers and their
families in two southwestern SMSA's. The study sought
to answer such questions as: How do Mexican Ameri-
cans look for jobs? Do they use the employment service.
friends, newspapers, or the direct applicant approach?
The study attempted to determine why particular job-
seeking methods are used and which are most effective
for the target gioup.

A SURVEY OF MEXICAN AMERICAN WORKERS
IN TWO SELECTED URBAN AREAS 11`.1
SOUTHWEST

EXECUTIVE SUMMARY
Dr. Lynda C. Brower-Isabel
July 1980
NTIS
ETA

FINAL REPORT
July 1980
NT1S PRAI-iogxqn,(AS

yet available.

L,2

84 3B. LABOR FORCE, LABOR MARKET

3-077 LABOR FORCE CHARACTERISTICS AND
MIGRATION EXPERIENCE OF THE PUERTO
RICANS

FORDHAM UNIVERSITY
BRONX, N.Y.

AND
UNIVERSITY OF PUERTO RICO. SOCIAL

RESEARCH CENTER
RIO PIEDRAS. P.R.

Grant 21-36-74-23
Project completed fiscal year 1979

VOL. I, PUERTO RICANS IN NEW YORK CITY
Dr. Mary G. Powers, Dr. John J. Macisco, Dr. Luz M.
Torruellas, and Dr. Jose L. Vazquez
July 1979

Report Descriptors: MIGRATION; LABOR FORCE
BEHAVIOR; PUERTO RICANS; LABOR FORCE
PARTICIPATION; LABOR MOBILITY; MIGRANTS; PUERTO
RICO; NEW YORK SMSA
ETA

VOL. II, A CROSS SECTIONAL ANALYSIS OF
RETURN MIGRATION TO PUERTO RICO USING
1970 CENSUS DA -CA

July 1979
ETA

VOL. III, APPENDICES
July 1979
ETA

3-078* THE LABOR MARKET IMPACT OF
HISPANIC UNDOCUMENTED IMMIGRATION
(N THE GARMENT INDUSTRY IN Los
ANGELES

C.4LIFORNIA STATE UNIVERSITY
FULLERTON. CALIF.

Dr. Sheldon Maram

Grant 21-06-80-10
Project still in progress

Descriptors: IMMIGRANT ; ALIENS; EMPLOYMENT; HIRING
PRACTICES; UNIONS; GARMENT INDUSTRY; CALIFORNIA,
LOS ANGELES

The purpose of this project is to determine the labor
market impact of Hispanic undocumented workers on
the garment industry in Los Angeles. The researchers
will examine, for example, possible displacement of mi-
nority workers by undocumented aliens; employer deci-
sions in hiring undocumented workers; and the impact of
these workers on labor unions and union activity in the
garment industry. The researchers will also compare t!ie
profiles of Hispanic undocumented workers in the g,r-
ment industry with the profiles of Hispanic legal resi-
dents and U.S. citizens in that industry.

The study will include examination of records and
documents concerning the garment industry; a survey of

SPECIFIC SECTORS AND COHORTS

800 unemployed minority workers in Los Angeles; and
interviews with employers and union officials, and with
State government employees involved in the enforce-
ment of the labor code in the Los Angeles garment
industry.

3-079* MANPOWER IMPLICATIONS OF PART-TIM:.:
FARMING IN NEW YORK STATE

CORNELL UNIVERSITY
ITHACA, N. Y

Dr. Frederick Butte! and Dr. Bruce Hall

Grant 21-36-80-14
Project still in progress

Descriptors: FARMWORKERS; PART-TIME EMPLOYMENT;
RURAL AREAS; UNEMPLOYMENT; MOONLIGHTING; NEW
YORK

The researcher will conduct a study to examine multi-
ple job holding among farmers, utilizing the farm family
as a unit of analyr.is. The project will fools on participa-
tion and earnings from off -form work, the extent of un-
employment or underemployment in off -:arm jobs, and
whether off-farm work in conjunction with agriculture
represents a stable pattern of employment for farm fami-
lies. The project will also provide an assessment of likely
trends in off-farm labor availability among New York
State l'irm families in the short run and 5 and 10 years
into the future. The data for the study will be collected
via mailed questionnaires sent to a random sample of
farm operators supplied by the New York State Crop
Reporting Service.

3-080* MUNICIPAL GOVERNMENT EMPLOYMENT
OF MEXICAN AMERICANS IN THE
SOUTHWEST

ARIZONA STATE UNIVERSITY
TEMPE, ARIZ.

Dr. Albert Karnig

Grant 21-04-7,S-62
Project still in progress

Descriptors: MEXICAN AMERICANS; LABOR FORCE
PARTICIPATION; STATE AND I.00AI. GOVERNMENTS;
SOUTHWESTERN STATES

The objectives of this research project are to measure,
compare, and assess the share of public jobs held by
Mexican Americans in southwestern cities and to evalu-
ate factors that may help to account for differences
among the cities in public sector employment of Mexican
Americans.

The initial inquiry will concentrate on 129 southwest-
ern cities and use aggregate data techniques to identify
the linkages among: (1) Demographic factors; (2) socio-
economic factors; (3) governmental characteristics; (4)
presence and extent of Chicano elected officials, (5) at-
tempts at tax reduction and stabilization; (6) the extent

3B. LABOR FORCE, LABOR MARKET

and type of involvement in CETA programs; ',and (7)
Mexican American employment, both temporary and
permanent, in different city agencies.

The second part of the study will focus on five major
southwestern cities with substantial Hispanic concentra-
tions. The objective will be to probe more deeply into
the determinants of Mexican American employment in
these cities by: (1) Interviewing policyrnakers, repre-
sentatives of interest groups, agency heads, and CETA
personnel; (2) examini' 3 documents such as the city's
affirmative action plan; (3) investigating the extent of the
merit system, departures from reliance on written tests,
and efforts to validate hiring criteria; (4) assessing ways
of carrying out affirmative action programs, such as re-
cruitment devices, counseling, and formalized opportuni-
ties to upgrade job-related education and skills; and (5)
evaluating the effects of tax reduction efforts on Hispanic
employment.

3-081* ORIENTATION OF UNEMPLOYED NATIVE
AMERICANS TO THE WORLD OF WORK

ODYSSEY COMMUNICATION SYSTEMS, INC
CULVER CITY. CALIF

Ira Englander

Contract 20-06-80-01
Project still in progrei;

Descriptors: INDIANS; UNEMPLOYMENT; JOB
DEVELOPMENT; JOB INFORMATION SERVICE

This project seeks to define the needs of structurally
unemployed native Americans in relation to their orien-
tation to the world of work; to determine the most
convincing and culturally acceptable ways to present
these orientation concepts to the subject population; and
to prepare several training films to show Comprehensive
Employment and Training Administration (CETA) staff,
and others who serve native Americans, how to make
use of those acceptable ways of conducting work orien-
tation.

3-082* OVERCOMING BARRIERS TO THE
SUCCESSFUL ENTRY AND RETENTION OF
WOMEN IN NONTRADITIONAL SKILLED
BLUE COLLAR JOBS

INSTITUTE FOR WOMEN'S CONCERNS
ARLINGTON. VA.

Norma Briggs

Grant 21-55-79-05
Project still in progress

Descriptors: N' OMEN; CAREER PATTERNS; UNIONS;
APPRENTICESHIP; EMPLOYMENT OPPORTUNITIES;
EMPLOYMENT POLICY; WISCONSIN'

The purpose of this project is to identify barriers to
the employment of women in skilled blue-collar jobs and
recomp- 1 practical ways of overcoming them. Infor-

Ongoing project final report not

SPECIFIC SECI)RS AND COHORTS 85

mation will be collected from 77 women apprenticed in
traditionally male skilled trades in Wisconsin and their
supervisors and coworkers. Questions to be studied in-
clude: Which factors inhibit and which foster success
and acceptance of women in these jobs? Does Cie reten-
tion ra:e differ significantly by age? To what extent do
family r, sponsibilities interfere with the job demands? 1 o
what extent does shift work prevent wcmen from hold-
ing these jobs? Answers to these questions will help the
researchers determine what can be done to facilitate
long-term acceptance of women in the blue-collar skilled
trades.

3083* POOR YOUTH: LIFE EXPERIENCES AND
WORK STYLES

UNIVERSITY OF HOUSTON
HO USTON TEX.

Dr. David Gottleib

Grant 21-49-80-01
Project still in progress

Descriptors: LOW INCOME; CULTURE OF POVERTY; YOUTH;
MINORITIES; WORK ATTITUDES; MOTIVATION

This study involves indepth, intensive, personal inter-
views of 120 low-income youth between the ages of 16
and 21. The target population for the study will be
young people who are either unemployed or out of the
labor force and who are not enrolled in any formal
education or training program. The sample size will be
equally divided between males and females and among
black, white, and Hispanic groups. Although primarily
urban-based, the study' will also include some rural
youth.

The basic areas of inquiry will be directed at learning
more about how these youth have made and anticipate
making important life choices, for example, why they left
school; how they go about deciding to look for work;
why they choose to accept or reject a particular job; and
what they perceive as the barriers or opportunities to
employment or school reentry.

3-084 RESEARCH DESIGN ON THE OPERATION
OF THE FEDERAL GOVERNMENT LABOR
MARKET

OPERATIONS RESEARCH, INC
SILVER SPRING, MD.

ntrc,ct 20-24-17-29
Project completed fiscal year 1979
James O'Leary. Dorothy McLean, and Oedies Davis
May 1978
Report Descriptors: FEDERAL GOVERNMENT; civil.
SERVICE SYSTEM; LABOR MARKET BEHAVIOR;
LITERATURE REVIEW; DATA SOURCES AND USE

NTIS PI3290385/AS

yet available.

86 3B. LABOR FORCE, LABOR MARKET

3-085 RESEARCH DESIGN ON THE OPERATION
OF THE FEDERAL GOVERNMENT LABOR
MARKET

NORTHWESTERN UNIVERSITY
EVANSTON, ILL.

Contract 20-17-77-30
Project completed fiscal year 1979

FEDERAL GOVERNMENT LABOR MARKETS:
AN APPROACH TO WORK-FORCE PLANNING

VOLUME I
Jean J. Couturier, Richard P. Schick, Gerald S.
Goldstein, Eugene B. McGregor, George S. Mahary, and
Elliot M Zashin
December 1978

Report Descriptors: FEDERAL GOVERNMENT; CIVIL
SERVICE SYSTEM; LABOR MARKET BEHAV OR;
LITERATURE REVIEW; DATA SOURCES AND USE

NTIS PB292300/AS

VOLUME II
December 1978

3-086 RESI.NRCH ON PROGRAM FOR PERSONS OF
LIMIT.'D ENGLISH - SPEAKING ABILITY

UNIVERSITY RESEARCH CORPORATION
WASHINGTON, D.C.

Contract 20-11-77-31
Project completed fiscal year 1979

PROGRAM FOR PERSONS OF LIMITED
ENGLISH-SPEAKING ABILITY

SUMMARY OF PROJECTS FUNDED
Dr. Jack Reynolds and Marta Kelsey
November 1977

Report Descriptors: SPANISH-SPEAKING AMERICANS;
PUERTO RICANS; IMMIGRANTS; BASIC EDUCATION;
VOCATIONAL EDUCATION; INSTRUCTIONAL MATERIALS;
OCCUPATIONAL TRAINING; TRAINING EFFECTIVENESS
AND LMPACr

NTIS PB274258/AS
Available from the Office of National Programr., ETA,
Room 6402, 601 D St., N.W., Washington, D.C.
20213.

THE PLES't EXPERIENCE: TRAINING AND
EMPLOYMENT SERVICES FOR PERSONS OF
LIMITED ENG! 'Si-I-SPEAKING ABILITY
Dr. Jack Reynolds, Kamer Davis, and Marta Kelsey
December 1978

SPECIFIC SECTORS AND COHORTS

Report Descriptors.- SPANISH-SPEAKING AMERICANS;
PUERTO RICANS; IMMIGRANTS; BASIC EDUCATION;
VOCATION NL EDUCATION; INSTRUCTIONAL MATERIALS;
OCCUPATIONAL TRAINING; TRAINING EFFECTIVENESS AND
IMPACT; GUIDELINES FOR EMPLOYMENT AND TRAINING
PROGRAMS; HANDBOOKS

NTIS PB290907/AS

CASE STUDY NUMBER 1, TUCSON, ARIZONA.
ESL AND BILINGUAL VOCATIONAL TRAINING
Dr. Jack Reynolds and Gladys Garcia
November 1978

NTIS PB29I 299/AS

CASE STUDY NUMBER 2, NEW YORK CITY,
NEW YORK. BILINGUAL OFFICE SKILLS
TRAINING
Kamer Davis and Willie Vazquez
November 1978
NTIS PB291300/AS

CASE STUDY NUMBER 3, BERGEN COUNTY,
NEW JERSEY. ON-THE-JOB TRAINING AND ESL
Kamer Davis, These Balodis, and Willie Vazquez
November 1978
NTIS PB291301/AS

CASE STUDY NUMBP-4 4, LAREDO, TEXAS.
BILINGUAL T14..A.INImi FOR ELECTRICIANS
AND IMPORT-FXPORT CLERKS
Dr. Jack Reynolds
November 1978
NTIS PB291302/AS

CASE STUDY NUMBER 5, LOS ANGELES,
CA LIFORNIA. TRAINING CHINESE COOKS
Dr. Jack Reynolds and Tin Myaing Thein
November 1978
NTIS PB291303/AS

CASE STUDY NUMBER 6, PENNSYLVANIA.
BUILDING A VOCATIONAL ESL LIBRARY
Kamer Davis and These Balodis
November 1978
NTIS PB29I304/AS

CASE STUDY NUMBER 7, HONOLULU, HAWAII.
DEVELOPING BILINGUAL VOCATIONAL
CURRICULA
D-. Jack Reynolds and Tin Myaing
November 1978

NTIS PB291305/AS

CASE STUDY NUMBER 8, ORANGL COUNTY,
CALIFORNIA. MESL AND ESL, A STUDY IN
CONT ?ASTS
Tin Myaing Thein and Gladys Garcia
Novemi)e.- 1978

NTIS PB29I 306/AS

3B. LABOR FORCE, LABOL. MARKET SPECIFIC SECTORS AND COHORTS

CASE STUDY NUMBER 9, PHILADELPHIA,
PENNSYLVANIA. COMMUNITY SUPPOF T
Kamer Davis and Inese Batodis
November 1978
NTIS PB29 t 307/AS

CASE STUDY NUMBER 10, SAN FRANCISCO,
CALIFORNIA. SERVICES FOR ASIA':
IMMIGRANTS AND REFUGEES
Dr. Jack Reynolds
November 1978
NTIS PB29 308/AS

3-087* THE SCHOOL-TO-WORK TRANSITION OF
NON-COLLEGE A. JUNG PERSONS

PENNSYLVANIA STATE UNIVERSITY
UNIVERSITY PARK, PA.

Dr. Stanley P. Stephenson. Jr.

Grant 28-42-78-54
Project still in progress

Descriptors: NATIONAL LONGITUDINAL SURVEYS; YOUNG
MEN; YOUNG WOMEN; LABOR FORCE PARTICIPATION;
EARNINGS; OCCUPATIONAL CHOICE

The researcher will examine the decisionmaking proc-
ess of a group of young persons as they develop from
full-time (noncollege) students into full-time workers.
Using data from the National Long Study of the
High School Class of 1972 and he young women's
sample from the National Longitudinal Surveys, the re-
searcher will: (1) Determine which personal attributes,
such as educational and training background, and labor
market conditions explain the movement of young per-
sons from school enrollment to unemployment or em-
ployment; (2) determine the impact of previous unem-
ployment on subsequent earnings and occupational
choice, employment, and future unemployment; (3) ex-
amine, for women, the interaction between marital status,
school enrollment, and labor force participation; and (4)
find out the impact of the nature of the transition process
on subsequent ear_,;,igs and occupational choice. The
main approaches to be used are tabular presentations of
the data, multiple regression analysis, and the multino-
mial logit function.

3-088 SECRETARY OF LABOR'S INVITATIONAL
CONFERENCE ON THE LONGITUDINAL
SURVEYS OF MATURE WOMEN

NATIONAL COMMISSION FOR EMPLOYMENT
POLICY

WASHINGTON. D. C.

;rant U-11-78-28 vbr.nerty Grant 21.11-77-01)
Project completed fiscal year 1979

WOMEN'S CHANGING ROLES A T HOME AND
ON THE JOB
September 1978

Report Descriptors.- NATIONAL LONGITUDINAL SURVEYS;
CONFERENCES; LABOR FORCE BEHAVIOR; CAREER
PATTERNS; WORK ROLES; WOMEN

NT;S PB294987/AS

87

3-089 SECRETARY OF LABOR'S INVITATIONAL
CONFERENCE ON THE NATIONAL
LONGITUDINAL SURVEYS OF YOUNG MEN
A ND YOUNG WOMEN

THE UNIVERSITY OF ARIZONA
TUCSON, ARIZ.

Grant 21-04 78-38
Project completed fiscal year 1979

Dr. Orley Ashenfelter and Dr. Ronald L. Oaxaca
August 1979

Report Descriptors: NATIONAL LONGITUDINAL SURVEYS;
YOUNG MEN; YOUNG WOMEN; BLACKS; CONFERENCES;
EARNINGS; UNEMPLOYMENT

NTIS PB299663/AS

3-090 SECRETARY'S INVITATIONAL CONFERENCE
ON LONGITUDINAL STUDY OF MEN IN
PRE - RETIREMENT YEr ..S

TEMPLE UNIVERSITY
PHILADELPHIA, PA.

Grant 21-42-76-04
Project completed fiscal year 1978

MEN IN THE PRE-RETIREMENT YEARS
Dr. Seymour L. Wolfbein
October 1977

Report Descriptors: LABOR MARKET BEHAVIOR; OLDER
WORKERS; LABOR FORCE PARTICIPATION; TRANSITION
FF OM WORK TO RETIREMENT; EMPLOYMENT PATTERNS;
HEALTH

NTIS PB283026/AS

3-091 St.LECTION AND PERFORMANCE IN A GAS
UTILITY COMPANY

CARNEGIE-MELLON UNIVERSITY
PITTSBURGH. PA.

Grant 21-42-73-43
Project completed fiscal yer,r 1978

Dr. Myron L. Joseph
May .1978

"Ongoing projectfinal report not yet available.

88 3B. LABOR FORCE, LABOR MARKET

Report Descriptors: EMPLOYMENT; JOB APPLICANTS;
INTERNAL LABOR MARKETS; HIRING PRACTICES; TESTING;
ASSESSMENT AND EVALUATION

3-092* THE SELECTION AND WORK GROUP
INTEGRATION OF UNEMPLOYED MEXICAN
AMERICANS INTO CETA PUBLIC SERVICE
EMPLOYMENT: A CASE STUDY

THE UNIVERSITY OF TEXAS
SAN ANTONIO, TEX.

Dr. Sammy B. Gould and Dr. Larry E. Pen ley

Grant 21-48-78-65
Project still in progress

Descriptors: MEXICAN AMERICANS; PUBLIC SERVICE
EMPLOYMENT; EMPLOYER PRACTICES AND POLICIES

This study will focus on the dynamics of the hiring
and work group integration of Mexican Americans in
CETA public service employment situations. The re-
searchers will try to determine how the personal charac-
teristics of applicants, supervisors, and coworkers are
related to the applicants' subsequent integration into their
work groups and transition to unsubsidized employment.
The study will also explore how the following factors
may affect the employment experience of Mexican
Americans: (I) Interview process; (2) work group inte-
gration; (3) cultural values; (4) work ethic; (5) character-
istics of the work group, job, and supervisors; (6) expec-
tations; and (7) background variables.

3-093* SOCIOECONOMIC ATTAINMENT AND
ETHNICITY: LABOR MARKET EXPERIENCE
OF NATIVE AND IMMIGRANT HISPANICS N
THE U.S.

THE UNIVERSITY OF WISCONSIN
MADISON, WIS.

Dr. Marta Tienda

Grant 21-55-79-27
Project still in progress

Descriptors: HISPANIC AMERICANS; IMMIGRANTS;
ECONOMIC STATUS; ECONOMIC MOBILITY

This research will investigate tentative findings sug-
gesting that the socioeconomic position of Hispanics in
the United States is deteriorating. To do so, the research-
er will examine the relationship of the demographic
characteristics and immigrant status (native or foreign
born) of persons of Mexican, Puerto Rican, and other
Spanish origin to their incomes and occupational attain-
ments. Another objective is to find out how the individu-
al characteristics and opportunities of each Spanish-
origin group affect their labor market position. The re-
searcher will analyze relative changes in the socioeco-
nomic attainments of the groups in relation to: (1) The
changing composition of the groups; (2) institutional ar-
rangements and labor allocation mechanisms that bar Hi-

- SPECIFIC SECTORS AND COHORTS

spanics from the most rewarding positions; and (3)
changes in the structure of opportunities.

The study will be based on data from the 1976 Survey
of Income and Education and the 1979 National Chicano
Survey. After preparing a descriptive analysis of status
levels within and among groups, the researcher will use
regression standardization to sort differences in income
and occupational levels into composition and ethnic
status effects. Subsequently, the study will use a modified
socioeconomic life cycle approach to illustrate the proc-
ess of status attainment among native- and foreign-born
Hispanics. Finally, an indepth analysis of the labor
market experiences of Mexicans, the largest Hispanic
group, will try to determine how discrimination, institu-
tional arrangements, and structural or circulation mobil-
ity explain the occupational patterns and income levels
of successive cohorts of labor force entrants. Analytical
techniques will also include covariance and path analy-
ses.

3-094 SOCIOECONOMIC DETERMINANTS OF
URBAN POVERTY AREA WORKERS'
LABOR FORCE PARTICIPATION AND
INCOME

UNIVERSITY OF MISSOURI
COLUMBIA, MO.

Grant 21-29-74-12
Project completed fiscal yecr 1979
Dr. James R. Pinkerton
August 1978
Report Descriptors: AGE DIFFERENCES; FAMILIES; URBAN
PROBLEMS; LABOR MARKET BEHAVIOR; LABOR FORCE
PARTICIPATION; GHETTO RESIDENTS

NTIS PI3286658/AS

3-095* STUDY OF CETA PLANS FOR INDIAN
RESERVATION ECONOMIC DEVELOPMENT

URBAN AND RURAL SYSTEMS ASSOCIATES
(URSA)

SAN FRANCISCO, CALIF

Ernest J. Fazio, Jr.

Contract 20-06-78-07
Project still in progress

Descriptors: INDIANS; ECONOMIC DEVELOPMENT; INDIAN
EMPLOYMENT AND TRAINING PROGRAMS (CETA)

The purpose of this project has been to review and
analyze the economic plans for 25 Indian reservations as
to their relationship and integration with CETA plans.
The study developed a group of noteworthy and exem-
plary approaches for replication by other Indian reserva-
tions. During phase II, the contractor will develop train-
ing materials for use on Indian reservations and produce
three 20-minute training films to assist in the administra-
tion and implementation of CETA programs on Indian
reservations.

3B. LABOR FORCE, LABOR MARKET - SPECIFIC SECTORS AND COHORTS 89

Ernest J. Fazio. Jr. and Patricia F. Kelly
September 1978
Report Descriptors: INDIANS; EMPLOY MENT; RURAL AREAS

NTIS PB287545/AS

3-096* A STUDY OF EDUCATIONAL 7NVE.STMENT
RETURNS AND LABOR MARKET
EXPERIENCES OF MEXICAN AME.tICAN
COLLEGE GRADUATES

KENT STATE UNIVERSITY
KENT, OHIO

Dr. Richard Raymond

Grant 21-39-78-64
Project still in progress

Descriptors: MEXICAN AMERICANS; COLLEGE GRADUATES;
RETURNS ON EDUCATIONAL INVESTMENT; TEXAS

This grant project will consist of an extensive analysis
of data collected in a 1966-74 survey of Pan American
University college graduates. The researcher will investi-
gate: (1) The determinants of income for college-educat-
ed Mexican Americans and Anglos; (2) the extent and
causes of job discrimination against Mexican Americans;
(3) differences between the two ethnic groups in the
rates of return on investments in college educations; and
(4) differences between college educated Mexican Ameri-
cans and Anglos in job search patterns, job satisfaction,
and economic mobility.

The study will also assess the potential effectiveness of
public policies designed to mitigate or eliminate the ef-
fects of discrimination.

3-097 STUDY OF FACTORS IMPORTANT IN
DEVELOPING ALTERNATIVE
EMPLOYMENT FOR MIGRANT AND
SEASONAL FARMWORKERS

MILLER & BYRNE. INC.
WASHINGTON, D. C.

Contract 20-24-78-06
Project completed fiscal year 1979

MONOGRAPH ON FACTORS IMPORTANT IN
DEVELOPING ALTERNATIVE EMPLOYMENT
FOR MIGRANT AND SEASONAL
FARMWORKERS
Sheila Polakoff and Ruth Blau
October 1979
Report Descriptors: FARMWORKERS; CETA PROGRAMS;
OCCUPATIONAL MOBILITY; EMPLOYMENT AND TRAINING
PROGRAM SERVICES AND TECHNIQUES; STAFF TRAINING;
INSTRUCTIONAL MATERIALS
ETA

*Ongoing projectfinal

TRAINER'S MANUAL: FACTORS IMPORTANT
IN DEVELOPING ALTERNATIVE
EMPLOYMENT FOR MIGRANT AND SEASONAL
FARMWORKERS
Ruth Blau. David North. and Sheila Polakoff
October 1979
ETA

PARTICIPANT'S MANUAL: FACTORS
IMPORTANT IN DEVELOPING ALTERNATIVE
EMPLOYMENT FOR MIGRANT AND SEASONAL
FARMWORKERS
October 1979
ETA

3-098 A STUDY OF IMMIGRANTS IN THE LABOR
FORCE

LINTON AND COMPANY, INC.
WASHINGTON, D. C.

Contract 20-11-74-21
Project completed fiscal year 1978

THE CHARACTERISTICS AND ROLE OF
ILLEGAL ALIENS IN THE U.S. LABOR MARKET:
AN EXPLORATORY STUDY
David S. North and Mallon F. Houstoun
March 1976

Report Descriptors: IMMIGRATION; ALIENS; EMPLOYMENT
PATTERNS; LABOR MARKET BEHAVIOR

NTIS PB252616/AS

SEVEN YEARS LATER: THE EXPERIENCES OF
THE 1970 COHORT OF IMMIGRANTS IN THE U.S.
LABOR MARKET
David S. North
June 1978

Report Descriptors: IMMIGRANTS; EARNINGS; EDUCATION;
EMPLOYMENT; LABOR MOBILITY; GOVERNMENT POLICIES

NTIS PB293228/AS

3-099 WOMEN AND PART-WEEK WORK

SCHOOL OF BUSINESS, AUBURN UNIVERSITY
AUBURN, ALA.

Contract 21-01-76-21
Project completed fiscal year 1978

Dr. Ethel B. Jones and Dr. James E. Long
March i 978

Report Descriptors: NATIONAi. LONGITUDINAL SURVEYS;
WOMEN; PART-TIME EMPLOYMENT; LABOR MARKET
BEHAVIOR: WORK SCHEDULES; WAGES

NTIS PB2807:)7/AS

report not yet available.

90

3-100 WOMEN IN THE LABOR FORCE IN

THE URBAN INSTIY'UTE
WASHINGTON, D.C.

Contract 21-11-77-09
Project completed fiscal year 1979

Ralph Smith
October 1978

3C. EMPLOYER PRACTICES

1990 A GUIDE TO WORKER PRODUCTIVITY
EXPERIMENTS IN THE UNITED STATES 1971-75
Raymond A. Katzell, Penny Bienstock, and Paul H.
Faerstein
1977
Report Descriptors: PRODUCT IV ITY; WORKING
CONDITIONS; TRAINING EFFECTIVENESS AND IMPACT; JOB
STRUCTURE; ORGANIZATIONAL STRUCTURE; WORKER/JOB
MATCHING

Report Descriptors: WOMEN; LABOR SUPPLY; LABOR
DEMAND; LABOR FORCE PARTICIPATION; ECONOMIC
ANALYSIS AND ECONOMETRICS; LITERATURE REVIEW

NTIS PB284907/AS

3-101 THE YOUTH LABOR MARKET: A
DYNAMIC OVERVIEW

BUREAU OF LABOR ST,4TISTICS
WASHINGTON, D.C.

Agreement 20-11-76-47
Project completed fiscal year 1978

Joseph R. Antos and Wesley S. Mellow
February 1978
Report Descriptors: YOUTH; WAGES; TURNOVER; LABOR
FORCE BEHAVIOR; EMPLOYMENT PATTERNS;
UNEMPLOYMENT

NTIS PB283262/AS

3C. EMPLOYER PRACTICES

3-102 DEMONSTRATION PROJECT FOR THE
ESTABLISHMENT OF A DOMESTIC
CLEARINGHOUSE AND INFORMATION
NETWORK ON PRODUCTIVITY AND
QUALITY OF WORKING LIFE

WORK IN AMERICA INSTITUTE, INC.
NEW YORK, N.Y.

Grant 21-36-75-17
Project completed fiscal year 1979

BREAKTHROUGHS IN UNION-MANAGEMENT
COOPERATION
Joseph A. Loftus and Beatrice Walfish (Eds.)
1977

Report Descriptors: WORKER PARTICIPATION IN
MANAGEMENT; INDUSTRIAL RELATIONS; COLLECTIVE
BARGAINING; LABOR-MANJ:GEMENT COOPERATION;
QUALITY OF EMPLOYMENT; WAGES
This report, and those following are available from:
Work in America Institute, Inc., 700 White Plains Road,
Scarsdale, N.Y. 10583.

NTIS PB273894/AS

ALTERNATIVE WORK PATTERNS, CHANGING
APPROACHES TO WORK SCHEDULING
David Robinson (Ed.)
June 1976
Report Descriptors: WORK SCHEDULES; PART -TIME
EMPLOYMENT

PRODUCTIVITY: THE LINK TO ECONOMIC AND
SOCIAL PROGRESS, A SWEDISH-AMERICAN
EXCHANGE OF VIEWS
Curtis Prendergast (Ed.)
April 1976
Report Descriptors: FOREIGN EMPLOYMENT AND TRAINING
POLICY; LAWS, LEGISLATION; PRODUCTIVITY; INDUSTRIAL
RELATIONS; EMPLOYER PRACTICES AND POLICIES;
SWEDEN

STUDIES IN PRODUCTIVITY: HIGHLIGHTS OF
THE LITERATURE

VOL. 1. QUALITY OF WORKING LIFE AND
PRODUCTIVITY

1978
Report Descriptors: QUALITY OF EMPLOYMENT;
PRODUCTIVITY; WORKER PARTICIPATION IN
MANAGEMENT; JOB ENRICHMENT

NTIS PB286883/AS

VOL. 2. MANAGERIAL PRODUCTIVITY
1978

Report Descriptors: PRODUCTIVITY; PERSONNEL
ADMINISTRATION; EMPLOYER PRACTICES AND POLICIES

NTIS PB286885/AS

VOL. 3. WORKER ALIENATION
1978
Report Descriptors: WORK ATTITUDES; MEANING OF
WORK; ALIENATION

NTIS PB286886/AS

VOL. 4. MID - CAREER PERSPECTIVES: THE
MIDDLE -AGED AND OLDER POPULATION

1978
Report Descriptors: CAREER PATTERNS; MIDDLE -AGED
WORKERS

NTIS PB286882/AS

3C. EMPLOYER PRACTICES 91

VOL. 5. TRENDS IN PRODUCT QUALITY AND
WORKER ATTITUDES

1978

Report Descriptors: WORK ATTITUDES; PRODUCI IV ITY;
JOB ENRICHMENT; TEAM BUILDING

NTIS PB286884/AS

VOL. 6. HUMAN RESOURCE ACCOUNTING
1978

Report Descriptors: EMPLOYER PRACTICES AND
POLICIES; PERSONNEL ADMINISTRATIOY

NTIS PB286887/AS

3-103 A DEMONSTRATION PROJECT TO
DEVELOP AND TEST JOB-SHARING IN
WISCONSIN CIVIL SERVICE (PROJECT
JOIN)

STATE OF WISCONSIN, DEPARTMENT OF
EMPLOYMENT RELATIONS, DIVISION OF
HUMAN RESOURCE SERVICES

MADISON, WIS.

Grant 21-55-76-11
Project completed fiscal year 1979

VOL. I, PROJECT JOIN, FINAL REPORT
Mary Cirilli, Diane Lindner Jones, and Susan Meives
June 1979
Report Descriptors: WORK SCHEDULES; PART-TIME
EMPLOYMENT; JOB RESTRUCTURING; JOB SATISFACTION;
EMPLOYMENT PATTERNS; STATE AND LOCAL
GOVERNMENTS; WISCONSIN

NTIS PB299668/AS

VOL. II, MANUAL FOR REPLICATION
June 1979
NTIS PB299669/AS

VOL. III, PART-TIME WORK: A
MULTIPERSPECTIVE ANALYSIS

June 1979
NTIS PB301278/AS

3-104* DEMONSTRATION PROJECT TO TEST
ALTERNATE EMPLOYMENT PATTERNS FOR
OLDER WORKERS IN THE WISCONSIN
CIVIL SERVICE

STATE OF WISCONSIN, DEPARTMENT OF
EMPLOYMENT RELATIONS, DIVISION OF
HUMAN RESOURCE SERVICES

MADISON, WIS.

Mary Cirilli and Diane Lindner Jones

Grant 21-55-79-10
Project still in progress

*Ongoing projectfinal report

1

Descriptors: RETIREMENT; WORK SCHEDULES; OLDER
WORKERS; JOB SATISFACTION; STATE AND LOCAL.
GOVERNMENTS; JOB RESTRUCTURING; WISCONSIN

The purpose of this project is to develop and and test
a variety of employment options in the Wisconsin State
Civil Service for persons approaching retirement age
(55) and for those who have already retired but would
like to reenter the workforce in a way other than in the
traditional 5-day, 40-hour work week. The options in-
clude; (1) Full-time employment past the "normal" re-
tirement age of 65; (2) part-time employment between
the ages of 55 and 64; and (3) part-time employment at
age 65.

Analyses will be conducted with respect to factors
such as the effects on income, job satisfaction, morale,
health, and productivity; and comparisons of job option
participants and a matched, standard work-week group.
Efforts will be made to determine the proper use of each
:otion in prcretirement planning, the extent to which
.workers would use the various options, and the kinds of
internal barriers that may discourage their use. .A major
objective is to develop a prototype preretirement em-
r' '11tIlent policy for the State of Wisconsin with the
nc 7e1 structured 50 that its components could be used

b, other State and local governments.

3-105 A DEMONSTRATION/RESEARCH PROJECT
FOR MAXIMIZING THE INTEGRATION OF
LOCAL LABOR INTO THE REGIONAL
APPLE INDUSTRY

THE WILLIAM H. MINER AGRICULTURAL
RESEARCH INSTITUTE

CRAZY, N.Y.

Claude H. Wiley

Grant 21-36-78-39
Project completed fiscal year 1980

Descriptors: LABOR SUPPLY; SEASONAL EMPLOYMENT;
TEMPORARY EMPLOYMENT; IMMIGRATION; JOB
SATISFACTION; JOB RETENTION; NEW YORK

The project demonstrated on a limited basis special
techniques to obtain a domestic labor force to harvest
the apple crop, replacing imported labor currently being
used in that industry. It was aimed at increasing employ-
ment opportunities in northern New York by providing
local apple growers with trained local harvesting crews.

Procedures included employing various recruitment
techniques to secure local people for the apple harvest;
providing a training program for the pickers; and offer-
ing incentives for such employment, e.g., transportation
and child care.

Among the findings of the project were the following:
(1) The use of heavy wooden ladders and the pay of-
fered the pickers were workers' primary concerns. (2)
Publicity from public service announcements resulted in
increasing the number of local people registering for
apple picking. (3) Improved working conditions in the
orchards such as toilets, drinking water, and hot lunches
had a positive influence on picker attitudes about apple
picking. (4) While transportation to and from the or-

not yet available.

92 3C. EMPLOYER PRACTICES

chards for local pickers and child day-care for young-
sters of apple pickers might be an incentive for local
people to participate in the harvest, the project results in
this regard were not positive.

Among the researchers' recommendations were that
regulations should be developed for encouraging recipi-
ents of unemployment and social welfare benefits to
become part of the apple harvest; that there should be an
examination of whether increased box rates or variable
box rates for different picking conditions could enlarge
turnout and retention of local labor; and that an experi-
mental project should be set up with guaranteed earnings
during a defined training period. The authors conclude
that continued use of off -shore labor is necessary at the
present to maintain a viable apple industry in northern
New York, but that efforts to maximize the use of availa-
ble local labor should be continued.
Claude H. Wiley, Judith Heintz, Jane Gore, and Peter
Gore
June 1980
Report Descriptors: LABOR SUPPLY; SEASONAL
EMPLOYMENT; TEMPORARY EMPLOYMENT; IMMIGRATION;
JOB RETENTION; JOB SATISFACTION; NEW YORK

NTIS PB80-213572/AS

3-106* THE DEVELOPMENT AND EVALUATION OF
THREE DEMONSTRATION PROJECTS USING
MANAGEMENT-LABOR COMMITTEES TO
IMPROVE THE QUALITY OF WORKING
LIFE

MASSACHUSETTS QUALITY OF WORKING LIFE
CENTER

BOSTON, MASS.

Michael Brower

Grant 21-24-77-11
Project still in progress

Descriptors: QUALITY OF EMPLOYMENT; WORKER
PARTICIPATION IN MANAGEMENT; JOB SATISFACTION;
LABOR-MANAGEMENT CONSORTIA; PRODUCTIVITY

Labor-management committees have been established
at three sites with the dual goals of improving productiv-
ity and the quality of working life through increased
worker involvement in workplace problems that fall out-
side the existing labor contract. Two site:, are in the
public sector and one is a private profitmaking organiza-
tion. A limited evaluation of project achievements will
be made after the intervention is terminated. A second
objective is to provide a model State-level center that
encourages and assists organizations to increase the qual-
ity of working life and productivity through behavioral
science techniques and increase their awareness that, in
many areas, management and labor can work cooperat-
ively toward common objectives.

3-107 EFFECTIVENESS IN WORK ROLES

THE UNIVERSITY OF MICHIGAN
ANN ARBOR, MICH.

Grant 92-26-72-35
Project completed fiscal year 1973

JOB SATISFACTION: IS THERE A TREND?
Dr. Robert P. Quinn, Graham L. Staines, and Margaret R.
McCullough
1974

Report Descriptors: WORK ATTITUDES; JOB SATISFACTION;
QUALITY OF EMPLOYMENT; MEANING OF WORK;
LITERATURE REVIEW
GPO MANPOWER RESEARCH MONOGRAPH NO. 30

VALIDATING QUALITY OF EMPLOYMENT
INDICATORS REPORT NO. 1

Cortlandt Cammann, Dr. Robert P. Quinn, Terry A.
Beehr. and Nina Gupta
Mav 1975

Report Descriptors: SOCIAL INDICATORS; WORK
ENVIRONMENT; WORK ATTITUDES; HEALTH AND SAFETY
ATTITUDES; JOB SATISFACTION; QUALITY OF
EMPLOYMENT; WORK INCENTIVES; PRODUCTIVITY;
WORKING CONDITIONS; MEANING OF WORK

NTIS PB24 I 907/AS

MEASURING WORKING CONDITIONS
THROUGH STANDARDIZED ON-THE-JOB
OBSERVATIONS REPORT NO. 2

David A. Nadler and G. Douglas Jenkins, Jr.
May 1975

Report Descriptors: METHODOLOGY; WORKING
CONDITIONS; QUALITY OF EMPLOYMENT; WORK
ENVIRONMENT; PRODUCTIVITY; JOB ENRICHMENT

NTIS PB241908/AS

EFFLiCTIVENESS IN WORK ROLES: A
LONGITUDINAL STUDY OF EMPLOYEE
REACTIONS TO WORK ENVIRONMENT
Dr. Robert P. Quinn, Dr, Cortlandt Cammann, Dr. Nina
Gupta, Dr. Terry A. Beehr, Dr. G. Douglas Jenkins, Jr,
Dr. Graham L. Staines, and Dr. Stanley E. Seashore
September 1977

Report Descriptors: WORK ENVIRONMENT; WORK ROLES;
WORK ATTITUDES; WORK INCENTIVES; PRODUCTIVITY;
MEANING OF WORK; SOCIAL INDICATORS

NTIS PB280669/AS

EFFECTIVENESS IN WORK ROLES:
METHODOLOGICAL APPENDICES
Dr. Robert P. Quinn, Dr. Cortlandt Cammann, Dr. Nina
Gupta, Dr. Terry A. Beehr, Dr. G. Douglas Jenkins, Jr.,
Dr. Graham L. Staines, and Dr. Stanley E. Seashore
October 1977

Report Descriptors: WORK ENVIRONMENT; WORK ROLES;
WORK ATTITUDES; WORK INCENTIVES; PRODUCTIVITY;
MEANING OF WORK; SOCIAL INDICATORS

NTIS PB280670/Af

3C. EMPLOYER PRACTICES 93

3-108 AN EMPIRICAL ASSESSMENT OF THE
PROCESS AND OUTCOMES OF AN
ORGANIZATIONAL CHANGE PROJECT
AIMED AT IMPROVING THE QUALITY OF
WORK LIFE

STANFORD UNIVERSITY. GRADUATE SCHOOL OF
BUSINESS

STANFORD. CALIF.

Grant 21-06-77-04
Project completed fiscal year 1978
Dr. Jerry I. Porras and Dr. Reuben H. Harris
November 1977
Report Descriptors: PRODUCTIVITY; QUALITY OF
EMPLOYMENT; MANAGEMENT DEVELOPMENT; WORK
ATTITUDES; TEAM BUILDING

NTIS PB293168/AS

3-109 FEASIBILITY STUDY FOR A SURVEY OF
THE EMPLOYERS OF UNDOCUMENTED
ALIENS

THE UNIVERSITY OF ILLINOIS
CHICAGO, ILL.

Dr. Barry R. Chiswick

Grc,,!t 21-17-79-08
Project completed fiscal year 1980

Descriptors: EMPLOYMENT PATTERNS; ALIENS; LABOR
FORCE PARTICIPATION; LABOR DEMAND; HIRING
PRACTICES; IMMIGRANTS

This project attempted to find out whether employers
will respond to questions about undocumented aliens
they employ. The project staff interviewed 31 Chicago-
area employers of a random sample of undocumented
aliens apprehended in the 3 months before the survey.
The staff asked questions about such matters as employ-
ment practices in the occupations in which the aliens
worked, turnover, efforts to fill vacancies, job applicants,
hiring practices, and why undocumented aliens are hired.

The completion rate and interviewers' reports indicate
that the project was generally well received, and that it
was a success: employers were willing to answer poten-
tially sensitive questions about undocumented workers.

Regarding the characteristics of the firms in which
there were interviews: (1) The firms are very small. (2)
Almost all of the employers report they require social
security numbers from all of the workers they hire, and
about half of the employers say they require citizenship
or resident alien status from their workers. (3) When the
questions shifted from hiring requirements to hiring prac-
tices, there was greater admission of hiring workers
without legal rights to work in the United States. (4)
Employers have a poor understanding of their legal li-
abilities regarding hiring undocumented workers.
Dr. Barry R. Chiswick and Francis A. Fullam
June 1930

Report Descriptors: ALIENS; EMPLOYMENT PATTERNS;
LABOR FORCE PARTICIPATION; LABOR DEMAND; HIRING
PRACTICES; IMMIGRANTS; ILLINOIS, CHICAGO

NTIS PB80-208879/AS

3-110 A LONGITUDINAL STUDY OF EMPLOYEE
PARTICIPATION IN JOB STRUCTURING

THE UNIVERSITY OF MICHIGAN
ANN .4RBOR. MICH.

Grant 21-26-74-16
Project completed fiscal year 1978

THE QUALITY OF WORK LIFE APPROACH TO
illANAGEMENT: AN ASSESSMENT OF ITS USE
IN NEW PLANTS
Dr. Veronica F. Nieva, Dr. Dennis N. T Perkins, and Dr.
Edward E. Lawler, III
1978

Report Descriptors: QUALITY OF EMPLOYMENT; JOB
SATISFACTION; WORKER PARTICIPATION IN
MANAGEMENT; PRODUCTIVITY

NTIS PB284351/AS

CAUSAL FORCES IN THE CREATION OF A NEW
ORGANIZATION
1978

Report Descriptors: QUALITY OF EMPLOYMENT; JOB
SATISFACTION; ORGANIZATIONAL DYNAMICS; LIFE
SATISFACTION

NTIS PB279446/AS

IMPROVING THE OUALITY OF LIFE AT WORK:
AN EVALUATION OF THE CENTERTON
EXPERIENCE

VOL.!
March 1978
Report Descriptors: QUALITY OF EMPLOYMENT; WORKER
PARTICIPATION IN MANAGEMENT; WORK ATTITUDES;
JOB SATISFACTION; PRODUCTIVITY

VOL. 2 APPENDICES
March 1978
NTIS PB284482/AS

3-111* A NATIONAL SURVEY OF EMPLOYER
ATTITUDES AND PRACTICES TOWARD
YOUTH

NATIONAL URBAN LEAGUE, INC
WASHINGTON, D. C.

Dr. Robert Hill and Regina Nixon

Grant 28-11-79-03
Project still in progress

*Ongoing projectfinal report not yet available.

94 3C. EMPLOYER PRACTICES

Descriptors: YOUTH; EMPLOYER PRACTICES AND POLICIES;
EMPLOYER ATTITUDES; INDUSTRY PRACTICES

The objectives of this research project are to deter-
mine, in a systematic way, the preceptions of employers
about hiring economically disadvantaged youth and to
compare the findings with those of a similar survey re-
ported in the Bureau of Labor Statistics Bulletin No.
1657, published in 1970. The grantee will use a mail
questionnaire to survey a nationally representative
sample of American employers on their attitudes, poli-
cies, and practices toward economically disadvantaged
youth and conduct indepth interviews with the personnel
officers of a nationally representative subsample of firms.

3-112* ON-SITE EVALUATION OF A QUALITY OF
WORK IMPROVEMENT PROGRAM IN SAN
DIEGO CITY GOVERNMENT

INSTITUTE OF SOCIAL RESEARCH. THE
UNIVERSITY OF MICHIGAN

ANN ARBOR. MICH.

Stanley E. Seashore

Grant 21-26-77-37
Project still in progress

Descriptors: QUALITY OF EMPLOYMENT; PRODUCTIVITY;
WORKER PARTICIPATION IN MANAGEMENT; LABOR-
MANAGEMENT CONSORTIA; WORK INCENTIVES; JOB
SATISFACTION

This experimental and demonstration study is one of a
series examining productivity and quality-of-work out-
comes of an organizational change strategy that uses
several levels of interlocking labor-management commit-
tees to achieve greater involvement of the worker in
workplace decisions. A third-party catalyst will assist in
the formative stage of creating an ongoing and self-
sustaining internal process for cooperatively identifying
and analyzing problems that are limiting productivity
and worker satisfaction or self-actualization.

The substance and method of the change intervention,
chosen by the committees, will address such issues as
work standards, compensation systems, training opportu-
nities, work scheduling, job redesign, grievance proce-
dures, improved technology, work methods, etc.

The project will take place in the solid waste and
equipment divisions of the General Services Department
of the city of San Diego. The consultant intervention
will continue for about a year and outcomes measures
will be taken during the subsequent 18-24 months at both
the experimental and a comparison site. In addition,
onsite observations will gain better insight into the proc-
esses associated with the intervention strategy and the
use of labor management committees.

3-113* ORGANIZATIONAL SELECTION AND
EMPLOYEES' CAREERS: THE EFFECTS OF
AFFIRMATIVE ACTION AND DECLINING
GROWTH ON AN INTERNAL LABOR
MARKET

YALE UNIVERSITY
NEW HAVEN, CONN.

Dr. James Rosenbaum. Department of Sociology

Grant 21-39-76-14
Project still in progress

Descriptors: EMPLOYER PRACTICES AND POLICIES; CAREER
PATTERNS; MINORITIES; WOMEN; INTERNAL LABOR
MARKETS; AFFIRMATIVE ACTION PLANS

This study is examining the selection process at entry
and the opportunity structure within an internal labor
market. It is concentrating on both supply and demand
in a comparison of human capital and vacancy chain
analyses. The researc1ler is investigating the effects of
education, skill train 3, affirmative action policies, and
declining economic growth on selection, performance,
and career advancement.

Personnel records of a large public utility are being
analyzed for the period 1962-75.

3-114* OVERVIEW AND ANALYSIS OF EIGHT
QUALITY OF WORK LIFE
DEMONSTRATION PROJECTS

THE UNIVERSITY OF MICHIGAN
ANN ARBOR, MICH.

Dr. Stanley E. Seashore

Grant 21-26-80-18
Project still in progress

Descriptors: QUALITY OF EMPLOYMENT; PRODUCTIVITY;
LABOR-MANAGEMENT CONSORTIA; WORKER
PARTICIPATION IN MANAGEMENT; JOB SATISFACTION

Eight projects, coordinated through the Institute of
Social Research during the past 6 years, used labor man-
agement committees and behavioral science concepts as a
means of increasing productivity and worker satisfaction
with employment. This study is a comparative analysis of
the results of these projects and will attempt to set forth
the major concepts that have been gained from this expe-
rience.

3-115* REARRANGED WORK SCHEDULES IN THE
PRIVATE SECTOR: PART A

COLUMBIA UNIVERSITY
NEW YORK, N.Y.

Dr. Nathalie Friedman

Contract 20-36-77-04
Project still in progress

3C. EMPLOYER PRACTICES 95

Descriptors: JOB SATISFACTION; WORK SCHEDULES; WORK
ATTITUDES

The contractor is synthesizing and analyzing available
literature on rearranged work schedules by means of a
comprehensive survey. The contractor is also conducting
comparative analytic case studies of five diverse types of
firms in order to spell out in detail the dynamics and
processes involved in the introduction of the compressed
workweek and flexible workweek. This research is ad-
dressing such questions as the dynamics of the decision
to depart from the traditional 5-day week, the process of
implementing a rearranged work schedule, and an evalu-
ation of the impact of the change both within the work
setting and in the wider society.

It is expected that the successful accomplishment of
these objectives will provide a more accurate and coher-
ent knowledge base to guide decisions that are increas-
ingly being made in this area by employers, unions, legis-
lators, and others.

3-116 REARRANGED WORK SCHEDULES IN THE
PRIVATE SECTOR: PART B

BOSTON COLLEGE
CHESTNUT HILL, MASS.

Contract 20-25-77-03
Project completed fiscal year 1979

REARRANGED WORK SCHEDULES IN THE
PRIVATE SECTOR: FINAL REPORT
Ronald L. Nuttal and Helen Madfis
July 1979
Report Descriptors: JOB SATISFACTION; WORK SCHEDULES;
WORK ATTITUDES; MASSACHUSETTS

NTIS PB300649/AS

3-117 REARRANGED WORK SCHEDULES OF
HANDICAPPED EMPLOYEES IN THE
PRIVATE SECTOR

REHAB GROUP, INC
ARLINGTON, VA.

Contract 20-51-77-37
Prvject completed fiscal year 1978

Ruth Sablowsky
June 1978
Report Descriptors: WORK SCHEDULES; HANDICAPPED;
VIRGINIA

NTIS PB289685/AS

3-118* REFERENCE SOURCE ON WORK SHARING
IN THE UNITED STATES

NATIONAL COUNCIL FOR ALTERNATIVE WORK
PATTERNS, INC.

WASHINGTON, D.C.

Maureen McCarthy

Grant 21-11-79-17
Project still in progress

Descriptors: WORK SCHEDULES; JOB RESTRUCTURING;
QUALITY OF EMPLOYMENT; EMPLOYER PRACTICES AND
POLICIES; PRODUCTIVITY

This project will provide selected case studies of dif-
ferent types of work-sharing programs, including short-
time compensation, phased retirement, job sharing, sab-
baticals for community service and leisure, and reduced
hours' programs.

A survey questionnaire will be sent to the approxi-
mately 300 public and private employers identified as
having developed work-sharing programs. The question-
naire will be designed to elicit information on the organi-
zation itself, the type of work-sharing program in effect,
and the availability of information on planning, imple-
mentation, and evaluation of the program. The survey
data will be used to develop a typology of work-sharing
approaches and to identify specific firms that will be
selected for case studies.

Employers (including top managers and supervisors),
union representatives, policymakers, employees, and
community leaders will be interviewed for the case stud-
ies. Issues to be explored in the interviews are impetus
for the programs, analysis of the decisionmaking process-
es that led to the program's adoption, program objectives
and goals, program research and evaluation, how oper-
ational problems were confronted and resolved, implica-
tions of the program for labor-management relations and
collective-bargaining agreements, effects on productivity
and how those effects were measured, recommended
changes or modifications, and further research and evalu-
ation needs.

The case study report will provide information helpful
to better understanding of the different forms work-shar-
ing programs are taking, the reasons for utilizing differ-
ent programs, and the practical implications of work-
sharing programs.

3-119* A STUDY OF WOMEN IN
NONTRADITIONAL BLUE-COLLAR JOBS

WELLESLEY COLLEGE
WELLESLEY, MASS.

Brigid O'Farrell

Grant 21-25-78-21
Project still in progress

Descriptors: WOMEN; BLUE-COLLAR WORKERS;
UPGRADING; WORK ATTITUDES; EMPLOYMENT
OPPORTUNITIES; DISCRIMINATION

This study explored women's interest in nontraditional
blue-collar jobs and the barriers that limit their mobility.
It examined the relationship between women's traditional
and nontraditional job choices and barriers to selecting
nontraditional work including; the perception that many
of the jobs newly open to women are not desirable jobs
for men or women and the perceived lack of support for

'Ongoing projectfinal report not yet available.

14

96 3C. EMPLOYER PRACTICES

movement to these jobs. The researcher studied the rela-
tionship between these barriers and social, psychological,
and demographic variables such as traditional attitudes,
age, and family status.

The researcher used a case study approach, combining
intensive interview and small-scale survey techniques.
She collected the data from records and interviews with
60 persons in a company offering a wide variety of blue-
collar and clerical jobs.

A case study was done of one local union, its officials
and members, and the company for which they work.
Interviews were conducted with 23 union officials and
50 women and men workers.

Among the findings were that women currently in
nontraditional blue-collar jobs are more likely than their
female counterparts in traditional female jobs to report
they are satisfied with their jobs. They earn more money
and expect to be able to reach the highest skill and pay
rate levels. A most harsh barrier for the first women
who had seniority rnd/or filed grievances and sex dis-
crimination charges was discouragement and harassment
by male coworkers and supervisors. Resentment of
women lessened with their time and experience on the
job. Fear of job insecurity was a major reason given for
male resentment. The encouragement of othersfamily,
friends, and male workerswas particularly important in
the face of strong resistance.

Women currently employed in traditional jobs contin-
ue to face change, organizational barriers for example,
restricted bidding and layoff procedures, lack of organi-
zational support such as internal recruitment, and indi-
vidual barriers such as concern about age or lack of
preemployment training for traditional work.

The union was generally viewed as necessary to effec-
tively represent the interests of women and men. The
grievance procedure, election of women to union office,
and a women's committee were reported as ways to
improve traditionally female jobs and to increase mobil-
ity to nontraditional jobs. A major recommendation of
the study was that unions become involved in the Equal
Employment Opportunity agreements from which they
have often been excluded.

WOMEN AND NONTRADITIONAL BLUE
COLLAR JOBS: A CASE STUDY OF LOCAL I.
August 1980

NTIS PB80- 2 1 7 65 6/AS

3-120* SUBSTANDARD WORKING CONDITIONS
AND UNDOCUMENTED LABOR IN THE
NEW YORK CITY GARMENT INDUSTRY

MASSACHUSETTS INSTITUTE OF TECHNOLOGY
CAMBRIDGE, MASS.

Dr. Michael Piore

Grant 21-25-79-18
Project still in progress

Descriptors: IMMIGRANTS; EMPLOYMENT PATTERNS;
ALIENS; LABOR DEMAND; INDUSTRY PRACTICES; HIRING
PRACTICES; NEW YORK, NEW YORK

This project will: (1) Identify the major factors respon-
sible for the revival of employment in sweatshops and
homework in the New York City garment industry; (2)
assess the connection between the expansion of extra-
legal work in the garment industry and undocumented
immigration; (3) specify the technical, labor market, and
other variables that determine the viability of the extra
legal work and try to estimate relative costs of different
forms of work organization and the relationship between
costs and other variables; and (4) assess various Govern-
ment policies to reduce extra-legal work, such as training
policies and enforcement of fair labor standards.

The researchers will interview key persons in manage-
ment, the union, and Government regulatory agencies
and examine help wanted advertising, complaints to
Government agencies, and estimates of extra-legal work.
The comparison of alternative forms of work organiza-
tion will be based on engineering designs and estimates
of cost from union and management data.

3-121* SUPPORT FOR TECHNICAL INFORMATION
SERVICE AND PUBLICATION PROGRAM OF
THE WORK IN AMERICA INSTITUTE, INC.

WORK IN AMERICA INSTITUTE, INC
SCARSDALE, N. Y.

Rhoda Pauley

Grant 21-36-80-24
Project still in progress

Descriptors: PRODUCTIVITY; INCENTIVES; JOB
PERFORMANCE; JOB STRUCTURE; WORKER PARTICIPATION
IN MANAGEMENT; QUALITY OF EMPLOYMENT

This grant provided partial support for the clearing-
house function of the Institute. The clearinghouse pro-
vides channels of communication among researchers,
union officials, consultants, and organization executives
who are concerned with increasing productivity and the
quality of worklife through techniques and strategies that
more effectively use human resources and increase work-
ers' satisfaction.

The clearinghouse publishes a monthly newsletter,
World of Work Report, which summarizes recent national
and international developments related to employment,
productivity, and the quality of worklife. Other efforts
have focused upon the development of bibliographies
and information packages on specific areas such as
worker alienation, human resource accounting, socio-
technical systems, and managerial productivity.

3D. WORKER ATTITUDES 97

3D. WORKER ATTITUDES

3-122 EXCHANGING EARNINGS FOR LEISURE:
FINDINGS OF AN EXPLORATORY
NATIONAL SURVEY ON WORKTIME
PREFERENCES

NATIONAL COMMISSION FOR EMPLOYMENT
POLICY

WASHINGTON, D.C.

Contract 20-11-78-36
Project completed fiscal year 1979

Dr. Fred Best
January 1979
Report Descriptor: WORK SCHEDULES; ATTITUDES; LABOR
FORCE BEHAVIOR; PILOT STUDY
ETA

3-123* FAMILY ASPECTS OF WOMEN'S PART-
TIME EMPLOYMENT

CORNELL UNIVERSITY
ITHACA, N.Y.

Dr. Phyllis Moen

Grant 21-25-80-12
Project still in progress

Descriptors: WOMEN; PART-TIME EMPLOYMENT; FAMILIES;
EARNINGS; WORK SCHEDULES

The study investigates part-time employment of
women by utilizing the Michigan Panel Study of Income
Dynamics and the 1977 Quality of Employment Survey.
The following three areas will be examined: (1) Profiles
of voluntary and involuntary part-time women workers
as well as prospective part-time workers. The researcher
will determine the factors associated with each of these
catagories and how they differ in work and family char-
acteristics. (2) Payoffs and costs of part-time schedules,
including what the characteristics are of part-time jobs
held by women, how the workers assess the problems

and benefits of part-time jobs, and what the family out-
comes are in terms of time spent in childcare. (3) Move-
ment in and out of the part-time category, and what the
effects of family constraints, job opportunities, and moti-
vations are on the probability that part-time workers will
move to full-time schedules and vice-versa.

3-124 THE INFLUENCE OF VARIABLE WORK
SCHEDULES ON WORKER RESPONSES
RELATED TO THEIR JOBS

THE UNIVERSITY OF CALIFORNIA INSTITUTE OF
BUSINESS AND ECONOMIC RESEARCH

BERKELEY, CALIF.

Dr. Karlene H. Roberts

Grant 21-06-78-17
Project completed fiscal year 1980

Descriptors: MOONLIGHTING; PART-TIME EMPLOYMENT;
ABSENTEEISM; JOB SATISFACTION; WORK SCHEDULES; JOB
PERFORMANCE

This grant supported work on an ongoing project that
compared responses to jobs by workers who work differ-
ent numbers of hours per week. A sample of 1,621 full-
and part-time United States-based workers and 189 full-
and part-time Puerto Rican workers responded to demo-
graphic and family life questions and to questions related
to the current job on work values, organizational com-
mitment, role conflict and ambiguity, job satisfaction,
perceived communication, central life interests, and ex-
pectations about staying on or leaving the job. Similar
questions were asked about jobs or voluntary activities
other than the focal job.

The purpose of this grant was to analyze already col-
lected data and to develop approaches to doing systemat-
ic research comparing part- and full-time employees.
Among the findings were the following: (1) Regional
location has greater impact on job satisfaction and role
conflict and ambiguity than does part-time/full-time
status and (2) job conflict and ambiguity may be the
most theoretically and practically important variables in
part-time/full-time comparative research.
March 1980
NTIS PB80-173610/AS

Ongoing projectfinal report not yet available.

4. ECONOMIC AND

4. ECONOMIC AND SOCIAL POLICIES

4-001 AN ANALYSIS OF THE ECONOMIC
PROGRESS AND IMPACT OF IMMIGRANTS

THE UNIVERSITY OF ILLINOIS
URBANA, ILL.

Dr. Barry R. Chiswick

Grant 21-06-78-20
Project completed fisc. ' year 1980

Descriptors: IMMIGRATION; ALIENS; EARNINGS; LABOR
FORCE PARTICIPATION: WOMEN; MINORITIES

The researcher analyzed the earnings, employment,
and labor force participation rates of foreign-born resi-
dents and their native-born children. Separate analyses
were conducted for men and women and for various
ethnic groups, including non-Spanish whites, Mexicans,
Cubans, blacks, and Asians. The study examined the ef-
fects on a sample population of education, age, place of
residence, number of years in the United States, country
of origin, and native language.

The researcher also estimated the impact of immigra-
tion on the aggregate national income of the United
States and on the distribution of this income. The prima-
ry data source for the project was the 1970 Census of
Population Public Use Sample.

Among the study's findings were the following: After
II to 15 years in the United States, the earnings of male
economic migrants, that is, nonrefugees, equal those of
the U.S. native born of the same race/ethnic group and
of the same ages and level of schooling. In subsequent
years, the immigrants have higher earnings. The findings
of the earnings of the women immigrants are generally
consistent with those for the men.

The occupational mobility of male immigrants exhibits
a U-shaped pattern, that is, occupational status declines
when the "last" occupation in country of origin is com-
pared with the "early" occupation in the United States,
after which upward occupational mobility is greater for
the foreign than the native born.

The native-born sons and daughters of immigrants earn
5 to 10 percent more than the sons and daughters of
their native counterparts.

Economic migrants tend to have higher earnings than
refugees with the same demographic characteristics and
level of schooling, although the difference narrows the
longer the immigrants are in the United States. The
initial earnings disadvantage of refugees apparently
occurs because the refugees were less likely than the
economic migrants to have anticipated and planned for
migration.

There are clear patterns of race/ethnic group differ-
ences among immigrants in the United States. Compared
with non-Hispanic white immigrants, some minority
groups (for example, Mexicans and Filipinos) have low
earnings even when demographic and schooling charac-
teristics are held constant. However, this is not true for
some other minorities such as the Japanese.
June 1980
NTIS PB80-200454/AS

'Ongoing projectfinal report

SOCIAL POLICIES 99

4-002 ANALYZING THE APPREHENSION
STATISTICS OF THE IMMT-;RATION AND
NATURALIZATION SERVICE

NEW TRANS CENTURY FOUNDATION
WASHINGTON, D.0

David S. North

Contract 20-11-79-43
Project completed fiscal year 1980

Descriptors: ALIENS; IMMIGRATION; STATISTICAL
ANALYSIS; LAW ENFORCEMENT

This report is an exploratory study of the apprehen-
sion statistics of the Immigration and Naturalization
Service (INS).

The objective was to review these statistics on illegal
migrantswhich are gathered for law enforcement man-
agement purposesto determine if they contained demo-
graphic and labor market data useful to policymakers. It
was found that the various statistical systems are useful,
but that they have more value when employed in con-
junction with each other and with other reporting sys-
tems. The study also found that all indexes of migration
to the United States, legal and illegal, have increased
markedly during the 8 years studied, and that the indexes
of illegal migration appear to be rising more sharply than
those of legal migration. Despite these trends, the
amount of resources devoted to enforcement apparently
has not kept pace with the increased flow. The study
also examined a number of other migration control sys-
tems, such as issuances of visas and inspections of arriv-
ing aliens.
November 1979
NTIS PB80-211873/AS

4-003 COOPERATIVE ACTION TO IMPROVE
OCCUPATIONAL REGULATION

EDUCATIONAL TESTING SERVICE
PRINCETON, N.J.

Dr. Benjamin Shim berg

Contract 21-34-76-10
Project completed fiscal year 1980

Descriptors: OCCUPATIONAL LICENSING; HANDBOOKS;
STATE AND LOCAL GOVERNMENTS; LAWS, LEGISLATION;
ADMINISTRATION OF LAWS; INSTRUCTIONAL MATERIALS

This demonstration project developed and disseminat-
ed legislative and administrative guides as well as a con-
sumer action handbook to assist State officials and public
interest groups in improving regulatory practices in their
States. The publications provided model administrative
procedures and suggested legislation and case studies of
exemplary State reform efforts for use by State policy-
makers. These statutory and procedural guides have gen-
erated some form of legislative/administrative action in
more than 25 States. The major direction of these efforts
is toward developing ways to reduce the proliferation of
occupational licensing requirements and to insure public

not yet available.

I u ;'

100 4. ECONOMIC AND SOCIAL POLICIES

accountability for and confidence in existing regulatory
mechanisms.

In the final phase, a report was prepared to explain to
consumers, legislators, and public interest groups how
the occupational regulatory system works, how licensing
affects consumers and what changes are needed to im-
prove State regulatory practices. The impact of licensing
on the supply of practitioners is examined in terms of
such entry requirements as training, experience, examina-
tions, education, citizenship, and good moral character.
Barriers to interstate mobility are 'so examined.

In assessing the extent to which licensing protects the
public, the author discusses the weaknesses of existing
enforcement mechanisms and the failure of licensing to
assure continued competence of licensees. Various ap-
proaches for assuring competence are critiqued including
mandatory continuing education. Attention is called to
States where efforts have been made to strengthen the
enforcement system.

The book examines the role of governmental and non-
governmental advocacy agencies in assuring public h.-
volvement in State regulatory actions. Charigiug the
makeup of boards to involve better qualified public mem-
bers and nonestablishment professional members is sug-
gested as a reform strategy. The author urges creation of
a national clearinghouse on occupational regulation in-
formation to facilitate and lend support to regulatory
reform efforts.

At the conclusion of each chapter the author outlines
specific activities that consumer and public interest
groups may undertake in order to learn more about li-
censing in their own State and support reform efforts in
their legislatures.

OCCUPATIONAL LICENSING: QUESTIONS A
LEGISLATOR SHOULD ASK

Dr. Benjamin Shimberg, Educational Testing Service and
Doug Roederer, Council of State Governments
March 1978

Report Descriptors: OCCUPATIONAL LICENSING; STATE
AND LOCAL GOVERNMENTS; QUESTIONNAIRE; LAWS,
LEGISLATION

NTIS PB285547/AS
Available from: Council of State Governments, Iron
Works Pike, Lexington, Ky. 40578 ($3.50).

RULEMAKING MANUAL FOR OCCUPATIONAL
LICENSING BOARDS
1978

Report Descriptors: OCCUPATIONAL LICENSING; LAWS,
LEGISLATION; INSTRUCTIONAL MATERIALS; REGULATORY
BOARD PROCEDURES; STATE AND LOCAL GOVERNMENTS;
HANDBOOKS
ETA
Available from: National Association of Attorneys Gen-
eral, 3901 Barrett Drive, Raleigh, N.C. 27609.

DISCIPLINARY ACTION MANUAL FOR
OCCUPATIONAL LICENSING BOARDS
1978

Report Descriptors: OCCUPATIONAL LICENSING; LAWS,
I EGISLATION; INSTRUCTIONAL MATERIALS; REGULATORY
BOARD PROCEDURES; STATE AND LOCAL GOVERNMENTS;
HANDBOOKS
ETA
GPO
Available from: National Association of Attorneys Gen-
eral, 3901 Barrett Drive, Raleigh, N.C. 27609 ($2.50).

OCCUPATIONAL LICENSING: A PUBLIC
PERSPECTIVE
Dr. Benjamin Shimberg
June 1980
Report Descriptors: OCCUPATIONAL LICENSING; STATE
AND LOCAL GOVERNMENTS; LAWS, LEGISLATION;
ADMINISTRATION OF LAWS; HANDBOOKS; INSTRUCTIONAL
MATERIALS
ETA COPIES LIMITED
Available from: Educational Testing Service, Princeton,
N.J. 08541 ($15.00).

4-004 DETERMINANTS OF COAL MINE LABOR
PRODUCTIVITY CHANGE

OAK RIDGE ASSOCIATED UNIVERSITIES
OAK RIDGE, TEiVN.

Joe G. Baker

Contract 20-47-79-07
Project completed fiscal year 1980

Descriptors: PRODUCTIVITY; ECONOMIC ANALYSIS AND
ECONOMETRICS; MINING; WORK ENVIRONMENT; LABOR
DEMAND

This study analyzed the determinants of changes in
labor productivity in coal mining, with the objective of
weighing the relative importance of different factors as-
sociated with the decline in productivity in the industry.
The researcher used establishment-level data for 1973-75
obtained from the Department of Energy's Office of
Energy Data and Interpretation. These data were supple-
mented by information from several other sources.

The results of this study indicate that most of the
decline in deep mine labor productivity is a result of: (I)
The Coal Mine Health and Safety Act of 1969
(CMHSA); (2) work stoppages; (3) the change in demand
for coal; and (4) coal prices. The CMHSA accounts for
the majority of deep mine labor productivity decline
from 1970 to /973, with its strongest influence occurring
in 1973 when the mine inspection work force began to
level off and mine inspections reached an all time high of
more than 70,000. Evidence suggests that after 1973 deep
mine labor productivity decline was less related to the
CMHSA. Enforcement of the CMHSA (inspections, nen-
alties, etc.) as well as the actions mines take to comply
with the CMHSA provisions have depressed productiv-
ity. In addition, the CMHSA has had a greater produc-
tivity impac? upon continuous mining methods than on
other methods (conventional, longwall, etc.)

One conclusion of the study is that a portion of the
high labor productivity of the 19'60's was possible be-
cause some of the costs of coal miningworker injuries,
black lung disability, and environmental damagewere

4. ECONOMIC AND SOCIAL POLICIES 101

not being paid for by the coal industry and coal consum-
ers. Once these costs were forced internally on the mine
operators by legislation, productivity fell and the cost of
production increased.

It was found that part of the productivity decline
caused by the CMHSA occurred through enforcement
procedures (inspections, penalties, withdrawal orders,
etc.) as opposed to compliance. There is also evidence
that some provisions of the CMHSA disrupted produc-
tivity with little contribution to safety. Research into the
provisions of the Act could possibly permit adjustment
to reduce some of the productivity impacts with no
decline in health and safety benefits.

DETERMINANTS OF COAL MINE LABOR
PRODUCTIVITY CHANGE
November 1979

4-005* THE ECONOMIC IMPACT IN GUAM OF THE
U.S. DEPARTMENT OF LABOR'S ADVERSE
WAGE REGULATION

CENTER FOR APPLIED RESEARCH
BERKELEY, CALIF.

Dr. Curtis C. Alter

Contract 20-06-78-41
Project still in progress

Descriptors: LABOR FORCE; EARNINGS; LABOR
PRODUCTIVITY; LOW-WAGE INDUSTRIES; EMPLOYER
ATTITUDES; FRINGE BENEFITS; GUAM

The purpose of this project is to study the effect of a
phased-in series of increasing adverse wage rates for
imported construction labor in Guam. The project will
survey the wages in two occupations not included in the
Bureau of Labor Statistics regular area wage surveys of
Guam and investigate working arrangements in the con-
struction industry. The researchers will also analyze the
indirect effects of the increased adverse wage rates on
construction costs; the economy as a whole, including
business and consumer expenditures; and Guam's price
structure, labor force, and employment opportunities.

4-006* ECONOMIC PERFORMANCE OF
PARTICIPATORY AND EMPLOYEE OWNED
FIRMS

NEW YORK STATE SCHOOL OF INDUSTRIAL AND
LABOR RELATIONS. CORNELL UNIVERSITY

ITHACA, N.Y.

Dr. William F. Whyte

Grant 21-36-80-21
Project still in progress

Descriptors: WORKER PARTICIPATION IN MANAGEMENT;
PRODUCTIVITY; OWNERSHIP BY WORKERS; EMPLOYEE
STOCK OWNERSHIP OPT/ON PLAN (ESOP); INDUSTRIAL
RELATIONS

This study, together with data provided by a National
Institute of Mental Health grant, will examine the effect
of employee ownership on the industrial relations climate
and worker satisfaction. The study will test the assu,,ip-
tion that employee ownership improves productivity
through changes in worker and organizational behavior;
it will attempt to determine if the observed changes in
productivity can be attributed to ownership or to in-
creased participation in, or control of, the firm.

The study will obtain economic data on 100 manufac-
turing firms with varying degrees of ownership and con-
trol. The control group will consist of matched tradition-
ally owned firms in the U.S. Department of Commerce
Annual Survey of Manufacturers. Economic perform-
ance will be measured primarily by value added produc-
tivity controlled for type of manufacturing and other
variables likely to affect the outcome measures. Ques-
tionnaires on attitudes will be administered to representa-
tive workers at each employee-owned firm.

4-007* EMPLOYMENT GROWTH IN MIDDLE-SIZE
CITIES

CONSERVATION OF HUMAN RESOURCES,
COLUMBIA UNIVERSITY

NEW YORK, N. Y.

Dr. Eli Ginzberg and Dr. Thomas M. Stanback

Grant 21-36-78-33
Project still in progress

Descriptors: INDUSTRY PRACTICES; METROPOLITAN AREAS;
JOB STRUCTURE; NORTH CAROLINA, CHARLOTTE; OHIO,
COLUMBUS; COLORADO, DENVER; TENNESSEE, NASHVILLE;
ARIZONA, PHOENIX

This research will assess the extent to which changes
in the industrial structure and locations of metropolitan
economies are changing the job opportunities of different
groups.

The researchers will investigate five SMSA'sLhar-
lotte, Columbus, Ohio, Denver, Nashville, and Phoe-
nixall of which are growing faster than the national
rate. They will examine the reasons for this growth and
try to determine its effect on employment characteristics.
For purposes of comparison, they will also examine sta-
tistics on a number of other medium-sized metropolitan
areas.

The contractor will use several data sources to identify
patterns associated with job increases and decreases in a
metropolitan area. These sources include the social secu-
rity Work History Sample, Employment and Earnings,
Bureau of the Census Enterprise Statistics, Census of
Manufactures, Dun and Bradstreet tapes, and interviews
with public, corporate, and union leaders.

This report is expected to help employment and train-
ing planners and administrators understand the causes of
trends within middle-sized cities that contribute to eco-
nomic growth or decline. by doing so. it should assist

'Ongoing projectfinal report not yet available.

1 U

102 4. ECONOMIC AND SOCIAL POLICIES

them in developing appropriate policies to obtain the
greatest possible benefit from the funds available for job
creation and training programs.

4-008* EMPLOYMENT SERVICES TO DISABLED
VETERANS

HUMAN RESOURCES RESEARCH ORGANIZATION
ALEXANDRIA, VA.

Dr. Thurlow R. Wilson

Contract 20-51-80-22
Project still in progress

Descriptors: VETERANS; HANDICAPPED; JOB SEARCH; JOB
PLACEMENT; LABOR MARKET BEHAVIOR; ENTRY-LEVEL
EMPLOYEE PROBLEMS

The objectives of this study are: (I) To determine the
current employment needs and problems of disabled
Vietnam-era veterans; (2) to find out which factors may
be associated with their employment difficulties; (3) to
determine the particular employment needs of disabled
combat veterans; (4) to assess how well certain national
employment efforts are meeting the needs of disabled
veterans and to assess the restrictions upon the operation
of these programs; and (5) to recommend needed
changes in national employment programs serving dis-
abled veterans.

A random sample of 10,000 service-disabled, Vietnam-
era veterans will be drawn from the Veterans Adminis-
tration compensation and pension file, and these veterans
will be surveyed by mail to learn of their employment
experiences and needs. An analysis will be made of fac-
tors related to employment difficulties. In addition, an
assessment will be provided of specific employment pro-
grams focusing on disabled veterans.

Products of the research will include a technical
report of findings and recommendations, an executive
summary, and a practical guide. The guide will present
the results of the study in a form useful to those adminis-
tering programs to assist disabled veterans.

4-009* ESTABLISHMENT OF A COMMITTEE ON
WOMEN'S EMPLOYMENT AND SOCIAL
ISSUES

NATIONAL ACADEMY OF SCIENCES
WASHINGTON, D.C.

Dr. Heidi Hartmann

Contract 20-11-80-08
Project still in progress

Descriptors: EMPLOYMENT; WOMEN; EARNINGS; LABOR
FORCE PARTICIPATION; BLACK/WHITE; OCCUPATIONAL
MOBILITY

This project involves the establishment by the Nation-
al Research Council of the National Academy of Sci-
ences of a Committee on Women's Employment and
Related Social Issues that would: (1) Review and synthe-

size research related to women and employment and
inform policymakers of useful knowledge in this field; (2)
identify emerging areas of needed research; (3) assess the
impact on women of Federal policies and programs relat-
ing to women and employment; and (4) consider the
implications for society as a whole of women's increased
participation in the labor market.

Funding is provided for an initial 1-year planning
period. During this time, the Committee will organize a
major workshop on j..)1: segregation, including the role of
job training programs and vocational education; assess
research on job segregation and develop an agenda of
needed research in the area; and commission papers and
convene informal seminars. The Committee will also de-
velop detailed proposals for specific activities for the
following several years, for example, relating to women
in the military, alternative work arrangements, and
women and welfare.

4-010 THE FIRST SCIENTIFIC WORKSHOP 0:s:
THE STATUS OF EMPLOYMENT,
UNEMPLOYMENT, AND
UNDEREMPLOYMENT OF THE ASIAN/
PACIFIC AMERICANS

RUTGERS UNIVERSITY
NEW BRUNSWICK, N.J.

Dr. Manoranjan Duna

Grant 21-34-78-42
Project completed fiscal year 1980

Descriptors: CONFERENCES; ASIAN/PACIFIC AMERICANS;
LABOR MARKET BEHAVIOR; CAREER PATTERNS;
UNEMPLOYMENT; UNDEREMPLOYMENT

This project consisted of a workshop that brought
together ethnic scholars representing Japanese, Chinese,
Filipinos, Koreans, Vietnamese, and Asian Indians to
consider the employment problems of these groups in
America. Participants identified a variety of factors that
could cause or prolong unemployment and underemploy-
ment among the Pacific American population: language
and culture barriers; lack of adequate job search skills;
employer discrimination; lack of work experience, educa-
tion, and/or training acquired in America; delayed or
blocked career advancement; and limited access to finan-
cial and managerial resources.

Participants cited underemployment as the most im-
portant problem of this minority, which has high levels
of education, but low earnings and a disproportionate
number of workers in low-skilled jobs.

According to the conference findings, current report-
ing methods and population statistics on the Asian
groups underestimate their size and the seriousness of
their employment problems. A search for new data bases
was suggested, which would provide more detailed in-
formation on the Asian/Pacific American groups, par-
ticularly new immigrants, to develop a more accurate
employment profile of this minority.

The 18 papers which were delivered at the conference
are included in the final report.
January 1980
NTIS

4. ECONOMIC AND SOCIAL POLICIES 103

4-011* GOVERNMENT RECORDS AND ILLEGAL
IMMIGRANTS: THEIR PARTICIPATION IN
THE LABOR MARKET AND SOCIAL
SERVICE PROGRAMSPHASE I.

NEW TRANS CENTURY FOUNDATION
WASHINGTON. D.C.

David S. North

Grant 21-11-80-13
Project still in progress

Descriptors: LABOR MARKET; WELFARE PROGRAMS;
UNEMPLOYMENT INSURANCE; ALIENS

The purpose of this project is to secure firsthand
dataprimarily from untapped governmental sources
on the role played by, and the impact of undocumented
aliens on, U.S. labor markets and U.S. tax-supported
programs.

The researcher will seek data on undocumented work-
ers apprehended by the Immigration and Naturalization
Service (INS), including the nature of the work they do
and wages paid. He will examii::. the relationships be-
tween undocumented migrants and unemployment insur-
ance, social security, and Concentrated Employment and
Training Act (CETA) programs. He will also seek data
on undocumented aliens' use of schools, hospitals, and
welfare systems, and compare findings from government
files to the results of surveys of undocumented aliens.

For phase I of the project, the researcher will collect
and analyze the Federal and local data that clearly now
exist, for example, INS data systems and a variety of
Social Security Administration data systems. He will also
examine the nature of the decentralized data systems on
the participation of undocumented immigrants in the
labor market and in social service programs. Should
those local data systems appear appropriate for further
analysis, he would then conduct phase H, that is the field
work of the research.

4-012 INCOME INEQUALITY AN) EMPLOYMENT

THE UNIVERSITY OF ALABAMA
UNIVERSITY, ALA.

Grant 21-01-77-14
Project completed fiscal year 1978
Dr. Mary Fish
May 1978
Report Descriptors: POVERTY; INCOME; FAMILIES;
WELFARE RECIPIENTS; EMPLOYMENT AND TRAINING
POLICY; STATE-OF-THE-ART PAPERS

NTIS PB282995/AS
ETA R&D MONOGRAPH NO. 66

4-013* INSURANCE PROTECTION FOR LABOR
UNDER AN INSURANCE POLICY

SWATHMORE COLLEGE
SWATHMORE. PA.

Ongoing projectfinal

Lawrence S. Seidman

Grant 21-42-80-16
Project still in progress

Descriptors: ECONOMIC ANALYSIS AND ECONOMETRICS;
NATIONAL EMPLOYMENT AND TRAINING POLICY; LABOR
DEMAND; LABOR SUPPLY; INFLATION

The objective of this study is to determine whether an
incomes policy can affect the development of an employ-
ment and anti-inflation policy. An incomes policy at-
tempts to restrain directly the growth rate of labor com-
pensation per hourby guidelines, controls, or tax incen-
tiveswith the aim of reducing upward pressure on
prices because of rising labor costs.

The central task will be to determine how specific
details of design and impact of the incomes policy plus
insurance can contribute to an employment and anti-
inflation policy. The method of analysis consists of two
parts: (a) An econometric approach to the definition of
the real wage increase, or profit/compensation ratio, that
would otherwise have been expected in the absence of
the incomes policy and (b) an application of economic
theory to the problem of optimal insurance, and an em-
pirical analysis of the performance that would have oc-
curred over the previous decade.

4-014* JOBS IN ENERGY CONSERVATION AND
RENEWABLE ENERGY FIELDS

COLORADO COALITION FOR FULL
EMPLOYMENT

DENVER. COLO.

Roger Kahn

Contract 20-08-80-24
Project still in progress

Descriptors: ENERGY; MODELS; COMPREHENSIVE
EMPLOYMENT AND TRAINING ACT (CETA); PROGRAM
DESIGN; LITERATURE REVIEW; ASSESSMENT AND
EVALUATION

The objectives of this study ,ire to assess employment
and training needs in conservation and solar e.nt.t-gy fields
and to develop model progran to train and employ
CETA-eligible individuals in these l'irvis of jobs. Com-
munication will be made with groups in the United
States already involved in educational and training pro-
grams in energy conservation and solar energy fields and
the curriculum materials they are using will be reviewed.
Appropriate businesspersons, union representatives,
CETA staff, educators, and trainers will also be contact-
ed to aid in the development of tentative CETA models
for training those eligible for CETA in energy conserva-
tion and solar energy fields. A final report will be pro-
vided focusing on a description of CETA models for
training CETA-eligible persons in energy conservation
and solar energy fields based upon all of the work per-
formed during the project.

report not yet available.

1i

104 4. ECONOMIC AND SOCIAL POLICIES

4-015* JOBS OFFERING EARNINGS MOBILITY TO
THE POOR

THE UNIVERSITY OF WISCONSIN
MADISON, WIS.

Dr. Peter Gottschalk

Grant 21-55-80-05
Project still in progress

Descriptors: OCCUPATIONAL MOBILITY; OCCUPATIONAL
STRUCTURE; LABOR DEMAND; POVERTY; ENRNINGS

This study seeks to identify those jobs that offer the
greatest upward azrnings mobility for low-income work-
ers. The researci has policy significance in two areas.
First, the aggregaqe number of low earners partially de-
pends on private demand for production and the result-
ing demand fci labor: Have shifts in private demand
altered the number of jobs with good mobility prospects?
Second, the composition of jobs depends on public
policy as we' as on private consumption: What policies
might increase the number of jobs with good mobility
prospects? 'Previous research has approached the prob-
lem of earnings mobility by concentrating on increasing
human capital (education and training time) or increasing
the total number of jobs. This study, in contrast, focuses
on the composition of jobs. The primary data base is the
Michigan Study of Income Dynamics.

4-016* LABOR MARKETS IN RURAL NEW
ENGLAND

BOSTON UNIVERSITY
BOSTON. MASS.

Er. Peter B. Doeringer

Grant 21-25-80-19
Project still in progress

Descriptors: LABOR MARKET BEHAVIOR; RURAL AREAS;
EMPLOYMENT; EARNINGS; DUAL LABOR MARKETS; MAINE

The study will examine the internal labor market oper-
ations of establishments in two local labor markets in
rural New England. It focuses on determining whether
the demand side of rural labor markets is segmented.
Specific research questions include: What are the differ-
ent types of internal labor market structures in rural
areas? What work force traits are important to rural
employers? How do various education and training insti-
tutions contribute to patterns of employment and earn-
ings? How does government employment fit into differ-
ent labor market sectors? The findings should serve as a
guide for improving rural employment and training
policy.

The project will emphasize field research based on
interviews with local employers, government officials,
education and training administrators, union officials, and
workers in the local communities.

4-017 THE MANPOWER IMPACT OF
GOVERNMENT PROGRAMS AND POLICIES

BUREAU OF LABOR STA7 :STICS
WASHINGTON, D.C.

Grant 81-11-72-16 (formerly :1-11-71-11)
Project completed fiscal year 1979

MANPOWER IMPACT OF FEDERAL
GOVERNMENT PROGRAMS: SELECTED
GRANTS-IN-AID TO STATE AND LOCAL
GOVERNMENTS
Ronald E. Kutscher
October 1973
Report Descriptors: GOVERNMENT PROGRAM IMPACT;
IMPACT OF EMPLOYMENT AND TRAINING POLICIES, LABOR
DEMAND; LABOR SUPPLY; LABOR SUPPLY PROJECTIONS;
STATE AND LOCAL GOVERNMENTS
GPO BLS REPORT 424
Available from BLS Regional Offices.

EXPENDITURES AND MANPOWER
REQUIREMENTS FOR SELECTED FEDERAL
PROGRAMS
1975

NTIS PB25866.2/AS
GPO NO. 029-001-01386-8
Available from BLS Regional Offices.

FACTBOOK FOR ESTIMATING THE
MANPOWER NEEDS OF FEDERAL PROGRAMS
1975

NTIS PB260847/AS
GPO NO. 029-001-01386-8
Available from BLS Regional Offices.

4-018* MANPOWER RESEARCH AND THE
FORMATION OF MANPOWER POLICY

NATIONAL COUNCIL ON EMPLOYMENT POLICY
WASHINGTON. D. C.

Dr. Sar A. Levitan

Contract 81-11-71-09 (formerly 81-09-66-31)
Project still in progress

Descriptors: NATIONAL EMPLOYMENT AND TRAINING
POLICY; IMPACT OF EMPLOYMENT AND 'TRAINING
POLICIES; EFFECTIVENESS OF PROGRAM; PLANNING,
RESEARCH, AND DEVELOPMENT

The National Council on Employment Policy (former-
ly the National Manpower Policy Task Force) works
closely with government and the research community in
reviewing current employment and training develop-
ments and assessing them in relation to the need for new
policies, programs, and research.

The Council, a group of independent manpower ex-
perts, meets four times a year. It prepares policy state-
ments on specific issues, funds research monographs, or-
ganizes program and project evaluations, administers an

4. ECONOMIC AND SOCIAL POLICIES 105

annual conference for recipients of dissertation grants,
and reviews the completed dissertations.

In periodic seminars, the Council brings together re-
searchers and policymakers to discuss topics of current
interest. Recent seminars have considered such issues as
welfare reform, planning in decentralized, decategorized
employment and training systems, the role of the em-
ployment service, the role of the schools in job-related
programs for youth, and youth in private sector jobs. In
September 1978, the Council sponsored a conference for
Department of Labor doctoral dissertation grant recipi-
ents that focused on uses of academic research in public
policymaking. In December 1978, the Council cohosted
with the Department of Labor an international confer-
ence on program evaluation methods. In March and June
1979, the Council presented seminars focusing on issues
of education and work for young adults.

THE COMPREHENSIVE EMPLOYMENT AND
TRAINING ACT: OPPORTUNITIES AND
CHALLENGES
April 1974
Report Descriptors: EMPLOYMENT AND TRAINING
LEGISLATION; NATIONAL COUNCIL ON EMPLOYMENT
POLICY; EFFECTIVENESS OF PROGRAMS; NATIONAL
EMPLOYMENT AND TRAINING POLICY; UNEMPLOYMENT;
DISADVANTAGED
The first four reports are available from National Coun-
cil on Employment Policy, 2000 K St., N.W., Room 459,
Washington, D.C. 20006.

ADAPTING LABOR MARKET STATISTICS TO
POLICY NEEDS
January 1974
Report Descriptors: LABOR FORCE PARTICIPATION;
INCOME; NATIONAL COUNCIL ON EMPLOYMENT POLICY;
INFORMATION SYSTEMS; NATIONAL PROGRAMS
Available from National Council on Employment Policy.

FINAL REPORT: CONFERENCE ON PUERTO
RICAN MIGRATION AND MIGRANTS
June 1973
Report Descriptors: CONFERENCES; PUERTO RICANS;
MIGRANTS; MIGRATION
Available from National Council on Employment Policy.

REPORT ON THE 1973 NEW MANPOWER
RESEARCHERS CONFERENCE
Dr. Robert Taggart III
September 1973
Report Descriptors: CONFERENCES; PLANNING, RESEARCH,
AND DEVELOPMENT; DOCTORAL DISSERTATION GRANTS
Available from National Council on Employment Policy.

EMERGENCY EMPLOYMENT ACT: THE PEP
GENERATION
Dr. Sar A. Levitan and Dr. Robert Taggart III. Editors
19 74

Report Descriptors: PUBLIC EMPLOYMENT PROGRAMS;
EMERGENCY EMPLOYMENT ACT (1971); EFFECTIVENESS
OF PROGRAMS; NATIONAL COUNCIL ON EMPLOYMENT
POLICY; STATE AND LOCAL GOVERNMENTS; INDIANS
Available from Olympus Publishing Company, 937 East
Ninth, South, Salt Lake City, Utah 84105.

RURAL WORKERS IN RURAL LABOR MARKETS
Dr. F Ray Marshall
1974
Report Descriptors: RURAL AREAS; EMPLOYMENT
PATTERNS; FARMWORIURS; LABOR MARKET BEHAV101t
Available from Olympus Publishing Co., 937 East Ninth,
South, Salt Lake City, Utah 84105.

EMPLOYMENT AND EARNINGS INADEQUACY:
A NEW SOCIAL INDICATOR
Dr. Sar A. Levitan and Dr. Robert Taggart Hi
August 1974
Report Descriptor. DATA SOURCES AND USE; LABOR
MARKET INFORMATION; NATION,,,L COUNCIL ON
EMPLOYMENT POLICY; EMPLOYMENT POLICY; SOCIAL
INDICATORS
Policy Studies in Employment and Welfare No. 19. The
Johns Hopkins University Press, Baltimore, Md. 21218.

MANPOWER PLANNI113 FOR LOCAL LABOR
MARKETS
Dr. Garth L. Mangum caul David Sri_dcker
1975
Report Descriptors: COMPREHENSILE EMPI OYMENT AND
TRAINING PLANNING; PLANAlNCr, RESEARCH, AND
DEVELOPMENT; LABOR Mr.RICE1 INFORMATI01-4
Available from Olympus Publishing Company, 937 East
Ninth, South, Salt Lake City, Utah 84105.

SEX, AGE, AND WORK
Dr. Juanita Kreps and Robert Clark
1975
Report Descriptors: LABOR FORCE BEI1AVIOR; LArbOR
FORCE PARTICIPATION; SECOND CAREERS; LABOP, SUPPLY:
WOMEN; AGE DIFFERENCES
Available from The Johns Hopkins University Press,
Baltimore, Md. 21218.

LABOR ISSUES OF AMERICAN
INTERNATIONAL TRADE AND INVESTMENT
Dr. Daniel Mitchell
1975
Report Descriptors: TRADE EXPANSION ACT; EMPLOYMENT
TERMINATION; RETRAINING; FOREIGN TRADE AND
INVESTMENTS
Available from The Johns Hopkins University Press,
Baltimore, Md. 212i8.

TOWARD A COMPREHENSIVE HUMAN
RESOURCES POLICY
Frederick H. Harbison
June 1976
Report Descriptors: ECONOMIC POLICY; NATIONAL
EMPLOYMENT AND TRAINING POLICY; HUMAN RESOUkcE.
DEVELOPMENT POLICY
This report and the following five are available from
National Council on Employment Policy, 2000 K. St.,
N.W., Room 454, Washington, D.C. 20006.

HOW MUCH UNEMPLOYMENT DO WE NEED?
February 1976

Ongoing projectfinal report not yet available.

106 k ECONOMIC AND SOCIAL POLICIES

Report Descriptors' NATIONAL EMPLOYMENT AND
TRAINING POLICY; PUBLIC EMPLOYMENT PROGRAMS;
UNEMPLOYMENT; UNEMPLOYMENT INSURANCE;
UNEMPLOYMENT/INFLATION TRADEOFF; ECONOMIC
POLICY
Available from National Council on Employment Policy.

THE BEST WAY TO REDUCE UNEMPLOYMENT
IS TO CREATE MORE JOBS
July 1975
Report Descriptors: EMPLOYMENT AND TRAINING
LEGISLATION; NATIONAL EMPLOYMENT AND TRAINING
POLICY; FISCAL POLICY; PUBLIC EMPLOYMENT PROGRAMS;
UNEMPLOYMENT/INFLATION TRADEOFF
Available from National Council on Employment Policy.

ILLEGAL ALIENS: AN ASSESSMENT OF THE
ISSUES
October 1976

Report Descriptors' NATIONAL EMPLOYMENT AND
TRAINING POLICY; IMMIGRANTS; NATIONAL COUNCIL ON
EMPLOYMENT POLICY; CONFERENCES; ALIENS
Available from The National Council on Employment
Policy.

THE IMPACT OF EMPLOYMENT AND
TRAINING PROGRAMS
November 1976

Report Descriptors: NATIONAL EMPLOYMENT AND
TRAINING POLICY; EMPLOYMEN I AND TRAINING
PROGRAM SERVICES AND TECHNIQUES; COST
EFFECTIVENESS; EMPLOYMENT; LABOR MARKET
INFORMATION; NATIONAL COUNCIL ON EMPLOYMENT
POLICY
Available from The National Council on Employment
Policy.

REVIVING THE RECOVERY BY DIRECT JOB
CREATION
December 1976
Report Descriptors: NATIONAL EMPLOYMENT AND
TRAINING POLICY; JOB CREATION; PUBLIC EMPLOYMENT
PROGRAMS; TAXES; TRAINING EFFECTIVENESS AND
IMPACT ASSESSMENT
Available from The National Council on Employment
Policy.

THE CHICANO WORKER
Vernon Briggs, Walter Fogel, and Frederick Schmidt
April 1977
Report Descriptors: MEXICAN AMERICANS;
DISCRIMINATION; EMPLOYMENT OPPORTUNITIES; LOW-
WAGE JOBS; POVERTY; PERSONS OF LIMITED ENGLISH-
SPEAKING ABILITY; NATIONAL COUNCIL ON EMPLOYMENT
POLICY; SOUTHWESTERN STATES
Available from University of Texas Press, P.O. Box
7819, Austin, Texas 78712.

JOBLESS PAY AND THE ECONOMY
Daniel S. Hamermesh
1977

Report Descriptors: UNEMPLOYMENT INSURANCE;
EMPLOYER PLANNING; EMPLOYMENT TERMINATION;
INCOME MAINTENANCE; TAXES; NATIONAL COUNCIL ON
EMPLOYMENT POLICY
Available from The Johns Hopkins University Press,
Baltimore, Md. 21218.

JOBS FOR THE DISABLED
Dr. Sar A. Levitan and Robert Taggert, III
1977
Report Descriptors: SHELTERED WORKSHOPS; VOCATIONAL
REHABILITATION; HANDICAPPED; VETERANS; NATIONAL
COUNCIL ON EMPLOYMENT POLICY
Available from The Johns Hopkins University Press,
Baltimore, Md. 21218.

JOB DEVELOPMENT AND PLACEMENT: CETA
PROGRAM MODELS
Miriam Johnson and Marged Sugarman
April 1978
Report Descriptors: CETA PROGRAMS; JOB DEVELOPMENT;
JOB PLACEMENT; PROGRAM SERVICES AND TECHNIQUES;
STAFF TRAINING; QUALITY OF EMPLOYMENT; HANDBOOKS
ETA

PUBLIC SERVICE EMPLOYMENT: CETA
PROGRAM MODELS
Ray E. Corpuz, Jr.
1978
Report Descriptors: CETA PROGRAMS; PUBLIC SERVICE
EMPLOYMENT; CETA SERVICES AND PLANNING;
EMPLOYMENT AND TRAINING PROGRAM SERVICES AND
TECHNIQUES; STAFF TRAINING; HANDBOOKS
ETA

WORK EXPERIENCE PERSPECTIVES: CETA
PROGRAM MODELS
Marion Pines and James Morlock
1978
Report Descriptors: CETA PROGRAMS; WORK-EXPERIENCE
PROGRAMS; PROGRAM SERVICES AND TECHNIQUES; STAFF
TRAINING; CETA SERVICES AND PLANNING; HANDBOOKS
ETA

SUPPORTIVE SERVICES: CETA PROGRAM
MODELS
Susan Turner and Carolyn Conradus
August 1978
Report Descriptors: CETA PROGRAMS; PROGRAM SERVICES
AND TECHNIQUES; STAFF TRAINING; CETA SERVICES AND
PLANNING; HANDBOOKS
ETA

INTAKE AND ASSESSMENT: CETA PROGRAM
MODELS
A. Lee Bruno
September 1978
Report Descriptors: CETA PROGRAMS; ASSESSMENT OF
APPLICANTS AND TRAINEES; PROGRAM SERVICES AND
TECHNIQUES; STAFF TRAINING; CETA SERVICES AND
PLANNING
ETA

4. ECONOMIC AND SOCIAL POLICIES 107

ON-THE-JOB TRAINING: CETA PROGRAM
MODELS
James Bromley and Larry Wardle
February 1978
Report Descriptors: CETA PROGRAMS; PROGRAM SERVICES
AND TECHNIQUES; STAFF TRAINING; ON-THE-JOB
TRAINING (OJT); JOB DEVELOPMENT; HANDBOOKS
ETA

CLASSROOM TRAININGTHE OIC APPROACH:
CETA PROGRAM MODELS
Calvin Pressley and James McGraw
1978
Report Descriptors: CETA PROGRAMS; OPPORTUNITIES
INDUSTRIALIZATION CENTERS; PROGRAM SERVICES AND
TECHNIQUES; STAFF TRAINING; HANDBOOKS
ETA

THE LOCAL FOCUS ON YOUTH
March 1979
Report Descriptors: YOUTH; EMPLOYMENT; PRIME
SPONSORS (CETA); TRAINING

NTIS PB294748/AS

THE UNFOLDING YOUTH INITIATIVES
August 1978
NTIS PB289402/AS

INITIAL YOUTH EMPLOYMENT AND
DEMONSTRATION PROJECTS ACT (YEDPA);
EXPERIENCE AT THE LOCAL LEVEL
February 1978
NTIS PB280106/AS

CAN WE AFFORD EARLY RETIREMENT?
Frank Kleiler
1978
Report Descriptors: RETIREMENT; PENSIONS; SOCIAL
SECURITY
Available from The Johns Hopkins University Press,
Baltimore, Md. 21218.

BIRDS OF PASSAGE AND PROMISED LANDS:
LONG DISTANCE MIGRANTS AND
INDUSTRIALIZED SOCIETIES
Dr. Michael Piore
1979
Report Descriptors: IMMIGRANTS; SECONDARY LABOR
FORCE
Available from Massachusetts Institute of Technology
Press, Boston, Mass.

EXPANDING EMPLOYMENT OPPORTUNITIES
FOR THE HANDICAPPED
July 1977
Report Descriptors: HANDICAPPED; VOCATIONAL
REHABILITATION
Available from National Council on Employment Policy,
2000 K St. N.W., Rm. 454, Washington, D.C. 20006.

THE CASE FOR CETA REAUTHORIZATION:
CONTINUED DECENTRALIZATION AND
DECATEGORIZATION
January 1978

Report Descriptors: NATIONAL EMPLOYMENT AND
TRAINING POLICY; TRAINING; PUBLIC SERVICE
EMPLOYMENT; PRIVATE INDUSTRY; COMMUNITY -BASED
ORGANIZATIONS (CBO'S)
Available from National Council on Employment Policy,
2000 K St. N.W., Rm. 454, Washington, D.C. 20006.

JOB CREATION: WHAT WORKS?
Robert Taggart, III
1979

Report Descriptors: PUBLIC SERVICE EMPLOYMENT;
UNEMPLOYMENT; TAXES; INCOME MAINTENANCE; WAGE
SUBSIDIES
Available from Olympus Publishing Co., 937 E. Ninth
St., South, Salt Lake City, Utah.

WAGNER-PEYSER: TIME FOR A CHANGE?
June 1979

Report Descriptors: PUBLIC EMPLOYMENT SERVICE; LABOR
MARKET INFORMATION; JOB MATCHING
Available from National Council on Employment Policy,
2000 K St. N.W., Rm. 454, Washington, D.C. 20006.

EVALUATING FEDERAL SOCIAL PROGRAMS
Dr. Sar A. Levitan and Dr. Gregory Wurzburg
1979

Report Descriptors: ASSESSMENT AND EVALUATION;
SOCIAL POLICIES; ECONOMIC POLICY
Available from W.E. Upjohn Institute, Kalamazoo,
Mich.

OVERVIEW TO THE LOCAL FOCUS ON YOUTH

Dr. Gregory Wurzburg
1979

Report Descriptors: YOUTH; EMPLOYMENT; PRIME
SPONSORS (CETA)
Available from National Council on Employment Policy,
2000 K St. N.W., Rm. 454, Washington, D.C. 20006.

INVOLVING SCHOOLS IN EMPLOYMENT AND
TRAINING PROGRAMS FOR YOUTH
Dr. Joseph Colmen and Dr. Gregory Wurzburg
1979

Report Descriptors: COMPREHENSIVE EMPLOYMENT AND
TRAINING ACT (CETA); VOCATIONAL EDUCATION; YOUTH
EMPLOYMENT AND DEMONSTRATION ACT (YEDPA)
Available from National Council on Employment Policy,
2000 K St. N.W., Rm. 454, Washington, D.C. 20006.

JOB MARKET FUTURITY
Dr. Garth Mangum, Dr. James Morlock, Dr. Marion
Pines, and Dr. David Snedeker
1979

'Ongoing projectfinal report not yet available.

108 4. ECONOMIC AND SOCIAL Fn./CIES

Report Descriptors: LABOR MARKET; OCCUPATIONAL
PROJECTIONS; LABOR MARKET INFORMATION;
COMPREHENSIVE EMPLOYMENT AND TRAINING ACT
(CETA); PUBLIC EMPLOYMENT SERVICE
Available from Olympus Publishing Co., 937 E. Ninth
St., South, Salt Lake City, Utah.

CETA: DECENTRALIZATION ON TRIAL
Bonnie It Snedeker and David Snedeker
1978

Report .Descriptors CETA SERVICES AND PLANNING;
PUBLIC SERVICE EMPLOYMENT; COMPREHENSIVE
EMPLOY')A%2NT AND TRAINING ACT (CETA); PUBLIC
EMPLOY/4E1'4T SERVICE
Available from Olympus Publishing Co., 937 E. Ninth
St., South, Salt Lake City, Utah.

ENERGY AND EMPLOYMENT
Dr. Willis Nordlund and Dr. Thayne Robson
1978

Report Descriptors: ENERGY; EMPLOYMENT; ECONOMIC
POLICY; PRODUCTION
Available from National Council on Employment Policy,
2000 K St. N.W., Rm. 454, Washington, D.C. 20006.

IMPROVING JOB OPPORTUNITIES FOR YOUTH
Dr. Gregory Wurzburg
1978

Report Descriptors: COMPREHENSIVE EMPLOYMENT AND
TRAINING ACT (CETA); CETA SERVICES AND PLANNING;
EDUCATION; TRAINING; YOUTH; PRIME SPONSORS (CETA);
YOUTH EMPLOYMENT AND DEMONSTRATION ACT
(YEDPA)
Available from National Council on Employment Policy,
2000 K St. N.W., Rm. 454, Washington, D.C. 20006.

YOUTH AND THE LOCAL EMPLOYMENT
AGENDA (AN ANALYSIS OF PRIME SPONSOR
EXPERIENCE IMPLEMENTING THE YOUTH
EMPLOYMENT AND DEMONSTRATION
PROJECTS ACT)
January 1980
Report Descriptors: YOUTH; EMPLOYMENT; PRIME
SPONSORS (CETA); TRAINING; CETA IMPLEMENTATION

NTIS PB80-150659/AL

AN EMPLOYMENT AND EDUCATION AGENDA
FOR YOUTH IN THE 1980'S
April 1980

Report Descriptors: YOUTH; EMPLOYMENT; EDUCATION;
CETA-LEA LINKAGES
Available from: National Council on Employment
Policy, 2000 K Street, N.W., Suite 454, Washington,
D.C. 20006.

THE WAGE BARGAIN AND THE LABOR
MARKET
Harry Doughty
1980

Report Descriptors: WAGES; LABOR FORCE BEHAVIOR;
EMPLOYMF.NT; UNEMPLOYMENT
Available from: The Johns Hopkins University Press,
Baltimore, Md. 21218.

4-019 MAQUILADORAS AND MIGRATION:
WoRKERS IN THE MEXICAN-UNITED
STATES BORDER INDUSTRIALIZATION
PROGRAM

TEE UNIVERSITY OF ARIZONA
TUCSON, ARIZ

Dr. Fiward J. Williams and Dr. Mitchell A. Seligson

&cork 2i-04-78-29
Protect r:ompleted fiscal year 1980

Cesaiptors: IMMIGRATION; ALIENS; UNEMPLOYMENT; RIO
GR. tNDE VALLEY; MANUFACTURING; LABOR DEMAND

This study examined the impact of the Border Indus-
trialization Program (BIP) on illegal immigration to the
United States. It investigated such hypotheses as: (1) The
BIP has led to a burgeoning population and increased
unemployment in Mexican border cities, thereby increas-
ing the potential for illegal entry to the United States
and (2) employment in the DIP plants gives the workers
opportunities for socialization, temporary livelihood, and
contact with alien smuggling rings that may encourage
them to attempt illegal immigration. The researchers also
investigated the potential of BIP operations located in
the interior of Mexico for diverting persons considering
illegal immigration from the border regions.

The primary source of data consisted of interviews
with 839 employees in BIP plants. Questions dealt with,
for example, migration, workers' demographic character-
istics, and attitudes of workers toward accepting work in
nonborder BIP operations.

Among the study's findings are these: (1) About 72
percent of the BIP workers are women; more than four-
fifths of the BIP workers are younger than 30 years of
age; and the BIP work force is comparatively well edu-
cated (a mean of 7.3 years of schooling). (2) Relatively
few of the workers in the BIP plants were drawn to the
border in search of work in the BIP industry. Most
migrants relocated for family-related reasons. However,
a larger number of recent migrants were more likely to
migrate for economic reasons and the possibility of se-
curing BIP employment. (3) The interstate migrants
among BIP workers are not significantly different from
their border-born counterparts in migratory experience
to the United States or in their ambition to pursue future
migration to the United States. Thus, there does not
seem to be a two-stage migratory process from the
interior of Mexico to employment in BIP border plants
and then entry into the United States. (4) Relatively few
of the BIP workers have strong propensities to migrate
to the United States.

The researchers' major policy recommendation is for
the U.S. and Mexican policymakers to facilitate expan-
sion of SIP plants in the interior to relieve pressure from
the border region.
June 1980

Report Descriptors: MIGRATION; IMMIGRATION; EARNINGS;
EDUCATION; ATTITUDES; BORDER INDUSTRIALIZATION
PROGRAM (BIP); MEXICO

NTIS PI:180-198674/AS

4, ECONOMIC AND

4-020* MOBILIZING COMMUNITY RESOURCES TO
COPE WITH PLANT SHUTDOWNS: A
DEMONSTRATION PROJECT

UTAH STATE UNIVERSITY
LOGAN, UTAH

Dr. Gary B. Hansen

Grant 21-49-79-11
Project still in progress

Descriptors: LABOR DEMAND; UNEMPLOYMENT; JOB
OPPORTUNITIES; LABOR MARKET INFORMATION; LAYOFFS;
LABOR NEEDS

This demonstration project will assist workers and
others in four communities affected by the shutdown of
U&I, Inc., a major U.S. sugar company. A major objec-
tive is to develop a systematic approach that communi-
ties can use to mobilize their resources to deal effectively
with the consequences of plant shutdowns. The project
will set up community action teams in the affected com-
munities and provide technical assistance to the teams
and the communities. Project staff will also: (1) Prepare
guidelines for use by other communities that want to
organize community action teams to deal with plant clo-
sures; (2) develop model training and education pro-
grams on worker displacement and job loss through
plant closures, which could be made available to interest-
ed companies, unions, and public employees, such as the
staffs of CETA programs and the employment service;
and (3) carry out research to document and assess the
project efforts.

The demonstration sites are communities in Utah,
Idaho, and two areas of Washington State affected by
the shutdown of the U&I refineries. The impact of the
community action teams formed by the project will be
assessed in surveys of workers, company and union offi-
cials, elected officials, public agency personnel, and com-
munity leaders.

4-021 NONIMMIGRANT WORKERS IN THE
UNITED STATES: CURRENT TRENDS AND
FUTURE IMPLICATIONS

NEW TRANS CENTURY FOUNDATION
WASHINGTON, D.C.

David S. North

Contract 20-11-76-08
Project completed fiscal year 1980

Descriptors: IMMIGRATION; ALIENS; STUDENTS; SEASONAL
EMPLOYMENT; TEMPORARY EMPLOYMENT; IMMIGRANTS

Nonimmigrant workers in the United States were the
subject of this study. These are persons legally admitted
to the United States for a temporary period, whose labor
market rights are more extensive than those of undocu-
mented workers but less extensive than those of perma-
nent resident aliens. Specifically, the research examined
(a) foreign students; (b) temporary workers of distin-
guished merit and ability; (c) other temporary workers,

SOCIAL POLICIES 109

for example, sugarcane cutters in Florida; (d) exchange
visitors; and (e) intracompany transfers (that is, employ-
ees of multinational corporations). The laws and regula-
tions having to do with the admission of these groups
were studied, as well as published and unpublished statis-
tical data and persons knowledgeable on the subject
were interviewed. The Immigration and Naturalization
Service provided the names and addresses of a random
sample of the workers in nine States of concentration;
some 180 members of each group were interviewed.

It was found that the labor market role and impact of
specific subsets of nonimmigrant workers vary widely
and are strongly influenced by the specific conditions
under which the workers entered the Nation. The im-
pacts of the nonimmigrants on specific labor markets fell
into three categories:

(1) The blandest impact is that of nonimmigrants who
come to the United States for reasons other than employ-
ment, that is, all students and most exchange visitors;
generally they come and go in the labor market with the
freedom of immigrant workers. Their impact is about the
same as that of the addition of a similar number of U.S.
workers of similar qualifications in the same labor
market.

(2) The impact is mixed of nonimmigrants admitted
individually as workers, for example, some temporary
workers, some exchange visitors, and intracompany
transferees. In some instances, they fill genuine vacancies
in the work place; in others, they may be displacing
resident workers or reducing training opportunities for
such workers.

(3) The impact on nonimmigrants admitted as workers
in groupsfor example, rural temporary workersseems
clear: Labor intensive work patterns (such as the hand-
cutting of sugarcane in Florida) are preserved; wages do
not rise as they might otherwise; and traditional employ-
er-employee relationships are guaranteed.
May 1980
NTIS IW0-188626/AS

4-022 THE POTENTIAL OF WAGE SUBSIDIES

THE UNIVERSITY OF WISCONSIN
MADISON, WIS.

Dr. John H. Bishop, Institute for Research on Poverty

Grant 51-55-73-04
Project completed fiscal year 1980

Descriptors: WAGE SUBSIDIES; WELFARE RECIPIENTS; AID
TO FAMILIES WITH DEPENDENT CHILDREN; LABOR
DEMAND; DUAL LABOR MARKETS; LOW INCOME

The overall objective of the study was to increase our
understanding of the probable effects of wage subsidies
as an alternative form of income supplementation for
AFDC recipients. Although such subsidies may be effec-
tive in stimulating work effort on the part of beneficia-
ries, it was first necessary that we be aware of the
possible pervasive effects subsidies could have on a vari-
ety of economic variables, including the functioning of
the low-wage labor market, wage rates, labor demand,
income distribution, and the substitution of low-skilled
labor for either capital or higher skilled labor.

*Ongoing projectfinal report not yet available.

I

110 4. ECONOMIC AND

Three complementary approaches were used to deter-
mine the probable effects of wage subsidies: (1) Provide
a model of low-wage labor markets and an evaluation of
the wage rate and employment effects of wage subsidy
policy based on that model; (2) estimate the impact of
wage subsidies on the income distribution and the em-
ployment/unemployment experience of low-wage work-
ers; and (3) determine the extent to which low-wage
workers will be substituted for capital or higher skilled
workers because of wage subsidies. The study also com-
pared the impact of wage subsidies and welfare programs
on the stability of marriages and examined the adminis-
trative issues involved in designing a wage subsidy pro-
gram. Major data sources for this work were published
BLS time series and special tabulations from the U.S.
Bureau of the Census.
August 1980
NTIS PB80-216948/AS

4-023* PRIVATE INVESTMENT, PUBLIC POLICY
AND THE DECLINE OF OLDER REGIONS:
AN ANALYSIS OF THE NEW ENGLAND
ECONOMY

JOINT CENTER FOR URBAN STUDIES, HARVARD
UNIVERSITY AND MASSACHUSETTS INSTITUTE
OF TECHNOLOGY

CAMBRIDGE, MASS.

Dr. Bennett Harrison

Contract 20-11-78-20
Project still in progress

Descriptors: WAGES; MOBILITY; MIGRATION; BUSINESS
CYCLE; ECONOMIC GROWTH; NEW ENGLAND

This study will examine the causes of economic de-
cline in the New England region and its consequences
for employment. local governments, and firms that
remain there. The researchers will study the economic
history of New England and compare it with experiences
of the sun belt areas stretching from Georgia to southern
California. This comparison is expected to provide pros-
pective on the New England experience and assist the
researchers in evaluating what they discover about the
area.

4-024* PRODUCTIVITY EFFECTS OF WORKER
PARTICIPATION IN DECISIONMAKING AND
PROFITS: STATISTICAL ESTIMATION FROM
THE EXAMPLE OF WORKER-OWNED FIRMS
IN PLYWOOD MANUFACTURING

THE UNIVERSITY OF IDAHO
MOSCOW. IDAHO

Dr. Katrina V. Berman

Contract 21-16-80-28
Project still in progress

SOCIAL POLICIES

Descriptors: WORKER PARTICIPATION IN MANAGEMENT;
PRODUCTIVITY; OWNERSHIP BY WORKERS; COOPERATIVES

This study will examine the impact of employee own-
ership on productivity in the plywood industry. It will
seek to understand better the advantages and disadvan-
tages of employee ownership in increasing productivity
and in dealing with economic issues. Fifteen plywood
cooperatives will be compared to similar traditionally
owned firms on measures of value-added productivity.

4-025* PROJECT J.E.T. (JOBS THROUGH
ENVIRONMENTAL TECHNOLOGY)

OAKLAND CITIZENS' COMMITTEE FOR URBAN
RENEWAL

OAKLAND, CALIF.

Maxine Griffith

Grant 21-06-79-09
Project still in progress

Descriptors: EMPLOYMENT; TRAINING; ECONOMIC
DEVELOPMENT; CALIFORNIA

This project is developing a plan for a coordinated
economic development and environmental improvement
program in Oakland, Calif. Suggestions will include a
number for implementing a "jobs through environmental
technology" program for better neighborhood energy
conservation and housing improvement. Economic and
business development in the plan would aim at creating
such neighborhood improvement businesses as housing
rehabilitation, energy conservation, sanitation mainte-
nance, and beautification and would identify spinoff op-
portunities for small businesses. Techniques for the dif-
ferent phases of housing rehabilitation will be explained.
The plan will endorse the creation of neighborhood re-
source management centers to provide continuous tech-
nical assistance as well as other information resources to
residents in their meeting housing and energy conserva-
tion needs.

4-026* PUBLIC SERVICE EMPLOYMENTA CASE
STUDY OF SELECTED RURAL AREAS IN
THE SOUTH

NEW YORK STATE SCHOOL OF INDUSTRIAL
RELATIONS, COR NELL UNIVERSITY

ITHACA, N.Y.

Dr. Vernon M. Briggs, Jr.

Grant 21-36-78-37
Project still in progress

Descriptors: RURAL AREAS; PUBLIC EMPLOYMENT
PROGRAMS; UNEMPLOYMENT; OLDER WORKERS;
DEPRESSED AREAS; SOUTHERN STATES

The purpose of this project is to examine the adminis-
tration, organization, and effectiveness of public service
employment (PSE) programs in selected labor market

4. ECONOMIC AND SOCIAL POLICIES 111

areas of the rural South. It will also determine to what
extent political, social, and economic structures in rural
areas may encourage or inhibit the operation of PSE
programs.

Data will be gathered from balance-of-State prime
sponsors in eight Southern counties. Four rural counties in
Mississippi and Georgia have been selected for intensive
personal interviews with public officials and administra-
tors of public agencies that may utilize PSE participants.
In addition, selected household data already collected for
an earlier study will be recompiled to construct a profile
of the economic and personal characteristics of potential
PSE participants.

4027* PUSH FACTORS IN MEXICAN MIGRATION
TO THE UNITED STATES

THE UNIVERSITY OF TEXAS
AUSTIN. TEX.

Dr. Robert Molina

Contract 20-11-79-10
Project still in progress

Descriptors: IMMIGRATION; ALIENS; RURAL AREAS;
EMPLOYMENT PATTERNS; MEXICO

The purpose of this project is to provide much better
information than is currently available on the determi-
nants of migration from Mexico to the United States.
The researchers are: (1) Examining agricultural condi-
tions and employment opportunities in different regions
of Mexico to assess undocumented migration as an em-
ployment alternative for rural Mexicans; (2) considering
the relationship between a broad range of socioeconomic
conditions in 10 urban areas of Mexico and the propensi-
ty of households to send members to the United States;
and (3) analyzing the estimated disparities in socioeco-
nomic opportunities available to migrants with various
skills and occupations. The project is being funded joint-
ly with the U.S. Department of State.

4-028 A REVIEW AND ANALYSIS OF
ECONOMETRIC MODELS OF THE U.S.
ECONOMY WITH PARTICULAR REFERENCE
TO THE IMPACT OF ENERGY POLICIES ON
LABOR DEMAND AND EMPLOYMENT

ARLINGTON. VA.

Contract 20-51-77-43
Project completed fiscal year 1978

A REVIEW OF ENERGY MODELS WITH
PARTICULAR REFERENCE TO EMPLOYMENT
AND MANPOWER ANALYSIS
Dr. Dale M. Helen and Dr. Albert J. Eckstein
March 1978
Report Descriptors: ENERGY; ECONOMIC ANALYSIS AND
ECONOMETRICS; EMPLOYMENT rATTERNS

NTIS PB279447/AS

4-029 SOCIO-ECONOMIC POLICIES AND
PROGRAMS FOR THE ELDERLY

AMERICAN INSTITUTES FOR RESEARCH
WASHINGTON. D.C.

Contract 20-11-79-11
Project completed fiscal year 1979
May 1979
Report Descriptors: LABOR FORCE BEHAVIOR; NATIONAL
EMPLOYMENT AND TRAINING POLICY; NATIONAL
PROGRAMS; OLDER WORKERS; PENSIONS; RETIREMENT

NTIS PB298570/AS

4-030 STATIC AND DYNAMIC LABOR SUPPLY
FUNCTIONS

WASHINGTON UNIVERSITY
ST LOUIS. MO.

Grant 21-29-73-49
Project completed fiscal year 1978
Dr. Edward D. Kalachek. and Dr. Frederick Raines
June 1978
Report Descriptors: LABOR SUPPLY; ECONOMIC ANALYSIS
AND ECONOMETRICS; NATIONAL LONGITUDINAL. SURVEYS;
ECONOMIC POLICY

NTIS PB293262/AS

4031* TOWARDS A RESEARCH STRATEGY ON
THE SEASONAL AGRICULTURAL LABOR
PROBLEM IN THE UNITED STATES

UNIVERSITY OF FLORIDA
GAINESVILLE, FLA.

Dr. Robert Emerson

Grant 21-12-79-12
Project still in progress

Descriptors: FARMWORKERS; SEASONAL EMPLOYMENT;
LABOR MARKET; HUMAN RESOURCE DEVELOPMENT
POLICY; RESEARCH STRATEGY

This project will consist of a series of scholarly papers
by noted agricultural labor economists, who will review
and analyze developments in the U.S. seasonal agricul-
tural labor market.

Special subjects of the papers will include the future
role of migratory labor, shifting farm technology and
seasonality, industrialization of agriculture and changes
in occupational structure, farm product markets and sea-
sonal labor demand, off-farm work of seasonal workers,
and aliens in the agricultural labor market. Other topics
will be development of a mathematical model of the
labor market, income maintenance, farmworker employ-
ment programs and human resources issues in seasonal
farm labor, alternative (rationalized) labor market forms,
agricultural labor relations and the impact of labor law
on farm markets, and U.S. farm policy in relation to
farmworker policy.

'Ongoing projectfinal report not yet available.

1 L,

112 4. ECONOMIC AND SOCIAL POLICIES

At a conference held in January, 1980, draft papers
were presented .and critiqued by scholars, practitioners,
policymakers, and others. In individual papers and in the
conference summary paper, authors addressed probable
directions of the farm labor market, gaps in knowledge
and existing data sources, policy problems likely to be
encountered in coming years, and suggested research to
fill potential voids of knowledge.

4-032 UNEMPLOYMENT, GOVERNMENT AND THE
AMERICAN PEOPLE

PUBLIC RESEARCH, INC.
WASHINGTON, D.C.

Contract 20-11-78-25
Project completed fiscal year 1978

Albert H. Cantril and Susan D. Cantril
September 1978

Report Descriptors: CETA PROGRAMS; PUBLIC SERVICE
EMPLOYMENT; WELFARE PROGRAMS

NTIS PB285205/AS

4-033* U.S. IMMIGRATION POLICIES AND
PATTERNS: FOREIGN POLICY ASPECTS

THE BROOKINGS INSTITUTION
WASHINGTON, D.C.

Dr. Milton Morris

Grant 21-11-78-26
Project still in progress

Descriptors: IMMIGRATION; FOREIGN TRADE AND
INVESTMENTS; ALIENS; RURAL AREAS; EMPLOYMENT
PATTERNS; LABOR SUPPLY

This project is a study of the foreign policy aspects of
U.S. immigration policies and practices. The researchers
are: (1) Reviewing the major international migration pat-
terns and their implications for source and host coun-
tries; (2) focusing on the principal sources of illegal im-
migration to the United States, examining the factors
contributing to the flow, its implications for the sending

countries, and the steps that might be taken to reduce the
flow; and (3) assessing the domestic feasibility of the
strategies identified for dealing with the problem. These
strategies include modifying current immigration law to
give neighboring countries increased immigration oppor-
tunities and initiating or expanding economic assistance
programs to the principal source countries with special
emphasis on developing employment opportunities in
rural areas. Other steps are improving access to the com-
modity markets of the United States and other developed
countries and encouraging more extensive population
planning.

4-034* WEST VIRGINIA TRAVEL AND TOURISM
INDUSTRY DEMONSTRATION PROJECT

UNITED STATES TRAVEL SERVICE
WASHINGTON, D.C.

AND
WEST VIRGINIA UNIVERSITY
MORGANTO WN, W. VA.

Dr. James M. Rovelstad, Marie Gillespie. and Pat Goecke

Con tract 20- 11 -78 -24
Project still in progress

Descriptors: JOB CREATION; LABOR DEMAND; LOW-LEVEL
OCCUPATIONS; CHRONICALLY UNEMPLOYED; MINORITIES;
DISADVANTAGED; ECONOMIC DEVELOPMENT

The Department of Labor is participating, under an
interagency agreement with the Department of Com-
merce, in a study of the impact of increased tourism on
chronic unemployment in West Virginia. The DOL par-
ticipation in the project seeks to evaluate development of
the travel industry as a potential remedy for chronic
unemployment and underemployment, especially for
youth, women, and racial minorities in rural areas. Ob-
jectives are to: (1) Determine the location, size, charac-
teristics, and employability of the target population, as
well as the locations and numbers of existing or potential
jobs; (2) outline, test, and evaluate a communication
mechanism to bring these two components together; (3)
measure the change in target segment employment; and
(4) identify training programs and other aids.

A final report in two volumes is in process: Volume I
presents findings of a survey of labor supply and demand
in the West Virginia travel and tourism industry, and
Volume II is a handbook for conducting local economic
development via the travel and tourism industry.

113

INSTITUTIONAL, DISSERTATION, AND SMALL-GRANT
RESEARCH PROJECTS

Fellowships for Doctoral Research in Employment and Training (formerly known as
the Doctoral Dissertation Grants Program) is now conducted by the Social Science
Research Council. Inquiries concerning this program should be addressed to Social Sci-
ence Research Council, Fellowships for Doctoral Research in Employment and Training,
1755 Massachusetts Ave., N.W., Suite 410, Washington, D.C. 20036, (telephone (202) 667-
8884).

This publication describes only those doctoral dissertation research studies active under
grants administered by the Employment and Training Administration (ETA) through the
end of fiscal year 1980.

The program of postdoctoral small-grant research has been discontinued. This publica-
tion describes only those postdoctoral small-grant research projects active through the end
of fiscal year 1980.

12i

115

SA. INSTITUTIONAL GRANTS

In response to needs stemming from the decentralization and local delivery of employ-
ment and training programs and services, the Institutional Grants Program supports
colleges and universities in the development of specialists in the human resources field.
The 29 institutions awarded grants since July 1974 are offering educational programs
designed to strengthen the technical abilities of prime sponsor staff and develop a supply
of future planners, evaluators, and administrators of State and local employment and
training programs.

The primary objectives of the program are:
1. To support the design and implementation of undergraduate and graduate courses

and curriculums of formal instruction (including work-training experience off campus) for
future planners, administrators, and evaluators of employment and training programs.

2. To strengthen the capability and expertise of employment and training practitioners
at local, State, and regional levels through credit courses and full degree training.

3. To develop, in cooperation with the regional offices of the Department of Labor,
the resources and capabilities to enable academic institutions to offer technical assistance
and personnel support to CETA prime sponsors and other local, State, and regional
organizations concerned with employment and training programs.

Other objectives are:
1. To stimulate greater interest in the employment and training field by academic

institutions and established scholars.
2. To encourage greater cooperation among the various behavioral sciences in the

conduct of human resources development.
In the current round of programs which began September 1, 1978, 16 schools are

rece2ving 4-year grants totaling $2.5 million annually.
The grants include an award in each of the Department's 10 regions of the country and

six special awards to schools that enroll significant proportions of black, Spanish Ameri-
can or Native American students.

Recipients of these grants are
Region INortheastern University, Boston, Mass.
Region IIMedgar Evers College, City University of New York, Brooklyn,

N.Y."; Rutgers University, New Brunswick, N.J.
Region HIVirginia Commonwealth University, Richmond, Va.
Region IVThe University of Alabama, University, Ala.; Clark College, Atlanta,

Ga."; Kentucky State University, Frankfort, Ky.*
Region VThe University of Michigan, Ann Arbor, Mich.
Region VISouthern University and A&M College, Baton Rouge, La. *; The

University of Texas at Austin, Austin, Tex.; The University of
Texas at San Antonio, San Antonio, Tex.*

Region VII--The University of Kansas, Lawrence, Kans.
Region VIIIUtah State University, Logan, Utah
Region IXThe University of Arizona, Tucson, Ariz."; California State Universi-

ty, Sacramento, Calif.
Region XSeattle University, Seattle, Wash.

* Minority Institution.

19

5A. INSTITUTIONAL GRANTS

5-001*

NORTHEASTERN UNIVERSITY
BOSTON, MASS.

Dr. Morris A. Horowitz, Chairman, Department of
Economics

Grant 31-25-78-16
Project still in progress

Descriptors: CETA SERVICES AND PLANNING; REGIONAL
OFFICE OF EMPLOYMENT AND TRAINING
ADMINISTRATION; STAFF TRAINING; INSTRUCTIONAL
MATERIALS; MASSACHUSETTS; MAINE; NEW HAMPSHIRE;
RHODE ISLAND; CONNECTICUT; VERMONT

5-002*

MEDGAR EVERS COLLEGE, CITY UNIVERSITY
OF NEW YORK

BROOKLYN, N.Y.

Dr. Rafael Zambrana, Division of Social Sciences

Grant 31-36-78-11
Project still in progress

Descriptors: BLACKS; CETA SERVICES AND PLANNING;
REGIONAL OFFICE OF EMPLOYMENT AND TRAINING
ADMINISTRATION; STAFF TRAINING; INSTRUCTIONAL
MATERIALS

5-003*

RUTGERS UNIVERSITY
NEW BRUNSWICK, N.J.

Dr. Steven Director, Institute of Management and Labor
Relations

Orant 31-34-78-03
Project still in progress

Descriptors. CETA SERVICES AND PLANNING; REGIONAL
OFFICE OF EMPLOYMENT AND TRAINING
ADMINISTRATION; STAFF TRAINING; INSTRUCTIONAL
MATERIALS; NEW JERSEY; NEW YORK; PUERTO RICO;
VIRGIN ISLANDS

5-004*

VIRGINIA COMMONWEALTH UNIVERSITY
RICHMOND, VA.

Carol Amato, Center for Public Affairs

Grant 31-51-78-10
Project still in progress

117

Descriptors: CETA SERVICES AND PLANNING; REGIONAL
OFFICE OF EMPLOYMENT AND TRAINING
ADMINISTRATION; STAFF TRAINING; INSTRUCTIONAL
MATERIALS; DELAWARE; DISTRICT OF COLUMBIA;
MARYLAND; PENNSYLVANIA; WEST VIRGINIA

5-005*

THE UNIVERSITY OF ALABAMA
UNIVERSITY, ALA.

Dr. Trevor Bain, Director, Human Resources Institute

Grant 31-01-78-01
Project still in progress

Descriptors: CETA SERVICES AND PLANNING; REGIONAL
OFFICE OF EMPLOYMENT AND TRAINING
ADMINISTRATION; STAFF TRAINING; INSTRUCTIONAL
MATERIALS; ALABAMA; FLORIDA; GEORGIA; KENTUCKY;
NORTH CAROLINA; MISSISSIPPI; SOUTH CAROLINA;
TENNESSEE

5.006*

CLARK COLLEGE
ATLANTA, GA.

Dr. Gretchen E. Maclachlan, Southern Center for Studies
in Public Policy

Grant 31-43-78-09
Project still in progress

Descriptors: BLACKS; CETA SERVICES AND PLANNING;
REGIONAL OFFICE OF EMPLOYMENT AND TRAINING
ADMINISTRATION; STAFF TRA.INING; INSTRUCTIONAL
MATERIALS

5-007*

KENTUCKY STATE UNIVERSITY
FRANKFORT, KY.

Ronald Simmons, School of Public Affairs

Grant 31-21-78-12
Project still in progress

Descriptors: BLACKS; CETA SERVICES AND PLANNING;
REGIONAL. OFFICE OF EMPLOYMENT ANn TRAINING
ADMINISTRATION; STAFF TRAINING; INSTRUCTIONAL
MATERIALS

5-008*

THE UNIVERSITY OF MICHIGAN
ANN ARBOR, MICH.

'Ongoing projectfinal report not yet available.

118 5A. INSTITUTIONAL GRANTS

Dr. Louis A. Ferman, Institute of Labor and Industrial
Relations

Grant 31-26-78-13
Project still in progress

Descriptors: CETA SERVICES AND PLANNING; REGIONAL
OFFICE OF EMPLOYMENT AND TRAINING
ADMINISTRATION; STAFF TRAINING; INSTRUCTIONAL
MATERIALS; ILLINOIS; INDIANA; MICHIGAN; MINNESOTA;
OHIO; WISCONSIN

5-009*

SOUTHERN UNIVERSITY AND A &M COLLEGE
BATON ROUGE, LA.

Dr. Judith C Robb, College of Business

Grant 31-22-78-04
Project still in progress

Descriptors: CETA SERVICES AND PLANNING; RECIGNAL
OFFICE OF EMPLOYMENT AND TRAINNG
ADMINISTRATION; STAFF TRAINING; INSTRUCTIONAL
MATERIALS; BLACKS

5-010*

THE UNIVERSITY OF TEXAS
AUSTIN, TEX.

Dr. Robert W. Glover, Center for the Study of Human
Resources

,Grant 3148- 'F, -07
Project still II progress

Descriptors: CETA SERVICES AND PLANNING; REGIONAL
OFFICE OF EMPLOYMENT AND TRAINING
ADMINISTRATION; STAFF TRAINING; INSTRUCTIONAL
MATERIALS; ARKANSAS; LOUISIANA; NEW MEXICO;
OKLAHOMA; TEXAS

5-011*

THE UNIVERSITY OF TEXAS
SAN ANTONIO, TEX.

Dr. Antonio Furino, Director. Human Resources
Management and Development Program

Grant 31-48-78-08
Project still in progress

Descriptors: CETA SERVICES AND PLANNING; REGIONAL
OFFICE OF EMPLOYMENT AND TRAINING
ADMINISTRATION; STAFF TRAINING; INSTRUCTIONAL
MATERIALS; SPANISH-SPEAKING AMERICANS

5-012*

THE UNIVERSITY OF KANSAS
LAWRENCE, KANS.

Dr. Anthony Redwood, School of Business

Grant 31-20-78-14
Project still in progress

Descriptors: CETA SERVICES AND PLANNING; REGIONAL
OFFICE OF EMPLOYMENT ANb TRAINING
ADMINISTRATION; STAFF TRAINING; INSTRUCTIONAL
MATERIALS; IOWA; KANSAS; MISSOURI; NEBRASKA

5-013*

UTAH STATE UNIVERSITY
LOGAN. UTAH

Dr. Gary B. Hansen, Business and Economic Development
Services

Grant 31-49-78-15
Project still in progress

Descriptors: CETA SERVICES AND PLANNING; REGIONAL
OFFICE OF EMPLOYMENT AND TRAINING
ADMINISTRATION; STAFF TRAINING; INSTRUCTIONAL
MATERIALS; COLORADO; MONTANA; NORTH DAKOTA;
SOUTH DAKOTA; UTAH; WYOMING

5-014*

THE UNIVERSITY OF ARIZONA
TUCSON. ARIZ.

Dr. Joseph J. Walka, Director, American Indian Human
Resources Program

Grant 31-04-78-05
Project still in progress

Descriptors: CETA SERVICES AND PLANNING; REGIONAL
OFFICE OF EMPLOYMENT AND TRAINING
ADMINISTRATION; STAFF TRAINING; INSTRUCTIONAL
MATERIALS; INDIAN EMPLOYMENT AND TRAINING
PROGRAMS (CETA)

5-015*

CALIFORNIA STATE UNIVERSITY
SACRAMENTO. CALIF.

5B. DOCTORAL DISSERTATION FELLOWSHIPS 119

Dr. Jesse F. McClure, Institute for Human Service
Management

Grant 31-06-78-06
Project still in progress

Descriptors: CETA SERVICES AND PLANNING; REGIONAL
OFFICE OF EMPLOYMENT AND TRAINING
ADMINISTRATION; STAFF TRAINING; INSTRUCTIONAL
MATERIALS; ARIZONA; CALIFORNIA; HAWAII; NEVADA;
AMERICAN SAMOA; TRUST TERRITORY

5-016*

SEATTLE UNIVERSITY
SEATTLE, WASH.

Dr. James E. Sawyer, Institute of Public Service

Grant 31-53-78-02
Project still in progress

Descriptors: CETA SERVICES AND PLANNING; REGIONAL
OFFICE OF EMPLOYMENT AND TRAINING
ADMINISTRATION; STAFF TRAINING; INSTRUCTIONAL
MATERIALS; ALASKA; IDAHO; OREGON; WASHINGTON

5B. DOCTORAL DISSERTATION
FELLOWSHIPS

This section describes active projects under the Doc-
toral Dissertation Fellowship Program, authorized by the
Comprehensive Employment and Training Act as
amended. This program serves the dual purpose of at-
tracting social and behavioral science scholars to special-
ization in the employment and training area, while gener-
ating new information on critical employment and train-
ing issues.

This program (formerly administered by the Employ-
ment and Training Administration) is now conducted by
the Social Science Research Council. Inquiries concern-
ing this program should be addressed to Social Science
Research Council, Fellowships for Doctoral Research in
Employment, 1755 Massachusetts Ave., N.W., Suite 410,
Washington, D.C. 20036 (telephone (202) 667-8884).

5-017* ALLOCATIONAL AND DISTRIBUTIONAL
CONSEQUENCES OF DECENTRALIZING
MANPOWER PROGRAMS

THE MAXWELL GRADUATE SCHOOL OF
CITIZENSHIP AND PUBLIC AFFAIRS.
SYRACUSE UNIVERSITY

SYRACUSE, N.Y.

Richard Tyson, Doctoral Candidate

Grant 91-36-76-32
Project still in progress

Descriptors: COMPREHENSIVE EMPLOYMENT AND
TRAINING ACT 10ETA); CETA SERVICES AND PLANNING;
DECATEGORIZATION

This study is investigating how the purposes of the
Comprehensive Employment and Training Act are being
fulfilled under a decentralized approach in comparison to
previous, more centralized employment and training pro-
grams. Four models of decisionmaking are being tested
to explain changes in the behavior of local governments
over time and variations among prime sponsors in the
mix of services and characteristics of those served. In
addition, extensive cross-tabulations of observed differ-
ences in expenditures, average costs, and numbers of
participants by region, type of sponsor, and economic
conditions are being carried out to determine if any
patterns exist.

Data for the study are obtained from Quarterly Prog-
ress Reports of prime sponsors, along with information
derived from the Continuous Longitudinal Manpower
Survey.

5-018* AN ANALYSIS OF THE DETERMINANTS OF
THE LABOR FORCE MOBILITY OF
FEMALES

THE UNIVERSITY OF WISCONSIN
MADISON, WIS.

Pamela J. Heath. Doctoral Candidate

Grant 91-55-73-24
Project still in progress

Descriptors: ATTITUDES; LABOR MARKET BEHAVIOR;
CHILD DAY CARE; LONGITUDINAL SURVEYS; LABOR FORCE
PARTICIPATION; FAMILIES; WOMEN; LABOR MOBILITY

This research is investigating the relative strengths of
economic, demographic, and attitudinal influences on the
labor market decisions of women. The investigator is
analyzing variations in family financial position, family
structure and composition, costs of child care, and the
individual's education and training, health, race, and
work attitudes.

The analysis uses data from a longitudinal survey of
labor force behavior.

5-019* ATTITUDES TOWARD EQUAL PAY AND
AFFIRMATIVE ACTION FOR WOMEN IN
THE WORK WORLD

YALE UNIVERSITY
NEW HAVEN, CONN.

Janet P. Grisby, Doctoral Candidate

Grant 91-09-76-54
Project still in progress

*Ongoing projectfinal report not yet available.

120 5B. DOCTORAL DISSERTATION FELLOWSHIPS

Descriptors.' SEX DISCRIMINATION; ATTITUDES; WOMEN;
AFFIRMATIVE ACTION PLANS

This dissertation will study the levels of attitudes and
beliefs on sex inequality in work and evaluate some of
the determinants of such attitudes and beliefs. The proj-
ect focuses on two dominant aspects of Federal policies
on sex inequality in workequal pay and affirmative
action. Affirmative action treats the sexes unequally
(preference for equally qualified women over men) as a
mechanism for achieving equal job distributions. People's
attitudes to this federally supported policy may be espe-
cially complex and therefore important to understand.
This study will help to anticipate realistically the effects
of and responses to, the many possible antidiscrimination
programs for implementing the laws and help to choose
effectively among the alternatives.

5-020* BUSINESS TAX INCENTIVES AND
EMPLOYMENT: A STUDY OF UNINTENDED
REGIONAL CONSEQUENCES

UNIVERSITY OF CALIFORNIA
BERKELEY, CALIF.

Michael I. Luger, Doctoral Candidate

Grant 91-06-79-27
Project still in progress

Descriptors: BUSINESS CYCLE; INCENTIVES; TAXES; FISCAL
POLICY; ECONOMIC ANALYSIS AND ECONOMETRICS

This research will propose a framework for studying
the regional consequences of ostensibly neutral Federal
tax policies. It will focus on three fiscal incentives
investment tax credits (ITC's), accelerated depreciation
allowances (ADA's) and corporation tax reductions
(CTR's)but will be applicable to other proposed tax
instruments, such as general employment tax credits or
targeted tax credits for investment or employment.

The researcher will document the regional effects of
these incentives by: (1) Identifying certain key differ-
ences among firms and standard metropolitan statistical
areas (SMSA's); (2) demonstrating that, since tax policies
are geared to firm- or industry-specific characteristics,
they tend to affect particular businesses differently; and
(3) showing that the effects of these tax policies on
SMSA's vary because of differences in regional charac-
teristics, most notably, in the composition of metropoli-
tan areas' economic bases. The researcher will also at-
tempt to show that the amount and quality of employ-
ment in any given location change in response to tax
policies.

This research will produce an assessment of ITC's,
ADA's, and CTR's that considers the following ques-
tions: Are the general and regional employment out-
comes consistent with policymakers' expectations and
with other Federal employment policies? Would alterna-
tive policies achieve explicitly or implicitly stated goals
more fully and/or cheaply?

5.021* CHANGE E., WORK PROCESSES AND THE
QUALITY OF EMPLOYMENT: THE IMPACT
01: POWER RELATIONSHIPS IN THE FIRM

STANFORD UNIVERSITY
STANFORD, CALIF.

William H. Beim, Doctoral Candidate

Grant 91-06-77-13
Project still in progress

Descriptors: WOP.KER PARTICIPATION IN MANAGEMENT;
INDUSTRIAL MANAGEMENT; COLLECTIVE BARGAINING;
LABOR MOVEMENT

The primary purpose of this study is to examine the
impact of power relationships in firms on the process of
change in work organization and the quality of employ-
ment. The study is considering such issues as: (1) Distri-
bution of legal rights and power relationships in the
workplace; (2) worker participation in collective bargain-
ing; (3) worker participation in decisionmaking and en-
terprise performance; (4) experimentation with worker
participation in management; (5) worker-initiated change
in work organization; and (6) conflicts and work reorga-
nization.

The research is based on comprehensive historical
analyses of literature, case histories, and labor-manage-
ment agreements related to the issues studied.

5-022* COORDINATING MANPOWER OBJECTIVES
WITH PRIVATE SECTOR DEVELOPMENT
PLANS: A CASE STUDY OF FOUR CITIES

BRANDEIS UNIVERSITY
WALTHAM, MASS.

Jonathan Katz, Doctoral Candidate

Grant 91-25-79-32
Project still in progress

Descriptors: IMPACT OF EMPLOYMENT AND TRAINING
POLICIES; PUBLIC SERVICE EMPLOYMENT; ASSESSMENT
AND EVALUATION; UNEMPLOYMENT

This study will consider the problems of workers leav-
ing CETA public service employment in distressed cities
where they have little chance of finding unsubsidized
private or public sector jobs. It will provide recommen-
dations and examples of how city leaders can plan and
carry out economic development that will produce pri-
vate sector jobs.

The researcher will use a comparative case study
methodology to analyze and compare the comprehensive
economic development strategies of four distressed cities.
He will select cities that have found innovative and in-
teresting ways to stimulate desired private investments.

These examples and models should give the leaders of
other distressed cities an idea of how to plan similar
strategies for their localities. In addition, the study will
illustrate ways that public service employment projects
may be structured and used to encourage the creation of
private sector jobs.

5B. DOCTORAL DISSERTATION FELLOWSHIPS 121

5-023* DETERMINANTS OF THE INCIDENCE AND
DURATION OF FRICTIONAL
UNEMPLOYMENT

THE UNIVERSITY OF CHICAGO
CHICAGO, ILL.

George E. Cave. Doctoral Candidate

Grant 91- 17 -78 -17
Project still in progress

Descriptors: DURATION OF UNEMPLOYMENT; FRICTIONAL
UNEMPLOYMENT

The main object of this study is to determine whether
people who have experienced unemployment are likely
to be unemployed in the future and why.

The researcher will use two types of statistical models,
drawing from annual panel data developed by Prof. Her-
bert Parnes, Ohio State University, on young men be-
tween the ages of 14 and 24. The data are particularly
useful for studies of labor market behavior starting with
a person's initial labor force entry and continuing
through changes in experience, marital status, and family
size.

Answers to the following questions being considered
by the study should have immediate and significant
policy implications:

(1) How do policies to reduce the incidence of unem-
ployment differ from those to reduce the duration of
unemployment for various demographic groups, and
what is the potential impact of each kind of policy on
the aggregate BLS unemployment rate?

(2) How much impact do experience and education
have on an individual's probability of being employed?

(3) Can public service jobs for youth be expected to
have much permanent effect on the recipient's future
labor market behavior or is any effect on unemployment
purely temporary?

5-024* THE DETERMINANTS OF THE DEMANDS
FOR LABOR AND CAPITAL, AND THEIR
UTILIZATION RATES

NORTHWESTERN UNIVERSITY
EVANSTOIV, ILL.

Edward Charles Kokkelenberg. Doctoral Candidate

Grant 91-1 7-79-13
Project still in progress

Descriptors: LABOR DEMAND; ECONOMIC ANALYSIS AND
ECONOMETRICS; PRODUCTION; PRODUCTIVITY; BUSINESS
CYCLE

This study will empirically test a model of production
that extends the usual production function framework of
labor and capital stock to include both labor and capital
utilization rates. The researcher believes that changes in
demand, as perceived by the firm, are composed of a
transitory and a permanent component. Thus, given the
nature of a demand change, firms will react by adjusting
either their flow variables (utilization rates of labor and

capital) or their stock variables. Using this analysis, the
author proposes to address a number of issues and carry
out such functions as comparisons of his results with
those of earlier studies, determination of improved meas-
ures of capital and labor utilization, and analysis of the
slowdown in productivity growth since 1973.

Time series econometric estimation techniques will be
used on data from the Department of Commerce and the
Federal Reserve Board.

5-025* EARLY RETIREMENT AND THI LABOR
MARKET DYNAMICS OF OLDER WORKERS

YALE UNIVERSITY
NEW HAVEN, CONN.

Thomas Alton Gustafson. Doctoral Candidate

Grant 91-09-75-35
Project still in progress

Descriptors: ECONOMIC ANALYSIS AND ECONOMETRICS;
MEN; NATIONAL LONGITUDINAL SURVEYS; OLDER
WORKERS; PENSIONS; RETIREMENT

This report studies the labor market of older workers
with particular emphasis on those who have opted for
early retirement. A comprehensive look into the pros
and cons of retirement, whether early or not, should lead
to information on pensions, unemployment compensation,
social security, and other retirement-related areas.

Data analyzed are from the Parnes National Longitu-
dinal Survey conducted between 1966 and 1971. Five
thousand men between 45 and 59 were interviewed, and
information gathered should shed light on early retire-
ment and its effects.

5-026* EARNINGS AND HUMAN CAPITAL
INVESTMENT: EFFECTS OF INCREASES IN
LABOR FORCE PARTICIPATION OF WOMEN

BROWN UNIVERSITY
PROVIDENCE. R.I.

Donald Cox. Doctoral Candidate

Grant 91-44-79-24
Project still in progress

Descriptors: EARNINGS; HUMAN CAPITAL; t2MALES;
LABOR FORCE PARTICIPATION

This dissertation research will investigate the labor
market experiences, earnings, human capital investments,
and variations in earnings for women entering employ-
ment covered by social security in the 1950's. The re-
searcher will seek to answer the following questions:
How do labor market experience patterns of married
women covered by social security differ across succes-
sive cohorts of labor market entrants? How have secular
changes in experience patterns affected investment in
human capital and life cycle earnings? Do observed
changes in earnings and investment match theoretical
expectations? To what extent does the date when women

*Ongoing projectfinal report not yet available.

1 2

122 5B. DOCTORAL DISSERTATION FELLOWSHIPS

entered the labor market affect their current earnings? Is
the dispersion in the present value of earnings for women
greater or less than the dispersion in cross-sectional earn-
ings?

Data for the study will come from the merging of two
filesthe 1973 Current Population Survey Administra-
tive Record Exact Match File and the 1973-75 Social
Security Longitudinal Earnings Public Use File.

The study promises to yield improved estimates of the
determinants of women's earnings.

5-027* EARNINGS DECLINES, SOCIAL INSURANCE,
AND POVERTY

THE UNIVERSITY OF WISCONSIN
MADISON, WIS.

Verdon Stafford Staines, Doctoral Candidate

Grant 91-55-78-40
Project still in progress

Descriptors: WELFARE REFORM; INCOME MAINTENANCE;
ECONOMIC ANALYSIS AND ECONOMETRICS; POVERTY;
WOMEN; HEALTH; OsICOME; EARNINGS

Family earnings can decline for a variety of reasons
involuntary job loss, illness, disablement, retirement,
deaths, births, marital dissolution, and other changes in
family composition. To varying degrees, social insurance
and welfare programs cushion losses resulting from each
of these occurrences. This study will estimate the rela-
tive frequency and magnitude of earnings declines by
cause and estimate the extent to which the social welfare
system replaces income lost for each reason. It will use
time series data from the Michigan Panel Study.

The researcher will develop an econometric model to
predict family earnings flows from economywide trends,
the individual family's skill mix, and the possible events
that could cause income loss. He can measure the earn-
ings effects of each event from the model and, by adding
transfer payments, estimate the extent to which they
compensate for income losses froia the different events.

By considering compensation by reason for income
loss, this study may identify areas neglected by social
welfare systems. Divorced mothers, for example, may
not be sufficiently protected from income loss and may
need additional means of support. The study will also
review regional, racial, and urban-rural differences in
welfare benefits.

5-028* THE ECONOMICS OF JOB SEARCH: A
STUDY OF Two LOCAL MASSACHUSETTS
LABOR MARKETS

HARVARD UNIVERSITY
CAMBRIDGE, MASS.

James S. Henry, Doctoral Candidate

Grant 91-25-76-41
Project still in progress

Descriptors: JOB SEARCH; LABOR MARKET; UNEMPLOYED

This study is analyzing the impact of unemployment
insurance on: (1) Job search by young workers, and (2)
temporary layoffs by firms. The empirical data and con-
clusions derived from the research are being used as a
basis for discussing current search modelS of unemploy-
ment and as the foundation for an alternative model of
how workers find jobs and jobs find workers.

The data for the study, gathered in two local Massa-
chusetts labor markets from unemployment insurance
office records and employer tax reports, are being sub-
jected to regression analysis.

5-029* AN ECONOMIC STUDY OF THE SUPPLY OF
NURSING SUPERVISORS IN LABOR
MARKETS ACROSS CANADA IN 1971

THE AMERICAN UNIVERSITY
WASHINGTON, D.0

Barbara S. Goldman, Doctoral Candidate

Grant 91-11-77-15
Project still in progress

Descriptors: NURSES; HEALTH OCCUPATIONS; LABOR
SUPPLY; JOB SATISFACTION; WAGES

The objectives of this research are to determine the
impact of the level and structure of wages and job satis-
faction on the supply of nursing services in Canada and
to propose policy alternatives that will have an effect on
the amount, efficiency, and distribution of services of-
fered by employed nurses.

The study is examining three dimensions of labor
supply: (1) Time spent in the labor market (measured by
the average number of hours worked in a given week
and the number of weeks worked per year); (2) labor
market attachment (measured by the proportion of nurses
who worked during a previous period of time and are
still working during the reference period and the average
number of months that nurses worked for the same em-
ployer); and (3) job attachment (measured by the average
number of months a nurse has worked at the current job
and the turnover rate of nurses working in a hospital).

The investigator is carrying out both factor and multi-
ple regression analysis of data on nurses aggregated by
counties (or census divisions) in Canada for the year
1971.

5-030* THE EFFECT OF CYCLIC VARIATION IN
THE DISTRIBUTION OF INCOME ON THE
MEASURED VALUE OF EDUCATION

UNIVERSITY OF CALIFORNIA
LOS ANGELES, CALIF.

James S. Cunningham, Doctoral Candidate

Grant 91-06-78-14
Project still in progress

5B. DOCTORAL DISSERTATION FELLOWSHIPS 123

Descriptors: HUMAN CAPITAL; INVESTMENT; ECONOMIC
ANALYSIS AND ECONOMETRICS; BUSINESS CYCLE

This study will examine cyclical forces such as oppor-
tunity costs (deferring earnings while attending school),
parental support for schooling, and the difficulty or ease
of borrowing to finance education. It will seek to deter-
mine more precisely the conditions that cause these
forces to vary relative to each other in a systematic
fashion.

Behavioral and econometric models with regression
analysis will be used along with data from the 1960 1/
100 Census of the Population and from a sample of the
1970 1/100 Cenkis. Results of this study should assist
policymakers in designing measures related to the educa-
tion system.

5-031* THE EFFECT OF MINIMUM WAGE
LEGISLATION ON THE WAGE GROWTH OF
YOUNG WORKERS

CORNELL UNIVERSITY
ITHACA, N.Y.

Alan Jay Marcus, Doctoral Candidate

Grant 91-36-79-43
Project still in progress

Descriptors: MINIMUM WAGE LAWS; YOUTH; YOUTH
PROGRAMS

The dissertation will focus on the effect of minimum
wage legislation ori. human capital investments and on
the eventual wage growth of young people. The investi-
gator will estimate a model using pooled time series and
cross-sectional data on young people. The data source

'will be the National Longitudinal Surveys of young men
and women.

The results of this study are expected to be of value in
consideration of the minimum wage, including the cur-
rent policy debate on a youth differential.

5-032* THE EFFECTS OF ECONOMIC CHANGE AND
OVERTIME HOURS ON EMPLOYEE
ABSENTEEISM AND HEALTH

UNIVERSITY OF CALIFORNIA
IR VINE, CALIF.

Jeanine Frank, Doctoral Candidate

Grant 91-06-79-45
Project still in progress

Descriptors: ABSENTEEISM; WORK ATTITUDES; JOB
PERFORMANCE; MOTIVATION

This research will examine the correlation between
economic change and the well-being of individuals. It
will use archival data on approximately 300 workers in
one division of an electronics manufacturing firm in the
San Diego standard metropolitan statistical area. These
data include the age, sex, and job levels of the workers;

*Ongoing projectfinal report not

the hours worked per month including overtime; absen-
teeism records; and information on monthly claims under
the company health plan. To obtain sufficient informa-
tion for an effective analysis, the researcher will use a
time period of 3 years.

This study is designed to illuminate the link between
macroeconomic change and worker well-being, and con-
tribute to research on job stress and health. Individual
workers should benefit from the information about the
effects of overtime work on their health.

5-033* THE EFFECTS OF GEOGRAPHICAL
IMMOBILITY ON THE UNEMPLOYMENT
AND UNDEREMPLOYMENT OF Low-
INCOME AREA RESIDENTS

UNIVERSITY OF CALIFORNIA
BERKELEY, CALIF.

Dennis M. Roth. Doctoral Candidate

Grant 91-06-73-03
Project still in progress

Descriptors: HARDCORE; UNDEREMPLOYMENT; BLACKS;
COMMUTING; GHETTO RESIDENTS; SEX DISCRIMINATION

This project is concerned with the extent to which the
isolation of jobseekers from available jobs exacerbates
sex and racial discrimination in employment, the mis-
matching of skills, and other factors associated with high
unemployment and underemployment in the central
cities. Its objectives are to determine: (1) The causes of
high unemployment in the central city, especially among
blacks; (2) the range of employment opportunities actual-
ly available in the suburbs; (3) the relative importance of
transportation vis-a-vis other determinants of ghetto resi-
dents' chances of getting and holding jobs; (4) the char-
acteristics of those most likely to benefit from improve-
ments in transportation; and (5) the reasons why some of
the urban poor have adapted to changes in employment
location and others have not.

The Oakland-San Francisco Bay region is the primary
setting for this research. The 1970 Census Profiles of
Selected Low-Income Areas and data tapes from Dun
and Bradstreet's DUNS Market Identifier File are its
primary sources. Regression techniques are being used to
measure and compare the availability of jobs accessible
at various costs to low-income area residents and to
estimate the "latent demand" of the central-city poor for
transportation to jobs outside the central business district.

5-034* THE EFFECTS OF PLACEMENT SERVICES
ON JOB CORPS PARTICIPANTS' LABOR
MARKET EXPERIENCES

UNIVERSITY OF CALIFORNIA
LOS ANGELES, CALIF.

Naomi Berger Davidson, Doctoral Candidate

Grant 91-06-79-20
Project still in progress

yet available.

124 5B. DOCTORAL DISSERTATION FELLOWSHIPS

Descriptors: JOB CORPS; JOB PLACEMENT; EARNINGS;
ECONOMIC ANALYSIS AND ECONOMETRICS

This dissertation study will try to find out whether
placement services improve the earnings and labor
market stability of former Job Corps enrollees. The study
will use data collected by Mathematica Policy Research,
Inc., for the U.S. Department of Labor at two times in
1977-78 on former Corpsmembers who received place-
ment services, those receiving no placement assistance,
and a control group not in Job Corps.

The researcher will examine the work experiences of
these groups and subdividions of the groups by analyzing
differences in the means, frequency distributions, and
gross flows for their hourly wages, hours worked per
week, weeks with the same employer, incidence and
duration of unemployment, perceived match between
training and employment, and union-nonunion job status.
She will also use econometric analytical techniques to
examine their earnings and unemployment experiences.
In addition, she will analyze their job expriences, plus
such outcomes as military enlistments, by type of place-
ment services received.

5-035* THE EFFECTS OF THE GUARANTEED
ANNUAL INCOME ON THE OCCUPATIONAL
CAREERS OF LONGSHOREMEN: A PILOT
STUDY

CITY UNIVERSITY OF NEW YORK
NEW YORK, N.Y.

William Di Fazio, Doctoral Candidate

Grant 91-36-78-34
Project still in progress

Descriptors: MOTIVATION; OCCUPATIONAL ADJUSTMENT;
TECHNOLOGY AND TECHNOLOGICAL CHANGE;
TECHNOLOGY TRANSFER

This research will focus on the effects of a guaranteed
annual income (GAI) on individual longshoremen, their
occupational culture, and their participation in the labor
union. The study will draw upon the experience of long-
shoremen in the GAI program to investigate how they
adapt to the loss of work without loss of income.

The research will use information gathered from par-
ticipant observation, life history interviews with long-
shoremen and union leaders, and survey questionnaires.
It will also draw on content analyses of archival material
from the International Longshoremen's Association, local
1814, recorded speeches of union officials, and govern-
ment studies.

This study should be of considerable value to future
researchers and policymakers who may undertake a
more ambitious evaluation of the overall effects of a
guaranteed annual income. In general, the study is ex-
pected to provide: (1) Reliable indicators of the patterns
of time use and of the relationship between present be-
havior and past work history of longshoremen in the
GAI Program and (2) a tested instrument that could
easily be used in similar work settings. These products
should permit both the replication of a major portion of

this research and its extension through comparisons with
other occupational groups.

5-036* AN EMPIRICAL ANALYSIS OF THE
DETERMINANTS OF PERSONAL EARNINGS
FOR PERSONS OF SPANISH ORIGIN: CUBAN
AMERICANS, MEXICAN AMERICANS, AND
PUERTO RICAN AMERICANS

THE UNIVERSITY OF NOTRE DAME
NOTRE DAME, IND.

Joe Mosqueda, Jr., Doctoral Candidate

Grant 91-18-77-14
Project still in progress

Descriptors: SPANISH-SPEAKING AMERICANS; EARNINGS;
INCOME; WAGES; MEXICAN AMERICANS; PUERTO RICANS

This study is an empirical analysis of the determinants
of earnings for persons of Spanish origin in the United
States, with specific reference to persons of Cuban,
Mexican, and Puerto Rican descent. The analysis is based
on an earnings model that includes human capital, institu-
tional, and social stratification variables. A micro-data set
for the study is being derived primarily from the one-in-
a-hundred Public Use Sample of Basic Records from the
1970 Census of the Population.

5-037* EMPLOYEE STOCK OWNERSHIP: A
MICROECONOMIC ANALYSIS

VIRGINIA POLYTECHNIC INSTITUTE AND STATE
UNIVERSITY

BLACKSBURG, VA.

Paul C. Taylor, Doctoral Candidate

Grant 91-51-78-46
Project still in progress

Descriptors: COLLECTIVE BARGAINING; FRINGE BENEFITS;
LABOR MOBILITY; TRANSITION FROM WORK TO
RETIREMENT; MICROLEVEL ANALYSIS

This project will attempt to evaluate the benefits of
employee stock ownership plans (ESOP's) to workers
and to set the stage for reliable macroeconomic estimates
of their impact on national employment and growth. It is
a pilot study in four firms to test the impact of ESOP's
on labor mobility, worker suggestions to improve pro-
duction, and financial risk to employees. It will consider
such issues as the contributions of ESOP's to firm effi-
ciency and their worth to participating employees both
as compensation and as an incentive to develop job skills.
The researcher will also briefly explore the implications
of ESOP's for regulation and collective bargaining in the
four firms.

The results should have implications for the transition
from work to retirement, employee participation in man-
agement, and job satisfaction.

5B. DOCTORAL DISSERTATION FELLOWSHIPS 125

5-038* THE EVOLUTION OF SEGMENTATION IN
THE CHICAGO LABOR MARKET, 1880 TO
1930

BOSTON UNIVERSITY
BOSTON, MASS.

Heath Paley, Doctoral Candidate

Grant 91-25-78-06 (formerly Grant 91-25-76-43)
Project still in progress

Descriptors' DUAL LABOR MARKETS; OCCUPATIONAL
MOBILITY; OCCUPATIONAL STRUCTURE

This research endeavors to test the historical validity
of the dual labor market hypothesis using mobility data
for the period 1880 to 1930. It is exploring: (1) Whether
there is evidence of segmentation occurring in the labor
force during this period that was not based on differ-
ences in individual characteristics, and (2) whether there
are signs of the development of an internal labor market
in one large primary industry.

Analysis is based on a study of payroll records of the
McCormick Company from 1880 to 1901 and on payroll
records of the McCormick Division of International Har-
vester Company from 1902 to 1930. Data on employees'
age, race, place of birth, and education are being
matched with information about their employment expe-
riences at the McCormick plant through multiple corre-
lation analysis.

5-039* AN EXAMINATION OF THE SOCIAL
FACTORS DETERMINING SUCCESSFUL
TRAINING PERFORMANCE FOR
PARTICIPANTS IN EX-OFFENDER
MANPOWER PROGRAMS: A MODEL FOR
PREDICTING SOCIAL BEHAVIOR

THE UNIVERSITY OF ILLINOIS
URBANA, ILL.

James H. Browne, Doctoral Candidate

Grant 91-17-79-30
Project still ilprogress

Descriptors: EX-OFFENDERS; MODELS; ASSESSMENT OF
APPLICANTS AND TRAINEES; ECONOMIC ANALYSIS AND
ECONOMETRICS

The primary objective of this research is to produce a
monograph on the factors that lead to training success
for use. by those planning training programs for ex-of-
fenders. The survey design allows for a comprehensive
evaluation of the more traditional predictors of training
success, such as demographic and background variables,
and some nontraditional predictors, such as work atti-
tudes and values.

The results of this research should help policymakers
decide on expenditures for employment development
programs. They should also contribute to current theo-
retical knowledge about the training problems of ex-
offenders.

5-040* FEDERAL POLICY CONCERNING WOMEN
FROM 1945 TO 1966

COLUMBIA UNIVERSITY
NEW YORK, N.Y.

Cynthia E. Harrison, Doctoral Candidate

Grant 91-36-78-36
Project still in progress

Descriptors: WOMEN; SEX DISCRIMINATION; EMPLOYMENT
POLICY; SOCIAL CHANGE

This study will examine the evolution of Federal
policy toward women from 1945 to 1966 to discern the
interaction of social change, political factors, and policy-
making. The researcher will relate Federal laws enacted
during the period that changed policies affecting women
to other social and political factors. She hypothesizes
that political factors, including the selection of female
advisers, combined with social changes, including the
entry of married women into the labor force, led to
policies that helped to focus women's grievances, gener-
ating further social change.

The researcher will use manuscript collections, private
papers, government documents, published and unpub-
lished primary sources, and interviews where possible to
see how the measures affecting women proposed in each
administration arose. This review will include looking at
suggestions of cabinet members and their subordinates,
recommendations by members of Congress, requests by
women's organizations and labor unions, and agendas of
party officials. The researcher will consider the policies,
implicit or stated, that emerged from these sources and
evaluate the political rationale for changes made over the
period. In addition, she will review the changing roles of
women in employment and education to see how they
affected the formulation of policy. Special attention will
be devoted to the goals of the Women's Bureau and its
efficacy in achieving them.

5-041* THE FEMALE HAITIAN IMMIGRANT IN
THE NEW YORK CITY LABOR FORCE

THE CITY UNIVERSITY OF NEW YORK
GRADUATE SCHOOL AND UNIVERSITY
CENTER

NEW YORK, N.Y.

Walter L Stewart, Doctoral Candidate

Grant 91-36-78-33
Project still in progress

Descriptors: WOMEN; IMMIGRATION; IMMIGRANTS

This study seeks to answer some fundamental ques-
tions about how a particular group of women immi-
grants, consisting of both documented and undocument-
ed aliens from Haiti, adjust to the American labor market
and the urban community. It will try to find out what
kinds of skills they bring with them and how they use
these skills in jobs and community activities. The study is
exploratory. The researcher will analyze the group to

Ongoing projectfinal report not yet available.

13i

126 5B. DOCTORAL DISSERTATION FELLOWSHIPS

determine to what extent their experiences conform to or
deviate from present-day notions of immigrant life in
America, but he does not expect to develop a theory of
immigrant women and the American labor force.

Participant observer data have been gathered on how
the Haitian female immigrant combines her roles as a
mother and a worker and how she cares for her family
and attends to household chores within the context of
the work day or week. The researcher also reviewed
literature on the subject, from such sources as studies,
local newspapers, community-based organizational news-
letters, journals, and bulletins from unions and other
labor force related agencies.

The analysis is expected to provide insight about the
experiences of illegal female immigrants in urban areas of
particular value to policymakers in the areas of immigra-
tion and labor legislation.

5-042* FEMALE OCCUPATIONAL CHOICE AND
THE NUMBER, TIMING, AND SPACING OF
CHILDREN

UNIVERSITY OF NORTH CAROLINA
CHAPEL HILL, NC.

Tabitha Ann Doescher, Doctoral Candidate

Grant 91-37-79-26
Project still in progress

Descriptors: FEMALES; OCCUPATIONAL CHOICE; MOTHERS;
FERTILITY; ECONOMIC ANALYSIS AND ECONOMETRICS

The objective of this research is to establish a relation-
ship between a woman's choice of occupation and the
number, timing, and spacing of her children. On the
supposition that families and labor force activities com-
pete for women's time, the researcher is developing a
lifetime model that demonstrates theoretical relationships
between fertility and choice of an occupation. To test
this model, the researcher is investigating the relation-
ships between occupation and fertility and analyzing the
direct relationship between fertility and occupational
characteristics.

The study will also analyze the mutual relationship
among family size, labor force participation, and occupa-
tional choices of women. Data sources include the Na-
tional Longitudinal Surveys of young and mature
women, the 1960 and 1970 censuses, and the Panel Study
of Income Dynamics from the University of Michigan
Survey Research center.

5-043* THE FEMINIZATION OF CLERICAL WORK:
A CASE STUDY OF BOSTON, 1875-1905

THE UNIVERSITY OF CALIFORNIA
LOS ANGELES. CALIF.

Carole Srole. Doctoral Candidate

Grant 91-06-78-50
Project still in progress

Descriptors: EMPLOYMENT PATTERNS; OCCUPATIONAL
CHOICE; CLERICAL OCCUPATIONS; MEN; WOMEN

This project will investigate the increasing predomi-
nance of women in clerical work from 1875 to 1905 in
Boston. It will consider four stages of development
male domination of the occupation, female entry, integra-
tion, and male flight and female domination.

The researcher will use high school, census, marriage,
and business records to analyze the interactions of supply
and demand factors affecting female participation in the
labor force, and of cultural and economic factors, includ-
ing families, schools, and businesses, affecting participa-
tion in the clerical labor force.

5-044* THE FEMINIZATION OF CLERKING:
WOMEN IN FEDERAL EMPLOYMENT, 1860-
1900

UNIVERSITY OF MARYLAND
COLLEGE PARK, MD.

Cindy S. Aron, Doctoral Candidate

Grant 91-24-79-06
.Project still in progress

Descriptors: WOMEN; ATTITUDES; SEX DISCRIMINATION

This research will provide a comprehensive analysis of
the Nation's first sizable female clerical labor forcethe
women who worked as clerks for the Federal Govern-
ment from 1860 to 1900. The effects of their entrance
into this previously all-male profession will be examined
by focusing on the creation of new employment opportu-
nities, the dynamics of discrimination, and the sex stereo-
typing of jobs.

Statistical and more traditional historical analyses will
be based on information from application files or person-
nel dossiers on more than 5,000 women who worked for
the Departments of the Treasury and the Interior, two of
the largest Federal agencies and major employers of
women in the 19th century.

The findings are expected to enhance understanding of
the process of feminization of a sector of the labor force
and its implications for today's working world.

5-045* THE FORMATION OF MULTIRACIAL WORK
FORCES IN THE COAL INDUSTRY, 1880-
1930: A COMPARATIVE SOCIOHISTORICAL
ANALYSIS

UNIVERSITY OF CALIFORNIA
LOS ANGELES, CALIF.

Stephen Brier, Doctoral Candidate

Grant 91-06-73-34
Project still in progress

5B. DOCTORAL DISSERTATION FELLOWSHIPS

Descriptors: MINING; MIGRATION; GEOGRAPHIC MOBILITY;
OCCUPATIONAL MOBILITY; MINORITIES

This study attempts to develop a historical perspective
on questions of work force formation, labor migration,
and cultural and occupational adjustment of ethnic and
racial minority workers through an analysis of the influx
of these workers into the coal mining industry during the
late 19th and early 20th centuries. It concentrates on the
experiences of southeast European mineworkers in Penn-
sylvania's northern anthracite field around the Scranton
and Wilkes -Bane area and of black mine workers in the
southern West Virginia smokeless coal field.

The study combines a traditional historical approach
to data and research material with statistical and quanti-
tative analysis. This approach uses both qualitative mate-
rials (such as labor newspapers, written and oral reminis-
cences, manuscript and archival holdings, and church
records) and hard data from government studies, coal
company records, and census materials.

5-046* FROM SKILLED CRAFT TO MASS
PRODUCTION: AMERICAN CIGARMAKERS
1900-1940

THE UNIVERSITY OF MARYLAND
COLLEGE PARK MD.

Patricia A. Cooper, Doctoral Candidate

Grant 91-24-79-17
Project still in progress

Descriptors: TECHNOLOGY AND TECHNOLOGICAL CHANGE;
AUTOMATION; WORK ATTITUDES; INDUSTRY PRACTICES;
OCCUPATIONAL STRUCTURE

This study will explore the dynamics of industrial
change and its impact on workers from 1900 to 1940,
using the cigarmaking industry as a microcosm of devel-
opments in the American workplace during this 40-year
period.

The investigator will use a multicommunity research
design but will concentrate on the Northeast and South,
where most cigarmakers lived and worked. Information
will be obtained from union records, trade association
journals, newspapers, Federal and State governments,
other archival sources, and interviews with manufactur-
ers and cigarmakers.

The study findings are expected to contribute to un-
derstanding of the processes and problems of other con-
sumer product industries faced with the combined effects
of shifts in consumer tastes, automation, relocation, di-
versification, and restructuring.

5-047* THE FUNCTION OF PSYCHOLOGICAL
TESTING AND EDUCATIONAL
CREDENTIALS IN POLICE SELECTION: A
CRITICAL REASSESSMENT

BOSTON COLLEGE
CHESTNUT HILL, MASS.

Joseph Gannon, Doctoral Candidate

127

Grant 91-25-77-28
Project still in progress

Descriptors: RECRUITMENT; PERSONNEL ADMINISTRATION;
POLICE; LAW ENFORCEMENT; STATE AND LOCAL
GOVERNMENTS; HIRING PRACTICES

This research consists of four studies. The first will
draw on published findings in psychology and law en-
forcement journals to determine whether past experience
with paper and pencil tests warrants their continued use
for police selection and whether higher education has
been shown to be associated with successful police per-
formance beyond the initial training phase. The second
study, using econometric techniques, will try to establish
the importance for selection of broad socioeconomic fac-
tors and identify how these macrolevel variables system-
atically relate to policy organizational structure. A third
study will examine the hypotheses that the availability of
college-educated relative to noncollege-educated recruits
will increase during downturns in the economy.

For this research, a time series will be constructed
from annual selection data for recruits in three major
cities over a period beginning in 1930. The researcher
will also use a variety of statistical techniques to deter-
mine: (1) Whether departments that have hired an in-
creasing number of college-educated applicants have had
a corresponding increase in the number of recruits from
middle-class backgrounds; (2) whether the results of psy-
chological tests have an adverse effect on candidates of
lower or working class origin; and (3) whether the re-
quirement of a college degree may have a discriminatory
effect on applicants from the lower or working class. A
fourth study will be concerned with determining wheth-
er there is a particular police profile that elicits more
favorable performance ratings and whether middle-class
candidates have an advantage over their lower- or work-
ing-class counterparts.

5-048* HOUSEHOLD LIFE CYCLE MODEL UNDER
UNCERTAINTY: AN ECONOMETRIC MODEL
OF LABOR SUPPLY

THE UNIVERSITY OF CHICAGO
CHICAGO, ILL.

Thomas E. Ma Curdy, Doctoral Candidate

Grant 91- 17 -77 -37
Project still in progress

Descriptors: ECONOMIC ANALYSIS AND ECONOMETRICS;
HOUSEHOLDS; LABOR SUPPLY; CONSUMPTION

The objective of this research is to construct an econo-
metric model of labor supply which incorporates life
cycle considerations and is consistent with the implica-
tions of econometric theory that a household formulates
its decision in a lifetime setting. The household models of
of labor supply, consumption, and saving integrated with
the theory of finance will provide the theoretical frame-
work.

To obtain more detail on individual factors the re-
searcher will obtain the primary data base from the

*Ongoing projectfinal report not yet available.

128 5B. DOCTORAL DISSERTATION FELLOWSHIPS

Michigan Panel Study of Income Dynamics. The use of
panel data will enable him to identify and examine the
impacts of labor supply of transitory versus permanent
variations in income and wages.

This research is expected to offer insights into the
behavior of workers under business cycle uncertainty
and provide a clear picture of the time profile r nu --
hold's labor supply allows over the life cycle. It will also
provide the basis for the development of a theory of the
shortrun aggregate labor supply curve.

5-049* IMPACT OF GOVERNMENT PROGRAMS ON
BLACK AMERICANS: 1947 TO 1975

THE UNIVERSITY OF CHICAGO
CHICAGO. ILL.

Richard J. Butler, Doctoral Candidate

Grant 91-17-77-20
Project still in progress

Descriptors: INCOME DIFFERENTIALS; BLACKS;
GOVERNMENT PROGRAM IMPACT; LABOR MARKET
BEHAVIOR; LABOR DEMAND

This study will examine time series data on black-
white income differentials to determine what role, if any,
government policy has played in accounting for the
recent increased use of black-white wage ratios that
began in the middle 1960's. Unlike earlier studies that
concentrated on only one aspect of the effect of govern-
ment programs (the demand for black workers), this re-
search will investigate both supply and demand effects of
recent government activity on racial wage ratios.

Data for the study will include both published Current
Population Survey (CPS) aggregate data and any disag-
gregated CPS data that can be found. Modern time series
analysis techniques will be used, along with the standard
econometric methods.

5-050* THE IMPACT OF SCREENING ON EARNINGS
PROFILES

HARVARD UNIVERSITY
BOSTON, MASS.

Danny Steinberg, Doctoral Candidate

Grant 91-25-77-18
Project still in progress

Descriptors: EARNINGS; INCOME; WAGES; MODELS;
ECONOMIC ANALYSIS AND ECONOMETRICS

One objective of this study is to develop a complete
structural model underlying the age-earnings profile. The
model will be reformulated in continuous time and with
continuous variable ability so that other stochastic struc-
tures can be explored and the link between conditional
wage offers and supply behavior can be forged. Other
empirical objectives are to investigate a series of hypoth-
eses related to the model proposed as a statistical test, to
describe the actual pattern of wage advancement that

individuals experience in the course of their lifetimes,
and to explain the patterns that emerge from these data.

Data are being derived from the Michigan Income
Dynamics Survey, National Longitudinal Surveys, and
the Social Security Administration's Longitudinal Expe-
rience Earnings Data Set.

5-051* IMPORTATION OF LABOR SERVICES IN THE
U.S. VIA DIRECT FOREIGN INVESTMENT

INDIANA UNIVERSITY FOUNDATION
BLOOMINGTON, IND.

Christopher Kwiecinski, Doctoral Candidate

Grant 91-18-77-03
Project still in progress

Descriptors: FOREIGN TRADE AND INVESTMENTS; HUMAN
CAPITAL; IMPORTATION OF LABOR SERVICES

This project is analyzing direct foreign investment as a
conduit for importing foreign labor services and as a
means of exporting capital services. The major objectives
are to estimate the actual extent of foreign employment
in U.S.-controlled firms operating abroad and to assess
the impact of growing imports of these labor services on
U.S. domestic and international trade.

Data for 1957 and 1966, obtained from a variety of
government and private sources, are being used in statis-
tical and other analyses. Findings of the study are ex-
pected to be of use in policy deliberations on regulations
to control the impact of foreign trade on domestic em-
ployment and commerce.

5-052* INFLUENCE OF MEXICAN - AMERICAN
FAMILY PATTERNS ON OCCUPATIONAL
PLACEMENT

THE UNIVERSITY OF NOTRE DAME
NOTRE DAME, IND.

Daniel Valdez, Doctoral Candidate

Grant 91-18-78-35
Project still in progress

Descriptors: FAMILIES; MEXICAN AMERICANS; SPANISH-
SPEAKING AMERICANS; CAREER GOALS

This study will investigate the influence of family pat-
terns on the types of jobs obtained by young Mexican
Americans from middle- and low-income families.

Interviewers will question a sample of 100 Mexican-
American families in East Chicago, Ind., who are of
diverse socioeconomic status but similar in age and in
having secondary school children and young adults pres-
ent. Multiple regression techniques will be used to ana-
lyze the data.

The results of this study are expected to be useful to
decisionmakers responsible for job-related policies and
programs affecting Mexican Americans and should also
be of value to local organizations and institutions work-
ing with Mexican-American families.

5B. DOCTORAL DISSERTATION FELLOWSHIPS 129

5-053* AN INTERDISCIPLINARY STUDY OF
DECISION PROCESSES IN JOB CHOICE

THE UNIVERSITY OF WISCONSIN
MADISON. WIS.

Sara L. Rynes, Doctoral Candidate

Grant 91-55-79-34
Project still in progress

Descriptors: EARNINGS; CAREER GOALS; OCCUPATIONAL
INFORMATION; LABOR MARKET BEHAVIOR; JOB SEARCH;
RECRUITMENT

This study will consider the reasons for job choices by
investigating a number of variables that have not previ-
ously been assessed in any rigorous fashion. The study
will use an econometric experimental design. The re-
searcher will try to determine whether observed differ-
ences in integrative strategies and attributed importance
are associated with: (1) Personal characteristics and indi-
vidual perceptions; (2) different labor market characteris-
tics; and (3) Ile nature of the response measure (depend-
ent variable) used.

Results of these analyses may prove useful in locating
more precisely the sources of discrepancies in previous
research results. Additionally, the current study should
suggest a number of variables that need to be considered
in future investigations of job choice.

5-054* JOB SEARCH PROCESS: ITS EFFICIENCY
AND EFFECTIVENESS

COLUMBIA UNIVERSITY
NEW YORK, N.Y.

Mary Lynn Braswell, Doctoral Candidate

Grant 91-36-78-21
Project still in progress

Descriptors: JOB SEARCH; JOB INFORMATION SERVICE

The study will focus on the development of an inter-
disciplinary understanding of the job search process, by
integrating the concerns of labor economics (functions of
the labor market) and vocational psychology (careers of
individuals).

Study samples will be selected from four occupational
groups within the population of laid-off municipal em-
ployees in New York City. Comparisons will be made of
search readiness, search strategies, different amounts of
adjustmen. in wage and nonwage aspirations, and differ-
ences in occupational adjustment and duration of unem-
ployment. The research design contemplates adjustments
for the level of economic activity.

Findings should be relevant to programs and services
aimed at helping people become employable and em-
ployed. Specifically the researcher hopes to provide: (1)
Search strategies that lead to efficient and effective reem-
ployment; (2) an efficient and inexpensive screening
device for employment services; and (3) 5alie7t charac-
teristics of the workers and search strzter'es associated
with less satisfactory outcomes.

5-055* LABOR IN THE IRON AND STEEL
INDUSTRY: A COMPARISON OF THE U.S.
AND U.K.

HARVARD UNIVERSITY
CAMBRIDGE, MASS.

Bernard Elbaum, Doctoral Candidate

Grant 91-25-79-07
Project still in progress

Descriptors: COLLECTIVE BARGAINING; WAGES; STEEL
INDUSTRY; INTERNAL LABOR MARKETS

This study is examining the relative impact of different
forms of industrial relations arrangements on wages,
labor allocation, and competitive performance in the iron
and steel industries of the United States and Great Brit-
ain. Specifically, it will investigate the origins of internal
labor markets (units, such as manufacturing plants, where
labor's pay and allocation are governed by administrative
rules and procedures) in the iron and steel industry and
the particular importance of specific training and man-
agement policy, comparing U.S. and British experience.

Data for analysis will be drawn from a number of
industry, union, and government sources, including the
U.S. Bureau of Labor Statistics, the U.S. Bureau of the
Census for its Census of Manufacturers and the Annual
Survey of Manufacturers, the American Iron and Steel
Institute, the British Iron and Steel Federation, and the
British Steel Corporation.

The findings of this research are expected to contrib-
ute to a better understanding of the origins and charac-
teristics of internal labor markets, which may aid public
policy in restructuring secondary employment or in seek-
ing affirmative action. Analysis of wage setting and pro-
ductivity relations in iron and steel may also shed light
on the inflationary process.

5.056* LABOR SECTORS AND THE STATUS
ATTAINMENT PROCESS: RACE AND SEX
COMPARISONS

DUKE UNIVERSITY
DURHAM, N.C.

Alan A. Parrow, Doc--.^-al Candidate

Grant 91- 37 -79 -08
Project still in progress

Descriptors: INCOME DIFFERENTIALS; LABOR MARKET
INFORMATION; OCCUPATIONAL STATUS; OCCUPATIONAL
STRUCTURE; NATIONAL LONGITUDINAL SURVEYS

Black/white and male/female differentials in income
and status persist in our society. Debate continues as to
whether policies, designed to achieve equality should be
geared to individual characteristics such as education and
training or to the occupational structure of the U.S.
economy itself. This research will attempt to add to the
knowledge of occupational attainment and mobility by
race, sex, and labor market sector.

Data from the National Longitudioal Surveys of
young men and young women will be used. In addition

'OngoPig project - -final report not yet a-iallab(e.

13 ;3-

130 5B. DOCTORAL DISSERTATION FELLOWSHIPS

to traditional human capital variables, measures of per-
ceived discrimination and knowledge of occupational op-
portunities and rewards will be used to explain race and
sex differences in occupational and income attainments.

5-057* LABOR UTILIZATION AND THE
ASSIMILATION OF ASIAN AMERICANS

THE UNIVERSITY OF CHICAGO
CHICAGO. ILL.

Angelina H. Li, Doctoral Candidate

Grant 91-17-77-48
Project still in progress

Descriptors: IMMIGRANTS; UNDEREMPLOYMENT;
ASSIMILATION; DISCRIMINATION

The study will explore underemployment among Asian
Americans, concentrating on such variables as hours
worked per week, income, and disparities between edu-
cation and occupational attainment. The study will exam-
ine differences in underemployment between recent and
more established immigrants and between second- and
third-generation Asian Americans and other minority
groups.

Data for the study will he drawn from four sources:
(1) The 1-percent Public Use Sample of the 1960 and
1970 censuses; (2) published tahulations and special re-
ports of the two censuses (3) published tabulations from
the Current Population Survey; and (4) data from unpub-
lished dkzseriations en t:nderemployment among whites
and blacks in 1970 The reserrlier will test several hy-
potheses pertaining to cultural differences, discrimina-
tion, acculturation, and structural underemployment of
Asian Americans.

The research should contribute to increased under-
standing of Asian Americans' adjustment to the U.S.
labor market. Additionally, it is expected to shed light on
underemployment generally and to have policy implica-
tions for empioyment and training agencies.

5-058* THE NET EMPLOYMENT IMPACT AND THE
DETERMINANTS OF THE UTILIZATION OF
THE FEDERAL EMPLOYMENT TAX CREDIT

HARVARD UNIVERSITY
CAMBRIDGE, MASS.

Robert Tannewald, Doctoral Candidate

Grant 91-25-79-05
Project still in progress

Descriptors: LABOR DEMAND; EMPLOYMENT POLICY;
TAXES; UNEMPLOYMENT/INFLATION TRADEOFF;
INCENTIVES; MACROLEVEL ANALYSIS

The employment tax credit is a potentially important
policy tool for alleviating unemployment. One of the
problems involved with such a tax credit, though, is the
difficulty of correctly evaluating its effects.

A sample of 2,000 Wisconsin firms, representing 20 to
30 different industries, is being surveyed on the extent to

which they used the employment tax credit in 1977 and
1978. Econometric analysis will be used to estimate both
the extent of employment gains resulting from the tax
credit and the reasons why firms differ in their use of the
credit. To supplement the surveys, the investigator will
interview officials at a subsample of 25 to 30 of the firms.

5-059* OCCUPATIONAL DIFFERENTIATION BY
SEX: AN INTERNATIONAL COMPARISON

THE UNIVERSITY OF MICHIGAN
ANN ARBOR, MICH.

Katharine A. Gaskin, Doctoral Candidate

Grant 91-26-78-26
Project still in progress

Descriptors: OCCUPATIONAL STRUCTURE; OCCUPATIONAL
CLASSIFICATION; WOMEN

The primary aim of this research is to measure and
compare detailed occupational differences by sex be-
tween the United States and other advanced industrial
countries. Two conceptual headingssegregation and
sextypingwill be examined. Segregation refers to the
degree of similarity or dissimilarity of female and male
distributions over the entire occupational structure. Sex-
typing refers to the idea that occupations develop domi-
nant sex labels.

An extensive descriptive analysis will be performed.
Matching of detailed occupational classifications from
1960 census data will be carried out for four to six
advanced industrial nations, chiefly in Western and
Northern Europe and North America.

It is expected this exploratory study will provide fur-
ther insight into the problem of sex segregation as it
affects income inequality.

5-060* OCCUPATIONAL DISEASE COMPENSATION
AND PREVENTION: AN EVALUATION OF
THE FEDERAL BLACK LUNG PROGRAM IN
WEST VIRGINIA

BRANDEIS UNIVERSITY
WALTHAM, MASS.

Barbara Ellen Smith, Doctoral Candidate

Grant 91-25-79-09
Project still in progress

Descriptors: OCCUPATIONAL SAFETY AND HEALTH; BLACK
LUNG BENEFITS ACT (1972); ASSESSMENT AND
EVALUATION; MINING; WEST VIRGINIA

This research is examining the efforts of disabled coal
miners and their families to obtain compensatory pay-
ments for black lung disablities. The study will concen-
trate on the experiences of the leading activists in tracing
the history of the black lung movement. It will consider
early efforts to promote recognition of the widespread
disability resulting from coal workers' pneumoconiosis
(CWP, or black lung), continued efforts to bring about

remedial action from the State of West Virginia and the
Federal Government, and the perceptions of black lung
leaders about the strengths, as well as the inequities, of
the Federal cc pensation program.

Data will be obtained from indepth personal inter-
views with 35 leaders and most consistent activists in the
black lung movement. The investigator will construct a
longitudinal profile of social and economic changes in
the eight major coal-producing counties of southern
West Virginia from 1950 to 1970, using data from the
U.S. Bureau of the Census and Bureau of Labor Statis-
tics.

It is anticipated that information resulting from this
research will be useful to those within the industry, the
union, and the government who are concerned about
stabilizing the labor force in this vital industry.

5-061* ORGANIZATIONAL SOCIALIZATION: THE
IMPACT OF SOCIALIZATION AGENT
NETWORK CHARACTERISTICS UPON NEW
MEMBER RESPONSE P4.1A-ERNS

NORTHWESTERN UNIVEI
EVANSTON, ILL.

Roy W. Hinton, Doctoral Candidate

Grant 91-17-79-03
Project still in progress

Descriptors: ATTITUDES; ROLE CONFLICT;
ORGANIZATIONAL PATTERNS

A common theme of organizational socialization
theory and research is that individual change is the result
of interactions with others. The purpose of this resec:ch
is to discover how various characteristics of socialization
agents (those seeking to influence a new member) affc,
the new member's response.

The analysis will be based on a longitudinal field study
of 150 participants joining the naval reserves over a 6-
month period. Data are being collected from each par-
ticipant at entry and after 2, 4, and 6 months. Each is
being asked to list the persons who are important in
determining how he or she does the reserve job. Data
will then be collected from these persons (the new mem-
ber's socialization agent network). Statistical techniques
used to analyze the data will include multivariate analy-
sis of variance, multiple regression analysis, path analysis,
and factor analysis.

This study seeks to reduce the gap between theory and
empirical research in this area. A longitudinal design
with experimental manipulation of relevant treatment
variables should contribute to a better understanding of
the organizational socialization process by helping to re-
solve some of the conflicting assumptions made by theo-
rists in this area. In addition, the information obtained
should enable organizations to improve efforts to help
new members acquire the knowledge, skills, attitudes,
and values needed to fulfill their organizational roles.

5-062* THE ORIGINS OF SOUTHERN LABOR:
WHITE WORKERS IN SOUTHERN TEXTILE
FACTORIES, 1850-1880

YALE UNIVERSITY
NEW HAVEN, CONN.

David C. Ward, Doctoral Candidate

Grant 91-09-79-35
Project still in progress

Descriptors: TEXTILE INDUSTRY; LABOR FORCE
PARTICIPATION; NORTH CAROLINA; SOUTH CAROLINA;
GEORGIA

This study will trace the experiences of white textile
factory workers in three areas of the South from 1850 to
1880. Using the decennial censuses and company, land,
tax, city, county, and church records, the candidate will
attempt to reconstruct the history of the labor and social
life of lower class whites in southern factory towns.

Information obtained from this study is expected to
contribute to a better understanding of the cultural,
social, and economic forces that may influence the cur-
rent attitudes and views of southern workers on issues
and trends in labor policy.

5-063* PREDICTING EARNINGS LOSSES DUE TO
DISABLING WORK INJURIES: A STUDY OF
PERMANENT PARTIAL DISABILITY IN
CALIFORNIA

UNIVERSITY OF CALIFORNIA
BERKELEY, CALIF.

Bruce Vermeulen, Doctoral Candidate

Grant n1 n6-76-58
r .. in progress

Descriptors: WORKERS' COMPENSATION; EARNINGS;
HANDICAPPED

This research examines the earnings losses of workers
who have permanently reduced earning capacities as a
result of work-related injuries and diseases. The study is
developing an econometric estimator of earnings losses
that State workers' compensation agencies can use in
determining compensation benefits to achieve more con-
sistent levels of income replacement for "permanently
partially disabled" workers.

Income replacement is a principal objective of work-
ers' compensation programs. Yet formalized schedules
for determining permanent disability benefits in most
States are primarily medical rather than economic. Com-
pensation benefits tend to be based on explicit judgments
about reduced earning capacity, involving cumbersome
case-by-case evaluations and extensive litigation.

The study is analyzing newly available data on work-
er& compensation recipients in order to identify the prin-
cipal predictors of postinjury earnings losses and to de-
velop an econometric model with which to predict these
losses. Such a model may serve to establish formalized
benefit criteria for earnings replacement and as an instru-

*Ongoing projectfinal report not yet available.

I

132 5B. DOCTORAL DISSERTATION FELLOWSHIPS

ment for achieving those standards consistently and effi-
ciently.

5-064* PRIMARY GROUP RELATIONS,
OCCUPATIONAL MOBILITY, AND
ORIENTATION TO WORK

UNIVERSITY OF CALIFORNIA
LOS ANGELES, CALIF

Stephen Radecki, Doctoral Candidate

Grant 91-06-78-29
Project still in progress

Descriptors: OCCUPATIONAL MOBILITY; WORK ATTITUDES;
STATUS; MOTIVATION; ASPIRATIONS

This study will examine the relationship between indi-
viduals' primary social relations and their predilections
toward occupational involvement and occupational mo-
bility. There may be an inverse relationship between
affiliation with close-knit "communal" type primary
social groups and individuals' involvement in instrumen-
tal, goal-oriented behavior within the occupational
sphere, with a concomitant reduction in achieved occu-
pational mobility.

The aim of the study is to combine rigorous quantita-
tive methods with qualitative methods previously em-
ployed to determine whether this phenomenon is not
confined to any particular population nor specific to any
research method. The survey will employ a seven-item
social-network index of communal social relations, hy-
pothesizing that involvement in communal relations will
be related to individuals' feelings of powerlessness and
inversely related to their aspirations for upward social
mobility, achieved 'occupational mobility, and degree of
identification with their work.

5-065* PUBLIC POLICIES AT LOGGERHEADS: THE
EFFECT OF EQUAL EMPLOYMENT
OPPORTUNITY LEGISLATION ON UNIONS

CORNELL UNIVERSITY
ITHACA, N.Y.

Elizabeth C. Wesman, Doctoral Candidate

Grant 91-36-79-19
Project still in progress

Descriptors: UNIONS; AFFIRMATIVE ACTION PLANS;
ASSESSMENT AND EVALUATION

This research will examine the organizational and
public policy implications of equal employment opportu-
nity legislation, cases, and consent decrees and of affirm-
ative action mandates for unions and their internal proc-
esses.

The investigator will interview leaders and members
of the Brotherhood of Railway, Airline, and Steamship
Clerks (BRAC) and officials of several other unions;
examine collective-bargaining agreements and inhouse
union literature; and send a questionnaire to some 600

union members, selected to include persons in all job
categories and representative numbers of men, women,
and minorities. She will use econometric techniques to
analyze the data.

The objective is to identify problem areas and suggest
ways to avoid potential conflict among union members,
between members and their union, and between the
union and its political environment.

5-066* QUALITY ADJUSTMENT IN LABOR
MARKETS IN RECESSION

THE UNIVERSITY OF MICHIGAN
ANN ARBOR, MICH.

John A. Gardner, Doctoral Candidate

Grant 91-26-78-53
Project still in progress

Descriptors: LABOR MARKET; UNDEREMPLOYMENT;
BUSINESS CYCLE; UNEMPLOYMENT/INFLATION TRADEOFF;
WAGE STRUCTURE; PROBABILITY MODELS

Labor markets adjust to downturns in the economy
not only with increases in unemployment but also with
increases in underemployment. Because of cutbacks in
demand, some workers are forced to accept jobs with
less pay, responsibility, and prestige than they would
have in normal times. This research will attempt to esti-
mate the extent of this adjustmentor skiddingto
lower jobs as the economy declines.

The study will use time series data from the Com-
merce Department's Continuous Work History Sample
and from the Michigan Panel Study. The researcher will
analyze job changes, defining downward adjustments as
those resulting in either lower earnings or less stable
employment. He will then construct an econometric
model to estimate the probability of a downward adjust-
ment, given certain individual and work-related charac-
teristics.

The main policy use of this research will be the possi-
bility of quantifying the underemployment and unem-
ployment effects of a recession. Such a measure would
show the extent to which adult men suffer income losses
from economic downturns, even while maintaining a low
unemployment rate as a group. Other policy implications
include a better understanding of labor market adjust-
ment mechanisms and the flow patterns from industry to
industry and occupation to occupation during different
cycles of the economy.

5-067* ROLE AMBIGUITY AND CONFLICT IN
MANAGERIAL REPORTING CHAINS

NEW YORK UNIVERSITY
NEW YORK, N.Y.

Victoria Berger - Gross. Doctoral Candidate

Grant 91-36-79-38
Project still in progress

5B. DOCTORAL DISSERTATION FELLOWSHIPS 133

Descriptors: INDUSTRIAL MANAGEMENT; JOB
SATISFACTION; WORK ATTITUDES; INDUSTRIAL
RELATIONS; QUALITY OF EMPLOYMENT

The study will look at role ambiguity and role conflict
among managers in private industry. Data for the study
will be drawn from an already-completed survey of first-
, second-, and third-level managers in a large American
manufacturing firm. The data include completed mail
questionnaires from 2,443 company employees in man-
agerial positions. The researcher will develop measures
of job-related tension and job satisfaction and investigate
the determinants of role ambiguity.

The hypothesis to be tested is that job tenure, organi-
zational function, supervision/subordinate similarities,
workload, and promotional uncertainty are all related to
role ambiguity among managers. The findings are expect-
ed to have implications for policies concerning job satis-
faction, production, and worker-management relations.

5-068* RURAL FEMALE LABOR FORCE
PARTICIPATION

UNIVERSITY OF CALIFORNIA
DA VIS. CALIF.

Christine R. Heaton, Doctoral Candidate

Grant 91-06-78-25
Project still in progress

Descriptors: LABOR FORCE PARTICIPATION; WOMEN;
ECONOMIC WELFARE

This study is designed to explore the determinants of
rural female labor force participation in the United
States. The objectives are threefold: (1) To explore dif-
ferences in female labor force participation rates between
counties and over time; (2) to examine the stability of
female labor force participation rates over time; and (3)
to explore the experiences of labor force participants by
tracking individuals over time.

Data from the 1960 and 1970 censuses will be used to
explore the determinants of female labor force participa
tion. The stability of female labor force participation
behavior overtime will be examined using a dynamic
Markov chain model. Differences in the strength of
female labor force attachment will be investigated
through the use of econometric techniques and descrip-
tive statistics.

Findings of this research should provide information
to facilitate the development of effective national and
rural growth strategies designed to enhance the welfare
of the rural population.

5-069* SCHOOL, FAMILY, AND WORK
EXPERIENCE OF YOUNG WOMEN

COLUMBIA UNIVERSITY
NEW YORK. N.Y.

Nancy A. Garvey, Doctoral Candidate

Grant 91-36-77-22
Project still in progress

Descriptors: EARNINGS; YOUNG WOMEN; NATIONAL.
LONGITUDINAL SURVEYS; CAREER CHOICE; CAREER
GOALS

This study is exploring the factors that determine the
starting wages and wage growth of young women. Be-
ginning with an analysis of the early wage experience of
a sample of young women (aged 14 to 24, as of Jan. 1,
1968), the investigator will determine whether there are
any differences between them and a similar group of
'young men in the levels of their starting wages and in
the rates of growth of their earnings. If differences are
uncovered, the reasons for them will be explored, with
particular attention to the possible effects of discrimina-
tion and variations in the acquisitions of skills by mem-
bers of the two groups. A further comparison of the
earnings experience of the sample of young women with
the experience of women at a later stage of the life cycle
is expected to provide some information on whether
there has been any change in skills levels acquired or the
kinds of careers chosen.

Data for the study will be derived from the National
Longitudinal Surveys of young women (1968-72), young
men (1966-71), and older women (1967-69, 1971). Other
variables to be considered are field of study in school,
general health, marital status, number of children, and
expected length of time in the labor force.

Findings from the study are expected to assist young
women in making intelligent career choices and will be
of value to vocational guidance counselors, as well as
educators and government administrators.

5-070* THE SOCIAL AND OCCUPATIONAL
MOBILITY OF MALE WORKERS EMPLOYED
IN FEMALE PROFESSIONS: AN
EXPLORATORY STUDY

THE UNIVERSITY OF WISCONSIN
MADISON. WIS.

Daniel Burrell, Jr.. Doctoral Candidate

Grant 91-55-79-42
Project still in progress

Descriptors: OCCUPATIONAL MOBILITY; MEN; BLACKS;
ECONOMIC ANALYSIS AND ECONOMETRICS

This research will examine the social and occupational
mobility of male employees working in traditionally
female professions. It will devote particular attention to
the mobility of men in social work and of black men.

Using data from the merged replicated study of Occu-
pational Change in a Generation, the investigator has
identified five major female professions and, for compari-
son, six traditionally male professions of similar status.
To measure the social and occupational mobility of men
employed in the female professions, he will compare
their socioeconomic backgrounds and mobility with
those of men employed in the male professions. Econo-
metric analytical techniques will be used in the analysis.

The findings should be useful to those recruitment and
training workers for female professions, by helping then-1
select suitable trainees and design effective training.

'Ongoing projectfinal report not yet available.

13

134 5B. DOCTORAL DISSERTATION FELLOWSHIPS

5-071* SOCIAL CONSEQUENCES OF WORK
RATIONALIZATION FOR THE
OCCUPATIONAL ROLE AND JOB
SATISFACTION OF LEGAL SECRETARIES

COLUMBIA UNIVERSITY
NEW YORK N.Y.

Mary M Garcia-Rivera, Doctoral Candidate

Grant 91-36-78-18
Project still in progress

Descriptors: WORK ATTITUDES; JOB SATISFACTION;
AUTOMATION; CLERICAL OCCUPATIONS

The study will provide qualitative and quantitative
data on the work attitudes and behavior of legal secretar-
ies and investigate and document the effects of automa-
tion and work reorganization on their job satisfaction
and the nature of the occupation.

The researcher will gather data for the study from
interviews with managers of the personnel agencies used
by a single large firm making major technological-orga-
nizational changes as a result of the introduction of word
processing; content analysis of personnel memorandums,
secretarial manuals, and work, processing manuals; and a
panel study of 60 secretaries in the firm, plus a survey of
visual display computer terminal operators responsible
for the text-editing and copy system.

Work from this study is expected to contribute to
knowledge on the consequences of social changespe-
cifically the social effects of technological innovation
and the work reorganization it generatesfor both the
occupational role and job satisfaction of legal secretaries.
Specifically, the research should broaden scholarly con-
cern with the effects of work reorganization beyond its
traditional blue-collar focus.

5-072* THE SOCIAL COSTS OF UNEMPLOYMENT:
A STUDY OF LAID-OFF NEW YORK CITY
MUNICIPAL EMPLOYEES

COLUMBIA UNIVERSITY
NEW YORK, N. Y.

Martin D. Hanlon, Doctoral Candidate

Grant 91- 36 -77 -27
Project still in progress

Descriptors: UNEMPLOYMENT; UNEMPLOYED; JOB LOSS;
LAYOFFS; EMPLOYMENT TERMINATION

The study is attempting to measure the psychological
and health "costs" of New York municipal layoffs by
means of a sample survey of several hundred laid-off city
employees. Three questions will be addressed: (1) How
does level of economic deprivation, perceived and objec-
tive, affect mental and physical health following job loss?
(2) What "mix" of public and private resources do indi-
viduals use in dealing with unemployment? (3) Are indi-
viduals with strong social support networks less likely to
suffer stress-related illnesses than are more isolated indi-
viduals?

I '

Random samples of 100 individuals will be selected
from each of four occupational groupings within the
population of ex-New York City municipal employees
police, nonprofessional hospital workers, teachers, and
middle managers. Questionnaires will be administered
and appropriate multivariate procedures, including analy-
sis of variance and factor analysis, will be used.

5-073* THE SOCIAL IMPACT OF
INDUSTRIALIZATION ON THE SKILLED
SECTOR OF THE WORK FORCE: THE
ARTISANS OF PHILADELPHIA 1850-1886

COLUMBIA UNIVERSITY
NEW YORK. N.Y.

Leonard S. Wallock, Doctoral Candidate

Grant 91-36-77-44
Project still in progress

Descriptors: TECHNOLOGY AND TECHNOLOGICAL CHANGE;
SKILLED WORKERS; SOCIOLOGICAL FACTORS

This project is a historical study investigating the
social and psychological impact of skill dilution on the
artisans in Philadelphia from 1850 to 1886. The major
variables considered are changes in the labor process and
technology brought about by industrialization and pat-
terns of employment, income, household composition,
education, residence, marriage, and political behavior
among artisan families by craft, ethnicity, generation, and
age.

The methodological approach involves multivariate
analysis of computerized census data and research in
historical sources. A sample of firms and artisans will be
drawn from the shoemaking, printing, furnituremaking,
and iron and steel industries.

This research should contribute to an increased under-
standing of behavior influenced by sociocultural factors,
particularly the effect of technology and declining skills
on the working-class head of household, family, and
community.

5-074* SOCIAL TRANSFORMATIONS, ECONOMIC-
POLITICAL STRATEGIES, AND ETHNICITY:
A STUDY OF CAPE VERDEANS IN A
SOUTHEASTERN NEW ENGLAND
LOCALITY

COLUMBIA UNIVERSITY
NEW YORK, NY.

Laura P. Houston, Doctoral Candidate

Grant 91-36-79-29
Project still in progress

Descriptors: ETHNIC GROUPS; SOCIODEMOGRAPHIC
CHARACTERISTICS; SOCIAL STRUCTURE; SOCIAL CHANGE

This study will focus' on a small town (Wareham,
Mass.) undergoing economic change and the policies and

5B. DOCTORAL DISSERTATION FELLOWSHIPS 135

strategies devised to mitigate the hardship caused by that
change. In addition, the researcher will try to explain
how local conditions and policies affect or are affected
by ethnicity. More specifically, the major objectives of
this research are: (1) To document the historical, techno-
logical, and demographic transformations in the locality,
and how they have been related to regional change; (2)
to find out how theie'chPnges have affected the objec-
tive position and definition of local population groups,
especially persons of Cape Verdean descent; (3) to exam-
ine the emergence of this group's feelings of ethnic iden-
tity in relation to the material conditions of the group
and to the recent independence of Cape Verde; and (4)
:c find out whether economic policies have affected the
group's competitive advantage and, if so, what the effect
has been.

The results of this research should contribute to better
understanding of the effects of specific economic strate-
gies on particular localities and ethnic groups.

5.075* STRUCTURAL AND SUBJECTIVE
CORRELATES OF WORK, AUTHORITY, AND
ORGANIZATION IN THE CONSTRUCTION
INDUSTRY

COLUMBIA UNIVERSITY
NEW YORK, N.Y.

Marc L. Silver, Doctoral Candidate

Grant 91-36-79-02
Project still in progress

Descriptors: COLLECTIVE BARGAINING; ALIENATION;
CONSTRUCTION INDUSTRY

This study examines the consequences for individual
workers of organizational structures and authority rela-
tionships in the construction industry. The investigator
will assess the interrelationships among the working con-
ditions and the orientations and attitudes of construction
workers through a survey of a representative sample of
unionized workers in the Northeast.

A random sample of 1,500 persons will be drawn from
the membership of 60 local unions, representing 23
trades, affiliated with a central building and construction
trades council. The sample will consist of rank-and-file
members drawn from each local union. In addition, the
highest ranking official or representative of each local
union will be surveyed. The investigator will analyze the
data using appropriate multivariate techniques, including
multiple regression, path analy and factor analysis.

The examination of structure: ..auditions and patterned
relationships within the construe:ton industry is expected
to provide insights helpful to the resolution of a number
of policy-relevant issues, particularly increasing produc-
tivity and efficiency in the construction process, imple-
menting affirmative action programs, and improving the
quality of working life.

'Ongoing projectfinal

5-076* THE STRUCTURE OF MOBILITY: AN
ALTERNATIVE APPROACH TO THE STUDY
OF SOCIAL MOBILITY AND ACHIEVEMENT

THE UNIVERSITY OF WISCONSIN
MADISON, WIS.

C. Matthew Snipp, Doctoral Candidate

Grant 91-55-79-15
Project still in progress

Descriptors: OCCUPATIONAL MOBILITY; SOCIAL
STRUCTURE; STATUS; ECONOMIC ANALYSIS AND
ECONOMETRICS

The central concern of this research is to understand
the factors that lead to achievement or lack of achieve-
ment within some type of social mobility structure. In
the study, occupation is viewed as the vehicle of social
mobility.

Specifically, the study will attempt to identify and
estimate the ef,e.cts of social structure on mobility and
achievement. The research will consist of three phases.
First, the researcher will review the literature, particular-
ly segmented labor market theory, to identify and de-
scribe the structure of mobility. Second, he will identify
the factors that lead to the initial location of individuals
in the mobility structure and, third, examine the factors
that contribute to achievement within this structure. The
researcher will apply econometric analytical techniques
to three data setsthe 1962 Occupational Changes in a
Generation, the National Longitudinal Surveys, and a
data file on respondents to a panel survey in Lenawee
County, Mich.

The research seeks to develop a sociological rather
than an economic perspective on socioeconomic achieve-
ment.

5-077* SUBSTITUTION BETWEEN WAGE AND
NONWAGE BENEFITS: THE IMPACT OF
PUBLIC SECTOR UNIONISM ON THE LEVEL
AND MIX OF TOTAL COMPENSATION

THE UNIVERSITY OF WISCONSIN
MADISON, WIS.

Stephen A. Woodbury, Doctoral Candidate

Grant 91-55-79-14
Project still in progress

Descriptors: UNIONS; FRINGE BENEFITS; WAGES; PUBLIC
SECTOR; ECONOMIC ANALYSIS AND ECONOMETRICS;
COLLECTIVE BARGAINING

This study will use newly avaliable public sector
micro data to explore three issues: (1) The degree of
substitution between wage and fringe benefits in public
sector employment; (2) the possibility that collective bar-
gaining in the public sector has changed the wage/non-
wage benefits mix; and (3) whether collective bargaining
has changed the level of wage and nonwage benefits in
the public sector.

report not yet available.

136 5B. DOCTORAL DISSERTATION FELLOWSHIPS

Multievaluation econometric models will be construct-
ed, using data from the Bureau of the Census Survey of
Government Employment and Survey of Government
Finances and the Labor-Management Services Adminis-
tration's Labor Relations File for Public Employment.
The work should add to knowledge of worker prefer-
ences for wages and fringe benefits and of the impact of
public employee unions.

5-078* TECHNOECONOMIC AND TECHNOLOGICAL
CHANGE IN Two ARCTIC COMMUNITIES

COLUMBIA UNIVERSITY
NEW YORK, N.Y.

John Mark Oudine, Doctoral Candidate

Grant 91-36-75-30
Project still in progress

Descriptors: CHRONICALLY UNEMPLOYED; ESKIMOS;
LIFESTYLES; PARTICIPANT-OBSERVER METHODOLOGY;
SOCIAL INDICATORS; SOCIOLOGICAL FACTORS;
TECHNOLOGY AND TECHNOLOGICAL CHANGE; ALASKA

The concerns of this study are with the documentation
and analysis through research observation of the impact
of technological progress on Eskimo minorities of north-
ern Alaska. Research will provide information relevant
to training programs directed toward improving the con-
ditions of chronically underemployed Alaskan Eskimos.
Moreover, it will point out areas of technological com-
petence that could meet labor requirements of current
and future industrial and developmental projects.

The research centers on the delineation of sociocul-
tural factors present in the Eskimo society which are
concomitants of technological progress and, conversely,
the sociocultural factors which can be shown to have
retarded the introduction of technological elements.

5-079* THE TRAINING OF FOREIGN HOUSE STAFF

YALE UNIVERSITY
NEW HAVEN, CONN.

Cheryl Maureen Searle, Doctoral Candidate

Grant 91-09-77-05
Project still in progress

Descriptors: HEALTH OCCUPATIONS; PHYSICIANS;
TRAINING PRACTICES; RACIAL DISCRIMINATION

The study is a comparative analysis of the supervision
and responsibility given to foreign- and U.S.-trained
medical school graduates. Americans and foreign nation-
als trained in foreign :nedical schools and Americans
trained in U.S. medical schools are being studied to
assess the impact of racial and cultural differences on the
intensity of supervision and degree of responsibility
given to these groups.

Data are being obtained from observations and inter-
views of hospital resident and supervisory staff.

5-080* 7.TNEMPLOYMENT INSURANCE AND SELF-
INSURANCE: AN ANALYSIS OF WORKERS'
DEMAND FOR COVERAGE AND EXPOSURE
TO UNEMPLOYMENT RISKS

THE UNIVERSITY OF MICHIGAN
ANN ARBOR, MICH.

Andrea L. Long, Doctoral Candidate

Grant 91-26-79-13
Project still in progress

Descriptors: UNEMPLOYMENT INSURANCE; ASSESSMENT
AND EVALUATION; ECONOMIC ANALYSIS AND
ECONOMETRICS

This research will test the hypotheses that: (1) Unem-
ployment insurance (UI) provisions, employment loss,
and risk propensity are simultaneously determined in
labor markets; (2) more generous benefits and higher
measures of self-protection are demanded in markets
with large means and variance in unemployment rates
than in other markets; and (3) UI demand increases in
response to reductions in the State UI 'price (tax/pay-
ment ratio per dollar of taxable wages), induced by the
presence of Federal supplement triggers and Federal
loans to States' depleted funds.

Another objective of this research is to correct the
spurious correlation among earnings before a spell of
unemployment, weekly benefits, and earnings after an
unemployment spell. More specifically, the study will
develop a model of individual employment choices
among differentially uncertain industries and occupa-
tions, given the availability of a specific UI contract,
probabilities of risk, and prior decisions about self-insur-
ance accumulation.

Finally, the study will extrapolate the corrected econ-
ometric estimates of the effect of the State UI programs
on the civilian unemployment rate to their effect on the
insured unemployment rate.

5-081* UNEMPLOYMENT INSURANCE, DEMAND
VARIATION, AND TEMPORARY LAYOFF
UNEMPLOYMENT: A THEORETICAL AND
EMPIRICAL ANALYSIS

UNIVERSITY OF CALIFORNIA
LOS ANGELES, CALIF.

David M. Zulli, Doctoral Candidate

Grant 91-06-79-39
Project still in progress

Descriptors: UNEMPLOYMENT INSURANCE; LABOR
DEMAND; LAYOFFS

This research will examine the relationship between
unemployment insurance (UI) and unemployment. It will
test the hypothesis that the method of financing UI en-
courages layoffs and thus increases unemployment. Data
on individuals' employment status, earnings, etc., will be
taken from either the Current Population Survey or the
Michigan Panel Study of Income Dynamics. The data

5C. SMALL-GRANT RESEARCH PROJECTS 137

will be pooled across States and over time. Probit regres-
sion analysis will be used to estimate the relationship
between aspects of the UI system and unemployment
resulting from temporary layoffs. Two variables are to
be constructed for use in the regressions: (1) A measure
of experience rating and (2) an industry-specific demand
independent variable.

An understanding of how unemployment insurance af-
fects layoff behavior and thus unemployment is essential
to evaluating the various State UI systems. If the study
finds that unemployment insurance tends to increase un-
employment, knowledge of this relationship could be an
essential factor in decisions on how to restructure State
UI systems.

5-082* WAGE LABOR AND URBAN CHICANO
ADAPTATION

THE UNIVERSITY OF WISCONSIN
MADISON WIS.

Catherine V. Jucius, Doctoral Candidate

Grant 91-55-74-30
Project still in progress

Descriptors: CHICANOS; SPANISH-SPEAKING AMERICANS;
WAGE EARNERS; WAGES; URBAN AREAS; SOCIAL
RELATIONSHIPS; NEW MEXICO, SILVER CITY

This research is focusing on urban Chicano employees
in Anglo enterprises to provide information on economic
strategies involved ;n urban Chicano adaptation and re-
lated social patterns in the Chicano and Anglo communi-
ties.

The researcher will take up residence in a Chicano
neighborhood in New Mexico and conduct casual inter-
views with Chicano residents over a period of several
months. Other procedures include researching historical
and administrative documents and attending Chicano
meetings and other functions.

5-083* WOMEN STOCKBROKERS: PERFORMANCE
AND INTEGRATION IN THE NEW YORK
FINANCIAL COMMUNITY

COLUMBIA UNIVERSITY
NEW YORK, N. Y.

Carol A. Finkelstein, Doctoral Candidate

Grant 91-36-78-03
Project still in progress

Descriptors: MALE/FEMALE; CAREER GOALS;
OCCUPATIONAL INFORMATION; NEW YORK, NEW YORK

The study will examine similarities and differences be-
tween female stockbrokers and their male counterparts
with respect to career paths, job performance, and work
satisfaction, ways in which they define their occupation,
networks in which they participate, and their personal
and family adjustments.

The analysis will utilize the intensive focused inter-
view on a sample of female stockbrokers using a "snow -

'Ongoing projectfinal report not

ball" technique because of the impossibility of obtaining
a statistically random sample. A matched sample of male
stockbrokers will be used as a comparison group.

Findings are expected to be useful to women currently
entering this particular job market, in the management of
brokerage houses, particularly in the design of their
training policies, and to elicit answers to the more gener-
ic problem that involves outgroups gaining access to
positions traditionally closed to them.

5-084* WORK AND THE ORGANIZATION OF
LIFESTYLE: IMPLICATIONS FOR JOB
RETENTION

SAINT LOUIS UNIVERSITY
ST. LOUIS, MO.

Joseph F. Greer, Jr., Doctoral Candidate

Grant 91-29-71-50
Project still in progress

Descriptors: SOCIAL REINFORCEMENT; LIFESTYLES; J013
RETENTION; UNEMPLOYED; WORK ATTITUDES;
ATTITUDES; MEN

This study is attempting to relate the job tenure of a
marginal worker to the employment characteristics of his
closest friends, his wife's description of him, and his self-
concept. The sample consists of 150 married men, living
with their wives, who after 2 weeks or more of unem-
ployment apply for work through the New York State
employment service office in Olean.

As soon as a subject is placed in a job, he and his wife
are asked to write 20 statements which characterize the
worker and to list the names and employment character-
istics of his 10 closest friends. Each worker is contacted
again 7 and 40 weeks after placement and the same
information elicited. The researcher postulates that the
greater the proportion of employed friends and of work-
oriented statements he and his wife make about him, the
longer his job retention; and the longer his unemploy-
ment, the lower the proportion of work-oriented state-
ments and the more unemployed friends he will name.

5C. SMALL-GRANT RESEARCH PROJECTS

NOTE: This program was discontinued at the end of
the fiscal year 1979. Scholars interested in submitting
R&D proposals can submit them to the Office of Re-
search and Development following the Guidelines for
Submission of Research and Development Proposals
Under CETA (see Appendix). Research grants described
in this section are those active projects initiated and
administered by ETA through the end of fiscal year
1979.

yet available.

138 5C. SMALL-GRANT RESEARCH PROJECTS

5-085* AN ANALYSIS OF THE PERSONAL
DISTRIBUTION OF UNEMPLOYMENT BY
FREQUENCY OF SPELLS OF
UNEMPLOYMENT AND AVERAGE
DURATIONS OF SPELLS OF
UNEMPLOYMENT

UNIVERSITY OF CALIFORNIA INSTITUTE OF
BUSINESS AND ECONOMIC RESEARCH

BERKELEY, CALIF.

Dr. George Aker lof

Grant 91-06-78-27
Project still in progress

Descriptors: UNEMPLOYMENT; LABOR MARKET BEHAVIOR;
BUSINESS CYCLE; LABOR MARKET

This study will examine the incidence of unemploy-
ment among a wide range of population groups and
workers with a variety of personal characteristics. It will
concentrate on people and their unemployment experi-
encerather than on the impersonal categories employ-
ment, unemployment, and not in the labor force. The
researcher will also indicate how unemployment is divid-
ed into spells and the expected duration of these spells at
any point in the business cycle.

Analyses will be based on data from the National
Longitudinal Survey of a cohort of men aged 45 to 59
years in 1966.

5-086* BIOGRAPHICAL PREDICTION INSTRUMENT

THE OHIO STATE UNIVERSITY RESEARCH
FOUNDATION

COLUMBUS, OHIO

Dr. Edwin Cornelius. III and David Van De Voort

Grant 91-39-79-18
Project still in progress

Descriptors: TESTING; ASSESSMENT AND EVALUATION;
HIRING PRACTICES

The major objective of this study is to develop a
biographical data instrument (TRAEX for TRAining and
EXperience) that is responsive to the legal, ethical, and
preferential issues involved in the use of biodata for
personnel selection. The study will try to determine the
predictive validity of the TRAEX and compare its valid-
ity with that of a typical biographical information blank
used in industry. It will also compare the two as to
adverse impact on women and minorities, faking of re-
sponses, and effective reactions of the respondents.

The investigators will use measures derived from job
analysis data collected as part of the study to evaluate
300 employees of Ohio State University who were se-
lected or promoted on the basis of biodata prediction
methods. They will also measure the reactions of 100
university students to test items during a controlled labo-
ratory experiment. Respondent reactions will be meas-
ured from specific items in the test instruments; and

cultural fairness will be assessed via differential regres-
sion analysis.

The results of this study will specify classes of items
for inclusion in biographical prediction instruments. Use
of these techniques should enable employers to reduce
the risk of negative respondent reaction, with increased
accuracy of collected data.

5-087* DETERMINANTS OF AMERICAN INDIAN
AND ALASKA NATIVE EARNINGS, LABOR
FORCE PARTICIPATION, AND LABOR
SUPPLY

BOSTON COLLEGE
CHESTNUT HILL, MASS.

Dr. Ronald L. Trosper

Grant 91-25-79-11
Project still in progress

Descriptors: ECONOMIC ANALYSIS AND ECONOMETRICS;
INDIANS; LABOR FORCE PARTICIPATION; LABOR SUPPLY;
EARNINGS

The principal objectives of this research are to esti-
mate the wages and labor force participation of Ameri-
can Indians and compare their wage and participation
levels with those of blacks and whites. The study will
try to determine: (1) If returns to education are higher or
lower for Indians than for whites and blacks;. (2) whether
age-earnings profiles are flatter for Indians 'than for
whites and blacks; (3) if returns to education are higher
for Indians in standard metropolitan statistical areas than
for other Indians; (4) if the relationship between educa-
tion and labor force participation is stronger for Indians
than for non-Indians; (5) whether the number of potential
workers per household has a greater effect on participa-
tion rates for Indians than for others; and (6) if a greater
incidence of health problems lowers the labor force par-
ticipation of Indians. Similar analyses will be made sepa-
rately for Alaska natives. Multiple regression and other
econometrical techniques will be applied to data drawn
from the U.S. Bureau of the Census public use tape of
the Survey of Income and Education, 1978.

The researcher hopes to fill a void in the literature on
American Indians and Alaska natives and on the com-
parative positions of minority races in the United States.

5-088* THE DEVELOPMENT OF A UNION IN THE
HOSPITALS: THE INTERACTION OF
DISTRICT 1199 WITH VOLUNTARY
HOSPITAL WORKERS, 1948-1973

RESEARCH DEPARTMENT DISTRICT 1199
NATIONAL UNION OF HOSPITAL AND HEALTH
CARE EMPLOYEES

NEW YORK, N.Y.

Dr. Brian Greenberg

Grant 91-36-77-21
Project still in progress

5C. SMALL-GRANT RESEARCH PROJECTS 139

Descriptors: UNIONIZATION; HOSPITALS; HEALTH
OCCUPATIONS; UNION IMPACT

This study is evaluating the difficulties and impact of
organizing the employees in the voluntary hospitals of
New York City over a 25-year period, 1948 to 1973. The
study will consider the union's progress from the early
organizing attempts to the creation of a national hospital
workers union, with respect to both the workers' own
efforts and the changing nature of the workplace. The
objectives of the research are to examine: (1) Why and
how workers organized; (2) the impact of unionization
on the hospital work force and its manpower policy; and
(3) the interrelation of unionism and public economic
policy.

Sources will include transcripts of indepth interviews
with participants in the unionization process (workers,
union staff, hospital supervisors and administrators, and
relevant public figures); material from the union's ar-
chives, public records, including newspapers and govern-
ment documents; and hospital records.

The study is expected to provide additional insight
into the political and institutional developments of the
health services system.

5-089* THE EFFECTS OF EMPLOYMENT
LOCATION AND SCHEDULING OF WORK
SHIFTS ON WOMEN'S ECONOMIC
OPPORTUNITIES

THE UNIVERSITY OF PENNSYLVANIA
PHILADELPHIA, PA.

Dr. Janice Fanning Madden

Grant 91-42-78-31
Project still in progress

Descriptors: COMMUTING; WORK SCHEDULES; WOMEN;
LABOR FORCE PARTICIPATION

The purpose of this study is to analyze and measure:
(1) The effect of commuting distances and work hours
on the wages and job classifications of women with
different racial, household, and personal characteristics;
(2) the effect of firm location and the scheduling of work
hours on the racial and sexual characteristics of the
firm's work force; and (3) the effect of differences in the
work schedules of husbands and wives on the assignment
of household tasks within tE e family.

The household decisionmaking model of labor supply
will include choice of work hours, job location, and
residential location and will be used to estimate the influ-
ence of location and time on the labor supply of women
workers. Using data from both the University of Michi-
gan's Panel Survey of Income Dynamics and the Study
of Americans' Use of Time, the researcher will estimate
the locations and times at which women in various types
of households and occupations are available for work.
These empirical results will be used to analyze the wage
elasticities of labor supply and the effects of various
possible changes in work schedules and home and job
locations on labor supply and on the household division
of labor.

5-090* EMPLOYMENT AND INCOME PROJECTIONS
FOR PUERTO RICO IN THE 1980'S

IOWA STATE UNIVERSITY
AMES, IOWA

Dr. Richard Weisskoff

Grant 91-19-77-31
Project still in progress

Descriptors: PUERTO RICANS; LABOR SUPPLY PROJECTIONS;
ECONOMIC FORECASTING

The goals of this research are: (1) To make employ-
ment projections through the 1980's under alternative
growth paths; (2) to compare these employment alterna-
tives with different population projections made under
realistic assumptions about return migration; and (3) to
sample urban and rural families to test the stability of
expenditure coefficients derived from a 1963 budget
survey.

Previous work resulted in a multisector input-output
simulation model. This study will utilize several econom-
ic indexes and indicators from the input-output model.
These indicators include occupation-by-industry classifi-
cation, family income distribution, and wholesale and
retail price indexes.

This research should pro...ide direction to those plan-
ning policies to combat unemployment in Puerto Rico.
Proposed changes in employment and income policies to
stimulate economic growth are also anticipated.

5-091* FACTORS INFLUENCING ROLE-
INNOVATIVE CAREER STRIVING IN BLACK
AND WHITE WOMEN

HOWARD UNIVERSITY
WASHINGTON, D.C.

Dr. Martha T. Mednick. Department of Psychology

Grant 91-11-76-48
Project still in progress

Descriptors: OCCUPATIONAL CHOICE; CAREER
ASPIRATIONS; CAREER CHOICE; WOMEN

The object of this study is the comparison of the
effects of a set of cognitive and motivational factors on
career strivings in black and white college women. A
sample of college junior and senior women is being se-
lected on the basis of their aspirations to traditional,
moderately innovative, or innovative careers. They will
be given a questionnaire containing measures of sex role,
self-concept, approach and avoidance achievement mo-
tives, levels of expectancy for success, and casual contri-
butions about success and failure.

*Ongoing projectfinal report not yet available.

140 5C. SMALL-GRANT RESEARCH PROJECTS

5-092* THE IMPACT OF INSTITUTIONAL RULES
AND NONUNION COMPETITION ON THE
UNION CONSTRUCTION LABOR MARKET

UNIVERSITY OF PENNSYLVANIA
PHILADELPHIA, PA.

Dr. Jeffrey M. Per !off

Grant 91-42-77-33
Project still in progress

Descriptors: UNIONS; INSTITUTIONAL CHANGE; NATIONAL
LONGITUDINAL SURVEYS; LABOR MARKET BEHAVIOR

The object of this research is to improve understand-
ing of how institutional rules affect the composition of
union and nonunion labor markets and how the composi-
tion, in turn, determines the union-nonunion wage differ-
ential. The impact of contract clauses and licensing laws
on local markets will be analyzed for their effect in
restricting nonunion competition. The restrictive laws
and clauses can result in either nonunion competition or
large wage differentials.

Maximum likelihood statistical techniques will be used
to estimate the impact of institutional rules and licensing
laws on competition in construction labor markets and
on wage differentials. Data sources include the Current
Population Survey, National Longitudinal Survey, and
the Income Dynamics Panel Study. Increased under-
standing of the nonunion competitive role in local labor
markets should improve predictions of future wage
changes. Analysis of the characteristics of workers
switching industries in response to declining activity in
the construction industry should contribute to a better
understanding of similar changes in other sectors.

5-093* JOB RELOCATION AMONG COLLEGE
PROFESSORS: BACKGROUND
CHARACTERISTICS AND LABOR MARKET
EFFECTS

THE RESEARCH FOUNDATION OF THE CITY
UNIVERSITY OF NEW YORK

NEW YORK. N. Y.

Dr. Robert E. Kapsis and Dr. Paul Blumberg

Grant 91-36-78-51
Project still in progress

Descriptors: LABOR FORCE BEHAVIOR; CAREER PATTERNS;
EMPLOYMENT PATTERNS; JOB SEARCH; JOB LOSS;
UNIVERSITY OCCUPATIONS

The objectives of the study are: (1) To describe the
types of jobs acquired by dismissed faculty and to deter-
mine the proportion who have left academic life alto-
gether; (2) to isolate the factors that influence or predict
whether an instructor leaves academia; (3) to determine
the extent to which laid-off instructors currently em-
ployed in a nonacademic setting and those who have
regained full-time academic employment differ in atti-
tudes and psychology; and (4) to consider objectives 1
through 3 from the perspective of how an academic

discipline's relationship to both the academic and the
nonacademic labor markets may influence the job-reloca-
tion process.

To reach these objectives, the investigators sent a 91-
item mail questionnaire in the fall of 1977 to 585 full-time
teaching faculty at The City University of New York
who were dismissed from their jobs in August 1976. The
questionnaire probed for detailed information on such
factors as job history, academic productivity, educational
qualifications, and psychological well being. Both path
analytic and cross-tabulation procedures will be used to
analyze the survey data.

The study should provide insight on the ways dis-
missed faculty regain academic employment and the so-
ciopsychological characteristics of those who do not
return.

5-094* LABOR MARKET EFFECTS ON FEMALE
LABOR FORCE PARTICIPATION

THE UNIVERSITY OF ILLINOIS
URBANA, ILL.

Linda J. Waite and Ross M. Stolzenberg

Grant 91-17-79-21
Project still in progress

Descriptors: FEMALES; LABOR FORCE PARTICIPATION;
ECONOMIC ANALYSIS AND ECONOMETRICS

This research will investigate various hypotheses about
the ways in which labor market factors intensify or
weaken the effects of individual economic, social, and
demographic characteristics on women's labor force par-
ticipation. The empirical part of the investigation will be
carried out in two phases. First, the investigators will
estimate the parameters of an individual-level model of
female labor force participation for each of 409 county
groups in the United States. Data used for this analysis
will be the Bureau of the Census one-in-a-hundred
county group public use data file. The results of these
409 separate analyses will indicate the effect of various
individual characteristics on probability of labor force
participation for women in each county group. Second,
the study will test hypotheses about the relationship be-
tween the labor market characteristics of the county
groups and the impact the individual characteristics of
women in those areas. Data for this second phase of the
analysis will be drawn from the results of the first-phase
analysis, the County and City Databook, and the same
public use sample data used in the first phase. Findings
are expected to be useful to local planners trying to
design or evaluate employment and training programs
suited to the needs of their areas.

5-095* LABOR MARKET STATES AND LABOR
MARKET EXPERIENCE

UNIVERSITY OF CALIFORNIA
BERKELEY. CALIF.

5C. SMALL-GRANT RESEARCH PROJECTS 141

Dr. George A. Akerlof

Grant 91-06-79-33
Project still in progress

Descriptors: UNEMPLOYMENT; LABOR MARKET BEHAVIOR;
BUSINESS CYCLE

This project will carry out a study designed to chal-
lenge the use of statistics on turnover of labor market
states as a summary of labor market behavior. The inves-
tigator argues that statistics on individuals should be used
instead. As an application of this idea, the study will
indicate that, although turnover statistics show that jobs
and unemployment are of short duration, nevertheless
most persons spend most of their working lives in jobs of
long duration, and, similarly, the jobless spells of most
unemployed persons are of long duration. Another part
of the study will propose a theory of the business cycle
suggesting that a recession is associated not only with
high unemployment but also with an increase in the
average duration of the jobs unemployed workers are
leaving.

Consequently, the study will examine the hypothesis
that high unemployment is associated not only with a
large number of persons out of work but also with the
loss of jobs of long tenure. To do so, it will look at
statistics on individuals rather than labor market states.

5-096* LABOR MOBILITY AND INCOME CHANGE

NORTHWESTERN UNIVERSITY
EVANSTON, ILL.

Dr. George E Delehanty, Department of Economics

Grant 91-15-70-12
Project still in progress

Descriptors: LABOR MOBILITY; INCOME DIFFERENTIALS;
GEOGRAPHIC MOBILITY; INDUSTRIAL MOBILITY;
INTERFIRM MOBILITY

This study is analyzing the relationship between geo-
graphic, industrial, and employer mobility and income
for workers grouped by age, race, and sex. Using data on
work and earnings in a 1-percent, employer-employee
subsample of Social Security Administration records for
1959-63, the study is attempting to find out by how
much, for whom, and through what processes income
change is related to labor mobility.

5-097* MEASUREMENT OF ROLE MODEL
CHARACTERISTICS

GEORGE PEABODY COLLEGE FOR TEACHERS
NASHVILLE, TENN.

Dr. Barbara Strudler Wallston

Grant 91-47-77-38
Project still in progress

Descriptors: ROLE MODELS; WOMEN; TRANSITION FROM
SCHOOL TO WORK

The objective of this research is to develop and vali-
date role models, or behavior patterns, for women.
These role models, of which valuing, encouraging, and
receiving support from women have been selected as
being most crucial in influencing women's career deci-
sions, allow for consolidating individual characteristics
and support forms that affect the career selections of
women. Each role model measures and incorporates an
increasing degree of support, from silent approval to
active encouragement, by women for other women.

Two groups of women, one composed of graduate
students and the other of working women, will provide
the data base. A modified, multitrait, multimethod matrix
approach will be utilized in validating each role model.

The application of these models should facilitate
women's transition from school to work, assist women in
returning to the work force, and encourage women to
train for professional roles.

5-098* A MICROECONOMIC ANALYSIS OF
VOLUNTARY LABOR MOBILITY

CORNELL UNIVERSITY
ITHACA, N.Y.

Olivia S. Mitchell

Grant 91- 36 -79 -37
Project still in progress

Descriptors: LABOR MARKET BEHAVIOR; LABOR MOBILITY;
ECONOMIC ANALYSIS AND ECONOMETRICS

This project will use econometric techniques to ana-
lyze the demographic, human capital, and institutional
determinants of worker quit behavior in the United
States. The regression analyses will be performed on a
new panel data set from the Michigan Survey Research
Center, which provides information on individual work-
ers and the nonwage fringe benefits available at their
places of employment. The project will evaluate econo-
metric quit models incorporating worker and firm-levL
information and develop a general method of estimating
the costs of job changing accounted for by firm-specific
skills and nonwage fringe benefits.

5-099* MIDLIFE CAREER CHANGE: PATTERNS OF
COPING RESPONSE TO TRANSITIONS IN
EMPLOYMENT

UNIVERSITY OF MASSACHUSETTS
BOSTON, MASS.

Dr. Samuel Osherson, Department of Psychology

Grant 91-25-75-41
Project still in progress

'Ongoing projectfinal report not yet available.

142 5C. SMALL-GRANT RESEARCH PROJECTS

Descriptors: ADJUSTMENT; LIFESTYLES; MIDDLE-AGED
WORKERS; OCCUPATIONAL MOBILITY; EMPLOYMENT
PATTERNS

The object of this research is to provide insight into
the process of midlife career change. A variety of adjust-
ments are made by the individual in a job transition, and
these adjustments can be potentially stressful events.
Coping response theory will be combined with an ego
functioning model to produce a model with 12 ego func-
tions. Using this model, the researcher hopes to: (1)
Determine the motivations underlying the decision to
change careers at midlife; (2) understand sources of stress
and difficulty in the process of midlife career change;
and (3) assess adaptive and maladaptive patterns of
coping response to this stress.

A clinical interview procedure will be used to obtain
detailed life history information on individuals 40 to 60
years old who have changed careers. A content analysis
will assess the level of ego functioning, both at the time
of career change and at present.

5-100* NONPECUNIARY CHARACTERISTICS AND
THE DECISION TO CHANGE JOBS

COLUMBIA UNIVERSITY
NEW YORK. N.Y.

Ann P. Bartel

Grant 91-36-79-40
Project still in progress

Descriptors: ADJUSTMENT; INCENTIVES; MOTIVATION;
CAREER ASPIRATIONS; WORK ATTITUDES

This research is analyzing the effects of various job
characteristics on an individual's decision to change jobs.
The researcher is testing two models of decisionmaking
to observe the sum of all pecuniary and nonpecuniary
factors that enter into decisions to change jobs.

The study is using information from three data sets
the National Longitudinal Surveys of young and mature
men, the 1972 Compensation Survey of the Bureau of
Labor Statistics, and the 1973-77 Panel of the University
of Michigan's Quality of Employment Survey.

The research findings should be useful to researchers,
personnel managers, and public policymakers in deciding
on issues related to job mobility, understanding the types
of remuneration employees desire at different stages of
their working lives, and responding to workers' Concern
for a safe working place.

5-101* OCCUPATIONAL SEGREGATION BY SEX:
DETERMINANTS, CHANGES, AND THE
IMPACT OF EQUAL EMPLOYMENT
OPPORTUNITY LAWS

RADCLIFFE COLLEGE, THE INSTITUTE FOR
INDEPENDENT STUDY

CAMBRIDGE, MASS.

Andrea H. Beller

Grant 91-25-78-04
Project still in progress

Descriptors: EQUAL EMPLOYMENT OPPORTUNITY ACT
(1972); CAREER CHOICE; DISCRIMINATION; OCCUPATIONAL
STRUCTURE

This study will examine the determinants and extent of
occupational segregation by sex between 1967 and 1974,
focusing attention on the effect of the enforcement of
equal employment opportunity laws.

Primary data analysis on occupations of men and
women and their economic and demographic characteris-
tics will be based on information from the U.S. Census
Bureau's Annual Demographic File of the 1975, 1972,
and 1968 Current Population Surveys. The Current Pop-
ulation Survey-Occupational Change in a Generation
Replicate Master File will be used to estimate biases teat
may arise by the omission of background factors.

The research is expected to illuminate such issues as
policies on day care, career training grants, and incen-
tives to employers (rather than penalties, as under the
present laws).

5-102* PERMANENT DIFFERENCES IN
UNEMPLOYMENT RATES AND PERMANENT
WAGE DIFFERENTIALS

UNIVERSITY OF FLORIDA
GAINSVILLE. FLA.

Dr. James D. Adams

Grant 91-12-79-41
Project still in progress

Descriptors: UNEMPLOYMENT; WAGE RATES;
LONGITUDINAL SURVEYS

This study will measure the effect of geographic dif-
ferences in unemployment rates on wage rates. It will
also investigate the sources of differences in individual
probabilities of unemployment.

To isolate the effect of geographic differences in un-
employment rates, the researcher will conduct a cross-
sectional analysis of individual wages as a function of
both individual and area characteristics. Individual varia-
bles to be held constant are education, labor market
experience, union membership, health status, and marital
status. Area variables include the tax subsidy for unem-
ployment benefits, local cost of living, and the unem-
ployment rate. Data will be drawn from the Michigan
Panel Study of Income Dynamics and the National Lon-
gitudinal Survey of young men.

Study results are expected to provide evidence on the
effects of unemployment and economic conditions on
area wage rates.

SC. SMALL-GRANT RESEARCH PROJECTS

5-103 THE PERSONALITY AND A.T11TUDINAL
CHARACTERISTICS OF CAREER AND
HOMEMAKING ORIENTED WOMEN

WAYNE STATE UNIVERSITY
DETROIT MICH.

Dr. Robert A. Mendelsohn, Department of Psychology

Grant 91-24-68-29
Project still in progress

Descriptors: ATTITUDES; MALE/FEMALE; CAREER
PATTERNS; WOMEN; ATTAINMENT; ROLE MODELS; WORK
ATTITUDES; ROLE CONFLICT

This investigation of personality characteristics, con-
ceptions of masculine and feminine roles, and bases of
self-esteem is an attempt to explain why so few of the
women who work have jobs commensurate with their
capabilities.

A sample of 1,500 women and 500 men who graduated
from Wayne State University are being given a personal-
ity test and asked to answer a questionnaire concerning
their marital status and work experience. The analysis is
attempting to establish differences between those women
who are actively engaged in careers and those who are
predominantly or exclusively homemakers and between
these two groups and the men.

5-104* A PILOT STUDY OF RESPONSE TO JOB
OFFERS AS AN INDEX OF LABOR MARKET
CONDITIONS

STANFORD UNIVERSITY
STANFORD, CALIF

Dr. Melvin W. Reder. Institute of Public Policy Analysis

Grant 91-05-70-44
Project still in progress

Descriptors: PILOT STUDY; JOB SEARCH; JOB APPLICANTS;
CALIFORNIA, SAN FRANCISCO BAY AREA

This study is investigating the possibility of expanding
the base for calculating unemployment rates to include a
measure of intensity of job-search activity. It is develop-
ing and experimenting with instruments to measure: (1)
The intensity with which unemployed persons search for
jobs and (2) the success of individuals in locating em-
ployment relative to the intensity of their jobseeking.

The researcher is selecting samples of applicants at
private firms and various types of placement agencies in
the San Francisco Bay area; stratifying them by such
characteristics as age, sex, and occupational category;
and tabulating individual reactions to valid job vacancies
reported to them by the researchers. A scale for classify-
ing individuals by the degree of intensity with which
they search for jobs is being constructed. Data are being
collected in followup interviews from the sample groups
for an assessment of subsequent job success relative to
individual characteristics and intensity of job search.

5-105* THE RELATIONSHIP BETWEEN
UNEMPLOYMENT AND COMMUTING
WITHIN GEOGRAPHICAL AREAS

UNIVERSITY OF HOUSTON
HOUSTON, TEX.

143

Dr. Louis 11. Stern, Department of Economics and Finance

Grant J1- 46 -68 -48
Project still in progress

Descriptors: COMMUTING; STANDARD METROPOLITAN
STATISTICAL AREA (SMSA); LABOR MARKET AREAS;
UNEMPLOYED

This pilot study is considering whether 15 regions
delineated as standard metropolitan statistical areas
(SMSA's) are actually adequate for labor market analy-
ses.

Using 1960 census data, the study seeks to determine
whether an SMSA's unemployment rate is an appropri-
ate economic indicator for any of its geographic subdivi-
sions. It is testing the hypothesis that commuting to jobs
within the area generally equalizes unemployment rates
among the subdivision residents who are in the labor
force, allowing for differences in occupation, sex, and
racial or ethnic group.

5-10e A STUDY OF THE EFFECTS AND
REACTIONS TO A MERGER ON A COMPANY
AND ITS EMPLOYEES

THE UNIVERSITY OF MICHIGAN
ANN ARBOR, MICH.

Dr. Cortlandt Cammann and Mitchell Marks

Grant 91-26-79-22
Project still in progress

Descriptors: ASSESSMENT AND EVALUATION; EMPLOYER
PRACTICES AND POLICIES; ORGANIZATIONAL DYNAMICS;
ATTITUDES

This research will analyze the impact of a merger on
an organization and its employees, with particular atten-
tion to the individual and organizatonal circumstances
that contribute to the pattern of events resulting from the
merger. The analysis will also focus on how mergers
bring about organizational changes over time.

Specifically, the study will assess the changes in job
satisfaction, turnover, physical health, and quality of life
outside of work that result from a merger. To do so, the
investigators will study a corporation acquired by a
larger firm in 1978; extensive survey data, beginning
with 1975, are available on this corporation.

The results of this research will be a case study pro-
viding an exploratory investigation of the effects of a
conglomerate-type acquisition.

"Ongoing project final report not yet available.

144 5C. SMALL-GRANT RESEARCH PROJECTS

5-107* WAGE DISCRIMINATION IN THE FILDERAL
GOVERNMENT

UNIVERSITY OF CALIFORNIA
SANTA BARBARA, CALIF.

George J. Borjas

Grant 91-06-79-44
Project still in progress

Descriptors: WAGE STRUCTURE; WAGE DISCRIMINATION;
WAGE EARNERS

This study will analyze wage differentials by sex and
race in the Federal Government. It will measure both
the extent of the differentials and their amount in various
Federal agencies. The information source will be the
central personnel data file of the U.S. Office of Person-
nel Management (formerly the Civil Service Commis-
sion).

These findings are expected to provide some under-
standing of why Federal agencies differ in employ-
ment practices that affect minority and female employ-
ees.

145

6. FOREIGN TRADE AND U.S. INVESTMENT ABROAD

The Foreign Economic Research Staff of the Bureau of International Labor Affairs
(Department of Labor) conducts a research program that is international in focus. This
program com...tntrates particularly on the impact of U.S. foreign trade and investment
policies on American labor. The entries in this chapter record the active and recently
completed research projects that are part of this program.

Reports resulting from projects funded though this program are available from: Office
of Foreign Economic Research, Bureau of International Labor Affairs, Room S5004, U.S.
Department of Labor, Washington, D.C. 20210.

1 d

6. FOREIGN TRADE AND U.S. INVESTMENT ABROAD 147

6. FOREIGN TRADE AND U.S. INVESTMENT
ABROAD

6-001 AN ANALYSIS OF ILO CONVENTIONS
CORNELL UNIVERSITY
ITHACA, N.Y.

ILAB contract J9K70006
Project completed fiscal year 1978
Dr. Walter Galenson
November 1977
Report Descriptors: INTERNATIONAL UNIONS;
INTERNATIONAL WORK FORCE

6-002 AN ANALYSIS OF THE IMPACT ON
CONSUMER PRICES OF CHANGES IN THE
COSTS OF IMPORTS OF GOODS

ARLINGTON, VA.

ILAB contract J9K70008
Project completed fiscal year 1979
Dr. Dale M. Heien
February 1979
Report Descriptors: PRICES; PRODUCT DEMAND;
CONSUMPTION; ECONOMIC ANALYSIS AND ECONOMETRICS

6-003 AN APPROACH TO MEASURING THE
COSTS OF ADJUSTMENT ASSISTANCE
PROGRAMS

UNIVERSITY OF PITTSBURGH
PITTSBURGH, PA.

ILAB contract 19K60020
Project completed fiscal year 1978
Dr. Marina von Neumann Whitman, Dr. James H.
Cassing, and Dr. Jack N. Ochs
September 1977
Report Descriptors: LABOR DEMAND; LABOR ADJUSTMENT
COSTS; TRADE ADJUSTMENT ASSISTANCE; GOVERNMENT
POLICIES

6-004* CHANGES IN U.S. MARKET SHARE, THE
MULTINATIONAL CORPORATION, AND
LABOR MARKET DISTURBANCES

NEW YORK UNIVERSITY
NEW YORK, N.Y.

Dr. Robert G. Hawkins

ILAB contract 7448
Project still in progress

°Ongoing projectfinal report

Descriptors: FOREIGN TRADE AND INVESTMENTS;
CORPORATIONS; LABOR DEMAND

This study assesses the relative importance of foreign
investment by U.S. firms in the overall changes in the
international competitiveness of U.S. production and, in
turn, the changes in U.S. employment, skill requirements,
unemployment rates, and other variables associated with
these overall changes.

6-005* CHANGING UNITED STATES
COMPARATIVE ADVANTAGE AND ITS
IMPACT ON EMPLOYMENT

DATA RESOURCES, INC
WASHINGTON, D. C.

Dr. Richard Carney

ILAB contra,:)K80010
Project still in prog-ress

Descriptors.' FoRvION TRADE AND INVESTMENTS; LABOR
ADJUSTMENT COSTS; LABOR MARKET INFORI9ATION

The basic objective of this project :s to assess the
extent to which the structure of U.S. c mnparative advan-
tage has been changing. For this purpose, the study is
analyzing U.S. export performance and domestic market
import penetration at a detailed industry level. U.S.
export performance is being analyzed using a constant
market share model of U.S. manufactured goods exports
vis-a-vis those of 10 other members of the Organization
for Economic Cooperation and Development. Structural
changes in the pattern of U.S. imports are being analyzed
by examining the pattern of import penetration of the
domestic market for three-digit SIC industries. The re-
sults of this examination of U.S. imports and exports will
then be used as dependent variables in a current time
series approach to examining the determinants of U.S.
trade patterns. Emphasis will be placed on the explana-
tory power of a measure of human capital derived from
production wages by industry.

6-006 A COMPILATION AND EVALUATION OF
THE SIGNIFICANCE OF JAPANESE
NONTARIFF TRADE BARRIERS

A.T. KEARNEY, INC
ALEXANDRIA, V.A.

John Egan

ILAB contract J9K80013
Project completed fiscal year 1980

Descriptors: FOREIGN TRADE AND INVESTMENTS; TARIFFS;
TRADE INTERVENTION; TRADE POLICY

The objective of this research was to develop a com-
prehensive and up-to-date list of nontariff barriers to
trade maintained by Japan. To the extent possible, the
study quantified the level of these barriers. The types of
barriers analyzed included administration of quotas, sub-

not yet available.

148 6. FOREIGN TRADE AND

sidies to specific industries, government procurement
policies, customs practices, application of standards, doc-
umentary and distribution processes, sanitary restrictions,
settlement of transactions, export policies, and adminis-
trative guidance. In cases where nontariff barriers to
trade were product specific, data collection and analysis
encompassed all affected products.
May 1980

6-007* DEVELOPING BACKGROUND INFORMATION
ON TECHNOLOGY TRANSFER-RELATED
BUSINESS DATA BASES

COOPERS AND L YBRAND
WASHINGTON, D.C.

Dr. Barry Rogstad

ILAEI Contract J9K00009
Project still in progress

Descriptors: TECHNOLOGY TRANSFER; INFORMATION
SYSTEMS

This project will examine the feasibility of collecting
more meaningful data on technology transfer. More spe-
cifically, the project will consist of an exploratory
survey of nine firms in order to establish a set of appro-
priate questions on technology transfer for which firms
keep data. These questions will then be used to form an
interview guide. The interview guide will be used to
conduct a more indepth survey of the nine firms.

6-008* DEVELOPMENT OF ADMINISTRATIVE
DATA TO ANALYZE TRADE ADJUSTMENT
ASSISTANCE AND DISPLACEMENT

THE PUBLIC RESEARCH INSTITUTE OF THE
CENTER FOR NAVAL ANALYSES

ALEXANDRIA, VA.

Dr. Paul Feldman

ILAB Contract J9K00017
Project still in progress

Descriptors: LABOR MARKET INFORMATION; LABOR
ADJUSTMENT COSTS

This project will determine the cost and feasibility of
continuing to collect and process data from Pennsylvania
and of expanding the sample to cover other States to
form a nationwide representative sample. The primary
focus of this work is the gathering of information about
the availability of UI administrative data and protecting
existing data. The major source of information will be
individuals familiar with current development of Contin-
ous Wage and Benefit History (CWBH) data.

U.S. INVESTMENT ABROAD

6-009 DOMESTIC IMPACTS OF AN OVERVALUED
CURRENCY

COLUMBIA UNIVERSITY
NEW YORK. N. Y

ILAB contract 74-15
Project completed fiscal year 1978
Dr. Phoebus Dhrymes
May 1978
Report Descriptors: FOREIGN TRADE AND INVESTMENTS;
CURRENCY; WAGES; ECONOMIC ANALYSIS AND
ECONOMETRICS; EMPLOYMENT

6-010* THE EFFECTIVENESS OF THE TRADE
ADJUSTMENT ASSISTANCE PROGRAM IN
THE STATE OF MICHIGAN

THE UNIVERSITY OF MICHIGAN
ANN ARBOR, MICH.

Dolores Kefgen

ILAB Contract J9K00008
Project still in progress

Descriptors: TRADE POLICY; FOREIGN TRADE AND
INVESTMENTS; LABOR ADJUSTMENT COSTS; MICHIGAN

The objective of this research is to assess the effective-
ness of the Trade Adjustment Assistance (TAA) pro-
gram in the State of Michigan. Two groups of workers
will be compared in this study: workers certified under
the TAA program and those workers who applied for
TAA benefits and were denied. The two questions that
will be asked of each group are: (1) Do TAA benefits
contribute to longer unemployment periods? (2) If unem-
ployment periods are longer in duration, do they provide
increased search time resulting in a job similar to or better
than the previous job.

6-011 THE EFFECT ON DOMESTIC PRICES OF
CHANGES IN THE PRICES OF IMPORTED
GOODS: A SURVEY OF THE EVIDENCE
AND SOME EMPIRICAL RESULTS

ARLINGTON, VA.

ILAB contract J9K70004
Project completed fiscal year 1978
Dr. Dale M. Helen
May 1977
Report Descriptors: PRICES

6-012* EFFECTS OF CHANGING ENERGY PRICES
ON TRADE AND EMPLOYMENT

THE PUBLIC RESEARCH INSTITUTE OF THE
CENTER FOR NAVAL ANALYSES

ALEXANDRIA. VA.

6. FOREIGN TRADE AND U.S. INVESTMENT ABROAD 149

Dr. James W. Jondrow

ILAB Contract J9K00023
Project still in progress

Descriptors: FOREIGN TRADE AND INVESTMENTS;
ELASTICITY OF LABOR DEMAND

This project will investigate whether price controls on
crude oil and natural gas have conferred on energy-
intensive U.S. industries an artificial comparative advan-
tage. The research includes three types of analysis: (1) A
detailed description of the workings of the controls and
the plans for decontrol; (2) development of economic
models that describe how controls affect marginal cost
and supply for industries using controlled products as
inputs; and (3) empirical work on the supply price of
commodities using controlled inputs.

6-013* THE EFFECTS OF IMMIGRATION ON
UNEMPLOYMENT AND EARNINGS IN THE
UNITED STATES

THE UNIVERSITY OF ILLINOIS AT CHICAGO
CIRCLE

CHICAGO, ILL.

Dr. Barry R. Chiswick

ILAB contract J9K90008
Project still in progress

Descriptors: IMMIGRATION; LABOR ECONOMICS; EARNINGS;
LABOR ADJUSTMENT COSTS

This project will analyze the determinants ,f
ployment among immigrants and the effect of immig-a-
tion on the unemployment and earnings of the native-
born population, both overall and for particular demo-
graphic groups. The report will discuss implications of
the findings for both immigration policy and domestic
social and economic policy.

The theoretical framework for the study is based on
the skills immigrants acquired in the country of origin,
the transferability of these skills, and the skills they ac-
quired in the United States. The study will use data from
the 1970 Census of Population and the Survey of Income
and Education. The time series analyses of unemploy-
ment will be based on a macroeconomic model that uses
data on the stock and flow of both legal and apprehend-
ed undocumented aliens. The effect of immigration at
different stages of the business cycle will be examined in
cross sectional and time series analyses.

6-014 THE EFFECTS OF INTERNATIONAL
MARKET LINKAGES

HARVARD UNIVERSITY
CAMBRIDGE, MASS.

ILAB contract J9K60015
Project completed fiscal year 1978
Dr. Thomas A. Pugel
December 1977

Report Descriptors: FOREIGN TRADE AND INVESTMENTS;
PRICES; WAGES

6-015* THE EFFECTS OF SWEDISH LABOR
MARKET POLICIES ON THE STRUCTURE
AND DETERMINANTS OF UNEMPLOYMENT

COLUMBIA UNIVERSITY
NEW YORK, NY.

Linda Leighton

ILAB Contract J9K00018
Project still in progress

Descriptors: LABOR MARKET BEHAVIOR; UNEMPLOYMENT;
SWEDEN

By the use of a unique micro data set that spans a 6-
year interval, this study will do an empirical analysis of
the structure and determinants of unemployment in
Sweden.

The determinants of the unemployment rate and its
most basic components will be examined for sex and
major age cohorts through multiple regression analyses.
The research will test whether there are changes in the
determinants of unemployment over this period, and
whether the structure of unemployment has shifted,
holding individual characteristics constant. The effects of
public employment and participation in a training pro-
gram on the individual's future labor market status will
be examined. Finally, the structure and determinants of
unemployment in Sweden will be compared with U.S.
data.

6-016 THE EFFECTS OF THE FOREIGN ASSEMBLY
PROVISION OF THE U.S. TARIFF (ITEMS
806.30 AND 807.00) ON THE U.S. LABOR
MARKET

ARTHUR D. LITTLE. INC
CAMBRIDGE. MASS.

ILAB contract J9K70007
Project completed fiscal year 1978

U.S. TARIFF ITEM 807.00 AND SELECTED
ARTICLES OF APPAREL: INTERNATIONAL
COST RELATIONSHIPSA PILOT STUDY OF
THE EFFECTS OF THE FOREIGN ASSEMBLY
PROVISIONS OF THE U.S. TARIFF (ITEMS 806.00
AND 807.00) ON THE U.S. LABOR MARKET
Dr. John H. Reedy
April 1978

Ongoing projectfinal report not yet available.

150 6. FORLIGN TRADE AND U.S. INVESTMENT ABROAD

Report Descriptors: TARIFFS; FOREIGN PRODUCTION COSTS;
LABOR DEMAND; FOREIGN TRADE AND INVESTMENTS

6-017* THE ELASTICITY OF SUBSTITUTION
BETWEEN IMPORTS AND DOMESTIC
GOODS

THE UNIVERSITY OF MICHIGAN
ANN ARBOR. MICH.

Dr. Robert Stern

ILAB Contract J9K00022
Project still in progress

Descriptors: FOREIGN TRADE AND INVESTMENTS;
ELASTICITY OF SUBSTITUTION

This research will provide econometric estimates of
price elasticities of U.S. import demand at a disaggregat-
ed level covering 3-digit Standard Industrial Classifica-
tion (SIC) industries. 1 hese disaggregated elasticities will
then be used to construct estimates of the elasticities of
substitution between imports and domestic substitutes in
the United States.

6-018* ESTIMATING SUBSTITUTION POSSIBILITIES
BETWEEN IMPORTS AND DOMESTIC
PRODUCTION

DATA RESOURCES. INC.
LEXINGTON. MASS.

Dr. Laurits R. Christensen and Dr. David Richardson

ILAB contract J9K60019
Project still in progress

Descriptors: FOREIGN TRADE AND INVESTMENTS;
PRODUCT DEMAND; TRANSPORTATION EQUIPMENT
INDUSTRY

The principal objective of this study is the develop-
ment of estimates of the extent to which increases in
imports affect the demand for similar domestic products.
The project is developing methods for determining this
relationship by implementing and extending recent devel-
opments in the estimation of demand systems. The latter
procedure is advantageous in that it not only allows the
incorporation of dynamic aspects of demand behavior in
the form of habit formation and adjustment to stocks of
goods but also because it is able to recognize and make
use of the logic of the interrelationships between various
product demands.

6-019 ESTIMATING THE DISTRIBUTIONAL
CONSEQUENCES OF DIRECT FOREIGN
INVESTMENT

CORNELL UNIVERSITY
ITHACA. N.Y.

ILAB contract J9K60018
Project completed fiscal year 1978
Dr. Robert H. Frank and Dr. Richard Freeman
April 1978
Report Descriptors: FOREIGN TRADE AND INVESTMENTS;
DOMESTIC SAVING AND INVESTMENT

6-020 ESTIMATING THE EFFECT OF A GLOBAL
STIMULATION PROGRAM ON U.S. EXPORT
SALES, EMPLOYMENT, AND INCOME

TASC
ARLINGTON. VA.

Paul Keller

ILAB contract J9K80014
Project completed fiscal year 1980

Descriptors: ECONOMIC DEVELOPMENT; FOREIGN TRADE
AND INVESTMENTS

The objectives of this study were to analyze various
global stimulation proposals and provide systematic esti-
mates of aggregate and industry-specific U.S. export
sales, and, by implication, employment and income bene-
fits, resulting from such stimulation programs.

Two additional issues were analyzed in a less inten-
sive, interview-based, qualitative assessment. These were,
first, the effects of global stimulation transfers on freeing
up financial capital in developing countries which might
contribute to the increasing competiveness of a develop-
ing nation's exports; and second, the ability of develop-
ing nations to use effectively or absorb increased quanti-
ties of manufactured exports.
October 1979

6-021 ESTIMATION AND POLICY STIMULATION
OF A SMALL COMMON MODEL OUTPUT,
INFLATION, AND UNEMPLOYMENT IN
CANADA, FRANCE, GERMANY, ITALY,
THE UNITED KINGDOM, AND THE UNITED
STATES

COL UMB US, OHIO

Dr. William G. De,wald

ILAB contract J9K80012
Project completed fiscal year 1980

Descriptors: ECONOMIC POLICY; STRUCTURAL
UNEMPLOYMENT

The main purpose of this research was to appraise
alternative policies to combat economic disturbances in
potential output, international trade, exchange rates, and
international prices. The policies were studied with re-
spect to their expected contributions to the macroecono-
mic goals of high average real output growth, stable
prices, and low average unemployment. Although the
main focus of this work was on the United States, a

6. FOREIGN TRADE AND U.S. INVESTMENT ABROAD

common model was tested against data from other coun-
tries.
January 1980

6-022* ESTIMATION OF EARNINGS LOSSES
ASSOCIATED WITH JOB DISPLACEMENT

THE PUBLIC RESEARCH INSTITUTE OF THE
CENTER FOR NAVAL ANALYSES

ARLINGTON, VA.

Dr. Louis Jacobson and Arlene Ho len

ILAB contract J9K60016
Project still in progress

Descriptors: LAYOFFS; LABOR ADJUSTMENT COSTS

This is a study to estimate the displacement costs of
workers in approximately 15 industries. Using Social Se-
curity Administration summary earnings records and in-
formation on plant closings and mass layoff data, the
researcher is developing earnings histories for displaced
workers. Average earnings over time will be tabulated
and then estimates of the displacement costs will be
made. The purpose is to determine the costs of displace-
ment that may result from changes in trade policy.

6-023 AN EVALUATION OF EUROPEAN
PROGRAMS TO ASSIST TRADE IMPACTED
WORKERS

KRAMER ASSOCIATES, INC.
WASHINGTON, D.C.

ILAB contract J9K70016
Project completed fiscal year 1978

Leo Kramer
December 1977
Report Descriptors: LABOR ADJUSTMENT COSTS;
EMPLOYMENT AND TRAINING POLICY; GOVERNMENT
POLICIES; EUROPE

6-024 AN EVALUATION OF THE TRADE
ADJUSTMENT ASSISTANCE PROGRAM

PENNSYLVANIA STATE UNIVERSITY
UNIVERSITY PARK, PA.

ILAB contract 74-23
Project completed fiscal year 1979

Dr. Jacob Kaufman and Dr. George Neuman
October 1978

Ongoing projectfinal report not

151

Report Descriptors: FOREIGN TRADE AND INVESTMENTS;
UNIONIZATION; TRADE ADJUSTMENT ASSISTANCE;
LAYOFFS; LABOR DEMAND

6-025* EVALUATION OF TRADE ADJUSTMENT
ASSISTANCE USING ADMINISTRATIVE
RECORDS

THE PUBLIC RESEARCH INSTITUTE OF THE
CENTER FOR NAVAL ANALYSES

ARLINGTON, VA.

Dr. Louis Jacobson

ILAB contract J9K80004
Project still in progress

Descriptors: LAYOFFS; DURATION OF UNEMPLOYMENT;
UNEMPLOYMENT INSURANCE; GOVERNMENT POLICIES;
TRADE ADJUSTMENT ASSISTANCE

The project will be based on the 5-percent Continuous
Wage and Benefit History Sample for all recipients of
unemployment insurance and Worker Adjustment Assist-
ance in Pennsylvania. This data file contains information
on demographic characteristics, work histories, and
weeks of benefits received.

The project will have three objectives: (1) To use the
administrative record files to evaluate the characteristics
and reemployment experience of workers receiving ad-
justment assistance; (2) to evaluate the survey responses
on benefits and work history in the Pennsylvania part of
the forthcoming Mathematica interview survey; and (3)
to evaluate the benefits of expanding the data system to
other States that have Continuous Work and Benefit
History Samples.

6-026 AN EVALUATIVE REVIEW OF SELECTED
WEST EUROPEAN LAB07.1 MARKET
ADJUSTMENT POLICIES

PALO ALTO, CALIF.

ILAB contract J9K70005
Project completed fiscal year 1978
Dr. Robert .1. Flannagan
March 1978
Report Descriptors: GOVERNMENT POLICIES; EMPLOYMENT
AND TRAINING POLICY; LABOR ADJUSTMENT COSTS;
EUROPE

6-027 FOREIGN TRADE AND THE GROWTH OF
THE SERVICE ECONOMY

ARLINGTON, VA.

ILAB contract J9K80003
Project completed fiscal year 1979
Dr. Dale M. Heien and Dr. Albert .1. Eckstein
September 1979

yet available.

152 6. FOREIGN TRADE AND U.S. INVESTMENT ABROAD

Report Descriptors: FOREIGN TRADE AND INVESTMENTS;
LABOR DEMAND; PRODUCTIVITY; PRODUCTION

6-028 How CONDITIONS OF SUPPLY AFFECT
EXPORTS OF THE UNITED STATES AND
LESS DEVELOPED COUNTRIES

MASSACHUSETTS INSTITUTE OF TECHNOLOGY
CAMBRIDGE. MASS.

ILAB contract J9K70014
Project completed fiscal year 1978

A QUARTERLY ECONOMETRIC MODEL OF THE
EXPORT BEHAVIOR OF SOME
NONINDUSTRIAL COUNTRIES
Dr. Gene M. Grossman
March 1978
Report Descriptors: ECONOMIC ANALYSIS AND
ECONOMETRICS; FOREIGN TRADE AND INVESTMENTS;
SUPPLY ACCESS

6-029* IDENTIFICATION AND EVALUATION OF
THE EFFECTS OF NONTARIFF BARRIERS IN
THE MAJOR TRADING COUNTRIES

NATIONAL PLANNING ASSOCIATION
WASHINGTON, D.C.

Neil McMullen

ILAB contract .191(80016
Project still in progress

Descriptors: FOREIGN TRADE AND INVESTMENTS; TARIFFS;
TRADE INTERVENTION; TRADE POLICY

The primary objective of this study is to provide an
indepth analysis of French trade-distorting practices.
Methods are being developed to quantify various types
of nontariff barriers to trade. These methods will be used
to estimate the level of protection in specific French
industries. The study will also analyze the effects of
these trade restrictions on the French economy, on the
international trading system, and particularly on the
American economy. Special emphasis will be given to
employment effects.

6-030 THE IMPACT OF CHANGES IN THE COST
OF IMPORTS ON CONSUMER PRICES

RUTTENBERG, FRIEDMAN, KILGALLO1V,
GUTCHESS AND ASSOCIATES

WASHINGTON, D.C.

Dr. Iris J. Lay

ILAB contract J9K70015
Project completed fiscal year 1980

Descriptors: PRICES; CONSUMPTION; PRODUCT DEMAND;
ECONOMIC ANALYSIS AND ECONOMETRICS

The project examined the extent to which changes in
the landed costs of imports are reflected in prices at the
consumer level. Significant import industries were select-
ed, and a group of products in which significant changes
in landed costs have occurred were identified. An at-
tempt was made to determine whether the prices of
competitive domestic goods were affected by changes in
import prices.
Dr. Iris J. Lay
January 1980
Report Descriptors: PRICES; CONSUMPTION; PRODUCT
DEMAND; ECONOMIC ANALYSIS AND ECONOMETRICS

6-001 IMPACTS OF REDUCED TRADE BARRIERS
ON THE CHEMICAL INDUSTRY

STANFORD RESEARCH INSTITUTE
MENLO PARK. CALIF.

ILAB contract J9K60004
Project completed fiscal year 1978
Dr. Kenneth E. Lunde
March 1978
Report Descriptors: FOREIGN TRADE AND NvEsTmENIS;
CHEMICAL INDUSTRY; LABOR DEMAND; PRODUCT
DEMAND

6-032* THE IMPORT PENETRATION PROBLEMS:
PAST, PRESENT, FUTURE

THE UNIVERSITY OF WISCONSIN
MADISON, WIS.

Dr. Robert E. Baldwin

ILAB contract J9K90005
Project still in progress

Descriptors: FOREIGN TRADE AND INVESTMENTS; TRADE
POLICY; TRADE INTERVENTION

The purpose of this study is to assist those coping with
import penetration problems by: (1) Developing a data
base for analyzing past and future import penetration and
(2) undertaking the analysis needed to predict the indus-
tries and types of workers likely to be adversely affected
by import penetration in the 1980's.

The data base will consist of ratios between imports
and consumption in different industries and regions for
1965-78, together with detailed information on these in-
dustries and their workers. The researcher will trace the
behavior of import penetration ratios since 1965 and
identify the characteristics of the workers most affecteci
by imports. He will then test various hypotheses relating
import penetration ratios to industry and labor character-
istics.

The researcher will also conduct other studies based
on the data collected, including a comparison of levels
and trends in import penetration for the United States
and other countries.

6. FOREIGN TRADE AND U.S. INVESTMENT ABROAD 153

6-033* IMPROVING INTERNATIONAL SAFEGUARD
PROCEDURES

THE UNIVERSITY OF WISCONSIN
MADISON. WIS.

Dr. Robert E. Baldwin

ILAB contract J9K70009
Project still in progress

Descriptors: FOREIGN TRADE AND INVESTMENTS; LABOR
DEMAND; GOVERNMENT POLICIES; TRADE POLICY;
TARIFFS

This is the first phase of a larger project that will
explore the size and frequency of market disruptions in
international trade, why these rapid changes in market
penetration occur, and appropriate international proce-
dures for dealing with them. The present project will
first identify industries in which there have been rapid
increases in import penetration, using the Bureau of
Labor Statistics trade monitoring system. Employment
losses as a result of these increases will then be estimat-
ed. The implications of various kinds of quota and tariff
systems to deal with these disruptions will then be simu-
lated.

6-034 THE INCIDENCE OF AND ADJUSTMENT TO
TEMPORARY INVOLUNTARY
UNEMPLOYMENT

GEORGIA STATE UNIVERSITY
ATLANTA. GA.

ILAB contract 75-25
Project completed fiscal year 1978

Dr. Paula E. Stephan, Dr. David Lawrence Sjoquist, and
Dr. Larry D. Schroeder
September 1977

Report Descriptors: EARNINGS; LABOR DEMAND; LABOR
MOBILITY; UNEMPLOYMENT; LAYOFFS

6-035* THE INFLUENCE OF U.S. AND OTHER
MULTINATIONALS ON TECHNOLOGICAL
AND ECONOMIC DEVELOPMENT IN
BRAZIL AND ITS IMPLICATIONS FOR U.S..
TRADE AND LABORtar

THE UNIVERSITY OF NOTRE DAME
NOTRE DAME, IND.

Dr. Richard Newfarmer and Dr. Lawrence Marsh

ILAB contract J9K90007
Project still in progress

Descriptors: TECHNOLOGY AND TECHNOLOGICAL CHANGE;
FOREIGN TRADE AND INVESTMENTS; CORPORATIONS;
ECONOMIC DEVELOPMENT; EMPLOYMENT

This project will compare the behavior of affliates of
foreign-based multinational corporations (MNC's) with

that of their domestically controlled counterparts in one
advanced developing countiy, Brazil. The central hy-
pothesis is that, because of the foreign base of their
decisionmaking, MNC's are markedly different from do-
mestic firms in several respects.

The researchers will compare firm behavior in five
specific areas: association with concentrated markets;
choice of technology, relative capital intensiveness, labor
usage, and skill mix; import and export behavior; produc-
tivity and effeciency; and profitability. The research
report will discuss the implications of the growing MNC
presence in developing countries for U.S. trade and
labor.

The study will use detailed microeconomic data on the
operations of more than 500 MNC's and domestic enter-
prises in Brazil over the period 1971-77. The research
will include analysis of both cross sectional and time
series data.

6-036* INTERACTION BETWEEN DOMESTIC AND
FOREIGN INVESTMENT OF U.S. FIRMS

NATIONAL BUREAU OF ECONOMIC RESEARCH
NEW YORK, N Y.

Dr. Robert E. Lipsey and Dr. Guy V. Stevens

ILAB contract J9K60021
Project still in progress

Descriptcrs: FOREIGN TRADE AND INVESTMENTS;
INVESTMENT

The goal of this project is to study the interaction
between domestic and foreign investment of U.S. firms.
There are two phases to the study.

The first phase is the construction of a data base that
contains information on the domestic and foreign oper-
ations of over 100 U.S. multinational firms. The sources
of information for the data base are McGraw-Hill, the
Department of Commerce, and the National Bureau of
Economic Research.

Using the above data base, the second phase of the
study analyzes how the changing opportunities for in-
vestment abroad affect investment by the firm in the
United States, and similarly how investment in the
United States affects the firm's foreign investment. Rea-
sons that may account for interaction between domestic
and foreign investment are examined. One is that both
foreign and domestic investment compete for a supply of
capital that is not perfectly elastic to the firm. Another is
that foreign investment can also affect the domestic
demand for capital by changing the marginal rate of
return on domestic investment. This can happen because
foreign investment affects the demand for domestic pro-
duction.

6-037 INTERNATIONAL ASPECTS OF
OCCUPATIONAL HEALTH REGULATIONS

DRESHER, PA.

ILAB contract J9K80002
Project completed fiscal year 1979

'Ongoing projectfinal report not yet available.

1 Jo-

154 6. FOREIGN TRADE AND U.S. INVESTMENT ABROAD

Dr. Arnold Raphaelson
November 1978
Report Descriptors: OCCUPATIONAL SAFETY AND HEALTH;
GOVERNMENT POLICIES

6-038 INTERNATIONAL TRADE AND
INVESTMENT AND THE EARNINGS OF U.S.
WORKERS

ILAB contract 75-15
Project completed fiscal year 1978
Dr. Thomas Horst and Dr. Rachel McCulloch
May 1977
Report Descriptors: FOREIGN TRADE AND INVESTMENTS;
CORPORATIONS; LABOR DEMAND

6-039 INTERNATIONAL TRANSFERS OF
INDUSTRIAL TECHNOLOGY BY U.S. FIRMS:
AN EVALUATION OF U.S. EXPORT-
IMPORT BANK REVIEW OF POTENTIAL
ECONOMIC IMPACT

DEVELOPING WORLD INDUSTRY AND
TECHNOLOGY, INC.

WASHINGTON, D.C.

ILAB contract J9K60033
Project completed fiscal year 1978
Dr. Jack Baranson
October 1977
Report Descriptors: TECHNOLOGY TRANSFER; U.S.
GOVERNMENT AGENCY REVIEWS

6-040 INTERNATIONAL TRANSFER OF SEMI-
CONDUCTOR TECHNOLOGY

STERLING HOBE CORPORATION
WASHINGTON. D.C.

ILAB contract 19K70003
Project completed fiscal year 1979
Dr. Invars Gutmanis
February 1979
Report Descriptors: TECHNOLOGY TRANSFER; FOREIGN
TRADE AND INVESTMENTS; ECONOMIC ANALYSIS AND
ECONOMETRICS

6-041 INTERNATIONAL TRADE PA'T-.'ERNS AND
EXCESS SUPPLY OF LOW-SKILLED LABOR:
THEORY AND POLICY IMPLICATIONS

BELLE MEADE, N.J.

ILAB contract J9K70011
Project completed fiscal year 1978
Dr. Peter H. Gray
March 1978

Report Descriptors: ECONOMIC POLICY; LABOR SUPPLY
PROJECTIONS; ECONOMIC FORECASTING; TRADE POLICY;
LABOR SUPPLY; STATE-OF-THE-ART PAPERS

6-042 LABOR MARKET ADAPTATION TO
INTERNATIONAL TRADE IN THREE
EUROPEAN COUNTRIES

LEVERETT. MASS.

ILAB contract J9K80006
Project completed fiscal year 1979
Dr. Solomon Barkin
June 1979
Report Descriptors: LABOR ADJUSTMENT COSTS; LABOR
MARKET; UNEMPLOYMENT; LABOR FORCE

6-043 LABOR TURNOVER AND EXPERIENCED
WORKER UNEMPLOYMENT

THE OHIO STATE UNIVERSITY
COL UMB US, OHIO

ILAB contract J9K60032
Project completed fiscal year 1978
Dr. Donald 0. Parsons
June 1978
Report Descriptors: FOREIGN TRADE AND INVESTMENTS;
LABOR DEMAND; LABOR MOBILITY; UNEMPLOYMENT;
STATE-OF-THE-ART PAPERS

6-044 THE LOCATION OF MANUFACTURING
PRODUCTION BY U.S. MULTINATIONAL
ENTERPRISES

NATIONAL BUREAU OF ECONOMIC RESEARCH
NEW YORK, N.Y.

ILAB contract J9K60014
Project completed fiscal year 1979
Dr. Robert E. Lipsey
September 1979
Report Descriptors: FOREIGN TRADE AND INVESTMENTS;
INVESTMENT

6-045* NONTRADED GOODS IN THE U.S,
ECONOMY

UNIVERSITY OF OREGON
EUGENE, OREG.

Joe Stone

ILAB Contract J9K00010
Project still in progress

6. FOREIGN TRADE AND U.S. INVESTMENT ABROAD 155

Descriptors: SERVICE INDUSTRIES; FOREIGN TRADE AND
INVESTMENTS

This project will estimate the degree to which goods
that are not traded are substitutable for tradable goods in
the economy at large. Price behavior will be used as the
measurement criterion that will establish both a topical
and a methodological link with recent work comparing
the movements in the exchange rate and the relative
movements in the domestic and foreign price levels.

6-046 OFFSHORE ASSEMBLY AND PRODUCTION
AND INTER-AFFILIATE INTERNATIONAL
TRADE BY THE MULTINATIONAL
CORPORATIONS

CAMBRIDGE, MASS.

J. Peter Jarrett

ILAB contract J9K90001
Project completed fiscal year 1980

Descriptors: FOREIGN TRADE AND INVESTMENTS;
PRODUCTION

This project dealt with offshore assembly and produc-
tion by multinational corporations. The researcher used
trade data for 1971 through 1976 to determine which
industries benefitted most from the offshore assembly
provision. He also examined other international trade
patterns between affliates of the same U.S. parent. This
examination was based on data for 127 product groups at
the 7-digit tariff-code level, supplied by the U.S. Interna-
tional Trade Commission.
J. Peter Jarrett
November 1979
Report Descriptors: FOREIGN TRADE AND INVESTMENTS;
PRODUCTION

6-047 OPTIMIZING TRADE ADJUSTMENT
THROUGH TARIFFS AND SUBSIDIES

ITHACA, N.Y.

ILAB contract J9K70013
Project completed fiscal year 1979
Dr. Stephen T Marston and Dr. Robert F. McCullough
July 1979
Report Descriptors: UNEMPLOYMENT; LABOR ADJUSTMENT
COSTS; TARIFFS; GOVERNMENT POLICIES .

6-048 THE OUTPUT AND EMPLOYMENT EFFECTS
OF FISCAL POLICY IN A CLASSICAL
MODEL CLASSICAL MODEL

STRATEGIC SERVICES CORPORATION
CHICAGO, ILL.

ILAB contract J9K70002
Project completed fiscal year 1978

Dr. Victor Canto. Dr. Arthur B. Laffer, and Dr. Odogwu
March 1978
Report Descriptors: ECONOMIC ANALYSIS AND
ECONOMETRICS; GOVERNMENT POLICIES; TAXES; TARIFFS;
EMPLOYMENT PATTERNS; INVESTMENT; STATE-OF-THE-
ART PAPERS

6-049 OUTPUT, INFLATION, AND
UNEMPLOYMENT: A COMMON
SPECIFICATION OF THEIR
DETERMINATION IN CANADA, FRANCE,
GERMANY, ITALY, THE UNITED
KINGDOM, AND THE UNITED STATES

THE OHIO STATE UNIVERSITY
COLUMBUS, OHIO

ILAB contract J9K60029
Project completed fiscal year 1978

Dr. William G. Dewald and Maurice N. Marchon
October 1977
Report Descriptors: FOREIGN TRADE AND INVESTMENTS;
STATE-OF-THE-ART PAPERS

6-050 PRICE BEHAVIOR IN U.S. TELEVISION
MARKETS: AN ANALYSIS OF THE EFFECTS
OF IMPORTS

CHARLES RIVER ASSOCIATES, INC.
CAMBRIDGE, MASS.

ILAB contract J9K60027
Project completed fiscal year 1978
Dr. James C. Burrows, Dr. Robert Lamer. Anne Hammett,
and Nancy Kellefer
December 1977
Report Descriptors: PRICES; FOREIGN PRODUCTION COSTS;
TARIFFS

6-051* THE PROCESS OF ADJUSTMENT TO
CHANGES IN EMPLOYMENT LEVELS

PUBLIC RESEARCH INSTITUTE OF THE CENTER
FOR NAVAL ANALYSES

ARLINGTON, V4.

Dr. Frank Brechling

ILAB contract J9K60030
Project still in progress

Descriptors: LABOR DEMAND; LABOR ADJUSTMENT COSTS

This project determines the number of displacements
that occur if it is necessary to reduce employment levels

*Ongoing projectfinal report not yet available.

156 6. FOREIGN TRADE AND

in an industry. In order to investigate the problem, the
project experiments with a number of different dynamic
employment adjustment models. Data on gross employ-
ment flows indicating quits and layoffs are used. The
project constructs specific models for 15 to 25 detailed
industries in which the special nature of each industry is
reflected.

6-052* PRODUCTION STRATEGIES AND PRACTICES
OF FOREIGN MULTINATIONALS IN THE
UNITED STATES

FLORIDA INTERNATIONAL UNIVERSITY
MIAMI. FLA.

Dr. Duane Kujawa

ILAB contract J9K90004
Project still in progress

Descriptors: CORPORATIONS; INDUSTRIAL MANAGEMENT;
FOREIGN TRADE AND INVESTMENTS

This study will examine the operations of foreign mul-
tinational enterprises in the United States to determine
how their employment practices differ from those of
U.S. domestic firms. Among the areas to be considered
are employment opportunities and stability, wages and
other conditions of employment, collective bargaining,
and the administration of employment contracts.

The investigation will consist of 24 case studies of
firms in 2 industries. The firms studied will include eight
Japanese enterprises and a number of U.S. firms, serving
as a control group.

6-053* PROJECTING DEVELOPING-COUNTRY
EXPORTS TO THE UNITED STATES: 1985-
1990

DATA RESOURCES, INC
LEXINGTON, MASS.

Dr. Mitchell Kellman

ILAB contract J9K90009
Project still in progress

Descriptors: FOREIGN TRADE AND INVESTMENTS;
ECONOMIC FORECASTING; TRADE POLICY

This study will forecast the future product specialities
of five developing countries in Asia and the major sup-
pliers and volume of exports of these products. The
researcher will analyze the relationship between the
export patterns and industrial structures of these coun-
tries and prepare detailed forecasts for the next 5 years
on the types of products in which each is Ikely to
specialize. He will also forecast the volume of these
products each country is likely to export to the United
States and other markets. The methodology used should
be readily applicable to other developing countries.

U.S. INVESTMENT ABROAD

6-054* A PROPOSAL TO ESTIMATE THE
REGIONAL AND COMMUNITY DIMENSIONS
OF INTERNATIONAL ECONOMIC POLICIES

MATHEMATICA POLICY RESEARCH. INC
WASHINGTON, D. C.

Harry Beebout

ILAB contract J9K80011
Project still in progress

Descriptors: ECONOMIC FORECASTING; LABOR SUPPLY
PROJECTIONS; ECONOMIC POLICY; LABOR MARKET
INFORMATION

The purpose of this project is to analyze the communi-
ty dimensions of worker displacements. A multiregional,
multi-industry forecasting model is utilized to estimate
the impact of specific plant shutdowns on local income,
employment, and growth. This model provides detailed
forecasts of local population, unemployment, personal
income, and employment and output in specific indus-
tries. These data are used to examine the degree to
which specific plant shutdowns result in secondary de-
clines in employment and earnings in the same geograph-
ic area and also to trace out the future industrial mix and
level of activity in the area.

6-055 QUANTIFICATION OF THE EFFECTS OF
NON-TARIFF BARRIERS IN THE MAJOR
TRADE COUNTRIES

ILAB contract J9K60025 (formerly J9K60012)
Project completed fiscal year 1978
Dr. Melvyn Krauss
April 1978
Report Descriptors: FOREIGN TRADE AND INVESTMENTS;
EXPORT SUBSIDIES

6-056* REDUCTION OF ADJUSTMENT COSTS DUE
TO TRADE: A PROPOSED EVALUATION OF
TRADE ADJUSTMENT ASSISTANCE

THE URBAN INSTITUTE
WASHINGTON, D.C.

Andrea L. Long, Dr. Isabel V Sawhill, and Wayne
Vroman

ILAB Contract J9K00019
Project still in progress

Descriptors: LABOR MARKET BEHAVIOR; MOBILITY
ASSISTANCE; LABOR ADJUSTMENT COSTS

The purpose of this study is to quantify the extent to
which training, employment services, and alternative
forms of monetary compensation reduce the duration of
unemployment, wage rate decline, probability of perma-
nent separation from the firm, and employment instabil-
ity among trade-impacted workers. Using longitudinal
data to be assembled from Unemployment and Trade

6. FOREIGN TRADE AND U.S. INVESTMENT ABROAD 157

Adjustment Assistance records from the State of Missou-
ri, the research will address several microlevel questions.
The macrolevel research will use a detailed State-by-
State labor market and unemployment insurance simula-
tion model developed at the Urban Institute.

6-057* REDUCTION OF ADJUSTMENT COSTS
ASSOCIATED WITH TRADE

THE PUBLIC RESEARCH INSTITUTE OF THE
CENTER FOR NAVAL ANALYSES

ALEXANDRIA, VA.

Dr. Kathleen Utgoff

ILAB Contract J9K00021
Project still in progress

Descriptors: LABOR ADJUSTMENT COSTS; LABOR FORCE
PARTICIPATION; LABOR MARKET BEHAVIOR; LABOR
SUPPLY; LABOR FORCE BEHAVIOR; LABOR MARKET
INFORMATION

This project is a two-part study of the reduction of
adjustment costs associated with trade. The first part will
use several microdata sets, including a set of data from
Pennsylvania in which Trade Adjustment Assistance
(TAA) recipients are identified and their participation in
employment and training programs noted, to study the
effect of training on trade-displaced workers. The second
part examines how the availability of TAA payments
affect layoff and recall behavior of firms.

6-058* THE RELATION BETWEEN TRADE AND
EMPLOYMENT

BROWN UNIVERSITY
PROVIDENCE. R.I.

Dr. Jerome Stein and Dr. Ettore F. Infante

ILAB contract J9K80015
Project still in progress

Descriptors: FOREIGN TRADE AND INVESTMENTS; LABOR
ADJUSTMENT COSTS; LABOR MARKET INFORMATION;
LABOR FORCE PARTICIPATION

This research analyzes the relation between foreign
and domestic disturbances and the resulting paths of em-
ployment, inflation, and the balance of trade. The re-
search consists of: (1) Developing a dynamic model of
the interrelationships among the employment rate, rate of
inflation, and balance of trade when there are both for-
eign and domestic, real and monetary, shocks; (2) esti-
mating the resulting dynamic model empirically and de-
termining the speeds of adjustment of employment and
the balance of trade to these shocks; and (3) formulating
policies that enable the economy to return to "full em-
ployment" with "reasonable" price stability in an optimal
manner.

6-059* THE RELATIONSHIP BETWEEN CHANGES
IN TRADE AND CHANGES IN
EMPLOYMENT

THE PUBLIC RESEARCH INSTITUTE OF THE
CENTER FOR NAVAL ANALYSES

ARLINGTON, VA.

Dr. James W. Jondrow

ILAB contract J9K80008
Project still in progress

Descriptors: FOREIGN TRADE AND INVESTMENTS; LABOR
MARKET INFORMATION; LABOR ADJUSTMENT COSTS

Input-output techniques have frequently been used to
estimate the effects of trade on domestic employment.
Consequently, these estimates are derived under a series
of highly restrictive assumptions. This study alters two
basic assumptions of the standard input-output model in
an attempt to provide more accurate estimates of the
impact of imports and exports on domestic employment.
Rather than assuming that employment adjusts instanta-
neously to changes in output, this study examines the
dynamics of the adjustment of employment to changes in
demand. In addition, the study examines the extent to
which declines in employment are accomplished through
voluntary attritions instead of layoffs. This is done by
estimating layoff functions that depend upon factors such
as the tenure structure, the change in employment, and
other separations.

6-060* THE SECTORAL, REGIONAL, AND
COMMUNITY DIMENSIONS OF WORKING
DISPLACEMENTS

THE PUBLIC RESEARCH INSTITUTE OF THE
CENTER FOR NAVAL ANALYSES

ARLINGTON, VA.

Dr. James W. Jondrow

ILAB contract J9K80009
Project still in progress

Descriptors: FOREIGN TRADE AND INVESTMENTS; LABOR
MARKET INFORMATION; LABOR ADJUSTMENT COSTS;
LABOR FORCE PARTICIPATION

This study focuses on the effects of worker displace-
ments on the community. Input-output analysis is used to
estimate the effects of increased imports on a region's
total income, as well as on output of particular products
and employment of workers producing them. These re-
sults are combined with social security earnings data to
estimate the duration of unemployment and earnings
losses of displaced workers. The study then examines
how the labor market experience of other workers is
affected when newly displaced workers compete with
them for jobs. Earning losses are measured over time to
determine whether the losses incurred by workers are
permanent or temporary. Attention is given to how earn-
ings losses vary with personal characteristics (age, race,
and sex), work experience, and labor market characteris-

*Ongoing projectfinal report not yet available.

158 6. FOREIGN TRADE AND

tics. Finally, the study examines the extent to which
transfer payments, particularly unemployment insurance,
replace earnings losses.

6-061* SHORT AND LONG RUN DETERMINANTS
OF INTERNATIONAL TRADE AND ITS
IMPACT ON U.S. WORKERS

UNIVERSITY OF CALIFORNIA
LOS ANGELES, CALIF.

Dr. Edward E. Learner and Dr. Lawrence Kotlikoff

ILAB contract J9K90003
Project still in progress

Descriptors: FOREIGN TRADE AND INVESTMENTS; LABOR
ECONOMICS

This study will attempt to determine how changes in
international investment patterns have affected trade and
domestic workers. First, the researchers will try to find
out how changes in world prices of traded goods affect
the wages and employment of domestic workers. They
will then investigate the shortrun impact of domestic and
foreign investments in particular industries on domestic
wages and employment in those industries.

6-062* SHORT-RUN EFFECTS OF TRADE
LIBERALIZATION

THE UNIVERSITY OF CHICAGO
CHICAGO, ILL.

Peter Kahn

ILAB contract J9K90002
Project still in progress

Descriptors: FOREIGN TRADE AND INVESTMENTS; TRADE
POLICY

This project will estimate the adjustment costs to the
economy resulting from tariff reductions. The investiga-
tor will use distributed-lag estimates of the response of
output to price changes to estimate, for each industry,
the shortrun and longrun output changes arising from
unilateral reductions in U.S. tariffs. He will then use
these estimated output changes to derive estimates of
adjustment costs. The project is expected to improve the
commonly used static welfare analysis of the costs and
benefits of tariff reductions.

6-063 SOURCES OF COMPETITIVENESS IN
JAPANESE TELEVISION AND HOME VIDEO-
TAPE RECORDERS

DEVELOPING WORLD INDUSTRY AND
TECHNOLOGY, INC.

WASHINGTON D.C.

ILAB contract J9K70012
Project completed fiscal year 1979

U.S. INVESTMENT ABROAD

Dr. Jack Baranson
November 1978
Report Descriptors: TECHNOLOGY TRANSFER;
GOVERNMENT POLICIES

6-064 A STUDY OF TRADE AND EMPLOYMENT
IN THE ELECTRONICS INDUSTRY

KEARNEY MANAGEMENT CONSULTANTS
CHICAGO. ILL.

ILAB contract 76-10
Project completed fiscal year 1978
Dr. Lester G. Telser
November 1977
Report Descriptors: FOREIGN TRADE AND INVESTMENTS;
TECHNOLOGY AND TECHNOLOGICAL CHANGE; LABOR
DEMAND; ELECTRONIC INDUSTRY

6-065 SURVEY OF TRADE ADJUSTMENT
ASSISTANCE RECIPIENTS

MATHEMATICA, INC.
PRINCETON, N.J.

ILAB contract J9K70010
Project completed fiscal year 1979
Dr. Walter Corson
September 1979
Report Descriptors: LABOR ADJUSTMENT COSTS; LABOR
FORCE BEHAVIOR; DURATION OF UNEMPLOYMENT

NTIS PB80-165129

6-066* TARIFF ITEMS 806.30 AND 807.00 AND
FOREIGN COMPONENT MANUFACTURING

THE UNIVERSITY OF MICHIGAN
ANN ARBOR, MICH.

Dr. Lee A. Reynis

ILAB contract 76-14
Project still in progress

Descriptors: FOREIGN TRADE AND INVESTMENTS;
TECHNOLOGY AND TECHNOLOGICAL CHANGE; LABOR
DEMAND; TECHNOLOGY TRANSFER

This study is concerned with the domestic impact on
employment of the offshore assembly provisions of the
U.S. tariff schedule. Under items 806.30 and 807.00, com-
ponents manufactured in the United States may be sent
abroad for final assembly. When components or finished
goods are reimported, only the value added is subject to
tariff duty.

Of particular interest is the impact of technology trans-
fer associated with offshore assembly. Through the
"learning by doing" process, component assembly abroad
may accelerate the rate at which foreign countries begin
their own production of such components. This process

6. FOREIGN TRADE AND U.S. INVESTMENT ABROAD

may shorten the product life cycle, enabling foreign
countries to produce components and finished goods for
domestic use and even export sooner than otherwise
probable.

6-067 TAXATION AND MULTINATIONAL FIRM
BEHAVIOR: SOME EVIDENCE FROM
PUERTO Rico

UNIVERSITY OF ROCHESTER
ROCHESTER. N.Y.

ILAB contract J9K70001 (formerly J9K60031)
Project completed fiscal year 1979
Dr. Eric W. Bond
April 1979
Report Descriptors: FOREIGN TRADE AND INVESTMENTS

6-068* TECHNOLOGY AND TRADE POLICY: ISSUES
AND AGENDA FOR ACTION

DEVELOPING WORLD INDUSTRY AND
TECHNOLOGY. INC.

WASHINGTON, D.C.

Dr. Jack Baranson and Harald Malmgren

ILAB Contract J9K00020
Project still in progress

Descriptors: TRADE POLICY; TECHNOLOGY TRANSFER;
FOREIGN TRADE AND INVESTMENTS

This project will review the current known role of
technology in international competitiveness and in world
trade and investment patterns and will examine the
policy issues raised in international trade negotiations.
Based upon this review and relying in part on consulta-
tions with U.S., European, and Japanese Government
officials involved in these areas from a policy standpoint,
the researchers intend to develop a conceptual frame-
work for considering domestic and international policies
affecting or affected by, technological change. From this
analytical framework and knowledge, an agenda for the
1980's will be developed on relevant U.S. domestic poli-
cies, on trade negotiation issues, and on particular public
and private strategies pertaining to Europe, Japan,
Canada, and to newly industrializing nations.

6-069 A THEORETICAL AND EMPIRICAL STUDY
OF INTERNATIONAL TRADE AND THE
INTERESTS OF LABOR

UNIVERSITY OF CALIFORNIA
LOS ANGELES. CALIF.

Dr. Edward E. Learner and Dr. Lawrence Kotlikoff

ILAB contract J9K80007
Project completed fiscal year 1980

*Ongoing projectfinal report not

1 6

159

Descriptors: FOREIGN TRADE AND INVESTMENTS; LABOR
MARKET INFORMATION; LABOR ADJUSTMENT COSTS

This project examined both the changing structure of
U.S. comparative advantage and the implication of this
structural change on the industrial distribution of em-
ployment.

A time series, cross-section econometric model was
developed to explain the changing structure of trade.
Resulting changes in the industrial composition of em-
ployment were examined, followed by estimation of the
distribution of labor adjustment costs among U.S. indus-
tries. The labor adjustments cost models were then used
to explore policy trade-offs among adjustment assistance,
tariff protection, and unemployment benefits.
July 1980

6-070* TRENDS IN WORLD TRADE WITH
EMPHASIS ON THE TRADE OF THE
DEVELOPING COUNTRIES

DATA RESOURCES, INC
WASHINGTON. D.C.

Richard Carney

ILAB contract J9K90006
Project still in progress

Descriptors: ECONOMIC DEVELOPMENT; FOREIGN TRADE
AND INVESTMENTS

This study will prepare comprehensive statistical pro-
files of the developmental programs adopted between
1967 and 1977 by seven newly industrialized countries
(NIC's); Singapore, Taiwan, Hong Kong, Brazil, South
Korea, Malaysia, and Mexico. To do so, the researchers
will assemble a comprehensive data base, including infor-
mation not only on economic and demographic condi-
tions within the NIC's, but also on their trade flows and
the effects of these flows on production in the developed
countries.

The researchers will also use this data base to analyze
NIC manufacturing growth as to the influence of various
internal and external characteristics on the pace of devel-
opment. In addition, they will analyze the effects of
exports by developed countries on the growth of the
various sectors of the NIC's. Finally. they will use sever-
al cross sectional analyses to study the impact of devel-
opment in the NIC's on U.S. industries.

6-071* U.S. COMPETITIVENESS AND THE ROLE OF
THE DOLLAR IN U.S. TRADE

MAGEE. INC.
AUSTIN. TEX.

Dr. Stephen Magee

ILAB Contract J9K00024
Project still in progress

yet available.

160 6. FOREIGN TRADE AND U.S. INVESTMENT ABROAD

Descriptors: FOREIGN TRADE AND INVESTMENTS; PRICES;
CURRENCY

This project will study the implications of change in
pricing patterns on U.S. trade behavior following unan-
ticipated changes in the dollar exchange rate. The first
part of the study will identify those import categories
which will show predictable increases following appre-
ciation of the dollar. The second part of the study de-
composes the decline in the share of the U.S. imports
priced in dollars into structural and other causes. The
third section will indicate whether the dollar is slipping
more in its vehicle or nonvehicle currency role. Finally,
the study will indicate the extent to which the dollar
pricing patterns are correlated with U.S. employment
and output.

6-072 WORKER ADAPTATION TO
INTERNATIONALLY - INDUCED JOB LOSS

STATE COLLEGE, PA.

ILAB contract J9K80001
Project completed fiscal year 1979
Dr. Peter B. Meyer and Mark Phillips
1978

Report Descriptors: GOVERNMENT POLICIES; TRADE
ADJUSTMENT ASSISTANCE

6-073 WORKER MIGRATION IN THE UNITED
STATES AND OVERSEAS

NEW TRANS CENTURY FOUNDATION
WASHINGTON, D.C.

ILAB contract J9K80017
Project completed fiscal year 1979

.A. IF` 1E3' rT 31::IP X PAC

-I_ e; t;

163

GUIDELINES FOR SUBMISSION OF RESEARCH AND DE-
VELOPMENT PROPOSALS UNDER CETA

The purpose of this section is to establish guidelines for the submission of proposals for
research and development project funding to the Employment and Training Administra-
tion, U.S. Department of Labor.

Funds for research and development activities may be awarded under authority of
two legislative acts:

1. Title III of the Comprehensive Employment and Training Act of 1973 (Public
Law 93-203 approved December 28, 1973 as amended) provides for a comprehensive
program of employment and training research.

Title III of the CETA also authorizes "a program of experimental, developmental,
demonstration, and pilot projects, through grants to or contracts with public or private
nonprofit organizations, or through contracts with other private organizations, for the
purpose of improving techniques and demonstrating the effectiveness of specialized meth-
ods in meeting manpower, employment, and training problems." The projects, subsumed
under the word "development" in these guidelines, seek to develop and test in operation
new ways in which employment and training programs might be made more effective.

2. Social Security Act (81 Stat. 888) provides for studies which will provide infc...rina-
tion for the improvement of the overall effectiveness of the Work Incentive Program (title
IV, pt. c, sec. 441).

Research and development projects are not limited to particular types of organizations.
Academic institutions, State and local government units, community, private, and other
organizations and individuals with research or experimental and demonstration capabilities
in the employment and training area may apply for project funding.

GUIDELINES FOR R&D PROPOSALS: CONTRACTS AND GRANTS

PRELIMINARY PROPOSAL
The first step in applying for R&D funds is the submission of a preliminary statement

describing the investigator's basic study ideas, subjects of research, or proposals r-Ir
experimental development and demonstration.

The preliminary proposal should be brief and self-explanatory. Fifteen copies are re-
quired. It should include:

I. The problem to be investigated or the experiment or demonstration to be conduct-
ed.

2. Objectives and potential application of findings.
3. Operational, research, or assessment procedures.
4. Time and budget requirements (summary only).
5. Statement on relevance to employment and training problems.

A separate statement concerning staff, facilities, capabilities for conducting research,
experimentation, or demonstration, and previous related experience should accompany the
preliminary proposal. The preliminary proposal and other related materials should be sent
to:

Director, Office of Research and Development
Employment and Training Administration
U.S. Department of Labor
Washington, D.C. 20213

After reviewing this preliminary summary, the Employment and Training Administra-
tion may request a formal proposal. (Formal proposals should follow the outline detailed
below in Outline for Submission of Formal Proposals.)

164 GUIDELINES FOR R&D PROPOSALS: CONTRACTS AND GRANTS

GENERAL INFORMATION ABOUT REQUIREMENTS FOR FORMAL
PROPOSALS

The proposed project should focus on potential solutions to significant employment and
training problems. It should seek to develop new knowledge or new applications of
existing knowledge which give promise of furthering the objectives of the legislation
under which the contract would be authorized.

The end product to be sought by any projectits findings and conclusionsshould be
of broad program interest; it may be limited to specialized operations that can be shoWn to
provide a basis for generalized conclusions or to have application over a wide area.
Management Capability. The project director or principal investigator should have
done successful research, or conducted experimental or demonstration programs, or have
demonstrated clearly a competence for performing or directing such. It is also preferred
that the director or principal investigator devote full -me to the project. The organization
submitting the proposal also must have available facilities and staff adequate to carry out
the proposed activity or give evidence that it can acquire such, if funded.

Economic Efficiency. The probable value of the findings of the overall project must
justify the total proposed expenditure. The overall cost of the particular approach toward
solving the problem in the proposed project must be reasonable when compared with the
cost of other possible approaches. Projects should not duplicate ongoing or past research
and development efforts and wherever possible should attempt to build on work already
done.

Review of Proposals. Formal proposals should be typed or otherwise reproduced on
one side only and should be moderate in length. Twenty copies should be submitted.

Acknowledgment of receipt usually will be made within 15 days. Processing, review,
and evaluation of comments received usually require 60 days from receipt of proposal.

Notice of approval for negotiation (or disapproval) will be given as soon as possible
following review and evaluation. Final approval for funding will depend on a negotiated
agreement on content, structure, and budget of the project by the proposer and the
Employment and Training Administration.

Final Report. This report will present and analyze information secured, and for
development projects will describe also the administrative structure developed and the
operations performed. It will contain a summary which must include: (1) Findings and
conclusions, (2) implications for program and policy, and (3) implications for further
research or experimental and demonstration effort. Special attention should be given to
guidance and suggestions for the application and use of the findings to programs, policies,
and problems.

Publications derived from the work will acknowledge that the study was supported by
the Employment and Training Administration, U.S. Department of Labor. If it chooses,
the Department will have a right to publish and distribute the ti.ial report of the work
done and to use the findings, including any research, program materials, or experimental
and assessment designs developed, for any purpose whatsoever.

OUTLINE FOR SUBMISSION OF FORMAL PROPOSALS
There is no printed form to be used. Follow the outline below in describing the

proposed project. Identify each section by number and title as indicated in the outline.
1. Cover page. The cover page of the proposal must show the following information

in the order indicated:

Proposal to the Director, Office of Research and Development, Employ-
ment and Training Administration, U.S. Department of Labor, for a
Research or Development Project.
Project title: (Be as concise and as specific as possible. Avoid

obscure technical terms. Include key words under
which project may be indexed.)

Submitted by: (Name of organization, institution, agency, or in-
dividual, hereinafter referred to as "organiza-
tion.-)

Address: (Of organization, including zip code.)
Telephone number: (Of organization, including area code.)

GUIDELINES FOR R&D PROPOSALS: CONTRACTS AND GRANTS 165

Initiated by:

Transmitted by:

Date:

(Full name and position of individual who is initi-
ating project, ordinarily the director or chief in-
vestigator.)
(Full name and position of official who is approv-
ing the submission of the proposal. This must be
someone with authority to commit the organiza-
tion to the proposed project. The proposal should
be signed by both the initiator and the transmitter
on the original or master copy.)
(Date transmitted.)

2. Abstract. Summarize the proposal, preferably on one page, under two main heads:
(a) Objectives and (b) Procedures.

3. Problem. Describe the problem to be focused on and its significance.
4. Objectives. State the questions which the project is designed to help answer, the

techniques or methods to be developed and/or tested, and/or the hypotheses to be
studied.

5. Relationship to other research or experimental and demonstration programs. Dis-
cuss the proposed project in relation to previous research, experimentation, or demonstra-
tion in the area of the work proposed. Indicate how the proposal will add to knowledge
on the particular problem and indicate how it will make employment and training
programs more effective and efficient. Distinguish what is different about this proposed
project, as compared with other projects conducted previously or currently.

6. Project design and components.
a. For development, experimental, and demonstration projects. (All such proposals
must contain a research component.)

(1) Describe the work plan. Who will perform what tasks in what ways,
involving what types and approximate number of participants?
(2) Describe the organizational arrangements for administration of the project.
(3) Present a time schedule for performance of the stated tasks.
(4) For the research component, follow the outline in 6(b).

b. For research projects. Describe the research design in detail, listing the steps to
be followed. Include specific information, as relevant, on each of the following:

(1) Research method. What is the method to be employed in the study? Exam-
ples: Survey method, descriptive-theoretical arAysis, participant observations,
experimental and control group comparisons.
(2) Study subjects. Where there are populations, samples, experimental and
control groups, indicate their purpose, origin, composition, size, type of data to
be collected on each, and sampling plans.
(3) Data collection. Describe types of data to be gathered and methods of
collection. To the extent feasible, data that are already available or are being
collected from other sources must be used. Describe questionnaires, interview
guides, tests, and other research instruments to be used. In studies for which it is
determined that the project is subject to the requirements of the Federal Reports
Act of 1942, it will be necessary for the researcher to submit copies of question-
naires and survey plans for clearance in advance of their use.
(4) Analytic techniques. Indicate statistical or other analytic techniques to be
used in testing the hypotheses or achieving the objectives of the study.
(5) Phasing. Indicate the approximate time schedule for phasing each step of the
project.

7. Personnel. Give name, title, and a statement of the educational and professional
experience of the principal investigator and other key personnel.

8. Facilities. Indicate special facilities and similar advantages. Detail the reseal staff
resources available to the organization.

9. Subcontracting. It is the policy of the Department of Labor that subcontracts be
made on a competitive basis and in conformity with Federal Procurement Regulations and
statutory requirements. If a subcontractor is to be used for any part or parts of the
operation or for research or assessment, specify the nature of the work and the subcon-
tractor's credentials for conducting it. Any subcontract is negotiated by the performing
organization, but will be subject to prior approval by the Office of Research and Develop-
ment.

I 5

166 GUIDELINES FOR R&D PROPOSALS: CONTRACTS AND GRANTS

10. Utilization. Indicate the potential principal users of the proposed project's findings
and how end products (reports, guide materials, handbooks) will be structured to encour-
age and facilitate use by policymakers, program administrators, and the research commu-
nity.

11. Other information. Indicate other pertinent information, including the following:
a. Identify other organizations whose participation or cooperation is required and
present evidence of their willingness to provide it.
b. Amount of financial or other support available for this project from other
sources.
c. Whether this proposR! is an extension or an addition to a previously Govern-
ment-supported project.
d. Whether financial support for this proposal or a similar one has been requested
from any Government or private organization other than the Employment and
Training Administration, U.S. Department of Labor.

12. Budget. Start this section on a new page, identifying it in sequence with previous
sections as 12. "Budget:. The budget will include all estimated costs to be covered by any
funding from the Department of Labor.

The cost of performance includes the cost of necessary direct items of expenditure
incurred in the performance of the project. It should also include an amount for overhead
or indirect costs only if appropriate.

Following the categories as shown in the outline below, and rounding all amounts to
the nearest dollar, list anticipated requirements for all items of expenditure. If the project
is expected to extend beyond 12 months, indicate the amount required for each year, and
in total.

a. Direct costs.
(1) Personal services.

(a) Include salaries and wages of all personnel directly attributable to actual
performance under this project, whether on a full- or part-time basis. List
personnel by title, worker-months (full- or part-time----be specific), and dollar
amounts. (b) Include in connection with the above, but identify separately,
allowances (dollar amounts and percentages of base salaries) for vacation,
holidays, sick leave pay, and any other employee benefits customarily granted.

(2) Consultants and contract service. Include allowances for consultants and
contract service as required.
(3) Materials and supplies. Assign a cost to all materials and supplies which will
be expended directly by the contractor in performance of the project.
(4) Travel. Furnish estimates of the number of trips, method of transportation,
and cost of travel. Include the estimated amount for subsistence and daily
allowance rates, auto mileage rates, etc., during travel, in accordance with the
organization's established policy.
(5) Communications. Include telephone, telegraph, and postal charges.
(6) Services. Include those not specifically covered under personal services (e.g.,
interviewer cost, computer cost). When a study involves securing information
through Federal agencies (such as the U.S. Bureau of the Census) or State
agencies (such as State employment services), the cost of such services, if any,
should be included.
(7) Other. Itemize by category and amount.

b. Indirect cost or overhead. Give the basis for the organization's determination of
proposed overhead rate and reference to the rate approved currently by other
Government agencies, if any.

Overhead rates may be a fixed amount foi the duration of the project, or may
be determined provisionally, witl- final settlement made at the conclusion of the
project. If an overhead rate has been established by a Government audit agency,
identify the cognizant audit agency and contact person, the rate established, the
allocation base, and the period for which it was established.

It is most important that all items of cost be readily identifiable, regardless of
whether they are shown as direct or indirect.

The proposed budget will be reviewed against applicable Federal regulations as
part of the initial review. Where changes are necessary for projects which are
approved otherwise for negotiation, these changes, as well as decisions concerning

GUIDELINES FOR R&D PROPOSALS: CONTRACTS AND GRANTS 167

the determination of an overhead rate, will be made during the negotiation of the
funding.

It is the policy of the Department to encourage cost-sharing arrangements on
research projects in accordance with the principles set forth in the Federal Man-
agement Circular (FMC) 73-3, dated December 4, 1973, entitled "Cost Sharing on
Federal Research." The budget presentation should show what costs the proposer
will absorb as his contribution. If no costs are to be met by the proposer, an
explanation should be provided.

1`7k

169

GUIDELINES FOR DOCTORAL DISSERTATION FELLOWSHIPS

Accredited U.S. academic institutions offering doctoral degrees in areas of study (such
as economics, sociology and social work, psychology, education, and the behavioral and
social sciences generally) that relate to the employment and training field may apply for
fellowships to support dissertation research of graduate students who have completed all
requirements for the doctoral degree except the doctoral dissertation, or who will have
met these requirements before the grant is effective. A separate application in the form of
a study proposal must be submitted for each candidate nominated by the university for a
fellowship. Such a fellowship will be made to the university in the name of the candidate.

FELLOWSHIP GUIDELINES
The maximum amount of direct costs (see The Application, par. 5a below) of any one

award is $10,000 for a period not to exceed 1 year. Requests for no-cost extensions of
approved awards will be considered only if reasonable progress is reported. Such requests
require written support of the candidate's sponsor and must be approved by the spi>risor-
ing institution and submitted at least 3 months before the expiration of the award. The
notice of a fellowhip award will indicate the period for which the Social Science
Research Council intends to support the project.

The fellowship may cover the following costs:
1. Support for the doctoral candidate will generally be on a stipend basis, determined

by the proportion of time spent by the candidate on his or her dissertation multiplied by
the following full-time annual stipend rates:

Doctoral candidate $4,500
Dependent children allowances (additional)

1 550
2 (maximum allowance) 1,100

Under this schedule, the maximum annual stipend rate for a doctoral candidate with two
or more dependent children is $5,600. The following example illustrates how a stipend
may be computed:

A doctoral candidate with one child who teaches half time and works on the
dissertation half time for 9 months of the year, and devotes full time to the
dissertation the other 3 months, could receive a stipend of $3,157three-fourths
of the year at half time, $1,894, plus one-fourth of the year at full time, $1,263.

A candidate who has been regularly employed in teaching or research activities
by the sponsoring university or a related research organization, and for whom
the dissertation research requires relief from part of the individual's employment,
may be supported at the established rate of pay, prorated for the proportion of
the time devoted to the dissertation, provided that the total amount of the
candidate's pay from the fellowship does not exceed the amount which the
candidate could otherwise receive as a stipend if devoting full time to the
dissertation (see par. 1 above).

2. Major direct project costs, such as clerical assistance, necessary travel, computer
time, and special supplies.

3. Indirect costs at a fixed rate not to exceed the established Federal Government
audited rate of the institution. The stipend may not be treated as a personnel cost for the
purpose of comp the amount of indirect costs. However, the salary of a candidate
employed by them university (as in par. I above) will not be considered a stipend.

4. Allowance to sponsoring university.

1 7C GUIDELINES FOR DOCTORAL DISSERTATION FELLOWSHIPS

a. When the candidate is on a stipend basis, and is not charged tuition or fees, an
allowance of $2,500 will be granted to the university in lieu of tuition, fees, general
supplies, and other administrative costs for grants of 6 months' to 1 year's duration.
For grants of less than 6 months, the allowance will be one-half of the annual rate.

b. When the candidate is employed by the university and paid a salary, no
allowance will be granted. In such instances, the university may include the salary
of the candidate in the base against which indirect costs rates may be applied.

Cost sharing will be expect from the university or college in accordance with Federal
Management Circular (FMC) 73-3, dated December 4, 1973, "Cost Sharing on Federal
Research," the grantee institution must share in the total cost of the project. However,
costs of services of academic and administrative staff, including the candidate's sponsor or
dissertation adviser, which would be covered by tuition and fees of the university, may
not be shown as a contribution of the university.

For applications that are approved, seven copies of the final report are required.
Any survey plans, surveys, or questionnaires arising from the research under an ap-

proved fellowship will be identified solely as the responsibility of the university or the
doctoral candidate and will in no way be attributed to the Social Science Research
Council. Publications based on the research conducted under the grant will acknowledge
that the research was supported by a grant from the Social Science Research Council.
The Council, as well as the U.S. Department of Labor, will have a nonexclusive right to
publish and distribute the final report of the research and to use the findings, including
any research designs developed by the research, for any purpose whatsoever.

SUBMISSION OF APPLICATIONS

Fifteen copies of each application should be sent by the university to:
Social Science Research Council,
Fellowships for Doctoral Research in Employment and Training
1755 Massachusetts Ave., N.W., Suite 410
Washington, D.C. 20036 (telephone (202) 667-8884).

Closing dates for applications are September 1, December 1, March 1, and June 1.
Applications will be accepted which are postmarked or delivered on or before each of
these dates. However, applications received 1 week or more after a closing date, regard-
less of postmark, will be accepted for the next scheduled closing date. Should an early
acknowledgment of the receipt of applications be desired, a stamped self-addressed post-
card referenced to the application should be enclosed. Processing of applications requires
approximately 3 months, including evaluation by a review panel. Applicants may expect
to be notified of action taken about 3 months after the applicable closing date. A
fellowship approved for a candidate who has not completed all requirements for the
doctoral degree at the time of application will require notice from the university to the
Council that all requirements have been met before any payments will be made under the
award.

CRITERIA FOR APPROVAL
Applications are reviewed by a special impartial panel of persons outside of the Social

Science Research Council who are experts in the employment and training field. Only
those applications for studies relevant to the objectives of CETA are referred to the panel
for review and recommendation.

The panel considers all elements of an application in its review, giving primary empha-
sis to the candidate's ability, originality, and creativity as evidenced by the study proposal.
The standing of the candidate and his or her application relative to other candidates, and
to the availability of funds for the program, determines whether the proposal will be
approved for a grant award. Approval may be conditional on acceptance of changes as
recommended by the review panel, including substantive and budget revisions.

THE APPLICATION

Applications should contain the information requested below in the order indicated.
There is no printed form to be used.

1. The first page should show the following:
Proposal Submitted to the Social Science Research Council for a Fel-
lowship in support of a Doctoral Dissertation.

GUIDELINES FOR

Project title:

Submitted by:,.

Address:
Telephone number:
Candidate:

Sponsor:

Transmitted by:

Date:

DOCTORAL DISSERTATION FELLOWSHIPS 171

(Be concise, descriptive, and as specific as possi-
ble.)
(Legal name of university and department spon-
soring the candidate.)
(Of university, including zip code.)
(Of university, including area code.)
(Name, address, and telephone number. Candidate
should sign original or master copy.)
(Name, position, academic degrees, and phone
number of university dissertation adviser or spon-
sor of the candidate. This person should sign
original or master copy.)
(Name, position, and telephone number of ap-
proving official. This person should be someone
with legal authority to commit the university and
should sign the original or master copy. Unless
otherwise indicated, all correspondence, including
the Notice of Fellowship Award, if approved,
will be addressed to this official.)
(Date transmitted.)

2. Include a statement of the background of the candidate, education and employment
experience, and a list of published works. Indicate if the candidate has met all require-
ments for the doctoral degree other than the dissertation and, if not, when they will be
met.

3. The candidate's sponsor should submit a statement in support of the proposal,
indicating his or her evaluation of the interests and potential of the candidate. Where the
sponsor is other than the dissertation adviser for the candidate, the adviser should also
include such a statement.

4. As part of the application, a one-page abstract MUST precede a detailed statement
of the proposed dissertation. The abstract should indicate: (1) The overall objective(s) of
the research study; (2) data sources, methodology, and analytical procedures to he used;
and (3) the results expected, including the anticipated employment and training policy
and/or program implications. The detailed statement should include:

a. The problem to be investigated, its importance and significance.
b. The objectives of the study, including hypotheses to be tested and specific
questions to which answers will be sought.
c. Procedures to be used. Include, as appropriate: general design: population and
sample to be studied; data to be gathered and methods to be used; and methods of
analysis to be applied.
d. Anticipated policy and program implications of the finding ,. appropriate.
e. A time saiedule for the study and its major phases.
f. Evidence that Federal or State at ncies or others who possess information
required for the study have agreed to make such information available to the
candidate.
g. The Ini unt of financial assistance or other support available for the study from
other sc;t1 -es.
h. Whether financial support for this proposal has been or will be requested from
any Government or private organization other than th.- Social E' :ience Research
Council.
i. Any questionnaires, test batteries, or other instrum it which have been devel-
oped for the research study.

Length of proposals (excluding appendixes, vaa, bibliographies, questionnaires, test
instruments, etc.) must be limited to 30 pages double-spaced on one side only.

5. Include a detailed budget statement for the grant period. Budget items to be shown
are listed below. Dollar amounts are to be rounded off to the nearest dollar and listed in
two columns. In the first column, show amounts of funds requested, and in the second
column, the amount the grantee university intends to contribute from non-Federal sources.
In connection with academic organizational contributions, please see previous note on cost
sharing.

172 GUIDELINES FOR DOCTORAL DISSERTATION FELLOWSHIPS

a. Direct costs.
(1) Personal services. Show the portion of the candidate's time to be spent on
the project, and the rate of stipend or salary.

(a) If a stipend, indicate the basis for the rate used in accordance with
schedule of stipends shown earlier in these guidelines.
(b) If a salary, indicate the basis for the recommended rate of pay. Total salary
charged to the grant may not exceed the amount that would be payable for
full-time work on the dissertation under the schedule of stipends shown earlier
in these guidelines.

(2) Major materials and special supplies required for the study. Itemize in broad
categories and amounts.
(3) Travel, including subsistence at actual cost but not to exceed the amount
allowable under the customary practice of the grantee. Give details of travel and
subsistence, including types of transportation to be used and rates allowed.
(4) Communication and services not included elsewhere. Itemize by broad cate-
gories and amounts. For computer use, show type, number, cost per hour, etc.
(5) Other direct costs. Itemize by category and amount. When the candidate is
on a salary basis, tuition and fees normally paid to the institution by doctoral
candidates working only on their dissertations may be shown as a contribution
of the institution in lieu of personal and other services covered by such tuition
and fees (as, for example, the time spent by the candidate's sponsor supervising
the work of the candidate). Such tuition and fees are allowable as part of the
grant amount only to the extent that they reflect grantee costs directly attributa-
ble to the work of the candidate.

b. Indirect costs. A fixed rate no, exceeding the grantee university's established
Federal Government audited rate may be used. Indicate the basis for the estab-
lished rate: the date, audit agency, and reference numbers, if any.
c. Allowance to university. Include in amount requested as noted under Grant
Guidelines, paragraph 4.

173

INDEXES

A. Index of Contract and Grant Numbers

B. Index of Contractor and Grantee Organizations

C. Index of Individuals Associated with Contracts and Grants

D. Index of Research Subjects

1 7 6

175

A. INDEX OF CONTRACT AND GRANT NUMBERS

(For reference numbers, first digit is chapter number and subsequent digits refer to numerical order of
descriptions within each chapter.)

ILAB 74-15 6-009 .191(80015 6-058 20-11-78-25 4-032
ILAB 74-18 6-004 J9K80016 6-029 20-11.78-36 3- i 22
ILAB 74-23 6-024 191(80017 6-073 20.06-78-41 4-005
ILAB 75-15 6-038 J9K90001 6-046 29-27.78-43 2-046
ILAB 75-25 6-034 J91(90002 6-062 20-06-78-44 2 -090
ILAB 76-10 6-064 J9 K90003 6-061 20-42-78-53 1-024
ILAB 76-14 6-066 391(90004 6-052 20-25-78-58 1-061
19 K60008 6-010 391(90005 6-032 20-36-79-01 2-050
391(00009 6-007 J9 K90006 6-070 20-11-79-05 2-007
391(00010 6-045 391(90007 6-035 20- 47 -79 -07 4-004
191(00017 6-008 191(90008 6-013 20-11-79-10 4-027
J9K00018 6-015 391(90009 6-053 20-11-79-11 4-029
19K00019 6-056 SR500-75- 18 2-094 20-51-79-12 1-009
J9K00020 6-068 12-42-74-11 2-083 20-24-79-13 1-035
J91(0002 I 6-057 20-11-73-06 3-012 20-11-79-14 1.052
J9K00022 6-017 20-11-73-25 2-063 20-51-79-15 2-097
.191(00023 6-012 20-11-74-18 I-044 20-25-79-16 2-023
J91(00024 6-071 20-11-74-21 3-098 20-36-79-17 1-056
J9K60004 6-031 20-11-75-07 1-044 20-51-79-20 1-022
191(60012 6-055 20-42-75-09 2-092 20-06-79-22 2-022
J91(60014 6-044 20-47-75-12 2-008 20-24-79-23 2-066
391(60015 6-014 20-36-75-15 2-060 20-34-79-24 2-070
J9K60016 6-022 20-13-75-38 2-096 20-11-79-25 2-044
391(60018 6-019 20-48-75-44 2-109 20-34-79.26 1-041

J91(60019 6-018 20-42-75-45 I-050 20-36-79-29 2-062
J9K60020 6-003 20-13-75-46 2-107 20-55-79-30 2-069
J9K60021 6-036 20-11-76-08 4-021 20-11-79-32 3-038
391(60025 6-055 20-11-76-11 3-003 20-51-79-34 2.071
391(60027 6-050 20-34-76-12 2-104 20-34-79-35 2-033
.191(60029 6-049 20-11-76-37 2-013 20-24-79-36 1-034
391(60030 6-051 20-11 -76-47 3-101 20-24-79-37 1-030
J9K6003 I 6-067 20-06-76-51 3-076 20-42-79-38 2-075
J9K60032 6-043 20-51-76-53 3-039 20-51-79-39 3.036
J9K60033 6-039 20-11-76-54 1-063 20-51-79-40 2-095
391(70001 6-067 20-04-76-55 3-010 20-11-79-43 4-,;02
191(70002 6-048 20-24-76-6: 1-018 20-24-79-44 2-040
191(70003 6-040 20-25-77-03 3-116 20-39-79-45 2-042
J9K70004 6-011 20- 36- 77 -04.. 3-115 20-36-79-46 2-032
J9K70005 6-026 20-36-77-13 2-061 20-25-79-47 1-053
39K70006 6-001 20-25-77-15 2-086 20-17-79-48 2-030
191(70007 6-016 20-06-77-16 3-041 20-11-79-49 2-047
191(70008 6-002 20-11-77-18 2-017 20-11-79-59 1-014
19K70009 6-033 20-51-77-19 1-062 20-11-79-62 1-060
391(70010 6-065 20-25-77-20 3-044 20.24-79-63 1-054
19K70011 6-041 20-11-77-21 1-064 20-25-79-64 1-033
191(70012 6-063 20-11-77-22 3-032 20-06-80-01 3-081
191(70013 6-047 20-25-77-25 1-040 20-11-80-02 1-029
391(70014 6-028 20-11-77-26 3-043 20-11-80-03 3-013
191(70015 6-030 20 24- 77 -29.. 3-084 20-11-80-04 1-045
J9K70015 6-023 20-17-77-30 3-085 20-11.80-05 1-012
191(80001.. 6-072 20-11-77-31 3-086 20- I 1 -80-06 1-011
191(80002 6-037 20-25-77-32 1-036 20-11-80-08 4-009
191(80003 6-027 20-51-77-37 3-117 20-24-80-09 2 -067

19 K 80004 6-025 20-17-77-42 2-082 20-06-80-11 3-031
191(80006 6-042 20-51-77-43 4-028 20-51-80-14 3-005
19 K 80007 6-069 20-24-77-44 2-021 20-25-80-17 1-043
19K80008 6-059 20-25-77-49 2-099 20-11-80-18 1-008
191(80009 6-060 20-24-78-06 3-097 20-42- 80-20 1-110
191(80010 6-005 20-06-78-07 3-095 20-24-80-21 1-057
191(80011 6-054 20-11-78-18 2.035 20.51-80-22 4-008
J9K80012 6-021 20-11-78-20 4-023 20-34-80-23 2 -012

191(80013 6-006 20-25-78-22 1-049 20-08-80-24 4-0'
191(80014 6-020 20-11-78-24 4-034 20-11-80-26 2-132

176 A.-INDEX OF CON': _T AND GRANT NUMBERS

20-11.80-29 2.049 21-48-78-06 3-066 21-36-79-25 3-028
20-51-80-30 2-028 21-06-78-07 3-059 21-36-79.26 1-027

20-37-80-31 1.003 21.48 -78-08 3-060 21-55-79-27 3-093
20-11-80-32 1-055 21.36-78-09 3.067 21.04-79-29 1.028

20-15-80-33 2-039 21-48-78-10 3-071 21-36-80-03 3-007

20-17-80.34 3-006 21- 06- 78 -11.. 3-061 21.49-80-04 3.083
20.51 -80-35 1-010 21-48-78.12 3.068 21.55-80-05 4-015

20.34 -80-43 2-025 21-17-78-13 3-069 21-49.80-06 1-023

20-17-80-44 2-059 21.06-78-14 3.052 21.11-80-07 1-(X)4

20-39-80-46 2-029 2148-78-15 3-070 21 -06 -80.08 1.031
20-11-80-48 2-048 21-06-78-16 3-073 21-06.80-10 3-078

20-11-80-50 2-045 21-06-78-17 3-124 21-26-80-11 3.009
20-24 -80.51 1-039 21-25-78.19 3-040 21.25-80-12 3-123
20.06 -80-53 3-037 21-06-78-20 4-001 21-11-80-13 4-011

20-13-80-54 1-002 21-25-78-21 3-119 21-36.80-14 3-079

21-36-73-04 3-011 21.51-78-22 2.051 21-11-80-15 2-009

21.21-73-42 1-019 21-29-78-23 1-051 21-42 -80.16 4-013

21-42-73-43 3-091 21-48.78-24 3.072 21-51-80-17 2 -010

21.17-73-48 ...020 21-11-78-25 2-001 21-26-80-18 3.114
21-29-73-49 4-030 21. 11-78-26 4.033 21.25-80-19 4-016

21-36-73.51 3.011 21-21-78-27 1-017 21 -36 -80.21 4.006
21-29-74-12 3-094 21-11-78-28 3.088 21.36-80-11 3-047

21-26-74-16 3-110 21-04-78-29 4-019 21 -36- 80.23 2 -098

21-36-74-23 3-077 21-25-78-31 2-052 21-36-8,-2.4 3-121

21-48-75-07 3.042 21.55-78-32 1-058 21-24-80-25 2-103

21-39-75-10 1-013 21-36-78-33 4-007 21.36-80-26 3-001

21-42-75-13 1-042 21.34-78-34 1-044 21.16-80-28 4-024

21.51-75-14 2-053 21-11-78-36 1-037 21-36.80-31 3-008

21-36-75-17 3-102 21-36-78.37 4. 026 21.36-80-32 1.026

21-11.75-19 2-108 21-04-78.38 3-089 27-34-78-04 1.006

21.36-75-20 3-011 21-36-78-39 3-105 27-25-79-01 2-016

21-36-76-01 3-004 21-41.78-41 2-034 27- 34 -79 -0' 2 -003

21-42-76-04 3-090 21-34-78-42 4-010 28-29-78-53 2-004

21-11-76-06 2-043 21-36-78-43 3.015 28-42-78-54 3-087

21.11-76-08 1-016 21-06-78-44 3-016 28-11-79-03 3-111

21.34-76-10 4-003 21-37-78-45 3. 020 28-36.79-05 2-093

21-55-76-11 3.103 21-25.78-46 3-017 31- 01 -78 -01 5.005

21.39-76-14 3-113 21-06-78-47 3-021 31 -53 -78.02 5-016

21.36-76-15 2-011 21-25-78-48 3.022 31-34-78-03 5-003

21-06-76-17 2 -020 21.09-78-49 3-023 31-22-78-04 5-009

21.36-76-18 3-011 21-17-78-50 3-024 31-04-78-05 5-014

21-11-76-19 1. 038 21-42.78-51 3-025 31.06-78-06 5-015

21-01-76-21 3-099 21-51-78-52 3-018 31-48.78-07 5-010

21-11-77-01 3-088 21-23-78.53 3.026 31-48-78-08 5-011

21.06-77-03 2-015 21-36-78-54 3-019 31-43-78-09 5.006

21-06-77-04 3-108 21-42-78-55 3. 027 31-51.78-10 5-004

21-25-77-05 2 -101 21.91-78-56 3.030 31-36-78-11 5.002

21.24-77-06 2-056 21.24-78-57 2-055 31-21-78-12 5-007

21-11-77-07 1-001 21-06-78-58 7.100 31-26-78.13 5-008

21-36-77-08 1-005 21.34-78-60 3-033 31-20-78-14 5-012

21-11-77-09 3-100 21-36-78 -61 3.034 31.49-78-15 5-013

21-24-77-11 3-106 21-04-78.62 3-080 31.25-78-16 5 -001

21.36-77-12 2-024 21-48-78-63 3-035 33- 36 -75 -01 2 -027

21-11-77-13 2 -036 21-39.78-64 3.096 41.9-004-71 2-058

21-01-77.14 4-012 21-48.78-65 3- 092 42-25-72-10 2 -058

21.11-77-15 2-005 21-17-78.66 3. 074 42-47.73-01 2 -008

21-11-77-16 2. 105 21.36-79-01 2 -018 51-42-72-02 7.083

21-36-77.17 1-025 21-36-79-02 2.019 51.11-73-02 2 -074

21-06-77-18 3-002 21.36-79-03 1.031 51.55-73-04 4-022

21-48-77-19 2-037 21.34-79-04 1-047 51-42-73-05 2 -083

21-48-77-20 2 -002 21- 55 -79 -05 3.082 51.41-74-01 2-074

21-36-77-21 3.C46 21.20-79-06 1-046 51-36.75-01 2.084

21-48-77-22 3-049 21-42-79-07 1-021 51-11-75.04 2.091

21-12-77-24 3-053 21.17-79-08 - 109 51-36-76-03 2-064

21-06-77.25 3-054 71.06-79-09 4-025 51-17-76-04 2-080

21-20-77-26 3-055 71-55-79-10 3.104 51.17-76-05 2-081

21.06-77-27 3-056 71-49.79-11 4-020 51-12-76-06 2.088

21.18-77-28 3-057 21- 12 -79 -12 4-031 51.11-77-01 2-077

21-04-77-31 3-050 71.11-79-13 2-106 51-06-77-02 2.073

21.10-77-33 3.058 71-55.79-14 2 -068 9 1 -36-77.0 ; 2-089

21-27-77.34 3-051 21-51-79.16 7.054 51.25-77-05 2-076

21-11-77-35 1.015 21.11-79-17 3-118 51-06-77-07 7.087

21.36-77-36 3-029 21- 25 -79 -18 3.120 51-11-78-01 2-078

21-26-77.37 3-112 11.25-79-19 3-075 51-25-78-02 2.072

21-37-77.38 1-007 21-11-79-20 1-021 61-11-78-01 2-065

21-06-78-01 3-062 21-18.--'' 21 3 -045 51-09-79-01 2-079

21 -12 -78-02 3. 063 21-25-7.- '1 2-041 51-42-79.C2 2-038

21.17-78-03 3-064 21 11-79-23 1-059 51-16-80-01 2-085

11-39-78-05 3. 065 21-25.79-24 1-032 81.34-28 1.012

A.-INDEX OF CONTRACT AND GRANT NUMBERS 177

81-08-38 3.012 91-18-77.14 5.036 91.25-79-05 5-058

81-09-66-31 4-018 91- 11- 77 -15... 5-029 91-24-79-06 5.044
81.37-68-21 3-012 91-25-77-18 5-050 91-25-79-07 5-055

81-37-69-15 3.012 91-17-77-20 5-049 91-37-79-08 5 -056

81-37-70-18 3-012 91-36-77-21 5-088 91-25.79-09 5-060
81-36-71-01 3-011 91-36-77-22 5-069 91-25-79-11 5-087

81-11-71-09 4-018 91-36-77-27 5-072 91-17-79-13 5-024
81-11-71-11 4-017 91-25-77.28 5.047 91.55-79-14 5-077

81-11-72-16 4-017 91-19-77-31 5-090 91-55-79-15 5.076
82-34.69-34 2-057 91-42-77-33 5-092 91-24-79-17 5-046
82-11-71-11 1-048 91-17-77-37 5-048 91-39-79-18 5-086
82-36-71-17 1-048 91-47-77-38 5-097 91-36-79-19 5.065
82-25-71-39 2-014 91-36.77-44 5-073 91-06-79-20 5-034
82.37-71-47 1-006 91-17.77-48 5-057 91-17-79-21 5-094
82-39-72-21 3.012 91-36-78-03 5-083 91-26.79-22 5-106
91-23-67-57 2-058 91-25.78-04 5-101 91-26-79-23 5.080
91-24-68-29 5-103 91-25.78-06 5-038 91-44-79-24 5.026
91-46-68-48 5-105 91-06-78-14 5-030 91-37.79-26 5-042
91-15-70-12 5-096 91.17-78-17 5-023 91-06-79-27 5-020
91-05-70-44 5-104 91-3.:78-18 5-071 91-36-79-29 5-074
91-24-71-50 5-084 91-36-78-21 5-054 91-17.79-30 5-039
91-06-73-03 5-033 91.06-78-25 5-068 91-25-79.32 5.022
91-55-73-24 5-018 91.26-78-26 5-059 91-06-79-33 5-095
91-06-73-34 5-045 91-06-78-27 5-085 91-55-79-34 5-053
N -55-74-30 5-082 91-06-78-29 5-064 91-09-79-35 5.062
91.36-75-30 5-078 91-42-78-31 5 089 91-36-79-37 5-098
91-09-75-35 5-025 91-36-78-33 5-041 91-36-79-38 5-067
91.25-75-41 5-099 91-36-78-34 5.035 91-06-79-39 5-081
91 -36 -76-32 5.017 91-18-78-35 5-052 91-36-79-40 5.100
91-25-76-41 5-028 91-36-78-36 5-040 91-12 -79-41 5-102
91-25-76-43 5-038 91.55-78-40 5-027 91-55-79-42 5-070
91.11-76-48 5-091 91-51-78-46 5-037 91-36-79.43 5.031

91-09-76-54 5-019 91-06-78-50 5-043 91-06-79.44 5-107

91-06-76-58 5-063 91-36-78.51 5-093 '71.06-79-45 5-032

91.18-77-03 5-051 91-26-78-53 5-066 92.25-72-03 1 032

91-09-77-G5 5-079 91-36-79-02 5-075 92-36-72-12 2..126

91-06-77-13 5-021 91-17-79-03 5-061 92-26-72.35 3 107

179

R.-- INDEX OF CONTRACTOR AND GRANTEE ORGANIZATIONS

(For reference numbers, first digit is chapter number and subsequent digits refer to numerical order of
descriptions within each chapter.)

A

A.T. Kearney, Inc
Abt Associates, Inc.

1-040, 1-053, 2-086,
Advanced Research Resources Organization (ARRO)
Akipan Associates, Inc.

6-006
1-033,
3-044
2-045
1-062,

C

California Institute for Rural Studies
California State University
California State University. Fullerton
California. University of Southern
California, University of, Berkeley

3-061
5-015
3.078
3-041

1.020,
3-005 2-087, 3-016. 3-021. 3-124, 5-020, 5-033, 5-063. 5-085. 5.095

Alabama. The University of 4-012, California, University of. Davis 3-052,
5-()05 5-068

Alameda County Training and Employment Board/Associated California, University of, Irvine 5-032
Community Action Program 3-059 California, University of, Los Angeles 5-030.

American Agricultural Economics Association 1-019 5-034. 5-043. 5-045. 5-064. 5-081, 6-061. 6.069
American Bar Association 2-106, California, University of, Santa Barbara 5-107

2-108 California, University of, Santa Barbara. Social Process Research
American Council on Education 2-036 Institute 2 -101}

American Institutes for Research 1-063, Camil Associates, Inc I -050

4-029 Carnegie on Policy Studies in Higher Education 2-015

American Personnel and Guidance Association 1-016 Carnegie-I:lellon University 3 -091

American Public Works Association 2-030 Census, The Bureau ofSee Bureau of the Census
American University, The 2-105, Center for Appl.A Research 4-005

5-029 Cenhs for Research on the Acts of Man 2-038,

Analysis Group, Inc 1-012 2-083

Analytic Systems. Inc. 1-010 Charles River Associates, Inc. 6-050

Anna Mental Health and Developmental Center 1.080 Chicago. Mayor's Council of Manpower and Economic Advisors. 1-020

Arizona State University 3-080 Chicago, The Urn ..ersity of 3-006.

Arizona, The University of 1-028, 5-023. 5-048. 5-049. 5.057. 6.062

3-010, 3-050, 3.089, 4-019. 5-014 Clark College 5-006

Arthur D. Little, Inc .. 6-016 Colorado Coalition for Full Employment 4-014

Arthur Young & Company. Inc. 1-052
Columbia University 1-025.

Associate Consultants, Inc.

Associates for Renewal in Education, Inc

1-014,
2-047
2 -009

1-026, 1-027, 1-031, 2-050, 3-001, 3-008, 3-011. 3-015, 3-019,
3-046, 3-115. 5-040, 5-054. 5-069, 5-071, 5-072. 5-073, 5-074.

5.07g. 5.083. 64X)(7.

Columbia University, Conservation of Human Resources

3-028,
5-075.
6-015
4-(X07

Auburn University, School of Business 3-099 Commerce, U.S. Department ofSee Bureau of the Census..
Community Resources Group 1-036
Conferenci! Board. The 1-005

B Connecticut, University of.. 2-079,
1-023

Construction Apprenticeship Program 1-039
Baltimore Metropolitan Mi.npower Consortium 2-103 Contract Research Corporation 1-099
Berkeley Planning Associates 3-037 Cooper. and Lybrand 6-007
.alat lone Associates -2-102 Cornell University 2-032.
Boor kllrn and Hamilton. Inc 1-030 2-084, 3-067. 3-079, 3-123. -006. 5-031. 5.065. 5-Mg. 6-001. 6-019
Boston College

3-116, 5.047.
3-075,
5.087

Cornell University, New York Stale School of Industrial
Relations 4-026

Boston University 4-016, CSR, Inc.
5-038 I -0 1-029, I -045. 2-049

Bowc:oin College 3-026
Brandeis University

5-022.
2-072,
5.060

Brookings Institution, The 4-033 D
Broward Manpower Council 3.063
Brown University 5-026. Data Resources, Inc 6-005.

6-058 6 -0I S. 6-053, 6-070
Bureau of .-.6or Statistics 1-048, Developing World Industry and Technology. Inc. 6-039,

3-101. 4.017 6-063. 6-068
Bureau of Social Science Research, Inc.

2-065,
2 -005,
2-074

Dialogue Systems
Duke University

1-056
5-056

BureaL of the Census 3-012 Dynamic. Programs, Inc. 1-041

180 B.-INDEX OF CONTRACTOR AND GRANTEE ORGANIZATIONS

E

E.H. White and Co. 2 -022

Educational Testing Service 1-044.
2-003, 2-006, 4-003

Employment and Training Administration, Region IV 2-096
Employment and Training Administration, Region V 2 -0S2

Employment Standards Administration 2-063

F

Flonda International University 6-052

Florida State University 3-053

Florida. University of 4-031,
5-102

Fordham University 3-077

George Peabody College for Teachers 5497
Georgia Department of Labor 2-107

Georgia State University 6-034

Glaser and Associates, Edward 2-090

Great Lakes Research. Inc 2 -046

Group Operations, Inc 1-060

H

Hartford Policy Center. The 1-055

Harvard University-See also Joint Center for Urban Studies.
Harvard UM. :rsity and Massachusetts Institute of Technology 1-032,

2.052, 3-040, 5.028, 5 -0:0, 5-05i, 54)58, 6 -0: 4
Health and Education Resources, Inc 2-055,

Heal 111, Education, and Welfare. U.S Department of 2-094

Houston, University of 3-083,
5-105

Howard University 1-059,
5-091

Human Resources Research Organization 4-008

I

Idaho, The University of 4-024
Illinois, The University of, at Champaign-Urbana 4-001,

5.039, 5-094
Illinois, The University of. at Chicago Circle 3-069,

3-W9, 6-013
IMPACT. Inc 2-081

Indiana University Foundation 5-051

Infosystems Technology, Inc 2-067.
2-071

Institute for Women's Concerns 2-054.
3-082

Institute of Business and Economic Research 2-073

Institute of Public Administration 1-048

International Association of Machinists and Aerospace Workers 2-044

Iowa State University 5-090

J

JAIM Research. Inc.
Jewish Employment and Vocational Services. Inc

Joint Center for Urban Studies, Harvard University and
Massachusetts Institute of Technology

Juarez and Associates

K

Kansas Department of Human Resources 1-046
Kansas, University of 3-055.

5-012
Kappa Systems, Inc. 2 -095

Kearney Management Consultants 6-064
Kent State University 3-096
Kentucky State University 5-007

Ketron, Inc. 2 -075

Kirschner Associates, Inc. 2-035.
2-048, 3-043

Kramer Associates, Inc 6.023

L

Labor. U.S. Department of-See also Bureau of Labor Statistics;
Employment Service, U.S.: Employment Standards
Administration: Women's Bureau

Latin American Community Center 3-058
Lraguc of United Latin American Citizens 3-057
Linton and Company, Inc 3 098

M

Macro Systems, Inc. 1-018,
1-034, 1-039

Magee. Ine. 6-071

Manpower and Education Research Associates 1-022.
2-028. 2-051

Manpower Demonstration Research Corporation 2-027,
2-085, 2-089

Maryland. University of 5-044.
5-046

Massachusetts Institute of Technology-See also Joint Center for
Urban Studies, Harvard University and Massachusetts Institute
of Technology 3-120,

6-028
Massachusetts Quality of Working Life Center 3-106
Massachusetts, University of, Amherst 2-101

Massachusetts, University of, Boston 5-099

Mathematica Policy Research, Inc 2-012,
2-025, 2-033. 2-070, 6-054

Mathematica, Inc 2-027,
2-104, 6-065

McKnight Associates 2-097

MDC, Inc. 1-003,
1-007

Michigan State University 3-009

Michigan. The Universe y of 3-107,
3-110, 3-112, 3-114, 5-008, 5-059, 5-066. 5-080, 5-.06, 6-010, 6-017. 6-066

Migrants in Action 3-051

Miller & Byrne, In 3-097
Miner Agricultural Research Institute, The William FL 3-105
Missouri, University of, Columbia 1-051.

3-094

Morgan Management System, In 1-054

N

National Academy of Sciences l -001,
1-015. 3-013. 4-009

National Association on Drug Abuse Problems. Inc 2-098

National Bureau of Economic Research (132,

6-036, 6-044
National Child Labor Committee. The 2-024
National Commission for Employment Policy 3.003.

2.010 3-088, 3-122
2-092, National Consortium for Black Professional Development 1-017

2-110 National Co- icil for Alternative Work Patterns, In, 3-118

National on EmployTent Policy 4.018

4-023 National Council on Urban Economic Development 1-004

3-076 National Foundation for the Improvement of Education 2.001

B.INDEX OF CONTRACTOR AND GRANTEE ORGANIZATIONS

National Health Council, Inc. 2-01 i R
National Manpower Institute 1-064
National Opinion Research Center 2-059, Radcliffe College

3.024, 3.064 Rand Corporation, The
National Planning Association 6-029 Recruitment and Training Program. Inc.National Policy Institute, Inc 1-057 2-061.National Rural Center, The 2-043 Rehab Group, Inc.
National Union of Hospital and Health Care EmployeesDistrict Richardson, Bellows, Henry & Co., Inc

181

5-101
3-002

2-060,
2-062
3-117
2-0911199Research Department 5-088 Riverside, County of 3-056National Urban League. Inc 3-111 Rochester. University of 6.067

Native America.. Consultants. Inc. 3-039 Rural Manpower Laboratory 3-073
New Jersey Department of Labor and Industry 1-047 Rutgers, The State University 4-010,
New Trans Century Foundation 4-002. 5-003

4-011, 4-021. 6-073 Ruttenberg, Friedman, Kilgallon. Gutchess and Associates 6.030
New York Graduate School and University Center. The City

University of 5-041
New York University 5-067,

6-004 S
New York. The City University of 5-035
New The City University of, Brooklyn College 3-004 Saint Louis University 5.084
New York, The City University of. Medgar Evers College 5-002 Saint Louis University. Center for Urban Programs 2-004
New York, The Research Foundation of the City University of 2-057, Seattle University 5-016

5-093 Smith College 3-022
New York, The Research Foundation of the State University of. Social Science Research Council 3-029

Albany 3-007, Social Service Delivery Systems 2-008
3-047 Society for Advanced Medical Systems (SAMS) 2-040

North Carolina Manpower Development Corporation 1-006 Southern University and A&M College 5-009
North Carolina. University of 3-020. Southwest Educational Development Laboratory 3-068

5-042 SRI International 3-031
Northeastern University 2-014. Stanford Research Institute 6-031

2-041, 2-058, 5-001 Stanford University 3-108,
Northwestern University 3-074, 5-021, 5-104

3-085. 5-024, 5-061. 5-096 State Communities Aid Association 2-018
Notre Dame, The University of 5-036. Sterling Hobe Corporation 6-040

5-052. 6-035 Strategic Services Corporation 6-048
Swathmore College 4-013
Syracuse University 5-017

O Systems in Education and Training. Inc 1-002,
2-088

Oak Ridge Associated Universities 4-004
Oakland Citizens' Committee for Urban Renewal 4-025
Odyssey Communication Systems. Inc 3-081 T
Ohio State University Research Foundation, The 3-012.

5-086 TA SC 6-020
Ohio State University. The

2.029, 6.043.
1-013,
6.049

Temple University
3-025.

1-021.
3-090

Ohio Wesleyan University 2-042 Texas A & 1 University 3.072
Oh lone College 2-031 Texas, Office of the Governor, Criminal Justice Division 2 -109
Olympus Research Centers 1.023 Texas, The University of, Austin 2-002,
Omega Group. 1.1c.. The 1.008 2-037. 3.042, 4-'327. 5-010
Ontario, The Ijniversity of Western 3-030 Texas. The University of, San Antonio 3-049.
Operations Research. Inc 3-084 3-066. 3.07u, 3-092. 5-011
Oregon State University 2 -034 Toledo, The University of 3 -065
Oregon, University of 6-045

P U

P/RA Research. Inc.
Pan American University

3.060.
Pasadena Urban Coalition
Pennsylvania State University

2-064
3-035.
3.071
3-062

3-087.

U.S.Agencies and [Departments beginning with 'U.S.' arc listed
elsewhere by bdividual title

United States Travel Service
Universal Systems Development, Inc.
University Consultants. Inc
University Research Corporation

4-034
1-024
2-016
3-086

6-024 Urban and Rural Systems Associates (URSA) 3.095
Pennsylvania. University of

5-089,
3 -027.
5.092

Urban Institute. The
1-038. 2-017, 2-077. 2. 078, 3-100.

1.037,
6-056

Personnel Management Association of Aztlan 3-054 Urban Systems Research and Engineering. Inc. 1-043.
Pittsburgh, University of 1-042, 1.049, 1-061. 2-023

6-003 Utah State University .. 020.
Planning and Human Systems 2-011 5-013
Princeton Univeraty 3-033
Public Research Institute of the Center for Naval Analyses.

6-008, 6-012. 6.1'22, 6-025, 6-051, 6-057. 6.059,
2.053,
6-060

Public Research, Inc. 4-032 V
:'uerto Rican Legal Defense and Education Fund, Inc 3-034

uerto Rico. University of. Social 1"...zsea--h Center 3-017 Vera Institute of Justice
Purdu University 3-045 2-093

I

182 B.-INDEX OF CONTRACTOR AND GRANTEE ORGANIZATIONS

Virginia Commonwealth University 5-004 Wisconsin, State of, Division of Human Resource Services 3-103,

Virginia Polytechnic Institute and State University 5-037
3-104

Virginia, University of 3-018, Wisconsin, The University of 1-058,

3-038 2-069, 3-093, 4-015, 4-022, 5-018, 5-027, 5-053, 5-070, 5-076, 5-077.
5-082, 6-032, 6-033

Wisconsin, The University of, Milwaukee 2-068

Worcester Polytechnic Institute 2-076

W Work in America Institute, Inc 3-102,
3-121

Washington University 4-030

Wayne State University 5-103

Welfare Research, Inc. 2-019

Wellesley College 3-119

West Virginia University 4-034 Y

Westat, Inc 1-035.
2-021, 2-066, 2-096 Yale University 3-113,

Williams College 3-017 5-019, 5-025, 5-062, 5.079

183

C.-INDEX OF INDIVIDUALS ASSOCIATED WITH CONTRACTS OR GRANTS

(For reference numbers, first digit is chapter number and subsequent digits refer to numerical order of descriptions within each
chapter; when a letter appears, it refers to a subproject and follows the project having the same numher.)

A Best. Fred
Bible, Paula

3-122
2-034

Abowd, John M 3-034 Bie lby, William T. 3-029

Abrams, Michael 2-092 Bienstock, Penny 3-102

Abr. Clark C. 2-086 Bills. David 3-029

Adams, James D. 5.102 Bishop. John H. 2-069, 4-022

Ajeman, Shari 2-086 Blank, Rolf 3-043

Aker lof, George A. 5-085, 5-095 Blau, Francine p. 3-012D
Alexander. William 2-105 Blau, Ruth 3-097

Alexis. Marcus 3.074 Blew, Carol 3-044

Mier. Curtis C. 4-005 Bloom, Susan E. Philipson 1-036, I-061

Allison, Elisabeth K. 2-052 Blumberg, Paul 5-093

Alper, Nancy 2-105 Bond, Eric W 6-06 7

Alschuler, John H. 1-055 Borjas, George J 3-021. 5-107

Amato. Carol 5-004 Borus, Michael E. 3-012B. 3-012F

Ambrose. Rupert B 1-012 Bradford. Charles E. 2-044

Anderson. Robert ' 064 Braswell. Mary Lynn 5-054

Andrisani, Paul J. 3.012A, : ,12C Brecher, Charles 3-011D

Antos. Joseph R 3-101 Brechling, Frank
.-h,

6-051

Appelbaum, Eileen 3-025 P,.. Susan C. 3.012, 3.012C

Aron, Cindy S 5-044 B1 .!.:r. Alan 2-070, 2-104

Ashenfelter, Orley 3-089 Brier. Stephen 5-045

Atterbeary, Knowlton R 1-034. 1-039 Briggs, Norma 3-082

Autry, George B 1-006, 1-007 Briggs, Vernon M 2-032

Avila, Carmen 2-043 Briggs, Vernon M., Jr. 4-018, 4-026

Axilbund. Melvin T 2-108 Brim. Patricia K. 3-0I2B
Azrin, Nathan H. 2-080 Bromley, James 4-018

Azzan, Cindy 2-047 Brower-Isabel, Lynda C. 3-076
Brower, Michael 3-106
Brown. Randall 2-027
Browne, James H 5-039

B Bruno, A. Lee 1-009. 1-011.
4-018

Backer. Thomas 2-090 Bryce, Herrington 1-057
Baili Lawrence Neil.. 1-043, 1-049, Ruchele, Robert K 3-022

1-061. 2-023 Burrell. Daniel, Jr.. 5-070
Bar , Trevor 5-005 Burrows. James C 6-050
Baker, Joe G. 4-034 Burton. Valeria 2-092
Baker, Kathryn 7.043 Butler, Richard J. 5.049
Baker. Leonard S 2-063 Buttel, Frederick 3-079
Baldwin. Rohert E 6-032. 6-033
Ball, Joseph. 2-027
Balodis, Inese 3-086
Baranson, Jack 6-039. 6-063. C

6-068
Barkin, Solomon 6-042 Cammann, Cortlandt 3-107, 5-106
Barnett. Paul 0. 3-061 Cannon, Barbara 2-048
Bartel. Ann P 5-100 Canto. Victor 6-048
Barton. Paul E. 1 -064 Cantril, Albert H. 4-032
Becker, E ian E. 3-012C Cantril, Susan D. 4-032
Beebout. Harry 6-054 Cardenas. Gilbert 3-035. 3-060
Beehr, Terry A. 3-107 Carey. Mattie W 2-009
Behn, William H 5 -021 Carliner, Geoffrey 3-030
Bell. Lynn 2-106, 3.043 Carney, Richard 6-035. 6-070
Bell. Ulysses 2-043 Carr. Timothy J 3-012A, 3-012B
Beller. Andrea H. 5-101 Cash, Charlotte 2-024
Berg. Ivar 3-011D Gassing, James H. 6-003
Berger-Gross, Victoria 5-067 Cates, Jim 2-002
Berk, Richard A. 2-100. 2-101 Cave. George F. 5-023
Berman. Katrina V. 4-024 Chabotar. Kent 3-044
Bernstein, Samuel C. 1-020 Chadwin. David L. 2-077
Berry. Jane 2-079 Chadwin, Mark L 2-077
Bertolucci. Katherine 3.061 Chilcott, John 1-028

184 C.-INDEX OF INDIVIDUALS ASSOCIATED WITH CONTRACTS OR GRANTS

Chiswick, Barry R 3-109. 4-001, Evans. James 1-041

6-013 Evans. Robert, Jr 2-072

Christensen. Laurits R 6-018

Chrukos, Thomas N. 3-012A

Chilli, Mary 3-103, 3-104

Clark, James D. 2-110
F

Clark, Robert 4-018

Clark, Tom 2-019 Faerstein, Paul H 3-102

Cogan, John F. 3-002 Fairchild, Charles K 1-018. 1-033

Cog ley, James 1 -060 Farkas, George 2-069

Cohen. Robert 1-027. 3 -OIID Fay, Martha 2.027

Colmen, Joseph
4-018 Fazio, Ernest J., Jr 3-095

Conradus, Carolyn 4-018 Fechter, Alan 2-017

Cooper, Gershon 2-094 Feldman, Paul 6-008

Cooper. Mern-Ann 2.045 Ferman, Louis A. 5-008

Cooper, Patricia A. 5 -046 Ferree, Myra Marx 3-023

Corliss, Paul K 2.057 Finkelstein, Carol A. 5.083

Cornelius. Edwin. III 5-086 Fischer. Joseph V. 1-004

Cornman, John 2-043 Fish, Mary 4-012

Corpuz, Ray E., Jr. 4-018 Flannagan, Robert J. 6-026

Corson, Walter 2-104, 6-065 Fleisher, Belton M 3-0I2A

Courtright, Ben 1-046 Flores, Ernest Y 3-050

Coutant, Shelia 2-079 Fogel, Walter 4-018

Couturier. Jean J. 3-085 Foltman, Felician 2-032

Cox. Donald 5-026 Fox, Andrew 2-008

Crawley, Joan E. 3-012F Frank, Jeanine 5.032

Crimmins, Eileen
3.027 Frank, Robert H. 6-019

Cunningham. James S. 5.030 Fraser, Bryna Shore 1-064

Freeberg, Norman E. 2-006

Freedman, Marcia K. 3.001, 3-011D

Freeman, Michael 3 -011 D

D Freeman. Richard 6-019

Freeman, Richard B. 3-040

Dacus, Phyllis S 1-062. 3-005 Frees, J. W. 2-086

Davenport, Barbara 2-072 Friedman, Barry L. 2-072

Davidson, Naomi Berger 5-034 Friedman, Lucy N 2-026

Davin, Edward 2-035, 2-049 Friedman, Nathalie 3-115

Davis, Joseph M. 3-012B Friedmann, John 2-104

Davis, Kamer 3-086 Fullam, Francis, A 3-109

Davis, Oedies 3-034 Furino, Antonio 5-011

Davis, Walter 2-043

Daymont, Thomas N 3-0I2A, 3-012D
DeCastro, Travis 2-088

Delehanty, George E. 5-096
G

Dement, Edward 1-006

Denzau, Arthur 3-010 Galenson, Walter 6.001

Desmond, Peter 3.044 Gannon, Joseph 5-047

Dewald, William G. 6-021, 6-049 Garcia-Rivera, Mary M. 5-071

Dhrymes, Phoebus 6-009 Garcia. Gladys 3-086

DiFazio, William 5 -035 Gardner, John A 5-066

Director, Steven 5-003 Garfinkel. Irwin 2-069

DiTomaso, Nancy 3-074 Garland, John 2-034

Docringer, Peter B. 1-032, 4-016 Garvey, Nancy A 5-069

Doescher, Tabitha Ann 5-042 Gaskin, Katharine A. 5-059

Dooley, Martin 3-006 Gaus, Michael 3-013

Doughty. Harry 4-018 Gay, Robert S 3-004B, 3.004C

Drennan, Matthew P 1-025, 3-008 Georgette, Frances 2-013

Drew, Benjamin 1.008 Gillespie, Marie 4-034

Duggan, Kathy 1-002 Gilpatrick, Eleanor G. 2-057

Dunning. Bruce B 2-074 Ginzberg, Eli 1-025, 3-011.

Dutka. Anna B 1-031, 3-01ID
3-011D, 3-046, 4-007

Dutta. Manoranjan 4-010 Gitter, Robert J. 2-042

Glass, Leah 2-018, 2-019

Glover, Robert W. 2.037, 2-060,
3.042, 5-010

E Godwin, Lamond 2-043

Goccke, Pat 4-034

Eckstein, Albert 1 4-028, 6-027 Goldberg, James 2-086

Egan, John 6-006 Goldberg, Judith F 3-044

Egge, Karl A. 3-012A Goldman, Barbara S 2.089, 5-029

Eichner, Alfred 3-011D Goldstein. Gerald S 3-085

Eisner, Laurel 2-018 Goldstein, Harold M. 2-058

Elbaum. Bernard 5-055 Goldstein, Harvey A 1-026, 1-027

Elicano, R. V. 3-065 Goodison, Jules M.. 2-003

Ellard, Charles J 3-071 Goodwin, Leonard 2-076

Emerson, Robert 4-031 Gordon, R. A 3-003

Englander, Ira 3-081 Gore, Jane 3-105

Ericson, Dean 3-044 Gore, Peter 3-105

Erwin, Frank W. 2-091 Gottleib, David 3-083

C.-INDEX OF INDIVIDUALS ASSOCIATED WITH CONTRACTS OR GRANTS 185

Gottschalk. Peter
Gould. Sammy B.
Grams. Robert
Grasso, John T.
Gray, Lois S
Gray. Peter H.
Greco. John M
Greenberg, Brian
Greene, Karen

3-026, 4-015
3-070, 3-092

2-081
7-015, 3-012C

3-067
6.041
1-018
5-088

3.004C

Infante, Ettore F

Jacobson, Louis

I

J

6-058

6-022, 6-025
Greenfield, Paula S.... 2-060. 2-061 Jarrett, J. Peter 6.046
Greenfield, Stuart 3.068 Jenkins, G. Douglas. Jr. 3.107
Greenhouse, Carol 2-074 Johnson, Harriette 1-056
Greer, Joseph F.. Jr. 5-084 Johnson. Kenneth 2-043
Greiner. John M. 1-037, 1.038 Johnson. Mark 3-044
Griffith, Maxine 4-025 Johnson, Miriam 1-023. 4-018
Grinker, William J 2-027. 2-085. Johnson, Rex C 3-0126

2-089 Johnson, William Clint 3-018
Grisby, Janet P. 5.019 Jondrow, James W. 6-012. 6-059,
Grossman, Gene M. 6-060
Gullion, Christina 2-057 Jones, Diane Lindner 3-103. 3-104
Gupta. Nina 3-1C7 Jones, Ethel B. 3-099
Gustafson, Thomas Alton 5.025 Jordan, Killian 2-024
Gutmanis, Invars 6-040 Joseph. Myron L. 3.091

Juarez, Nicandro F 3-076
Lucius, Catherine V. 5-082

H Jud, G. Donald
Jusenius, Carol L.

3.020
3.012B, 3-012D

Haaga. Claire 2.093
Hahn, Andrew 2-072
Hall. Bruce 3.079 K
Hamermesh, Daniel S 4-018
Hammett. Anne 6.050 Kahn. Peter 6-062
Hanes, A. Patrick 3-039 Kahn. Roger 4-014
Hanlon Martin D 5-072 Kain, John W 2-036
Hansen, Gary B. 4-020. 5-013 Kajdan, Barbara 2-105
Harbison. Frederick H. 4-018 Kalachek, Edward D. 4-030
Harris. Reuben li 3.108 Kane, Roslyn D 2-054
Harrison, Bennett 4.023 Kapsis, Robert E. 5.093
Harrison, Cynthia E 5-040 Karlin. Jack 1. 2-063
Harrison, Daniel 2-109 Karnig. Albert 3-080
Hartmann, Heidi 4-009 Katz, Arnold J. 1-042, 2-094
Hausman. Leonard J. 2-072 Katz, Jonathan. !-.022
Hawkins. Robert G. 6-004 Katzell, Raymond A. 3-102
Hawley, Clifford B 3-029 Kaufman. Jacob 6-024
Haynie. Susan Paulvir 3-041 Keeley, Michael 2-069
Heath. Pamela J. 5-018 Keeley. Michael C. 3.031
Heaton. Christine R 5.068 Kefgan, Dolores 6-010
Heer, David M 3-041 Keifer. Nicholas M. 3-024
Heien, Dale M. 4-028. 6-002, Keller. Paul 6-020

6-011. 6-027 Kellman, Mitchell 6-053
Heintz. Judith 3.105 Kelly. Patricia F 3.095
Fleneman, Herbert G., Ill 1.058 Kelsey, Marta 3-086
Henry. James S 5.028 Kennedy, Joanna B. 2-099
Herrnstadt, Irwin L. 2-014 Kerachsky, Stuart 2-012. 2-025
Herzog, John 2-021, 2-096 Kiefer, Nicholas M 3-024
fbestand, Dale 3.011D Killefer, Nancy 6.050
Hill, Robert 3-111 Killingsworth, Mark R 3.034
Hills. Stephen Moore 3-0I2C Kim. Sookon 3-012D
Hinton, Roy W. 5-061 King. Allan 2-060
Holden. Robert 1-024 King. Randall Howard 3012A, 3-012C
Holen, Arlene 6.022 Kissam, Edward 3.073
Holmes, Nlichaelyn. 3.044 Klausner, Samuel Z 2-038, 2.083
Holsinger. Donald B 3-050 Kleiler, Frank 4-018
Holt, James S 3-036 Kleiner. Morris M. 3-004C
Horner Patricia I. 2-040 Knight, Richard 3-011D
Horner. David 2-104 Koenig. ' eter J 3.01213, 3.012C
Horowitz. Morris A. 2- 014. 2 -041. Kogan. Debbie. 3-037

2-058, 5-001 Kohen, Andrew I 3-012. 3-0I2A.
iforowitz, Robert 2-108 3-01213, 3-012C
Horst, Thomas 6-038 Kokkelenberg, Edward C 5-024
Horton. Raymond.. 3-01 / D Kotlikoff, Lawrence 6.061. 6-069
Houston. Laura P. 5-074 Kraft, Richard H. P 3-053
Houston. Norman 1-054 Kramer, Leo 6-023
Houstoun, Marion F 3-098 Krauss, Melvyn 6-055
Hudis, Paula M. 3.012D Kreps, Juanita 4-018
Hunt, Darn 2-081 Krider. Chars F 3-055
Huston. Jane 2-086 Kuhn, James 3 -01 ID
Hutchinson, Edward 3-059 Kujawa, Duane 6-052

186 C. -'NDEX OF INDIVIDUALS ASSOCIATED WITH CONTRACTS OR GRANTS

Kutscher. Ronald E
Kwiecinski, Christopher

4.017
5-051

McElroy, Jerry
McGraw. James
McGregor. Eugene B
McKnight, Jane

2-093
4.018
3-085
2-097

L
McLean, Dorothy
McMillan, Sam

3-084
2-001

McMullen, Neil 6-029

Lad. Lawrence 3-044 Medley, Carol 3-0I2A
Laffer. Arthur B. 6-048 Mednick. Martha T. 5-091

Landry, Lawrence 1.014, 2.047 Meike, Charles L. 1-010
Lamer, Robert 6.050 Meives, Susan 3-103
Larrick. Don 3-012D Mellow, Wesley S. 3.101
Lauritsen, Marge 3.062 Mendelsohn, Robert A 5-103
Lay. Iris J. 6-030 Metcalf. Charles 2-104
Lavine. Eileen M. 2.055. 2.056 Meyer, Jack A. 3-012C
Lawler, Edward E.. III 3.110 Meyer, Peter B. 6-072

Lazerow, Fran 2.105 Michael. Robert T. 2-059
Leach. Valerie 2-104 Mier, Robert 3-069
Learner. Edward E 6-061. 6-069 Miljus. Robert C. 3-0I2A, 3-012C
Le Bel. Allen 3.033A Miller. David A. 1-050

Lecht, Leonard A 1-005 Mincer. Jacob 3.032
Lefkowitz, Bernard 2-027 Miranda, Manuel 3-051

Leibcrg, Leon 2-105 Mirande, Alfredo M. 3-056

Leighton. Linda 6-015 Mirel. Lawrence H 2-007

Lenihan, Kenneth J. 2-101 2-102 Mirengoff, William 1.001

Leone. Richard D 1-021 Mitchell. Daniel.. 4-018

Lerman, Philip E. 2-068 Mitchell. John 2-077

Lesh. Seymour 2-024 Mitchell, Olivia S. 5-098
Levitan. Sar A. 4-018 Moen, Phyllis 3-123

Levy. Frank S 2-078 Moody, Ferman 2-029

Lewin, David 3.011D Moore. Audrey 2-055. 2.056
Lewis. Kathy 3-046 Moore, Douglas 2-092

Li, Angelina H 5-057 Moore, Joan 3-041

Lindahl, Ronald A 3.053 Moore. Sy kill F 3-012B

Lipsey. Robert E 6-036, 6-044 Mo.-lock. 1.ines 4-018

Loftus. Joseph A. 3.102 Morris. Lynda 1.649

Long. Andrea L 5-080, f..-056 Morris, Milton 4-033

Long, James E. 3-099 Morse. Dean W. 3-011D. 3-028
Lovelace. Margaret 24343 Mosher. Lottie 2-074
Luger. Michael 1 5.020 Mosqueda, Joe. Jr 5-036

Lunde. Kenneth E. 6-031 Mott, Frank L 3-012A, 3-01213,
3-0I2D

Myers. Steven C. 3-012C .

M

Macisco, John J., Jr
Maclachlan, Gretchen E.

3-077
3.01 ID. 5-006

N

MaCurdy. Thomas E. 5-048 Nadler. David A 3.107

Madden. Janice Fanning 5-089 Nedwek, Brian P. 2.004

Mae's, Helen 3-116 Neste]. Gilbert 3-012A. 3-01213,

Madian. Alan L. 1-048 3 -012D

Madoo, Reynold B. 1.059 Neuman. George 6-024

Magee. Stephen 6.071 Newfarmer, Richard 6-035

Mahary. George S. 3.085 Newman, Jeffrey.. 2-024

Maklan, David M. 2.066 Nicholson, Walter 2-104

Malina, Robert 4-027 Nieva, Veronica F 3-110

Mallar, Charles D 2-033, 2.108 Nightingale, Demetra S. 2-077

Malmgren. Harald 6-068 Nixon. Regina 3-111

Mangum. Garth L. 4.018 Nolfi, George 2.016

Maram, Sheldon 3-078 Nordlund, Willis 4-018

Marchon. Maurice N 6-049 North, David S. 3-003A. 3-097.
Marcus. Alai' Jay 5-031 3-098, 4-002, 4-011, 4-021
Marks. Mitchell 5-106 Norvell. Paulette 2.060

Marsh, Lawrence 6.035 Nuttal. Ronald L. 3.116

Marshall. F. Ray 4-018

Marston. Stephen T 6-047

Martinez, Pablo 2-109

Mather. Loy% L. 1.019 0
Matland, Marc A. I-005

May, W. Theodore 2-008 O'Farrell, Brigid 3-119

Maynard, Rebecca ' -027 O'Leary, James 3-084'

McCabe. Ester 2-079 O'Neili. David 2-053

McCarthy. Maureen 3.118 Oaxaca. Ronald 3-010, 3.089

McClure. Jesse F. 5.015 Ochs, Jack N 6.003

McCulloch, Rachel 6-038 Odogwu 6.048

McCullough, Margaret R. 3-107 °ham Judy D. 1-058

McCullough. Robert F. 6-047 Osherson. Samuel 5-099

McDonald, Roderick J. 2-031 Ostow. Miriam 3-011D

C.-INDEX OF INDIVIDUALS ASSOCIATED WITH CONTRACTS OR GRANTS 187

Oudinc, John Mark 5-078 Rosenberg, Samuel 3-017
Rosenfeld, Michael 1-044
Ross, Sue Goetz 2-053
Ross, William 2-061, 2-062P Rossi, Peter H. 2-101
Rossman, Joseph E., Jr. 3-072

Paley, Heath 5-038 Roth. Dennis M. 5-033
Papirno. Cecile 2-072 Rovelstad. James M. 4-034
Parnes. Herbert S. 3-012. 3-012A, Rovin, Barbara 3-044

3-,..12C. 3-0I2D Rubenstein, Herbert 2.017
Parrow, Alan A. 5-056 Rurnberger, Russell W. 3 -012F
Parsons, Donald 0. 3.0I2A, 6.043 Rynes, Sara L. 1-058, 5-053
Pauley, Rhoda 3 121
Paz. Stan 1-028
Pedraza-Bailey, Silvia 3-064
Penley, Larry E. 3-092 S
Perkins, Dennis N. T 3.110
Perloff, Jeffrey M. 5.092 Sablowsky, Ruth 3-117
Peterson, Edward A 2-030 Sanchez. Adolph 3.054
Phillip. Robert 2-080 Sandell. Stever H. 3 -01213. 3.012C,

Phillips, Mark 6-072 3-012D
Pines. Marion 2-103. 4-018 Sanders, Lois W 2-107
Pinkerton, James R 3-094 Sandorf. Marilyn 1.003

Piore. Michael 3-120. 4.018 Santos, Richard 3-0I2F
Plionis, Dimitri A. 1-052 Sawhill. Isabel V. 6-056

Polakoff, Sheila 3-097 Sawyer, James E. 5-016

Pollock. William 2-046. 2.081 Schick, Richard P.. 3.085

Porras, Jerry I 3-108 Schmidt, Frederick 4-018

Porter. Dennis 2-022 Schmidt. Ronald M. 3 -012A

Powers, Mary G. 3-077 Schneider. Stephen 1-029

Prager, Audrey 3-044 Schore, Jennifer 2-027

Prendergast. Curtis 3-102 Schroeder, Larry D 6.034

Pressley, Calvin 4-018 Schwab, Donald P 1-058

Priesman, Ira 1-035 Schwartz, Paul L 2-008

Probst. Janice C 2-095 Scurlock. Marilyn J 2-043

Pugel, Thom .. A 6-014 Searle, Cheryl Maureen 5.079
Seashore, Stanley E 3-107, 3-112.

3-114
Seidenstat, Paul 3-058

Q Seidman, Lawrence S 4-013
Seligson, Mitchell A 4-019

Quinn, Robert P 3-107 Shaffer, Thomas L 1.030
Shapiro, David 3-012A, 3-0I2B,

3-012D, 3-0121:
Sharp, Laure M. 2-005, 2-065,

R 2.074
Shaw, Lois B 3-012B, 3.012D

Radecki. Stephen 5-064 Shea, John R. 2 -015, 3-012B.
Raines, Frederick 4-030 3-0I2C. 3-0I2D
Raphaelson, Arnold 6-037 Sheppard, Harold L. 1-063, 2-017
Ratner. Ronnie Steinberg 3-007 Shields, Patricia M. 3.012. 3-0I2C
Raymond, Richard 3-096 ShiMett. Crandall 3.066
Reder, Melvin W. 5-104 Shimberg, Benjamin 4-003
Redwood. Anthony 5-012 Shortlidge, Richard 1 , Jr 3.01213. 3 -012D
keedy. John H 6-016 Shulenburger, David E. 3-055
Reesman. Cilia J. 2-096 Silver. Marc L. 5-075
Reimers. Cordelia W. 3-033 Simmons. Ronald 5-001
Reubens. Beatrice G 2 -050. 3 -0I ID Singer, Burton 3-015
Reynis, Lee A. 6-066 Sjoquist, David Lawrence 6-034
Reynolds. Jack 3-086 Skinner. Jan 3-044
Richardson. Ann 2 -005. 2.074 Smith. Barbara Ellen 5.060
Richardson, David 6-018 Smith, Charles L 2-109
Rindler. Lester 1-001 Smith, Marion 2-082
Ripley, Randall 1-013 Smith, R. C. 1.007
Robb, Judith C 5 -009 Smith, Ralph 3-100
Roberts, Karlene II. 3.124 Snedeker, Bonnie 13. 4.018
Robinson. David 3-102 Snecieker, David 4-018
Robinson. Holly.. 2098 Snipp. C. Matthew 5-076
Robson, Thayne 4-018 Solernou, Jose L 3-063
Rochin, Refugio 3.052 Sorenson, Gary W. 2.034
Roderick. Roger D 3-012B, 3-012C. Spitz. Ruth S 3-012A, 3.012C,

3-0I2D 3.012D
Rodgers. Charles S. 1-053, 2-086 Spitze, Glenna D. 3-047
Roe, Daphne A 2-084 Srolc, Carole 5-043
Roederer. Doug 4.003 Stafford. Hanford D. 1-017
Rogstad. Barry 6-007 Staines. Graham L. 3-107
Rohde, Rachel 2-08' Staines. Verdon Stafford 5-027
Rosen, Ellen 3-075 Stanback, Thomas M 3 -01 ID. 4-007
Rosenbaum, James 3-113 Stein, Jerome 6-058

188 C.-INDEX OF INDIVIDUALS ASSOCIATED WITH CONTRACTS OR GRANTS

Steinberg, Danny 5-050 Van Arsdol, Maurice D.. Jr. 3.1)41

Stephan. Paula E. 6 -034 Van Coevering, Pamela 1-049

Stephens. Jack I 1-107 Van De Voort, David 5.086

Stephenson. Stanley P., Jr. 1-087 Van Deursen, !Malcolm C 2-030

Stern. Louis H. 5-105 Vayda, Andrea 2-104

Stern, Robert 64'17 Vazquez, lc.s.c., I 3-077

Stevens. David W.. 1-040. 1-051. Vazquez. Willie 3-086

2-086 Vega, Flavio 3-057

Stevens. Guy V. 6-036 Vermeulen, Bruce 5-063

Stewart, Walter L 5-041 Vetter, Louise 3-fd211

Stieber, Jack.. 3-009 Vickery. Clair B. 3-016

Stockburger. David kV 1-012B Vroman, Wayne 6-056

Stolzenberg. Ross M. 5-094 Vrooman, John 3-068

Stone. Joe 6-045

Stratham Macke. Anne 3-012D

Strayhorn, Louise 3-044

Stromsdorfer. Ernst 2-086 W
Sugarman. Marged S. 4-018

Sullivan. Teresa A. 3-064 Wachter. Michael I.. 3-003

Sum, Andrew M. 2 -014 Waite, Linda J. 5-094

Swerdloff, Sol 1 -022, 1-028, Walfish. Beatrice. 3.1(12

2-051 Walka, Joseph J. 5.014

Walloek, Leonard S. 5.073

Wallston, Barbara Strudler 5-097

Walther, Regis Fl 2-010

T Ward, David C. 5-062

Wardle. Larry 4-018

Taggart, Robert. III 4-018 Watson, Jane 2-013

Tannewald, Robert 5-058 Watts, Harold 3-019

Tash, William 2-013 Waugh, Pat 2-043

Tauber, Karl E. 3-003 Weatherford. Lawrence E 2-096

Taylor. Carol 3-010 Weaver. Regan 3-061

Taylor, Patricia A. 1-038 Weidman. John C. 2-074

Taylor, Paul C 5-037 SVeisskoff, Richard 5-090

Teker. Lester G 6-06-1 Vilesnizin, Elizabeth C. 5-065

Temple, Michael 2-075 Whitrup, Morris S 2-094

Testa, Charles J. 2.067, 2-07I White, Richard 2-065

Thein, Tin Myain 1-086 Whitehead, Claude W. 24163

Thornton, Craig V. D. 2.033, 2.108 Whitman, Marina von Neumann 6-003

Thornton, Richard F 1-044 Whyte. William F 44106

Tienda, Marta 1-093 1.1.'iley, Claude 1-1 3-105

Till. Thomas 2-043 Wi !hams, Edward J 4-019

TOeWS. Curtis 2.041 Wilson, Thurlow R. 4-008

-Forney. E. Allan 2-004 Wiseman, Michael 1 2-020, 2-073,

Torruellas, Luz M. 3-077 2-087

Tracy, William A. 1-047 Wo nem, Seymour I 3-090

Treiman, Donald J. 1-015 Wo ht./. Louise Berman 3-049

Trend. M. G 2-086 Woodbury. Stephen A. 5-077

Tro.sper, Ronald L 5-087 Wright, L. M.. Jr 1019, I-045

Turner. Susan 4-018 Wright, Virginia B. 1-038

Tyson, Richard 5-017 Wurzburg, Gregory 4-018

U Y

Ullman, Joseph C 3.045 Yohalem, Alice 3-011 D

Unger. James I 2-074

Utgoff. Kathleen 6-057

Uyefugi. Takeshi 2-039 z
Zambrana, Rafael 5-002

V Za5hin, Elliot M 3-085

Zeller. Frederick A. 3-(012B, 3-012C.

Valdez. Daniel 5 -052 3-0121)

Vallarejo, Doti .. 1-0h I Zeman, Ilarry 1-048

Van Adams, Arvil 3 -012A Zulli, David M, 5-081

D.-INDEX OF RESEARCH SUBJECTS

(1. Index headings printed in capitals (e.g. ABSENTEEISM) are those terms used as project and report
descriptors in chapters 1-6. 2. The first digit of each reference number refers to the chapter number; the
digits following the dash refer to the numerical order of the project within the chapter; and a letter
following the number refers to a project subdivision. 3. Projects are indexed under geographic terms
whenever their location is a meaningful factorthat is, when they were conducted in that locality or use
data concerning the area The terms do not refer to the location of the contractor or grantee.)

A
ABSENTEEISMSee also JOB SATISFACTION

Effects of Economic Change and Overtime on Absenteeism
and Health 5-032

Worker Responses to Variable Work Schedules 3-124
AddictsSee DRUG USERS
ADJUSTMENTSee also DISADVANTAGED

Mid life Career Change: Coping with Transitions in
Employment 5-099

Nonpecuniary Characteristics and the Decision to Change
Jobs 5-100

Women and Apprenticeship: Women's Participation in
Skilled Trades. 2-054

ADMINISTRATION .)F LAWSSee name of government agency or
Subject covered.

Cooperative Action to Improve Occupational Regulation 4-003
AdolescentsSee YOUTH
Adult EducationSec BASIC EDUCATION
Adult/Remedial TrainingSee BASIC EDUCATION; VOCAIIONAL

TRAINING
ADVANTAGED WORKERS

Manpower Conflicts Arising from Mass Layoff 3-011D
AFDCSee AID TO FAMILIES WITH DEPENDENT CHILDREN
AFFIRMATIVE ACTION PLANSSee also EQUAL

EMPLOYMENT OPPORTUNITY COMMISSION
Attitudes Toward Equal Pay and Affirmative Action for

Women 5-019
Determinants of Hispanic Success in Higher Level Job

Entry 3-049
Manpower Conflicts Arising from Mass Layoff 3-011D
Rural Employment Outreach Project 2-043
Selection and Career Advancement in an Internal Labor

Market 3-113
The Effect of EEO Legislation on Unions 5-065

AGE DIFFERENCES
Manpower Conflicts Arising from Mass Layoff 3-011D
Manpower Research and Formation of Policy 4-018
National Longitudinal Surveys of Labor Force Behavior 3-012
Work and Income in Urban Poverty Areas 3-094

AGE DISCRIMINATION !N EMPLOYMENT ACTSee also
AGING; MATURE WORKERS; OLDER WORKERS;
DISCRIMINATION

Research Study of Older Workers: R&D Strategy 1-063
AGINGSee also OLDER WORKERS; RETIREMEN. AGE

DISCRIMINATION IN EMPLOYMENT ACT
Social Security and Labor Supply of Older Men 3-030

AGRICULTURAL ECONOMISTS
Agricultural Economists' Computerized Job Matching 1-019

AGRICULTURAL WORKERSSee also FARMWORKERS
Factors Deter:nining-AveilAility. of Domestic Har.est

Workers 3-036
AGRICULTURE

Agricultural Technology Change and California
rmworkers 3.061

AID TO FAMILIES WITH DEPENDENT CHILDRENSee also
WORK INCENTIVE (WIN) PROGRAM

An Analysis of Unassigned Recipients in t1-.t WIN Program 2-064
Analysis of the AFDC-U Program 2-073

1

Feasibility of Special WIN Unit for Women Losing AFDC
Massachusetts Work Experience Project
Men in WIN
Minnesota Work Equity Program
Physical Rehabilitation and Employment of AFDC

Recipients
Potential of Wage Subsidies
Project Redirection
Research on the Minnesota Work Equity Program
Studies in Welfare Administration
Supported Employment Demonstration Project
The Intergenerational Transfer of Poverty
WIN Laboratories
WIN Quality Training Demonstration Project

Air ForceSee ARMED FORCES
ALABAMA

Institutional Grants (1978): The University of Alabama
ALASKA

Institutional Grants (1978): Seattle University
Technological Change in Two Arctic Communities

ALCOHOLICS
Supported Employment in the Public Sector

ALIENATIONSee also WORK ATTITUDES; ATTITUDES
Clearinghouse on Productivity and Quality of Working Life
Correlates of Work, Authority, and Organization in

Construction
ALIENSSee also IMMIGRANTS; LABOR CERTIFICATION

PROGRAM
Analysis of Economic Progress and Impact of Immigrants
Characteristics of Undocumented Residents in Los Angeles
Citrus Labor Market Demonstration Project
Feasibility Study: Survey of Employers of Undocumented

Aliens
Foreign Policy aspects of U.S. Immigration Policies
Government Records and Illegal Immigrants
Immigrants in the Labor Force
Implications of Current Immigration Policies
Labor Market Impact of Hispanic Immigration on L.A.

Garment Industry
Manpower Research and Formation of Policy
Nonimmigrrnt Workers in the United States
Push Factors in Mexican Migration to the United States .

Statistics of Immigration and Naturalization Service
Apprehension

The Impact of the Border Industrialization on Immigrate,,,
to the U.S

Undocumented Labor and Conditions in N.Y. City
Garment Industry

Allowances for TrainingSee TRAINING ALLOWANCES
ALTERNATIVES TO INCARCERATION

Alternative Youth Employment Strategies Program
AlumniSee COLLEGE GRADUATES
American IndiansSee INDIANS
AMERICAN SAMOA

str utional Grants (1978): California State University

189

2-079
2-072
2-081
2-082

2-084
4-022
2-085
2-086
2-087
2-027
2-078
2-089
2-065

5-005

5-016
5-078

2-026

3-102

5-075

4-001
3-041
3-042

3-109
4-033
4-011
3-098

3-003A

3-078
4.018
4-021
4-027

4-002

4-019

3-'20

2-093

5-015

X90 D.-INDEX OF RESEARCH SUBJECTS

AOPSee APPRENTICESHIP OUTREACH PROGRAMS
Applicant ServicesSee JOB PLACEMENT; ASS'r:SSMENT OF

APPLICANTS AND TRAINEES
ApplicantsSee JOB APPLICANTS
APPRENTICESHIP(Projects dealing principally with this subject

appear in Chapter 2D.) Se= also APPRENTICESHIP
TRAINING

Analysis of Hispanic Participation in Apprenticeship 3-015

Analysis of Nonregistered Apprenticeship Programs 2-028
Apprenticeship Clearinghouse 2 -035

Apprenticeship Training in Public Works 2-030
Assessment of Full-Time Apprentice 2-029
Barriers to Women m Nontradional Skilled Blue-Collar

Jobs 3-082

College Creuits for Apprentice "[raining 2-016
Conference on "Apprenticeship Training: Trends for the

1980's- 2-032
Development of a Benefit-Cost Methodology fin

Apprenticeship 2-033
Effects of Relative Wages on Apprenticeship Training 2-042
Multi-Trades Service Center for Apprenticeship Applicants 2-039
One-Stop Apprenticeship Opportunity Center 2-037
Retention and Attrition in Apprenticeship Programs. 2-049
Survey of Apprenticeship Programs in Federal Trisons 2-047
Technical Support for the DOL Task Force on

Apprenticeship 2.050
Testing Feasibility of Developing Data on Nonregistered

Apprentices 2-051

Women and Apprenticeship: Women's Participation in
Skilled Trades 2-054

Wnodsworking Training Program
Youth Labor Market 1-01IC

APPRENTICESHIP OUTREACH PROGRAMS
Analysis of Hispanic Participation in Apprenticeship 3-035

Conference on "Apprenticeship Training. Trends for the
1980's" 2.032

Wcmen and A, nrenticeship: Women's Participation in
Skilled Trai.es 2-054

APPRENTICESHIP RETENTION
Women and Apprenticeship: Women's Participation in

Skilled Trades 2-054
APPRENTICESHIP TRAINING--See also APPRENTICESHIP;

TRAINING
Apprenticeship Programs in Skilled Metal Trades of the

IAM am, AW 2-044

Career Development Under Allied Health Apprenticeship 2-040
Study of Current Practices in the Rotation of Apprentices 2-045
Survey of Practices for Advanced Standing in

Apprenticeship Programs 2-048

Aptitude TestsSee TESTING
Area Planning Council See COOPERATIVE AREA MANPOWER

PLANNING SYSTEMS (CAMPS)
ARIZONA

Institutional Grants (1978): California State University.... 5.015

ARIZONA. PHOENIX
Employment Growth in MiddleSize Cities 4-007

Lal-ior Market Forecasting 3-010
Placing Minorities in Managerial and Professional Jobs 2-062

ARIZONA, TUCSON
Labor Market Forecasting .

3-010

ARKANSAS
Institutional Grants (1974 University of -I,-xas at Austin 5-011,

ARKANSAS, FORT SMITH
RTP/Employment Service Project to Place Minorities in

Professional Jobs 2-061

ARKANSAS, LITTLE ROCK
RTP/Employment Service Project to Place Minorities in

Professional Jobs 2-061

ARMED FORCES
Career Chresho Ids

ASIAN /PACIFIC. MFRICANS
Workshop On the Employment Status of Asian/Pacific

Americans. 4-01r
ASPIRATIONSSee also EDUCATIONAL. ASI'IRA (INS,

. CAREER CHOICE
Primary Group Relations, Occupational Mobility, rut

Orientation to Work .. 5.064

Yea, for Decision 3-0121)

ASSESSMENT OF APPLICANTS AND TRAINEES
Survey of Practices for Advance Standing in

Apprenticeship Programs 2-048
Assessment -See ASSESSMENT AND EVALUATION
ASSESSMENT AND EVALUATIONSee also particular aspects of

this subject.
Assessment of CETA Impact on DOE Manpower

Programs 1-001

Assessment of CETA Programs and Services for !Iv:names 3-051

Biographical Prediction Instrument 5-086

Client Assessment: A Manual for Employment and Training
Agencies

Coordinating Manpower Objectives With Private Sector
2-009

5 -022Plans -022

Effects of a Merger on the Company and Employees 5-016
Exploratory Measures of Labor Market Influences of the

Employment Service 1-042

Impact of Mandatory Registrants on ES 1-050

Impact of Manpower Programs on liispame Ainer..am 3-(155

Income-Generating Projects in CETA.... 1-045

Jobs in Energy Conservation and Renewable Energy Fields 4 -1)14

Manpower Research and .r..r mation of Polley 4-018

Occupational Disease Compensation and Prevention 51.04),t;(1)

Selection and Performance in a Gas Utility Company.
Sheltered Workshops and Handicapped Clients Survey...
The Effect of EEO Legislation on Unions

52.-itt:6653

Transition to CETA in Ohio
Unemployment Insurance and Self-Insurance: An Analysis... 51.10)138(1

Validation of Work Sample Battery 2-092

ASSESSMENT OF APPLICANTS AND TRAINEESSee also
ASSESSMENT AND EVALUATION

Manpower Research and Formation of Policy 4.018

Short Tenn Indicators of Success for Evaluating Training
Programs. 3.00413

Social Factors Dlermining Successful Training
Use of Biograr. teal Information System in WIN Programs, 25-4())(3)(1

Assessment of Trainees- See ASSESSMENT OF APPLICANTS AND
TRAINEES

AssetsSee INCOME
ASSIMILATIONSee also MIGRATION: ADJUSTMENT

Labor Utilization of Asian Americans
Assistance to EmployersSee EMPLOYER SERVICES

FrA INMENTSec also CAREER PATTERNS

5-057

Characteristics of Career and Homemaking Oriented
Women 5 -1(13

ATTITUDESSee also WORK ATTITUDES: MOTIVATION;
EMPLOYER ATTITUDES

)013

Attitwud(eusn'ertili.

5419

ward Equal Pay an Affirmatived Afrmative Action for

Characteristics
5.103

Dual

of Career and Homemaking Oriented

Dual Careers 3-0121)

Effects of a Merger on the Company and Employees......._ 5-106
Feminization of Clerking: Women in Federal Employment.

525;88

1860.1900
In-School Employment Project for Yout4,7 Black Teenage

Girls
Labor For-e Mobility of Females
Multiproje.. Demonstration of Manpower Development

1)Organizational Socialization (5--(116:1

Pre-Retirement Years
Survey-National Worktinie Preferences 3-122

The Impact of the Bower !ndustrialization on Irmingrat, in

to the U.S
Women's Work-Relevant Attitudes and Emr'oyment

Behavior

3-012B
Work and Lifestyle Organization

3-01 IC
Yens for Decision
Youth Labor Market

A UTOM AT1ON
Skil'ed Craft to Mass Production: U.S. Cigarmakers 5-046

Legal Secretaries Occupational Role and Job Satisfaction.... 5-071

D.-INDEX OF RESEARCH SUBJECTS

Automotive Industry Sec TRANSPORTATION EQUIPMENT
INDUSTRY

Average Hourly EarningsSee WAGES

B
BargainingSee COLLECTIVE BARGAINING
BASIC EDUCATION

Analysis of the CBHSD Program for CETA CliAvts 2-001
Research on Program for Persons of Limited Etiglish-

Speaking Ability 3-086
Youth Labor Market 3-011C

BEHAVIOR MODIFICATIONSee also CORRECTIONS;
EDUCATION

BIOGRAPHICAL INFORMATION BLANK (BIB)
Use of Biographical Information System in WIN Programs 2-091

Birth RateSee FERTILITY
Bituminous Coal MiningSee MINING
Black CollegesSee UNIVERSIT!*;S AND COLLEGES
BLACK LUNG BENEFITS ACT (1972)

Occupational Disease Compensation and Prevention 5-060
BLACK/WHITESee also RACIAL DISCRIMINATION

Career Thresholds 3 -0l2C
Committee on Women's Employment and Social Issues 4-009
Conference on National Longitudinal Surveys 3-029
Cyclical Economic Activity and the Labor Market 3-017
Dual Careers 3-012D
Issues in Minority and Youth Unemployment 2-059
Job Shopping Among Young Men 3-018
National Longitudinal Surveys of Labor Force Behavior 3-012
Pathways into the World of Work: Experiences of Youth 3-012F
Pre-Retirement Years 3.012A
Race. Labor Turnover, and Male Earnings 3-021
Study of Wage Dynamics Based on the National

Longitudinal Surveys 3-024
The Structure and Determinants of Youth Unemployment 3-019
Vocational Education and Training: Impact on Youth 2-015
Years for Decision 3.01213

BLACKSSee also MINORITIES
Conference on the National Longitudinal Surveys of Youth. 3-089
Dual Careers 3-0I2D
Geographical Immobility and Low-Income Area

Unemployment 5-033
Impact of Government Programs on Black Americans: 1947

to '1975 5-049
In-School Employment Project for Young Black Teenage

Girls 2-008
Institutional Grants (1978): Clark College 5-006
Institutional Grants (1978): Kentucky State University 5.007
Institutional Grants (1978): Medgar Evers College 5-002
Institutional Grants (1978): Southern University, A&M

College 5-009
Manpower Conflict, Arising from Mass Layoff 3-01ID
Mobility of Male Workers Employed in Female Professions 5-070
Multiproject Demonstration of Manpower Development_ 1-006
Rural Employment Outreach Project 2-043
The Changing Job Market for Young Persons 3-040
Years frr Decision

BlindSec HANDICAPPED
3-01213

BLUE-COLLAR WORKERS
Carter Thresholds 3.0I2C
Impact of Unemployment on Blue Collar Working Women 3-075
Post-Retirement Work Experience 3-028
Research on Oper .iion of Federal Government Labor

Market 3-038
Women in Nontraditional Blue-Collar Jof-a 3-119

BONDING ASSISTANCE
Enhancing the Efr-ctiveness of the Feckral Bonding

Program 2 -099
Bookkeeping- -See CLERICAL OCCUPA'T'IONS
iorder CrosscrsSee ALIENS
BORDER INDUSTRIALIZATION PROC KAM (111P)

The Impact of the Border Industrialization on Immigration
to the U.S 4.019

Bracero LaborSee FARMWORKERS
Building IndustrySee CONSTRUCTION INDUSTRY
BUSINESS CYCLESec also UNEMPLOYMENT

An Analysis of the Nes., England Economy 4-023
Business Tax Incentives and Employment 5-020

191

Determinants and Utilization of Labor Demands for Labor
and Capital 5-024

Effect of Cyclic Variation in the Distribution of Income 5-030
' abor Market States and Labor Market Experience 5-095
'Personal Distribution of Unemployment... Frequency and

Duration 5-085
Quality Adjustment in Labor Maii.,.ts in Recession 5-066

C
CALIFORNIA

Agricult cal Technology Charge and California
Farmworkers 3-061

Impact of a California Bill on Employment and Recidivism 2 -100
Institutional Grants (1978): California State University 5 -015
Project J.E.T. 4-025
Recipients of Federal Supplemental Benefi!s and Special

Unemployment Assistance 2-104
Services Hispanic Older Workers 3-056
Structure of Chicano Rural Labor Market Jobs 3-052

CALIFORNIA, ANAHEIM-GARDEN GROVE
Job Search Methods of Mexican Americans 3-076

CALIFORNIA, LOS ANGELES
Characteristics of Undocumented Residents in Los Angeles. 3-041
Improving Entry of Minority Women into Professional and

Managerial Jobs 2-060
Labor Market Impact of Hispanic Immigration on L.A.

Garment Industry 3-078
Manpower Conflicts Arising from Mass Layoff 3.01 ID
Needs Assessment Tool for CETA Services to Chicano

Women 3-062
CALIFORNIA, SAN FRANCISCO

Labor Market Forecasting 3-010
CALIFORNIA, SAN FRANCISCO BAY AREA

Job Offer Response and Labor Marker onditions 5-104
CAMPSSee COOPERATIVE AREA MANPOWER PLANNING

SYSTEM (CAMPS)
CANADA

Manpower Conflicts Arising from Mass Layoff 3-011D
Youth Labor Market 3.011C

CAREER ASPIRATIONSSee also CAREER GOALS
Career Striving in Black and White Women 5-091
Evolution of Hispanic Youth Carer Aims 3-050
Nonpecuniary Characteristics and the Decision to Change

Jobs 5-100
Career AttainmentsSee CAREER PATTERNS
CAREER CHOICESee also OCCUPATIONAL CHOICE;

COUNSELING AND GUIDANCE
Career Striving in Black and White Women 5-091
Career Thresholds 3-0I2C
Occupational Segregation by Sex 5-101
School, Family, and Work Experience of Young Women 5-069
Years for Decision 3-012B

Career DevelopmentSee UPGRADING
CAREER EXPLORATIONSee also VOCATIONAL GUIDANCE

Work on Science and Engineering Newsletter for Blacks.
Grades 4-8 1-017

CAREER GOALSSee also MOTIVATION
Career T7'reshoids 3 -012C
Influcnc, of Mexican-American Family Patterns on Job

Placement 5-052
Inte.cFsciplinary Study of Decision Processes in Job Choice 5-053
Manpower Conflicts Arising from Mass Layoff 3 -01 ID
Sch:aol, Family, and Work Experience of Young Women 5-069
Women Stockbrokers in the New York Financial

Community 5-083
Years for Decision 3-01213
Youth Labor Market 3.01IC

Career InformationSee VOCATIONAL GUIDANCE
CAREER INFORMATION SYSTEM

Directrry of State-Regulated Occupations 3-005
Health Careers Guidebook Revision 2-011

Career LadderSec UPGRADING
Career MobilitySee UPGRADING
CAREER PATTERNSSee also UPGRADING

Barriers to Women in Nontradionul Skilled Blue-Collar
Jobs 3-082

Career Thresholds 3-012C

192 D.INDEX OF RESEARCH SUBJECTS

Characteristics of Career and Homemaking Oriented
Women 3-103

Clearinghouse on Productivity and Quality of Working Life 3-102
Conference on National Longitudinal Surveys of Mature

Women 3-088
Determinants of Hispanic Success in Higher Level Job

Entry 3-049
Female Hiring in the Basic Steel Industry: Progress and

Prospects 3-045
Job Relocation Among College Professors 5-093
Manpower Conflicts Arising from Mass Layoff 3-01ID
Mexican American College Graduates Labor Market

Experiences 3.070
Pre-Retirement Years 3-012A
Private Sector OJT of Disadvantaged Workers: Industry-

Wide Approach 2-041
Research on Operation of Federal Government Labor

Market 3-038
Selection and Career Advancement in an Internal Labor

Market 3-113
The Changing Job Market for Young Persons 3-040
Training Disadvantaged Workers in Private Sector OJT 2.052
Workshop on the Employment Status of Asian/Pacific

Americans - 4-010
Years for Decision 3 -012B
Youth Labor Market Experience Study 2-016

Career Progression SystemsSee UPGRADING
CATEGORICAL EMPLOYMENT AND TRAINING PROGRAMS

See also name of particular program
Multiproject Demonstration of Manpower Development 1-006

Central CitySee INNER-CITY RESIDENTS
CETASee COMPREHENSIVE EMPLOYMENT AND TRAINING

ACT (CETA)
CETA IMPLEMENTATION

Manpower Research and Formation of Policy 4-018
CETA PROGRAMS

Analysis of the CBHSD Program for CETA Clients 2.001
Assessment of CETA Impact on DOL Manpower

Programs 1-001

Assessment of CETA Programs and Services for Hispanics 3-051
CETA Services to Special Consideration Target Groups 1.002
Descriptive Assessment of the Work Assistance Program 2-068
Health Manpower Under CETA 3-043
Helping Farmworkers Develop Alternative Employment 3-097
Manpower Research and Formation of Policy 4-018
Multiproject Demonstration of Manpower Development 1-006
Private Employer Involvement in CETA 1.005
Small and Minority Business Involvement in PSIP 1.008
Studies in Public Service Employment 2-020
Survey of Exemplary CETA Training Programs 1-011

Survey of Local Prime Sponsor Management Systems 1-012
Unemployment, Government and the American People 4-032

CETA SERVICES AND PLANNING
Allocational and Distributional Consequences of

Decentralizing Manpower Programs 5-017
Analysis of Technical Assistance Required by Prime

Sponsors 1-029
Health Manpower Under CETA 3-043
Impact of Manpower Programs on Hispanic Americans 3-055
Institutional Grants (1978): California State University 5-015
Institutional Grants (1978): Clark College 5-006
Institutional Grants (1978): Kentucky State University 5-007
Institutional Grants (1978)1 Medgar Evers College 5-002
Institutional Grants (1978): Northeastern University 5-001
Institutional GI:Jilts (1978): Rutgers University 5-003
Institutional Grants (1978): Seattle University 5-016
Institutional Grants (1978): Southern University, A&M

College 5-009
Institutional Grants (1978): The University of Alabama 5-005
Institutional Grants (1978): The University of Arizona 5-014
Institutional Grants (1978): The University of Kansas 5-012
Institutional Grants (1978): The University of Michigan 5-008
Institutional Grants (1978): University of Texas at Austin 5-010
Institutional Grants (1978): University of Texas at San

Antonio 5-011
Institutional Grants (1978): Utah Statc University 5-013
Institutional Grants (1978): Virginia Commonwealth

University 5-004
Local Needs Assessment of Hispanic CETA Clients 3-063

Manpower Research and Formation of Policy 4-018
Multiproject Demonstration of Manpower Development 1-006
Needs Assessment Tool for CETA Services to Chicano

Women 3-062
ORD Utilization Project 1-057
Planning and Implementation of PSE Title VI Expansion

Projects 1-007
Role of Community-Based Organizations Under CETA 1-043
Services to Hispanic Older Workers 3-056
Study of Urban and Rural Nonreservation Indian

Employment and Training Programs 3-039
Verification of Eligibility of CETA Applicants 1-05o

CETA-LEA LINKAGES
Manpower Research and Formation of Policy 4-018

CHEMICAL INDUSTRY
Impact of Reduced Trade Barriers on the Chemical

Industry 6-031
CHICANOSSee also SPANISH-SPEAKING AMERICANS;

HISPANIC AMERICANS
Job Search Methods of Mexican Americans 3-076
Wage Labor and Urban Chicano Adaptation 5-082

Child CareSee CHILD DAY CARE
CHILD DAY CARESee also CETA SERVICES AND PLANNING

Dual Careers 3.0I2D
Labor Force Mobility of Females 5-0 IS
Years for Decision 3-0I2B

CHILDRENSee also CHILD DAY CARE; FAMILIES
CHRONICALLY UNEMPLOYED

Supported Employment Demonstration Project 2.027
Technological Change in Two Arctic Communities 5-078
West Virginia Travel and Tourism Industry Demonstration

Project 4-034
Civil Service Examinations See TESTING
CIVIL SERVICE SYSTEM Sec also FEDERAL GOVERNMENT:

STATE AND LOCAL GOVERNMENTS
PSE and State and ocal Civil Service Employment

Structures
Research Design on Federal Government Employment

CLERICAL OCCUPATIONS
Feminization of Clerical Work in Boston
Legal Secretaries Occupational Role and Job Satisfaction

Clerical WorkSee CLERICAL OCCUPATIONS
Clinical Laboratory OccupationsSee HEALTH OCCUPATIONS
Coal MiningSee MINING
COLLECTIVE BARGAINING See also UNIONS

Change in Work Processes and the Quality of Employment.
Clearinghouse on Productivity and Quality of Working Life
Correlates of Work. Authority, and Organization in

Construction
Employee Stock Ownership: A Microeconomic Analysis
Labor in the Iron and Steel Industry
Manpower Conflicts Arising from Mass Layoff 3 -01 ID
The Impact of Public Sector Unionism on W:Ige/Nonwage

Benefits 5-077
College AspirationsSee EDUCATIONAL ASPIRATIONS
COLLEGE GP.ADUATES

Education Investment Returns of Mexican American
College Grads 3-072

Followup of Mexicv.n-American College Graduate Job
Experiences 3-096

Mexican American College Graduates Labor Market
Experiences 3-070

CollegesSee UNIVERSITIES AND COLLEGES
COLORADO

Institutional Grants (1978): Utah State University 5-013
COLORADO. DENVER

Employment Growth in Middle-Size Cities 4-007
Commitment to WorkSee WORK ATTITUDES
Community CollegesSee UNIVERSITIES AND COLLEGES
COMMUNITY-BASED ORGANIZATIONS (CBO'S)

Evaluation of Demonstration Projcct on Youth Career
Development 2-006

Manpower Research and Formation of Policy 4-018
Role of Community-Based Organizations Under CETA 1-043

COMMUTING
Dual Careers 3-012D
Effects of Job Location and Work Schedules on Women's

Opportunities 5-080

2-022
3-084.
3-085

5-043
5-07!

5-021
3-102

5-075
5-037
5-055

D.-INDEX OF RESEARCH SUBJECTS 193

Geographical Immobility and Low-Income Area
Unemployment 5-033

Manpower Conflicts Arising from Mass Layoff 3 -01 ID
Unemployment and Commuting Within Geographical Areas 5-105

Compensation Per Worker/HourSee WAGES
COMPREHENSIVE EMPLOYMENT AND TRAINING ACT

(CETA)(Projects dealing principally with CETA agency
planning appear in Chapter IA.) See also CETA SERVICES
AND PLANNING

Allocation-1 and Distributional Consequences of
Decentralizing Manpower Programs 5-017

CETA Prime Sponsors in the Criminal Justice Field 2-106
Drug-CETA Linkages Froject 1-003
Guidebook for CETA and Economic Development in

Urban Areas 1-004
Innovative Approaches to Rural Job Creation 1-009
Job Search Training and Its Impact on Youth Jobseekers 1-023
Jobs in Energy Conservation and Renewable Energy Fields 4.014
Manpower Research and Formation of Policy 4-018
Study of the CETA Placement System 1-010
Survey of CETA Arts and Humanities Projects 1-054
Use of Non-Profit Institutions for PSE Expansion 2-023

COMPREHENSIVE EMPLOYMENT AND TRAINING
PLANNING

Manpower Research and Formation of Policy 4-018
Multiproject Demonstration of Manpower Development 1-006
Planning and Implementation of PSE Title VI Expansion

Projects 1-007
Survey of Local Prime Sponsor Management Systems 1-012
Validation of Grant Agreement Data 1-014
Youth Transition to Work: Synthesis. Analysis, and

Strategy 1-064

Comprehensive ServicesSee CETA SERVICES AND PLANNING
COMPUTER SYSTEMS

Agricultural Economists' Computerized Job Matching 1-019
Client Tracking and Reporting System 2-067
Client Tracking System 1-060
Computer Training for Deaf/Blind Persons 2-031
EOPP Client Tracking Information Systems 2-071
Implications of Computer Technology for Less Skilled

Opportunities 3-008
Maintenance of the ETA MIS 1.062

Computerized Job MatchingSee JOB MATCHING
CONFERENCES

Conference on "Apprenticeship Training: Trends for the
1980's" 2-032

Conference on National Longitudinal Surveys of Mature
Women 3-088

Conference on the National Longitudinal Surveys of Youth 3-089
Manpower Research and Formation of Policy 4-018
National Strategy for Improving Productivity: Building/

Const ruction 3-013
Workshop on the Employment Status of Asian/Pacific

Americans 4-010
CONNECTICUT

Feasibility of Special WIN Unit for Women Losing AFDC. 2-079
Institutional Grants (1978): Northeastern University 5-001
Use of Vouchers for the Purchase of Social Services 2-094

CONSTRUCTION INDUSTRY
Correlates of Work, Authority, and Organization in

Construction 5-075
Development of a Benefit-Cost Methodology for

Apprenticeship 2-033
Effects of Relative Wages on Apprenticeship Training 2-042
National Strategy for Improving Productivity: Building/

Construction 3-013
Rural Employment Outreach Project 2-043

Consumer Price IndexSee PRICES
CONSUMPTION

Consumer Price Changes and the Cost of Imports 6-002
Household Life Cycle Model: Econometric Model.... 5-048
Impact of Import Changes on Consumer Prices 6-030

Contractors In ConstructionSee CONSTRUCTION INDUSTRY
COOPERATIVE AREA MANPOWER PLANNING SYSTEM

(CAMPS)
Multiproject Demonstration of Manpower Development 1-006

Cooperative Vocational EducationSee VOCATIONAL
EDUCATION

COOPERATIVES
Worker Ownership and Productivity in the Plywood

Industry 4-024
CORPORATIONS

Changes in U.S. Market Share 6-004
Foreign Multinationals in the United States 6-052
Impact of Foreign Trade and Investment on Labor 6-038
Influence of U.S. Multinationals on Technology and

Economic Developmen 6-035
CORRECTIONSSee also OFFENDERS; EX-OFFENDERS

Impact of a California Bill on Employment and Recidivism. 2-100
Job Help for Arresters 1.105
Money, Work, and Crime 2 -101

Supported Employment Demonstration Project 2-027
Supported Employment in the Public Sector 2.026
Survey of Apprenticeship Programs in Federal Prisons 2 -047
Transitional Aid for Ex-Offenders: An Experimental Study

in Georgia 2 -107
Transitional Aid Research Project for Ex-Offenders 7-108,

2.109, 2-108
COST EFFECTIVENESS Sec also ASSESSMENT AND

EVALUATION
Development of a Benefit-Cost Methodology for

Apprenticeship 2.033
Estimating Costs of Service to Special Target Groups of

ES 1.039
Exploratory Measures of Labor Market Influences of the

Employment Service 1-042
Manpower Conflicts Arising from Mass Layoff 3-01ID
Manpower Research and Formation of Policy 4-018
Study to Determine Work Test Costs and Outcomes 1-053

Cost-Benefit AnalysisSee COST EFFECTIVENESS
COSTS

Specification and Measurement of Productivity in the
USES 1-051

CounselingSee COUNSELING AND GUIDANCE
COUNSELING AND GUIDANCESee also PUBLIC

EMPLOYMENT SERVICE; TRAINING; VOCATIONAL
GUIDANCE; EDUCATION

Documentation and Analysis of National Program for
Selected Population Segments 3 -044

Demonstration of Alternative Youth Approaches 2-003
Health Careers Guidebook Revision 2-011
Improving Entry of Minority Women into Professional and

Managerial Jobs 2.060
Job Help for Arresters 2-105
Labor Market Information and Job Search Skills 1-024
Placing Minorities in Managerial and Professional Jobs 2-062
Referral and Support System for Dropouts 2-005
Research and Assessment on LMI and Job Search Skills

Demonstration 1-021
RTP/Employmient Service Project to Place Minorities in

Professional Jobs 2 -061

Transition Project 2-098
CRAFT WORKERS

Analysis of Nonregistered Apprenticeship Programs 2-028
Conference on "Apprenticeship Training: Trends for the

1980's" 2-032
Development of a Benefit-Cost Methodology for

Apprenticeship 2-033
Effects of Relative Wages on Apprenticeship Training 2-042
Multi-Trades Service Center for Apprenticeship Applicants. 2-039
One-Stop Apprenticeship Opportunity Center 2-037
Study of Current Practices in the Rotation of Apprentices 2-045
Survey of Apprenticeship Programs in Federal Prisons 2-047

CREDENTIALINGSee also OCCUPATIONAL LICENSING
Manpower Conflicts Arising from Mass Layoff 3 -0I ID
Survey of Practices for Advance Standing in

Apprenticeship Programs 2-048
CRIMESee also CORRECTIONS; OFFENDERS

CETA Prime Sponsors in the Criminal Justice Field 2-106
Impact of a California Bill on Employment and Recidivism. 2-100
Job Help for Arrestees 2-105

CRIMINAL JUSTICE PROCESS
Enhancing the Effectiveness of the Federal Bonding

Program 2-099

1 4

194 D.-INDEX OF RESEARCH SUBJECTS

CUBAN AMERICANSSte also SPANISH - SPEAKING
AMERICANS; HISPANIC AMERCANS

Analysis of Differential Employment Success of Spanish
Americans

Hispanic Economic Status and Discrimination in Florida
Local Needs Assessment or Hispanic CETA Clients

Culturally DeprivedSee DISADVANTAGED
CULTURE OF POVERTYSee also POVERTY

Poor Youth: Life Experiences and Work Styles
CURRENCY

Domestic Impacts of an Overvalued Currency
U.S. Competitiveness and the Role of the Dollar in U.S.

Trade
CURRICULUMSSee also INSTRUCTIONAL MATERIALS

Analysis of the CBHSD Program for CETA Clients
Health Services Mobility Study (HSMS)
Years for Decision

Cyclical StabilitySee BUSINESS CYCLE

3-064
3-053
3-063

3.083

6-009

6-071

2-001
2-057

3-012B

DATA SOURCES AND USESee also COMPUTER SYSTEMS
Client Tracking and Reporting System 2-067
Manpower Research and Formation of Policy 4-018
National Longitudinal Surveys Clearinghouse 3-012E
National Longitudinal Surveys of Labor Force Behavior 3-012
Research Design on Federal Government Employment 3-084,

3-085
Testing Feasibility of Developing Data on Nonregistered

Apprentices 2-t 1

Day CareSee CHILD DAY CARE
DEBTOR /CREDITOR RELATIONSHIP

Manpower Conflicts Arising from Mass Layoff 3.011D
DECATEGORIZATION See also CETA SERVICES AND

PLANNING; CETA PROGRAMS; CATEGORICAL
EMPLOYMENT AND TRAINING PROGRAMS

Allocational and Distributional Consequences of
Decentralizing Manpower Programs 5-017

Multiproject Demonstration of Manpower Development 1-006

DELAWARE
Determinants of Hispanic Youth Job Success 3-058
Institutional Grants (1978): Virginia Commonwealth

University 5-004
Delivery of Employment and Training ServicesSee SERVICE

DELIVERY SYSTEMS
Demand for LaborSee LABOR DEMAND
Demand for ProductsSee PRODUCT DEMAND
DEMOGRAPHICS

Earnings Poverty and the Impact of Cohort Size 3-006
Dental AssistantsSte HEALTH OCCUPATIONS
Dental HygienistsSee HEALTH OCCUPATIONS
DEPRESSED AREAS

Public Service Employment in the SouthA Case Study 4-026
Disabled PersonsSee HANDICAPPED
Disabled VeteransSee VETERANS
DISADVANTAGED

Client Assessment: A Manual for Employment and Training
Agencies 2-090

Descriptive Assessment of the Work Assistance Program 2-068
Design for Low-Cost Hispanic Data Collection and

Program Planning 3-059
Manpower Research and Formation of Policy 4-018
Paternal Authority, Work Training, and Income

Maintenance Programs 2-083
Pathways into the World of Work: Experiences of Youth 3-012F
Private Sector OJT of Disadvantaged Workers: Industry-

Wide Approach 2-041

Referral and Support System for Dropouts 2-005
Training Disadvantaged Workers in Private Sector OJT 2-052
Use of Vouchers for the Purchase of Social Services 2-094
West Virginia Travel and Tourism Industry Demonstration

Project 4-034
DischargeSee EMPLOYMENT TERMINATION
DISCRIMINATION See also SEX DISCRIMINATION; BLACKS;

WOMEN; SPANISH - SPEAKING AMERICANS; AGE
DISCRIMINATION IN EMPLOYMENT ACT

Career Thresholds 3-012C
Comparative Analysis of Hispanic Earnings and

Unemployment 3-033

Equal Opportunity for Women in the Labor Market 3-007
Hispanic Economic Status and Discrimination in Florida 3-053
Institutional Barriers to Employment of Puerto Ricans in

New York City 3-067
Labor Utilization of Asian Americans 5-057
Manpower Conflicts Arising from Mass Layoff 3-011D
Manpower Research and Formation of Policy 4-018
Occupational Segregation by Sex 5- IO 1

Organizational Barriers to Hispanic Advancement 3-054
Pre-Retirement Years 3-0I2A
Racial Discrimination and Occupational Choice of Youny:

Men 3-020
Women in Nontraditional Blue-Collar Jobs 3-119

Disincentives Sec INCENTIVES
DISPLACED HOMEMAKER

Assessment of the National Displaced Homemaker Project 3-037
DISPLACED HOMEMAKER PROGRAM

Dual Careers 3 -012D
Displaced WorkersSee LAYOFFS
DissertationsSee DOCTORAL DISSERTATION GRANTS
DISTRICT OF COLUMBIA

Institutional Grants (1978): Virginia Commonwealth
University 5-004

Retired Teachers 2.009
Retired TeachersResearch Component 2-010

Division of LaborSee OCCUPATIONAL STRUCTURE
Doctoral DegreesSee UNIVERSITIES AND COLLEGES;

DOCTORAL DISSERTATION GRANTS
DOCTORAL DISSERTATION GRANTS -- (Doctoral Dissertation

Grants appear in Chapter 58.) See also particular subject of
dissertation. See also INSTITUTIONAL GRANTS;
UNIVERSITIES AND COLLEGES

Manpower Research and Formation of Policy 4-018

Workshops and Dissertation Research Project fur Minority
Scholars 1-059

DOMESTIC SAVING AND INVESTMENT
Estimating the Distributional Consequences or Direct

Foreign Investment 6-019

DROPOUTSSee also EDUCATION; TRAINING; HIGH SCHOOLS
Career Thresholds 3-0I2C
In-School Employment Project for Young Black Teenage

Girls 2-008
Referral and Support System for Dropouts 2-005
Retention and Attrition in Apprenticeship Programs 2-049

DRUG USERS
Drug-CETA Linkages Project 1-003
Supported Employment Demonstration Project 2-027
Supported Employment in the Public Sector 2-026

Transition Project 2-098

DUAL LABOR MARKETS
Evolution of Segmentation in the Labor Market 5-038

Labor Markets in Rural New England 4-016
Manpower Conflicts Arising from Mass Layoff. 3-011 D

Potential Wage Subsidies 4-022

DURATION OF UNEMPLOYMENT
Deter:ninants of the Incidence and Duration of Frictional

Unemployment 5-023
Evaluation of Trade Adjustment Assistance 6-025

Labor Market Effects of Employment Opportunity Pilot
Projects 3-031

Survey of Trade Adjustment Assistance Recipients 6.065

E
EARNINGS- -See also INCOME; WAGES

American Indian and Alaska Native Earnings and Labor
Supply 5.087

An Econometric Analysis of Hispanic Employment, Wages
at Earnings 3-034

Analysts of Economic Progress and Impact of Immigrants 4-001

Career Thresholds 3.012C
Committee on Women's Employment and Social Issues 4-009
Comparative Analysis of Hispanic Earnings and

Unemployment . 3-033
Conference on the National Longitudinal Surveys of Youth 3-089
Department of Labor's Adverse Wage Regulation in Guam 4-005
Determinants of Earnings for Persons of Spanish Origin 5-036

Dual Careers 3.0120
Earnings and Human Capital Investment 5-026

D.INDEX OF RESEARCH SUBJECTS

Earnings Declines, Social Insurance, and Poverty 5-027
Earnings Poverty and the Impact of Cohort Size 3.006
Effects of Placement Services on Job Corps Participants 5-034
Employment and Earnings Analysis of Differences in Men

and Women 3.022
Family Aspects of Women's Part-Time Employment 3-123
Immigrants in the Labor Force 3-098
Interdisciplinary Study of Decision Processes in Job Choice 5-053
Jobs Offering Earnings Mobility to the Poor 4-015
Labor Market Status of Mexican Americans 3 -071
Labor Markets in Rural New England 4-016
Mobility of Primary Earners in Households with Low

Earnings 1-026
Pre-Retirement Years 3-0I2A
Predicting Earnings 5-063
School-to-Work Transition of Youth 3-087
School. Family, and Work Experience of Young Women 5.069
Social Security and Labor Supply of Older Men 3.030
Study of Successful Reentry of Older Women into the

Labor Force 3-025
Study of Wage Dynamics Based on the National

Longitudinal Surveys 3-024
Temporary Involuntary Unemployment 6-034
The Changing Job Market for Young Persons 3.040
The Effects of Immigration on Unemployment and

Earnings 6-013
The Impact of Occupationa! Licensing on Labor Mobility 3-004C
The Impact of Screening on Earnings Profiles 5-050
The Impact of the Border Industrialization on Immigration

to the U.S 4.019
Work Experience and Lifetime Earnings 3-032
Years for Decision 3-01213

Econometrics Sec ECONOMIC ANALYSIS AND
ECONOMETRICS

ECONOMIC ANALYSIS AND ECONOMETRICS
American Indian and Alaska Native Earnings and Labor

Supply 5.087
Business Tax Incentives and Employment 5-020
Career Thresholds 3.0I2C
Conditional Labor Supply Functions 3-002
Consumer Price Changes and the Cost of Imports 6-002
Determinants and Utilization of Labor Demands for Labor

and Capital 5-024
Domestic Impacts of an Overvalued Currency 6-009
Dual Careers 3 -012D
Early Retirement and the Labor Market Dynamics of Older

Workers 5-025
Earnings Declines, Social Insurance, and Poverty 5-027
Earnings Poverty and the Impact of Cohort Size 3.006
Effect of Cyclic Variation in the Distribution of Incom. 5-030
Effects of Department of Labor Programs on Productivity 2-025
Effects of Olacement Services on Job Corps Participants 5-034
Effects of Relative Wages on Apprenticeship Training 2-042
Female Occupational Choice and Family Formation 5-042
Household Life Cycle Model: Econometric Model 5-048
Impact of Import Changes on Consumer Prices 6-030
Industry Employment Changes for Labor Market Areas

and States 1-026
Insurance Protection for Labor Under an Insurance Policy 4-013
International Transfer of Semi-Conductor Technology . 6-040
Issues in Minority and Youth Unemployment 2.059
Labor Market Effects on Female Labor Force Participation 5-094
Labor Market Forecasting 3.010
Labor Productivity in Coal Industry 4-004
Manpower Conflicts Arising from Mass Layoff 3-011D
Metropolitan Area Econometric Model to Estimate

Employment 1-025
Microeconomic Analysis of Voluntary Labor Mobility 5-098
Mobility of Male Workers Employed in Female Professions 5-070
National Longitudinal Surveys of Labor Force Behavior 3-012
Occupational Employment Projections for Labor Market

Areas 1-027
Output and Employment Effects of Fiscal Policy o -048
Performance and Needs Based Methodology: E.S. Grants

Allocation 1-033
Review and Analysis of Econometric Models 4-028
Social Factors Determining Successful Training 5.039
Static and Dynamic Labor Supply Functions 4-030
Structure of Mobility: An Alternative Approach 5-076

195

Study of Wage Dynamics 13ased on the National
Longitudinal Surveys 3-024

The Effects of Supply on the U.S. and Less Developed
Countries h-02h

The Impact of Occupant- nal Licensing on Labor 3-004C
The Impact of Public Sector Unionism on WageitioniAilge

Benefits 5.1)77
The Impact of Screening on Earnings Profiles 5-050
Transitional Aid Research Project for Ex.Offenders 1-108
Unemployment Insurance and Self-Insurance: An Analysis 5.080
Women in the Labor Force in 1990. 3-1(X)
Years for Decision 3-01213

ECONOMIC DEVELOPMENT
Booklet to Aid Leaders of Communities Facing, Major

Layoffs 1-022
Effect of Global Stimulation Programs on U.S. Trade and

Employment 6-020
Guidebook for CETA and Economic Development in

Urban Areas 1-004
Indian Reservation Manpower 3.095
Influence of U.S. Multinationals on Technology and

Economic Developnien 6-035
Innovative Approaches to Rural Joh Creation 1-009
Project J.E.T 4-025
Trends in Trade of the Newly Industrialized Countries 6-070
Urban Employment Systems: Leverage Strategies for Cities 1-055
West Virginia Travel and Tourism Industry Demonstration

Project 4-034
ECONOMIC FORECASTINGSee also LABOR SUPPLY

PROJECTIONS
Developing-Country Exports to the United States 6-053
Employment and Income Projections for Puerto Rico in the

1980's 5-090
Industry Employment Changes for Labor Market Areas

and States 1-026
International Trade Patterns and Lose- Skilled Labor 6-041
Labor Market Forecasting 3-010
Manpower and Economic Indicators and Forecasts 1-020
Occupational Employment Projections for Labor Market

Areas 1-027
Regional and Community Dimensions of International

Economics 6-054
ECONOMIC GROWTH

An Analysis of the New England Economy 4-023
ECONOMIC INDICATORS See also LABOR MARKET

INFORMATION
Manpower and Economic Indicators and Forecasts 1.020

ECONOMIC MOBILITY
institutional Barriers to Employment of Puerto Ricans in

New York City 3-067
Labor Market Experience of Native and Immigrant

Hispanics 3-093
Economic ModelsSee ECONOMIC ANALYSIS AND

ECONOMETRICS
ECONOMIC POLICY(Projects dealikg principally with this subject

appear in Chapter 4.)
Estimation and Policy Stimulation of a Small Common

Model 6-021
Factors Shaping Employment and Mobility Opportunities

for Minority Workers 3-046
International Trade Patterns and Low-Skilled Labor 6-041
Manpower Research and Formation of Policy 4-018
Regional and Community Dimensions of International

Economics 6-054
Static and Dynamic Labor Supply Functions 4-030

ECONOMIC STATUS
An Econometric Analysis of Hispanic Employment, Wages

and Earnings 3.034
Analysis of Differential Employment Success of Spanish

Americans 3-064
Comparative Analysis of Hispanic Earnings and

Unemployment 3.033
Detennining Job Linkages Between Industry and the

Community 3-069
Determining Nature of Hispanic Employment Problems 3-065
Dual Careers 3 -012D
Hispanic Economic Status and Discrimination in Florida 3-053
Labor Market Experience of Native and Immigrant

Hispanics 3.093

193

196 D.-INDEX OF RESEARCH SUBJECTS

Making Adults Independent: Job Sequences and Kinship
Networks 2-038

Measuring Economic Status and Discrimination of
Chicanos 3-068

Socioeconomic Mobility and Assimilation of Mexican
ImMigrants 3-066

Structure of Chicano Rural Labor Market Jobs 3-052

ECONOMIC WELFARESee also WELFARE PROGRAMS
Manpower Conflicts Arising from Mass Layoff 3-01ID
Rural Female Labor Force Participation 5-068

ECONOMICS
Manpower Conflicts Arising from Mass Layoff 3-011D

ECONOMICS COURSES
Harvard Summer Institute for ETA Administrators 1-032

EDTSee EMPLOYABILITY DEVELOPMENT TEAMS
EDUCATION(Projects dealing principally with this subject appear in

Chapter 2A.) See also particular aspect of education.
Analysis of the C/1HSD Program for CETA Clients 2-001

Career Thresholds 3 -012C

Competency-Based High School Diploma 2-002

Demonstration of Alternative Youth Approaches 2-003

Development of a Benefit-Cost Methodology for
Apprenticeship 2-033

Dual Careers 3 -012D

English Language Mastery of Bilinguals 3-073

Health Services Mobility Study (HSMS) 2-057

Immigrants in the Labor Force 3-098

Labor Market Information and Job Search Skills 1-024

Manpower Research and Formation of Policy 4-018

National Longitudinal Surveys of Labor Force Behavior 3-012

Pathways into the World of Work: Experiences of Youth 3-012F

Referral and Support System for Dropouts 2-005

Research and Assessment on LMI and Job Search Skills
Demonstration 1-021

Retired Teachers 2-009

Retired Teachers as a Supplementary Educational Resource 2-007

Retired TeachersResearch Component 2-010

Studies of Job Corps Allowances System and Home Leave
Policy 2-013

The Impact of the Border Industrialization on Immigration
to the U.S 4-019

Utilization of Health Services Mobility Study 2-056

Women and Apprenticeship: Women's Participation in
Skilled Trades 2-055

Years for Decision 3-01:8
Youth Labor Market Experience Study 2-016

EDUCATIONAL ASPIRATIONSSee also ASPIRATIONS
Career Thresholds 3-0I2C
Manpower Conflicts Arising from Mass Layoff 3-011D

Years for Decision 3-012B

Educational AttainmentSee ATTAINMENT
EDUCATIONAL EFFECT ON CAREER PATTERNSSee also

RETURNSON EDUCATIONAL INVESTMENT
Coop Education in School-to-Work Transition 2-014

Educational MaterialsSee INSTRUCTIONAL MATERIALS
EEASee EMERGENCY EMPLOYMENT ACT
EEOCSee EQUAL EMPLOYMENT OPPORTUNITY

COMMISSION
EFFECTIVENESS OF PROGRAMSSee also PREDICTION OF

SUCCESS IN PROGRAMS; TRAINING EFFECTIVENESS
AND IMPACT

Demonstration Research on the VEP-Ill Program for
Youth 2-004

Evaluation of Demonstration Project on Youth Career
Development 2-006

Manpower Research and Formation of Policy 4-018

Measuring the Quality of CETA TrainingA Feasibility
Study 2 -046

Survey of Apprenticeship Programs in Federal Prisons 2-047

Effectiveness of TrainingSee TRAINING EFFECTIVENESS AND
IMPACT

ELASTICITY OF LABOR DEMAND
Effects of Changing Energy Prices on Trade and

Employment 6-012

Effects of Relative Wages on Apprenticeship Training 2-042

ELASTICITY OF LABOR SUPPLY
Conditional Labe): Supply Functions 3-002

ELASTICITY OF SUBSTITUTION
Elasticity of Substitution Between Imports and Domestic

Goods 6-017

Elderly PeopleSee OLDER WORKERS
ELECTRONICS INDUSTRY

Factors Shaping Employment and Mobility Opportunities
for Minority Workers 3-046

Trade and Employment in the Electronics Industry 6-064

ELITE OCCUPATIONSSee also OCCUPATIONAL STATUS:
HIGH-LEVEL JOBS

Manpower Conflicts Arising from Mass Layoff 3-0110

EMERGENCY EMPLOYMENT ACT (1971)
Manpower Research and Formation of Policy 4-018

Multiproject Demenistration of Manpower Development 1-006

Employability DevelopmentSee PUBLIC EMPLOYMENT
SERVICE; WORK INCENTIVE (WIN) PROGRAM;
PREVOCATIONAL TRAINING

EMPLOYABILITY DEVELOPMENT TEAMS
Documentation and Analysis of National Program for

Selected Pmulation Segments 3-044

Employee CommitmentSee WORK ATTITUDES
EMPLOYEE STOCK OWNERSHIP OPTION PLAN (ESOP)

Economic Performance of Participatory and Employee
Owned Firms 4-006

EMPLOYER ATTITUDESSee also ATTITUDES
Department of Labor's Adverse Wage Regulation in Guam. 4-005

Employer Attitudes and Practices Toward Youth 3- I I I

Feasibility of Vouchers for Training in WIN 2-074

Study of Urban and Rural Nonreservation Indian
Employment and Training Programs 3-039

Transition Project 2-098

EMPLOYER PLANNINGSee also LABOR DEMAND
Manpower Research and Formation of Policy 4-018

EMPLOYER PRACTICES AND POLICIES (Projects dealing
principally with this subject appear in Chapter 3C.) See specific
employer practices and policies.

Clearinghouse on Productivity and Quality of Working Life 3-102
Comparative On-the-Job Experiences of Hispanics, Blacks,

and Whites 3-074

Determining Nature of Hispanic Employment Problems 3-065

Effects of a Merger on the Company and Employees 5-106

Effects of Department of Labor Programs on Productivity 2-025

Employer Am des and Practices Toward Youth 3-111

Institutional Ba,..ters to Emplorsent of Puerto Ricans in
New York City 3-067

Manpower in Local Government 3-011B

On-the-Job Experiences of Mexican Americans in PSE Jobs 3-092

Reference Source on Worksharing 3.118

Selection and Career Advancement in an Internal Labor
Market 3-113

EMPLOYER SERVICES
Exploratory Measures of Labor Market Influence.; 7.: the

Employment Service 1-042

Study of ES Job Orders, Cancellations, anal '4.eferral
Process 1-052

El;:ployer Tax CreditSee WORK IlICENT;VE (WiN) PROGRAM
EMPLOYERS

Labor Market for Discharged Employees 3-009

EMPLOYMENTSee specific aspects of employment.
Booklet to Aid Leaders of Communities Facing Major

Layoffs 1-022

Career Thresholds 3 -012C

CETA Prime Sponsors in the Criminal Justice Field 2-106

Committee on Women's Employment and Social Issues 4-009

Domestic Impacts of an Overvalued Currency 6-009

Dual Careers 3-0I2D
Employment and Earnings Analysis t.r Differences in Men

ani Women 3-022

immigrants in the Labor Force 3-098

Indian Reservation Manpower 3-095

Influence of U.S. Multinationals on Technology and
Economic Developmen 6-035

Labor Market Impact of Hispanic Immigration on L.A.
Garment Industry 3-018

Labor Markets in Rural New England 4-016
Manpower Impact of Mexico's Peso Devaluation on Border

Labor Market 3-060

Manpower Research and Formation of Policy 4-018

D.-INDEX OF RESEARCH SUBJECTS

Metropolitan Area Econometric Model to Estimate
Employment 1-025

National Strategy for Improving Productivity: Building/
Construction 3-013

Pathways into the World of Work: Experiences of Youth 3-012F
Pre-Retirement Years 3-0I2A
Project J.E.T 4-025
Selection and Performance in a Gas Utility Company 3-091
Sheltered Workshops and Handicapped Clients Survey 2-063
Study of Successful Reentry of Older Women into the

Labor Force 3-025
Study of Women's Labor Force Partit:ipatitan and Fertility 3-027
Urban Employment Systems: Leverage Strategies for Cities 1-055
Women's Work-Relevant Attitudes and Employment

Behavior 3-023
Years for Decision 3-01213

Employment Agencies, Public--See PUBLIC EMPLOYMENT
SERVICE

EMPLOYMENT AND TRAINING ADMINISTRATIONSee
specific Employment and Training agencies, programs or policies

EMPLOYMENT AND TRAINING LEGISLATIONSee also
COMPREHENSIVE EMPLOYMENT AND TRAINING ACT
(CETA)

Manpower Research and Formation of Policy 4-018
EMPLOYMENT AND TRAINING POL ICY(Projects dealing

principally with this subject appear in Chapter 4.)
Demographic Trends. Labor Force Changes. and the

Economy 1-003
Evaluation of European Programs for Trade Impacted

Workers 6-023
Implications of Current Immigration Policies 3-003A
Income Inequality and Employment 4-012
Western European Labor Market Adjustment Policies 6-026

EMPLOYMENT AND TRAINING PROGRAM MANAGEMENT
Design for Low-Cost Hispanic Data Collection and

Program Planning 3-059
Harvard Summer Institute for ETA Administrators 1-032
Manpower Conflicts Arising from Mass Layoff 3-01 ID
Multiproject Demonstration of Manpower Development 1-006
Study of Ij.ban and Rural Nonreservation Indian

Employment and Training Programs 3-039
Survey of Local Prime Sponsor Management Systems 1-012
Transition to CE1 A in Ohio 1-013

Workshops and Dissertation Research Project for Minority
Scholars 1-059

EMPLOYMENT AND TRAINING PROGRAM SERVICES AND
TECHNIQUESSee also PROGRAM SERVICES AND
TECHNIQUES

CETA Prime Sponsors in the Criminal Justice Field 2-106
Exemplary Veterans Employment and Training Programs. 1-041

Helping Farmworkers Develop Alternative Employment 3-097

Manpower Research and Formation of Policy 4-018
Multiproject Demonstration of Manpower Development 1-006

Employment and Training Program StaffingSee EMPLOYMENT
SERVICE STAFF

EMPLOYMENT AND TRAINING SERVICES INFORMATION
Testing Feasibi:ity of Developing Data on Nonregistered

Apprentices 2-051

Employment CounselingSee COUNSELING AND GUIDANCE
EMPLOYMENT OPPORTUNITIESSee also EQUAL

EMPLOYMENT OPPORTUNITY COMMISSION
Barriers to Women in Nontraditional Skilled Blue-Collar

Jobs 3-082
Family Migration and Wives Employment 3-047
Ma apower Conflicts Arising from Mass Layoff 3-01ID
Manpower Research and Formation of Policy 4-018
Multi-Trades Service Center for Apprenticeship Applicants. 2-039
One-Stop Apprenticeship Opportunity Center 2-037
Physical Rehabilitation and Employment of AFDC

Recipients 2-084
State Employment Service Professional Selection System-- 1-044

Women in Nontraditional Blue-Collar Jobs 3-119
EMPLOYMENT PATTERNSSee also CAREER PATTERNS;

LABOR FORCE BEHAVIOR
Characteristics of Undocumented Residents in Los Angeles. 3-041
Conference on Longitudinal Study of Men in Pre-

Retirement Years 3-090
Dual Careers 3-012D
Effectual Study of Early Work Experience of Young Men 3-015

197

Feasibility Study: Survey of Employers of Undocumented
Aliens 3-109

Feminization of Clerical Work in Boston 5-043
Forcrign Policy Aspects of U.S. Inmugration 4-033
Immigrants in the Labor Force 3-008

Job Relocation Among College Professors 5-093

Job Sharing and Rexible Time Arrangement. 3-103

Manpower Conflicts Arising fron. Mass Layoff 3.01 ID
Manpower in Local Government 3-011B
Manpower Research and Formation of Policy 4-018
Midlife Career Change: Coping with Transitions in

Employment 5-099
National Longitudinal Surveys of Labor Force Behavior 3-012
Output and Employment Effects of Fiscal Policy 6-048
Pathways into the World of Work: Experiences of Youth 3-012F
Pre-Retirement Years 3-012A
Push Factors in Mexican Migration to the United States 4-027

Review and Analysis of Econometric Models 4-028
The Youth Labor Market 3-101

Undocumented Labor and Conditions in N.Y. City
Garment Industry 3-120

Years for Decision 3.01213

Youth Labor Market Experience Study 2-016
EMPLOYMENT POLICY

Barriers to Women in Nontradional Skilled Blue-Collar
Jobs 3-082

Federal Policy Concerning Women from 1945 to 1966 5-040
Manpower Research and Formation of Policy 4-018
Net Impact of the Federal Employment Tax Credit 5-058

Employment Security AgenciesSee PUBLIC EMPLOYMENT
SERVICE

Employment ServiceSee PUBLIC EMPLOYMENT SERVICE
EMPLOYMENT SERVICE MANAGEMENTSee also

EMPLOYMENT AND TRAINING PROGRAM
MANAGEMENT

Committee on Occupational Classification and Analysis 1-015

ES Office Relocation 1-036

USES Management Information Needs 1-018

EMPLOYMENT SERVICE STAFFSee also STAFF TRAINING
Enhancing the Effectiveness of the Federal Bonding

Program 7-099
Multiproject Demonstration of Manpower Development 1-006

State Employment Service Professional Selection System 1-044

Employment Service Staff TrainingSee EMPLOYMENT SERVICE
STAFF

EMPLOYMENT TERMINATIONSee also JOB RETENTION;
LAYOFFS

Labor Market for Discharged Employees 3-009

Manpower Research and Formation of Policy 4-018

The Social Costs of Unemployment
ENERGY

Jobs in Energy Conservation and Renewable Energy Fields 4-014
Manpower Research and Formation of Policy 4-018
Review and Analysis of Econometric Models 4-028

ENGINEERS
Work on Science and Engineering Newsletter for Blacks.

Grades 4-8 1-017

ENGLISH AS A SECOND LANGUAGE
English Language Mastery of Bilinguals 3-073

ENTRY-LEVEL EMPLOYEE PROBLEMS
Employment Services to Disabled Veterans 4-008
Multiproject Demonstration of Manpower Development 1-006

Restructuring Health Personnel Organizations 2-058
EnvironmentSee WORK ENVIRONMENT
EQUAL EMPLOYMENT OPPORTUNITY ACT (1972)Sec also

EQUAL EMPLOYMENT OPPORTUNITY COMMISSION
2.031Computer Training for Deaf/Blind Persons

Equal Opportunity for Women in the Labor Market
Manpower Conflicts Arising from Mass Layoff
Occupational Segregation by Sex

EQUAL EMPLOYMENT OPPORTUNITY COMMISSIONSec also
BLACKS: WOMEN: MINORITIES; DISCRIMINATION;
SPANISH-SPEAKING AMERICANS

State Employment Service Professional Selection System
ESKIMOS

Technological Change in Two Arctic Comtnunirics

3-007
1-011D

5-101

1-044

5-078

198 D.INDEX OF RESEARCH SUBJECTS

ESLSee ENGLISH AS A SECOND LANGUAGE (ESL) Female Occupational Choice and Family Formation
ETHNIC GROUPS Labor Market Effects on Fem?le Labor Force Participation

Factors Shaping Employment and Mobility Opportunities FERTILITY See also WOMEN; POPULATION

5-042
5-094

for Minority Workers 3-046 Female Occupational Choice and Family Formation 5-042
Social Transformations: A Study of Cape Verdeans 5-074 Study of Women's Labor Force Participation and Fertility .. 3.027

EUROPE Years for Decision 3411211

Evaluation of European Programs for Trade Impacted FILMS
Workers 6.023 Study of Urban and Rural Nonreservation Indian

Manpower Conflicts Arising from Mass Layoff 3.01 ID Employment and Training Programs 3-03'
Technical Support for the DOL Task Force on FISCAL POLICY

Apprenticeship
Western European Labor Market Adjustment Policies

2-050
6-026

Business Tax Incentives and Employment
Manpower Research and Formation of Policy

5-020
4-018

Youth Labor Market
EvaluationSee ASSESSMENT AND EVALUATION
EX-OFFENDERSSee also OFFENDERS

3 -01 IC FLORIDA
Analysis of Differential Employment Success of Spanish

Documentation and Analysis of National Program for Americans 3.064

Selected Population Segments
Alternative Youth Employment Strategics Program
Enhancing the Effectiveness of the Federal Bonding

3-044
2-093

Hispanic Economic Status and Discrimination in Florida
Institutional Grants (1978): The University of Alabama
Local Needs Assessment of Hispanic CETA Clients

3-053
5 -005

3-063

Program 2-099
Recipients of Federal Supplemental Benefits and Special

Impact of a California Bill on Employment and Recidivism . 2-100 Unemployment Assistance 2-104

Money. Work, and Crime 2-101 FOOD STAMP RECIPIENTS
Public Service Employment (PSE) for Ex-Offenders 2-103 Men in WIN 2-081

Public Service Employment for Ex-Offenders 2-102 FOREIGN EMPLOYMENT AND TRAINING POLICY
Social Factors Determining Successful Training 5-039 Clearinghouse on Productivity and Quality of Working Life 3-102

Transitional Aid Research Project for Ex-Offenders 2-108 FOREIGN PRODUCTION COSTS
EXEMPLARY REHABILl ATION CERTIFICATE PROGRAM Price Behavior in U.S. Television Receiver Markets b -050

See also VETERANS The Effects of the U.S. Tariff Foreign Assembly Provision 6-016

Expectancy TheorySee MOTIVATION FOREIGN TRADE AND INVESTMENTS
EXPERIMENTAL MODEL Changes in U.S. Market Share 6.(X/4

Alternative Youth Employment Strategies Program 2-093 Changing U.S. Comparative Advantage and Its Impact on
Use of Vouchers for the Purchase of Social Services 2 -094 Employment 6-005

EXPORT SUBSIDIES Developing-Country Exports to the United States 6-053

Quantification of the Effects of Nor.Tariff Barriers b-055 Domestic Impacts of an Overvalued Currency 6-009
Effect of Global Stimulatieo Programs on U.S. Trade and

Employment 6.020

F Effects of Changing Enersiv Prices on Trade and
Employment 6-012

FAIR LABOR STANDARDS ACTSee also MINIMUM WAGE Effects of International Market Linkages 6-014
LAWS Effects of NontarifT Barriers in the Major Trading

Sheltered Workshops and Handicapped Clients Survey 2-063 Countries 6-029
FAMILIESSee also FATHERS; MOTHERS; HOUSEHOLDS Elasticity of Substitution Between Imports and Domestic

Dual Careers 3.012D Goods 6-017

Family Aspects or Women's Part-Time Employment 3-123 Estimating Substitution Possibilities Between Imports and
Income Inequality and Employment 4-012 Domestic Production 6-018

Influence of Mexican-American Family Patterns on Job Estimating the Distributional Consequences of Direct
Placement 5.052 Foreign Investment 6-019

Labor Force Mobility of Females 5-018 Evaluation of Japanese Nontariff Barriers 6 -(X)6

Making Adults independent: Job Sequences and Kinship Foreign Multinationals in the United States 6.052

Networks 2-038 Foreign Policy Aspects of U.S. Immigration Policies 4-033

Paternal .Xuthority, Work Training, and Income Foreign Trade and the Growth of the Service Economy 6-027

Maintenance Programs 2-083 Impact of Foreign Trade and Investment on Labor 6-038

The Impact of Federal Income Security Programs on Work Impact of Reduced Trade Barriers on the Chemical
and Family 2 -076 Industry 6-031

Total Family Support 2.0518 Import Penetration Problems: Past, Present, Future 6 -032

Work and Income in Urban Poverty Areas 3-094 Importation of Labor Services in the U.S 5-051

Years for Decision 3-012B Improving International Safeguard Procedures 6-033

FARMWORKERS--See also MIGRANTS Influence of U.S. Multinationals on Technology and
Agricultural Technology Change and California Economic Dcvelopmen 6.035

Farmworkers 3-061 Interaction Between Domestic and Foreign Investment 6.036

Citrus Labor Market Demonstration Project 3-042 International Trade and the Interests of Labor 6.069

Helping Farmworkers Develop Alternative Employment 3-097 International Trade Indicators and Prices in a Aggregative
Manpower Implications of Part-Time Farming in New Economic Model 6-049

York State 3.079 International Transfer of Semi-Conductor Technology 6-040
Manpower Research and Formation of Policy 4-018 Labor Turnover and Experienced Worker Unemployment... 6-043

Seasonal Agricultural Labor Market Research Strategy 4-031 Location of Manufacturing Production by U.S.
FATHERSSee also FAMILIES: MEN Multinational Enterprises 6-044

Paternal Authority. Work Training. and Income Manpower Research and Formation of Policy 4-018

Maintenance Programs 2-083 Nontraded Goods in the U.S. Economy 6-045

FEASIBILITY STUDY Offshore Assembly and Production and Inter-Affiliate
Large-Scale Public Job Creation 2-017 Trade 6-046

Retired Teachers as a Supplementary Educational Resource 2-007 Quantification of the Effects of Non-Tariff Barriers 6-055

FEDERAL GOVERNMENT Relation Between Trade and Employment 6-058

Research Design on Federal Government Employment 3-085. Relationship Between Trade and Employment 6-059

3-084 Sectoral and Other Dimensions of Working Displacements 6.060

Research on Operation of Federal Government Labor Short and Long Run Determinants of Trade and Its Impact
Market 3-038 on Workers 6-061

FEMALESSee also WOMEN Short-Run Effects of Trade Liberalization 6-062

Earnings and Human Capital Investment 5-026 Tariff Items 806.30 and 807.00 6-066

D.-INDEX OF RESEARCH SUBJECTS

Taxation and Multinational Firm Behavior 6-067
Technology and Trade Policy: Issues and Agenda for

Action 6-068

The Effects of Supply on the U.S. and Less Developed
Countries 6-028

The Effects of the U.S. Tariff Foreign Assembly Provision.. 6-016

Trade Adjustment Assistance Program 6-024

Trade Adjustment Assistance Program in Michigan 6-010

Trade and Employment in the Electronics Industry 6-064

Trends in Trade of the Newly Industrialized Countries 6-070
U.S. Competitiveness and the Role of the Dollar in U.S.

Trade 6.071

Four-Day WorkweekSee WORK SCHEDULES
FRICTIONAL UNEMPLOYMENT

Determinants of the Incidence and Duration of Frictional
Unemployment 5-023

FRINGE BENEFITS
Department of Labor's Adverse Wage Regulation in Guam. 4-005
Employee Stock Ownership: A Microeconomic Analysis 5-037
Manpower Conflicts Arising from Mass Layoff 3-01ID
Sheltered Workshops and Handicapped Clients Survey 2-063

The Impact of Public Sector Unionism on Wage/Nonwage
Benefits 5.077

Fruit and Vegetable HarvestingSee FARMWORKERS

G
GARMENT INDUSTRY

Labor Market Impact of Hispanic Immigration on L.A.
Garment Industry 3-078

GED EXAM
Competency-Based High School Diploma 2-002

Geographic ImmobilitySee GEOGRAPHIC MOBILITY
GEOGRAPHIC MOBILITYSee also MIGRATION: MOBILITY

ASSISTANCE
Career Thresholds 3 -012C

Dual Careers 3.012D
Family Migration and Wives' Employment 3-047

Job Search and Relocation Assistance Pilot Project 2.096

Labor Mobility and Income Change 5-096

Multiracial Work Forces in Coal, 1880-1930 5-045

Socioeconomic Profile of Outsettled Migrant Families 3-057

The Impact of Occupational Licensing on Labor Mobility 3-004C

Years for Decision 3-012B

GEORGIA
Institutional Grants (1978): The University of Alabama 5-005

Recipients of Federal Supplemental Benefits and Special
Unemployment Assistance 2-104

Transitional Aid for Ex-Offenders: An Experimental Study
in Georgia 2-107

White Workers in the Post-Bellum South 5-062

GEORGIA, ATLANTA
Improving Entry of Minority Women into Professional and

Managerial Jobs 2-060
Manpower Conflicts Arising from Mass Layoff 3-01ID

GHETTO RESIDENTSSee also INNER-CITY RESIDENTS
Geographical Immobility and Low-Income Area

Unemployment 5-033

Manpower Conflicts Arising from Mass Layoff 3 -01 ID

Work and Income in Urban Poverty Areas 3-094

GI BILL OF RIGHTSSee also VETERANS
Voucher Funding of Training: A Study of the GI Bill 2-053

GirlsSee YOUNG WOMEN
Goods Producing IndustriesSee MANUFACTURING
GOVERNMENT POLICIESSee also EMPLOYMENT AND

TRAINING POLICY
Approach to Measuring the Costs of Adjustment Assistance 6-003

Competitiveness in Japanese Tape and Home Video-Tape
Recorders 6-063

Evaluation of European Programs for Trade Impacted
Workers 6-023

Evaluation of Trade Adjustment Assistance 6-025

Immigrants in the Labor Force 3-098

Improving International Safeguard Procedures 6-033

International Aspects of Occupational Health Regulations 6-037

Output and Employment Effects of Fiscal Policy 6-043

Western European Labor Market Adjustment Policies 6-026

Worker Adaptation to Internationally-Induced _Mb Loss 6-072

2

GOVERNMENT POLICIES .
Optimizing Trade Adjustment Through Tariffs and

Subsidies
GOVERNMENT PROGRAM IMPACT

Impact of Government Programs on Black Americans: 1947
to 1975

Impact of Large Public Programs
Manpower Impact of Government Programs and Policies.

GOVERNMENT WORK
Apprenticeship Training in Public Works

GUAM
Department of Labor's Adverse Wage Regulation in Guam.

Guaranteed Job ProgramSee PUBLIC EMPLOYMENT
PROGRAMS

GuidanceSee COUNSELING AND GUIDANCE
GUIDELINES FOR EMPLOYMENT AND TRAINING

PROGRAMSSee also PLANNING AND
ADMINISTRATION: EMPLOYMENT AND TRAINING
PROGRAM MANAGEMENT

Public Service Roles for Youth
Research on Program for Persons of Limited English-

Speaking Ability

199

6-047

5-049
3-011 A

4-01 '

2.030

4.005

2-024

3.086

H
HANDBOOKSSee also INSTRUCTIONAL MATERIALS

Documentation and Analysis of National Program for
Selected Population Segments 3-044

Client Assessment: A Manual for Employment and Training
Agencies 7-090

Cooperative Action to Improve Occupational Regulation 4-003

ES Office Relocation 1-036

Feasibility of Vouchers for Training in WIN 7-074

Health Services Mobility Study (HSMS) 2-057

Improving Entry of Minority Women into Professional and
Managerial Jobs 2-060

Job Help for Arrestees 2.105
Manpower Research and Formation of Policy 4-018
National Longitudinal Surveys of Labor Force Behavior 3-012

Research on Program for Persons of Limited English-
Speaking Ability 3.086

Study of Urban and Rural Nonreservation Indian
Employment and Training Programs 3-039

HANDICAPPED
Documentation and Analysis of National Program for

Selected Population Segments 3-044

Computer Training for Deaf/Blind Persons 2-031

Employment Services to Disabled Veterans 4.008
Manpower Research and Formation of Policy 4-018
Physical Rehabilitation and Employment of AFDC

Recipients 2-084

Predicting Earnings 5-063
Rearranged Schedules for the Handicapped 3-117

Sheltered Workshops and Handicapped Clients Survey 2-063

HARDCORESee also UNEMPLOYMENT
Geographical Immobility and Low-Income Area

Unemployment 5.033

HAWAII
Institutional Grants (1978): California State University. 5.015

HAWAII, HONOLULU
Multi-Trades Service Center for Apprenticeship Applicants 2-039

Heads of FamiliesSee FAMILIES
HEALTH

Career Thresholds 3-012C
Confere. e on Longitudinal Study of Men in Pre-

Retirement Years 3-090

Dual Careers 3-0I2D
Earnings Declines. Social Insurance. and Poverty 5.027
Physical Rehabilitation and Employment of AFDC

Recipients 2-084

Pre-Retirement Years 3-012A
HEALTH AND SAFETY ATTITUDESSee also OCCUPATIONAL

SAFETY AND HEALTH
Effectiveness in Work Roles 3-107

HEALTH CARE
Evaluation of Public Service Employment in Home Care

Field 2-018.
2-019

Job Corps Health Study 2-095

200 D.-INDEX OF RESEARCH SUBJECTS

Manpower Conflicts Arising from Mass Layoff 3 -01 ID
HEALTH CARE INDUSTRYSee also HEALTH OCCUPATIONS

Career Development Under Allied Health Apprenticeship 2-040
Evaluation of Public Service Employment in Home Care

Field 7-019,
2-018

Factors Shaping Employment and Mobility Opportunities
for Minority Workcrs 3-046

Manpower Conflicts Arising from Mass Layoff 3-011D
HEALTH OCCUPATIONSSee also PHYSICIANS: NURSES;

HEALTH CARE INDUSTRY
Career Development Under Allied Health Apprenticeship 2-040
Development of a Hospital Union, 1948-1973 5-088
Evaluation of Public Service Employment in Home Care

Field 2-019.
2-018

Health Careers Guidebook FtliVision 2-011
Health Manpower Under CETA 3.043
Health Services Mobility Study (HSMS) 2.057
Impact of Large Public Programs 3-011A
Manpower Conflicts Arising from Mass Layoff 3-011D
Restructuring Health Personnel Organizations 2-058
Supply of Nursing Services in Canadian Lab A. Markets In

1971 5-029
The Training of Foreign House Staff 5-079
Utilization of Health Services Mobility Study.. 2.056
Women and Apprenticeship: Women's Participation in

Skilled Trades 2-055
High School DropoutsSee DROPOUTS
HIGH SCHOOLSSee also DROPOUTS; VOCATIONAL

EDUCATION
Analysis of the CBHSD Program for CETA Clients 2-001
Career Thre:.holds 3-012C
Coop Education in School-to-Work Transition 2.014

HIGH - LEVEL. JOBSSee also ELITE OCCUPATIONS
Manpower Conflicts Arising from Mass Layoff 3-01ID

HIRING PRACTICESSee also RECRUITMENT: JOB
PLACEMENT

Biographical Prediction Instrument 5-086
Feasibility Study: Survey of Employers of Undocumented

Aliens 3-109
improving Entry of Minority Women into Professional and

Managerial Jobs 2-060
Labor Market Impact of Hispanic Immigration on L.A.

Garment Industry 3-078
Psychological Testing and Educational Credentials of

Police 5-047
Selection and Performance in a Gas Utility Company 3-091
State Employment Service Professional Selection System 1.044
Study of Urban and Rural Nonreservation Indian

Employment and Training Programs 3-039
Undocumented Labor and Conditions in N.Y. City

Garment Industry 3-120
FISPANIC AMERICANSSee also SPANISH-SPEAKING

AMERICANS; CUBAN AMERICANS; MEXCAN
AMERICANS

Agricultural Technology Change and California
Farmworkers 3-061

An Econometric Analysis of Hispanic Employment. Wages
and Earnings 3-034

Analysis of Hispanic Participation in Apprenticeship 3-035
Assessment of CETA Programs and Services for Hispanics 3-051
Comparative Analysis of Hispanic Earnings and

Unemployment 3.033
Determinants of Hispanic Success in Higher Level Job

Ent ry 3-049
Determinants of Hispanic Youth Job Success 3.058
Determining Nature of Hispanic Employment Problems 3-065
English Language Mastery of Bilinguals 3-073
Evolution of Hispanic Youth Career Aims 3-050
Hispanic Economic Status and Discrimination in Florida 3.053
Hispanic Youth Job Information Model 1-028
Impact of Manpower Programs on Hispanic Americans 3-055
Labor Market Experience of Native and Immigrant

Hispanics 3-093
Local Needs Assessment of Hispanic CETA Clients 3-063
Manpower Impact of Mexico's Peso Devaluation on Border

Labor Market 3-060
Organizational Barriers to Hispanic Advancement 3-054

Pathways into the World of Work: Experiences of Youth 3-0121,
Services to Hispanic Older Workers 3.056
Socioeconomic Profile of Outscttled Migrant Families 3.057

HomebuildingSee CONSTRUCTION INDUSTRY
Hometown PlansSee AFFIRMATIVE ACTION PLANS
HOSPITALSSee also HEALTH CARE INDUSTRY

Development of a Hospital Union. 1948.1973 5.1188

Health Services Mobility Study (HSMS) 2-057
Manpower Conflicts Arising from Mass Layoff 1-011D
Restructuring Health Personnel Organizations 2-058
Utilization of Health Services Mobility Study 2-056
Women and Apprenticeship: Women's Participation in

Skilled Trades 2-055
Hours of WorkSee WORK SCHEDULES
HOUSEHOLDS Sec also FAMILIES

Household Life Cycle Model: Econometric Model 5-048
Household Surveys for the Employment Opportunity Pilot

Projects 2.066
Total Family Support 2.088
Why Women Work: An Analysis of the Economic and

Personal Reasons 3-016
HUMAN CAPITAL See also EDUCATION: TRAINING

Earnings and Human Capital Investment 5-026
Earnings Poverty and the Impact of Cohort Size 1-1106

Effect of Cyclic Variation in the Distribution of Income 5-030
Importation of Labor Services in the U.S 5-051

HUMAN RESOURCE DEVELOPMENT POLICY
Manpower Conflicts Arising from Mass Layoff 3 -0111)
Manpower Research and Formation of Policy 4.018
Seasonal Agricultural Labor Market Research Strategy 4-031
Youth Transition to Work: Synthesis. Analysis, and

Strategy 1-0M
HUMAN RESOURCESSee also PLANNING, RESEARCH, AND

DEVELOPMENT
Manpower Conflicts Arising from Mass Layoff 3-011 D

HUMAN SERVICE AGENCIES
Determining Job Linkages Between Industry and the

Community 3-069

I

IDAHO
Institutional Grants (1978): Seattle University

Illegal ImmigrantsSee ALIENS
ILLINOIS

Institutional Grants (1978): The University of Michigan
ILLINOIS, CHICAGO

Determining Job Linkages Between Industry and the
Community

Feasibility Study: Survey of Employers of Undocumenteu
Aliens

Manpower Conflicts Arising from Mass Layoff
WIN Quality Training Demonstration Project

IMMIGRANTS Sec also ALIENS
Characteristics of Undocumented Residents in Los Angeles
Feasibility Study: Survey of Employers of Undocumented

Aliens
Immigrant Labor Supply and the Restaurant Industry

Ncw York
Immigrants in the Labor Force
Institutional Barriers to Employment of Puerto Ricans in

New York City
Labor Market Experience of Native and Immigrant

Hispanics
Labor Market Impact of Hispanic Immigration on L.A.

Garment Industry
Labor Utilization of Asian Americans
Manpower Research and Formation of Policy
Nonimmigrant Workers in the United States
Research on Program for Persons of Limited English-

Speaking Ability
Socioeconomic Mobility and Assimilation of Mexican

Immigrants
The Female Haitian Immigrant in the New York City

Labor Force
Undocumented Labor and Conditions in N.Y. City

Garment Industry

5.016

5018

3-069

1.109
3-0111).

2-065

3.041

3-109

3.001
1.098

3.067

3-093

3-078
5.057
4-018
4-021

3-086

3.066

5-041

3-120

D.-INDEX OF RESEARCH SUBJECTS

IMMIGRATIONSee also MIGRATION
Analysis of Differential Employment Success of Spanish

Americans 3-064
Analysis of Economic Progress and Impact of Immigrants 4-001

Demographic Trends. Labor Force Changes, and the
Economy 3-003

Foreign Policy Aspects of V.S. Immigration Policies 4-033
Immigrants in the Labor Force 3-098

Implications of Current Immigration Policies 3-003A
Manpower Impact of Mexico's Peso Devaluation on Border

Labor Market 3.060
Maximizing the Integration of Local Labor into the Apple

Industry 3-105
Nonimmigrant Workers in the United States 4-021
Push Factors in Mexican Migration to the United States 4-027
Statistics of Immigration and Naturalization Service

Apprehension 4-002
The Effects of Immigration on Unemployment and

Earnings)-013
The Female Haitian Immigrant in the New York City

Labor Force 5-041

The Impact of the Border indus!rialization on Immigration
to the U.S 4-019

IMPACT OF EMPLOYMENT AND TRAINING POLICIES
Coordinating Manpower Objectives With Private Sector

Plans 5-022

Impact of Large Public Programs 3-011A
Manpower Impact of Government Programs and Policies 4-017
Manpower Research and Formation of Policy 4-018
Short Term Indicators of Success for Evaluating Training

Programs 3-004B
Studies in Public Service Employment 2-020

Impact Of TrainingSee TRAINING EFFECTIVENESS AND
IMPACT

IMPORTATION OF LABOR SERVICESSee also ALIENS
Importation of Labor Services in the U.S 5-051

INCENTIVESSee also MOTIVATION; WORK INCENTIVE:
(WIN) PROGRAM

Business Tax Incentives and Employment 5-020
Labor Market Effects of Employment Opportunity Pilot

Projects 3-031

Net Impact of the Federal Employment Tax Credit 5-058
Nonpecuniary Characteristics and the Decision to Change

Jobs 5.100
Support for Technical Information Service: Work in

America lnst 3-121

INCOMESee also EARNINGS; WAGES
Determinants of Earnings for Persons of Spanish Origin 5-036
Earnings Declines, Social Insurance, and Poverty 5-027
Impact of a California Bill on Employment and Recidivism 2.100
Income Inequality and Employment 4-012
Manpower Research and Formation of Policy 4-018
Sheltered Workshops and Handicapped Clients Survey 2-063
The Impact of Screening on Earnings Profiles 5-050

INCOME DIFFERENTIALS
Impact of Government Programs on Black Americans: 1947

to 1975 5-049
Labor Mobility and Income Change 5-096
Status Attainment Process: Race and Sex Comparisons 5-056

INCOME MAINTENANCE
Earnings Declines, Social Insurance. and Poverty 5-027
Manpower Research and Formation of Policy 4-018
Money, Work, and Crime 2-101

Research on the Minnesota Work Equity Program 2-086

Studies in Welfare Administration 2-087
Transitional Aid for Ex-Offenders: An Experimental Study

in Georgia 2-107
Transitional Aid Research Project for Ex-Offenders.. 2-108,

2-109
WIN Laboratories 2-089

INCOME-GENERATING PROJECTS
Income-Generating Projects in CETA... 1-045

Incomes PolicySee ECONOMIC POLICY
INDIAN EMPLOYMENT AND TRAINING PROGRAMS (CETA)

Indian Reservation Manpower 3-095
Institutional Grants (1978): The University of Arizona 5-014

INDIANA
Institutional Grants (1978): The University of Michigan 5-008

201

Recipients of Federal Supplemental Benefits and Special
Unemployment Assistance 2-104

INDIANS
American Indian and Alaska Native Earnings and Labor

5.0147Supply
Indian Reservation Manpower 3.095
Manpower Research and Formation of Policy 4-018
Orientation of Unemployed Native Americans to the World

of Work 3-081

Study of Urban and Rural Nonreservation Indian
Employment and Training Programs 3-039

Individual Needs AssessmentSee ASSESSMENT AND
EVALUATION; ASSESSMENT OF APPLICANTS AND
TRAINEES

INDUSTRIAL MANAGE" LENT
Change in Work Processes and the Quality of Employment. 5-021
Foreign Multinationals in the United States 6-052
Role Ambiguity in Managerial Reporting Chains 5-067

INDUSTRIAL MOBILITY
Labor Mobility and Income Change

3-05.1091D6Manpower Conflicts Arising from Mass Layoff
Industrial ProjectionsSee ECONOMIC FORECASTING
INDUSTRIAL RELATIONSSee also COLLECTIVE

BARGAINING
Clearinghouse on Productivity and Quality of Working Life 3.102
Economic Performance of Participatory and Employer

Owned Firms 4-000
Manpower Conflicts Arising from Mass Layoff 3-011D
Role Ambiguity in Managerial Reporting Chains 5-067

Industrial TrainingSee VCCATIONAL TRAINING
IndustrySee specific industry
INDUSTRY PRACTICES

Employer Attitudes and Practices Toward Youth 3.11 I
Employment Growth in Middle-Size Cities 4-(X)7

Female Hiring in the Basic Steel Industry: Progress and
Prospects 3 -045

From Skilled Craft to Mass Production: U.S. Cigarmakers 5-046
Impact of Unemployment on Blue Collar Working Women 3-075
Manpower Conflicts Arising from Mass Layoff 3-011D
Undocumented Labor and Conditions in N.Y. City

Garment Industry 3-120
INFLATIONSee also UNEMPLOYMENT/INFLATION

TRADEOFF
Insurance Protection for Labor Under an Insurance Policy 4-013

INFORMATION
Apprenticeship Clearinghouse 2-035

Information NeedsSee INFORMATION SYSTEMS
INFORMATION SYSTEMSSee also LABOR MARKET

INFORMATION; JOB INFORMATION SERVICE:
EMPLOYMENT AND TRAINING SERVICES
INFORMATION

Improving Information on ES Referrals and Placements 1-034
Information on Technology Transfer-Related Data Bases

4-0643°187Manpower Research and Formation of Policy
National Longitudinal Surveys Clearinghouse 3-012E
Testing Feasibility of Developing Data on Nonregistered

Apprentices 2-051
USES Management Information Needs 1-018

InmatesSee PRISONERS
InmigrationSee MIGRATION
INNER -CITY RESIDENTSSee also GHETTO RESIDENTS

Manpower Conflicts Arising from Mass Layoff 3.011D
Input-Output ModelsSee also LABOR SUPPLY PROJECTIONS
INSTITUTIONAL CHANGE

Nonunion Competition on Unionized Construction Labor
Market 5-092

Study of Urban and Rural Nonreservation Indian
Employment and Training Programs

INSTITUTIONAL GRANTS(Projects dealing principally with this
subject appear in Chapter 5A and 5B.)

Institutional RacismSee RACIAL DISCRIMINATION
INSTRUCTIONAL MATERIALSSee also EDUCATION;

TRAINING; CURRICULUMS; HANDBOOKS
Career Development Under Allied Health Apprenticeship ...
Cooperative Action to Improve Occupational Regulation
Helping Farmworkers Develop Alternative Employment
Institutional Grants (1978): California State University
Institutional Grants (1978): Clark College
Institutional Grants (1978): Kentucky State University

3-039

2-040
4-003
3-097
5-015
5-006
5-007

202

Institutional Grants
Institutional Grants
Institutional Grants
Institutional Grants
Institutional Grants

College
Institutional Grants
Institutional Grants
Institutional Grants
Institutional Grants
Institutional Grants

D.-INDEX OF RESEARCH SUBJECT'S

(1978): Medgar Evers College
(1978): Northeastern University
(1978): Rutgers Unive y
(1978): Seattle University
(1978): Southern University. A&M

(1978): The University of Alabama
(1978): The University of Arizona
(1978): The University of Kansas
(1978): The University of Michigan
(1978): University of Texas at Austin

Institutional Grants (1978): University of Texas at San
Antonio 5-011

Institutional Grants (1978): Utah State University 5-013
Institutional Grants (1978): Virginia Commonwealth

University 5-004
Multiproject Demonstration of Manpower Development 1-006
Research on Program for Persons of Limited English-

Speaking Ability 3-086
INSTRUCTORSSee also TEACHERS

Multiproject Demonstration of Manpower Development 1-006
Intelligence TestingSee TESTING
INTERAGENCY RELATIONS

Documentation and Analysis of National Program for
Selected Population Segments 3-044

INTERFIRM MOBILITY
Career Thresholds 3-0I2C
Labor Mobility and Income Change 5-096
Pre-Retirement Years 3-012A
Years for Decision 3-0I2B

INTERNAL LABOR MARKETS
Comparative On-the-Job Experiences of Hispanics, Blacks,

and Whites 3-074
Labor in the Iron and Steel Industry 5-055
Selection and Career Advancement in an Internal Labor

Market 3-113
Selection and Performance in a Gas Utility Company 3-091

International TradeSee FOREIGN TRADE AND INVESTMENTS
INTERNATIONAL UNIONS

ILO Conventions 6-001
INTERNATIONAL WORK FORCE

ILO Conventions 6-001
Interorganizational RelationsSee INTERAGENCY RELATIONS
INTERSYSTEM LINKAGES

Institutional Analysis of WIN 2-077
IntrametropolitanSee METROPOLITAN AREAS
INVESTMENTSec also RETURNS ON EDUCATIONAL

INVESTMENT; FOREIGN TRADE AND INVESTMENTS
Effect of Cyclic Variation in the Distribution of Income 5-030
Interaction Between Domestic and Foreign Investment 6-036
Location of Manufacturing Production by U.S.

Multinational Enterprises 6-044
Output and Employment Effects of Fiscal Policy 6-048

IOWA
Institutional Grants (1978): The University of Kansas 5-012

5.002
5.001
5-003
5-016

5 -09)

5.005
5-014
5-012
5-008
5-010

J
JAPAN

Manpower Conflicts Arising from Mass Layoff 3-0HD
Youth Labor Market 3-01IC

JOB ANALYSIS
Committee on Occupational Classification and Analysis
Health Services Mobility Study (HSMS)
Restructuring Health Personnel Organizations
State Employment Service Professional Selection System
Utilization of Health Services Mobility Study
Women and Apprenticeship: Women's Participation in

Skilled Trades 2-055
JOB APPLICANTS

Exploratory Measures of Labor Market Influences of the
Employment Service

Job Offer Response and Labor Market Conditions
Selection and Performance in a Gas Utility Company
Tracking the Eligible Population in Nonsustaining PSE

Job AttitudesSee WORK ATTITUDES
JOB BANKSee also JOB INFORMATION SERVICE

Job Search and Relocation Assistance Pilot Project 2-096

1-015
2.057
2-058
1-044
2 -056

1-042
5-104
3-091
1-021

JOB CORPS Sec also RESIDENTIAL JOB CENTERS
Effects of Placement Services on Job Corps Participants 5-034
Joh Corps Health Study 2-095
Studies of Job Corps Allowances System arid Ilona 1-carve

Policy 2.013
JOB CREA1 IONS-!1: also PUBLIC EMPLOYMENT PROGRAMS.

WORK-EXPERCENCE PROGRAMS: WAGE SUBSIDIES;
SUPPORTED EMPLOYMENT

Descriptive Assessment of the Work Assistance Program 2-068
Employment Opportunity Pilot Projects Research Design 2-070
Guidebook for CETA and Economic Development in

Urban- Areas 1-004
Household Surveys for the Employment Opportunity Pilot

Projects 2-066
Innovative Approaches to Rural Job Creation 1-009
Labor Market Impacts of Employment Opportunity Pilot

Projects 2-069
Large-Scale Public Job Creation 2.017
Manpower Conflicts Arising from Mass Layoff 3.0110
Manpower Research and Formation of Policy 4-018
Public Service Roles for Youth 2-024
West Virginia Travel and Tourism Industry Demonstration

Project 4-034
JOB DESCRIPTIONSee also JOB ANALYSIS

Health Services Mobility Study (HSMS) 2-057
Utilization of Health Services Mobility Study 2-056
Women and Apprenticeship: Women's. Participation in

Skilled Trades 2-055
JOB DEVELOPMENT

Improving Entry of Minority Women into Professional and
Managerial Jobs 2.060

Innovative Approaches to Rural Job Creation 1 -009

Manpower Research and Formation of Policy 4-018
Orientation of Unemployed Native Americans to the World

of Work 3-081
Physical Rehabilitation and Employment of AFDC

Recipients 2-084
Study of the CETA Placement System 1-010

JOB ENRICHMENTSee also QUALITY OF EMPLOYMENT
Clearinghouse on Productivity and Quality of Working Life 3-102
Effectiveness in Work Roles 3-107

JOB INFORMATION SERVICESec also JOB BANK: JOB
MATCHING: LABOR MARKET INFORMATION

Job Search Process: Its Efficiency and Effectiveness 5-054
Orientation of Unemployed Native Americans to the World

of Work 3-081
JOB LOCATIONSee also COMMUTING

Manpower Conflicts Arising from Mass Layoff 3 -01 ID
JOB LOSSSee also EMPLOYMENT TERMINATION: Li' N'OFFS

Job Relocation Among College Professors 5-093
Retention and Attrition in Apprenticeship Programs 2-049
The Social Costs of Unemployment 5,072

JOB MATCHINGSee also WORKER /JOB MATCHING
Agricultural Economists' Computerized Job Matching 1-019
Committee on Occupational Classification arid Analysis 1-015
Manpower Research and Formation of Policy 4-018

JOB MOBILITY
Work Experience and Lifetime Earnings 3-032

JOB OPPORTUNITIESSee also EMPLOYMENT
OPPORTUNITIES

Mobilizing Resources to Cope with Plant Shutdown 4-020
JOB PERFORMANCE

Developing and Testing ES Employee Productivity
Incentives 1.037

Effects of Economic Change and Overtime on Absenteeism
and Health 5-032

Exploring Productivity Incentives in the ES 1-038
State Employment Service Professional Selection Sy stem 1-044
Support for Technical Information Service: Work in

America Inst. 3 -121

Testing Job Service Employee Productivity Incentives
(Kans.) 1-046

Testing Job Service Employee Productivity Incentives
(N.J.) 1-047

Worker Responses to Variable Work Schedules 3-124
JOB PLACEMENT

Developing and Testing ES Employee Productivity
Incentives I -037

Effects of Placement Services on Job Corps Participants__ 5-034

D.-INDEX OF RESEARCH SUBJECTS 203

Employment Services to Disabled Veterans 4-008
Exploratory Measures of Labor Market Influences of the

Employment Service 1-042
Exploring Productivity Incentives in the ES 1-038

Feasibility of Vouchers for Training in WIN 2-074
Improving Entry of Minority Women into Professional and

Managerial Jobs 2-060
Improving Information on ES Referrals and Placements 1-034
Innovative Approaches to Rural Job Creation 1-009
Manpower Research and Formation of Policy 4-018
Money, Work, and Crime 2-101
Piscing Minorities in Managerial and Professional Jobs 2-062
Public Service Employment (PSE) for Ex-Offenders 2-103
Public Service Employment for Ex-Offenders 2-102
RTP/Employment Service Project to Place Minorities in

Professional Jobs 2-061
Sheltered Workshops and Handicapped Clients Survey 2-063
Short Term Indicators of Success for Evaluating Training

Programs 3-004B
Study of ES Job Orders, Cancellations, and Referral

Process 1-052
Study of the CETA Placement System 1-010
Survey of CETA Arts and Humanities Projects t -054
Testing Job Service Employee Productivity Incentives

(Kans.) 1-046
Testing Job Service Employee Productivity Incentives

(N.J.) 1-047
Tracking the Eligible Population in Nonsustaining PSE 2-021
Transitional Aid for Ex-Offenders: An Experimental Study

in Georgia 2-107
Transitional Aid Research Project for Ex-Offenders 2-109
Use of Non-Profit Institutions for PSE Expansion 2-023
Youth Labor Market 3-01IC

Job Placement of StudentsSee JOB PLACEMENT
Job ReferralSee JOB PLACEMENT
JOB RESTRUCTURING(Projects dealing principally with this

subject appear in Chapter 2E.) See also UPGRADING;
WORKER/JOB MATCHING

Job Sharing and Flexible Time Arrangement 3-103
Manpower Conflicts Arising from Mass Layoff 3 -0I ID
Pre-Retirement Employment Options 3.104
Reference Source on Worksharing 3-118

JOB RETENTIONSee also EMPLOYMENT TERMINATION
Dual Careers 3-012D
Job Help for Arrestees 2-105
Maximizing the integration of Local Labor into the Apple

Industry 3-105
Pre-Retirement Years 3-012A
Private Sector OJT of Disadvantaged Workers: Industry-

Wide Approach 2-041
Retention aryl Attrition in Apprenticeship Programs 2.049
Training Disadvantaged Workers in Private Sector OJT 2-052
Work and Lifestyle Organization 5-084
Years for Decision 3-012B

JOB SATISFACTIONSee also WORK ATTITUDES;
MOTIVATION

Career Thresholds 3 -012C
Dual Careers 3 -012D
Effectiveness in Work Roles 3-107
Employee Participation in Job Structuring 3-110
Improving Quality of Work Life of Municipal Workers 3.112
Job Sharing and flexible Time Arrangement 3-103
Legal Secretaries Occupational Role and Job Satisfaction 5-071
Manpower Conflicts Arising from Mass Layoff 3-011D
Maximizing the Integration of Local Labor into the Apple

Industry 3-105
Overview and Analysis of Eight Quality of Work Life

Projects 3-114
Pre-Retirement Employment Options 3-104
Pre-Retirement Years 3-012A
Rearranged Work Schedules 3-116,

3-115
Role Ambiguity in Managerial Reporting Chains 5-067
Study of Successful Reentry of Older Women into the

Labor Force 3-025
Supply of Nursing Services in Canadian Labor Markets in

1971 5-029
Three Quality of Working Life Projects 3-106

Women and Apprenticeship: Women's Participation in
Skilled Trades 2-054

Worker Responses to Variable Work Schedules 3-124
Years for Decision 3-0I2B

JOB SEARCHSee also PUBLIC EMPLOYMENT SERVICE; JOB
INFORMATION SERVICE

Behavioral Consequences of Job Search and Recruitment
Practices 1-058

Career Thresholds. 3-0I2C
Dual Careers 3-012D
Economics of Job Search 5-028
Employment Services to Disabled Veterans 4-008
Interdisciplinary Study of Decision Processes in Job Choice 5-053
Job Offer Response and Labor Market Conditions 5-104
Job Relocation Among College rrofessors 5-09
Job Search and Relocation Assistance Pilot Project 2-09u
Jou Search Methods of Mexican Americans 3-076
Job Search Process: Its Efficiency and Effectiveness 5-054
Pre-Retirement Years 3-012A
Recipients of Federal Supplemental Benefas and Special

Unemployment Assistance 2.104
WIN Laborator .es 2.089

JOB SEARCH TECHNIQUES
Job Search Training and Its Impact on Youth Jobseekers 1-023

JOB SEARCH TRAINING
Job Search Training and Its Impact on Youth Jobseekers. 1-023

JOB STRUCTURESee also OCCUPATIONAL STRUCTU1:E
Clearinghouse on Productivity and Quality of Working Life 3-102
Employment Growth in Middle-Size Cities 4-007
Mar.i,ower Conflicts Arising from Mass Layoff 3-011D
Support for Technical Information Service: Work in

America Inst. 3-121
Job SuccessSee CAREER PATTERNS
Job TenureSee JOB RETENTION
Job TrainingSee ON-THE-JOB TRAINING (OJT)
Jobseeking MethodsSee JOB SEARCH
JUVENILE DELINQUENCYSee also CRIME; OFFENDERS

Documentation and Analysis of National Program for
Selected Population Segments 3-044

JuvenilesSee YOUTH

204

KANSAS
Impact of Manpower Programs on hispanic Americans 3-055
Institutional Grants (1978): Tiv University of Kansas 5-012
Testing Job Service Employee Productivity Incentives

(Kans.) 1-046
KENTUCKY

Institutional Grants (1978): The University of Alabama 5-005

L
Labor AdjustmentSee LABOR ADJUSTMENT COSTS
LABOR ADJUSTMENT COSTS

Agricultural Technology Change and California
Farmworkers 3-061

Approach to Measuring the Costs of Aci.stment Assistance 6-043
Changing U.S. Comparative Advantage aed Its Impact on

Employment 6-035
Development or Data to Analyze Trade Adjustment

Assistance 6-008
Estimation of Earni:igs Losses Associated with Job

Displacement 6-022
Evaluation of European Programs for Trade Impacted

Workers 6-023
International Trade and the Interests of Labor 6-069
Labor Market Adaptation Programs to International Trade 6-042
Optimizing Trade Adjustment Through Tariffs and

Subsidies 6-047
Process of Adjustment to Change in Employment Levels 6-051
Reduction of Adjustment Costs Associated with Trade 6-057
Reduction of Adjustment Costs Due to Trade 6-056
Relation Between Trade and Employment 6-058
Relationship Between Trade and Employment 6-059
Sectoral and Other Dimensions of Working Displacements 6-060
Survey of Trade Adjustment Assistance Recipients 6-065
The Effects of Immigration on Unemployment and

Earnings 6-013

204 D.-INDEX OF RESEARCH SUBJECTS

Trade Adjustment Assistance Program in Michigan 6-010
Western European Labor Market Adjustn.7nt Polities 6-026

LABOR CERTIFICATION PROGRAMSee also ALIENS,
FARM WORKERS

Factors Determining Availability of Domestic Harvest
Workers 3-036

LABOR DEMAND(Projects dealing principally with this subject
appear in Chapter 3A.) See also LABOR SUPPLY;
ELASTICITY OF LABOR DEMAND

Agricultural Technology Change and California
Farmworkers 3-061

Approach to Measuring the Costs of Adjustment Assistance 6-003
Changes in U.S. Market Share 6-004
Citrus Labor Market Demonstration Project 3-042
Determinants and Utilization of Labor Demands for Labor

and Capital 5-024
Feasibility Study: Survey of Employers of Undocumented

Aliens 3-109
Foreign Trade and the Growth of the Service Economy 6-027
Impact of Foreign Trade and Investment on Labor 6-038
Impact of Government Programs on Black Americans: 1947

to 1975 5-049
Impact of Reduced Trade Barriers on the Chemical

Industry 6-031
Improving International Safeguard Procedures 6-033
Insurance Protection for Labor Under an Insurance Policy 4-013
Jobs Offering Earnings Mobility to the Poor 4-015
Labor Productivity in Coal Industry 4-004
Labor Turnover and Experienced Worker Unemployment 6-043
Manpower Conflicts Arising from Mass Layoff 3-011D
Manpower Impact of Government Programs and Policies 4-017
Mobilizing Resources to Cope with Plant Shutdown 4-020
Net Impact of the Federal Employment Tax Credit 5-058
Potential of Wage Subsidies 4-022
Process of Adjustment to Change in Employment Levels 6-051
Tariff Items 806.30 and 807.00 6.066
Temporary Involuntary Unemployment 6-034
The Effects of the U.S. Tariff Foreign Assembly Provision 6-016
The Impact of the Border Industrialization on Immigration

to the U.S 4-019
Trade Adjustment Assistance Program 6-024
Trade and Employment in the Electronics Industry 6-064
Undocumented Labor and Conditions in N.Y. City

Garment Industry 3-120
Unemployment Insurance: A Theoretical and Empirical

Analysis 5.081
West Virginia Travel and Tourism Industry Demonstration

Project 4-034
Women in the Labor Force in 1990 3-100
Woodsworking Training Program 2.034

LABOR ECONOMICSSee also LABOR MARKET;
EMPLOYMENT; LABOR FORCE; LABOR MOBILITY:
UNEMPLOYMENT

Short and Long Run Determinants of Trade and Its Impact
on Workers 6,061

The Effects of Immigration on Unemployment and
Earnings 6-013

LABOR FORCE(Projects dealing principally with this subject appear
in Chapter 3A and 3B.)

Demographic Trends, Labor Force Changes, and the
Economy 3-003

Department of Labor's Adverse Wage Regulation in Guam. 4-005
Labor Market Adaptation Programs to International Trade 6042

LABOR FORCE BEHAVIORSee also LABOR MARKET
BEHAVIOR

Conference on National Longitudinal Surveys of Mature
Woman 3.088

Issues in Minority and Youth Unemployment 2-059
Job Relocation Among College Professors 5-093
Job Search Methods of Mexican Americans 3-076
Labor Force Characteristics of Puerto Rican Migrants 3.077
Labor Market Effects of Employment Opportunity Pilot

Projects 3-031
Manpower Conflicts Arising from Mass Layoff 3-011D
Manpower in Local Government 3-011 13

Manpower Research and Formation of Policy 4-018
Reduction of Adjustment Costs Associated with Trade 6-057
Socio-Economic Policies and Programs for the Elderly 4-029

Study of Successful Reentry of Older Women into the.
Labor Force

Study of Women's Labor Force Participation and Fertility
Survey of Trade Adjustment Assistance Recipients
Survey-National Worktime Preferences
The Youth Labor Market
Vocational Education and Training: Impact on Youth
Why Women Work: An Analysis of the Economic and

Personal Reasons 3-016
Years for Decision 3-012B

LABOR FORCE PAIITICIPATIONSee also LABOR SUPPLY
American Indian and Alaska Native Earnings and Labor

Supply 5.087
Analysis of Economic Progress and Impact of Immigrants 4-001
Career Thresholds 3-012C
Characteristics of Undocumented Residents in Los Angeles 3.041
Committee on Women's Employment and Social Issues 4.009
Conditional Labor Supply Functions 3-002
Conference on Longitudinal Study of Men in Pre-

Retirement Years 3-090
Coop Education in School-to-Work Transition 2.014
Cyclical Economic Activity and the Labor Market 3-017
Dual Careers 3.012D
Earnings and Human Capital investment 5-026
Effects of Job Location and Work Schedules on Women's

Opportunities 5.089
Feasibility Study: Survey of Employers of Undocumented

Aliens 3-109
Labor Force Characteristics of Puerto Rican Migrants 3.077
Labor Force Mobility of Females 5-018
Labor Market Effects on Female Labor Force Participation 5.094
Manpower Research .and Formation of Policy 4-018
Metropolitan Area Econometric Model to Estimate

Employment 1-025
Municipal Government Employment of Hispanics in the

Southwest 3,080
Needs Assessment Tool for CETA Services to Chicano

Women 3-062
Pre-Retirement Years 3.0I2A
Reduction of Adjustment Costs Associated with Trade 6-057
Relation Between Trade and Employment b -058
Rural Female Labor Force Participation 5-068
School-to-Work Transition of Youth 3-087
Sectoral and Other Dimensions of Working Displacements 6-060
The Changing Job Market for Young Persons 3-040
White Workers in the Post-Bellum South 5.062
Women in the Labor Force in 1990 3-100
Work and Income in Urban Poverty Areas 3-094
Years for Decision 3,0:2/3

LABOR LAWSSee specific labor laws
LABOR MARKET (Projects dealing principally with this subject

appear in Chapter 3.)
Economics of Job Search 5-028
Government Records and Illegal Immigrants 4-01 I
Labor Market Adaptation Programs to International Trade 6-042
Manpower Impact of Mexico's Peso Devaluation on Border

Labor Market 3 -060
Manpower Research and Formation of Policy 4-018
National Longitudinal Surveys of Labor Force Behavior 3-012
Pathways into the World of Work: Experiences of Youth 3-0I2F
Personal Distribution of Unemployment... Frequency and

Duration 5-085
Quality Adjustment in Labor Markets in Recession 5-066
Seasonal Agricultural Labor Market Research Strategy 4-031

LABOR MARKET AREASSee also CETA SERVICES AND
PLANNING

Manpower Conflicts Arising from Mass Layoff 3-011D
Unemployment and Commuting Within Geographical Areas 5-105

LABOR MARKET BEHAVIORSee also LABOR FORCE
BEHAVIOR

Career Thresholds 1-012C
Conference on Longitudinal Study of Men in I're-

Retirement Years 3-090
Conference on National Longitudinal Surveys 3-029
Cyclical Economic Activity and the Labor Market 3-017
Determining ES Penetration Rate 1-040
Dual Careers 3-012D
Effects of Swedish Labor Market Policies on

Unemployment 6-015

3-025
3-027
6-065
3.122
3-101
2-015

D.-INDEX OF RESEARCH SUBJECTS

Effectual Study of Early Work Experience of Young Men 3-015
Employment Services to Disabled Veterans 4-008
Immigrant Labor Supply and the Restaurant Industry in

New York 3-001

Immigrants in the Labor Force 3-098
Impact of a California Bill on Employment and Recidivism 2-100
Impact of Government Programs on Black Americans: 1947

to 1975 5-049
Implications of Current Immigration Policies 3-003A
Interdisciplinary Study of Decision Processes in Job Choice 5-053
Labor Force Mobility of Females 5-018
Labor Market for Discharged Employees 3 09
Labor Market Impacts of Employment Opportunity Pilot

Projects 2-069
Labor Market States and Labor Market Experience 5-095
Labor Markets in Rural New England
Manpower Conflicts Arising from Mass Layoff 3-011.'
Manpower Research and Formation of Policy
Microeconomic Analysis of Voluntary Labor Mobility 5-098
Nonunion Competition on Unionized Construction Labor

Market 5-092
Personal Distribution of Unemployment... Frequency and

Duration 5-085

Pre-Retirement Years 3-012A
Reduction of Adjustment Costs Associated with Trade 6-057
Reduction of Adjustment Costs Due to Trade 6-056
Research Design on Federal Government Employment 3-084,

3-085

Women and Part-Week Work 3-099

Work and Income in Urban Poverty Areas 3-094
Workshop on the Employment Status of Asian/Pacific

Americans 4-010
Years for Decision 3 -012B

Youth Labor Market Experience Study 2-016
Labor Market EntrantsSee TRANSITION TO WORK
Labor Market IndicatorsSee LABOR MARKET INFORMATION
LABOR MARKET INFORMATION(Projects dealing principally

with labor market information systems appear in Chapter la)
Changing U.S. Comparative Advantage and Its Impact on

Employment 6-005
Committee on Occupational Classification and Analysis 1-015

Demonstration of Alternative Youth Approaches 2-003
Determining ES Penetration Rate 1-040
Development of Data to Analyze Trade Adjustment

Assistance 6-008
Directory of State-Regulated Occupations 3-005
Health Manpower Under CETA 3-043
Hispanic Youth Job Information Model 1-028
Industry Employment Changes for Labor Market Areas

and States 1-026
International Trade and the Interests of Labor 6-069
Labor Market Forecasting 3-010
Labor Market Impacts of Employment Opportunity Pilot

Projects. 2-069
Labor Market Information and Job Search Skills 1-024
Manpower Conflicts Arising from Mass Layoff 3-011D
Manpower Research and Formation of Policy 4-018
Mobilizing Resources to Cope with Plant Shutdown 4-020
Occupational Employment Projections for Labor Market

Areas 1-027
Reduction of Adjustment Costs Associated with Trade 6-057
Regional and Community Dimensions of International

Economics 6-054
Relation Between Trade and Employment 6-058
Relationship Between Trade and Employment 6-059
Research and Assessment on LMI and Job Search Skills

Demonstration 1-021

Sectoral and Other Dimensions of Working Displacements.. 6-060
Status Attainment Process: Race and Sex Comparisons 5-056
Work on Science and Engineering Newsletter for Blacks,

Grades 4-8 1-017
Youth Labor Market Experience Study 2-016

LABOR MOBILITYSee also specific types and aspects of mobility
Career Thresholds 3-012C
Conference on National Longitudinal Surveys 3-029

Dual Careers 3-012D
Employee Stock Ownership: A Microeconomic Analysis 5-037
Immigrants in the Labor Force 3-098
Job Search and Relocation Assistance Pilot Project 2-096

Labor Force Characteristics of Puerto Rican Migrants
Labor Force Mobility of Females
Lt.-tor Mobility and Income Change
Labor Turnover and Experienced Worker Unemployment
Microeconomic Analysis of Voluntary Labor Mobility
Mobility of Primary Earners in Households with Low

Earnings
National Longitudinal Surveys of Labor Force Behavior
Pre-Retirement Years
Race, Labor Turnover, and Male Earnings
Temporary Involuntary Unemployment
Years for Decision

LABOR MOVEMENTSee also UNIONS
Change in Work Processes and the Quality of Employment. 5-021

....ABOR NEEDS
Mobilizing Resources to Cope with Plant Shutdown 4-020

Labor OrganizationsSee UNIONS
LABOR PRODUCTIVITYSee also PRODUCTIVITY

Department of Labor's Adverse Wage Regulation in Guam. 4-005
Manpower Conflicts Arising from Mass Layoff 3-011D

Labor RelationsSee INDUSTRIAL RELATIONS
Labor RequirementsSee LABOR DEMAND
LABOR SUPPLYSee also LABOR FORCE PARTICIPATION;

ELASTICITY OF LABOR SUPPLY
American Indian and Alaska Native Earnings and Labor

Supply 5-087

Citrus Labor Market Demonstration Project. 3-042
Factors Determining Availability of Domestic Harvest

Workers 3 -036

Foreign Policy Aspects of U.S. Immigration Policies 4-033
Household Life Cycle Model: Econometric Model 5-048
Insurance Protection for Labor Under an Insurance Policy 4-013
International Trade Patterns and Low-Skilled Labor 6-041

Manpower Conflicts Arising from Mass Layoff 3-011D
Manpower Impact of Government Programs and Policies 4-017
Manpower Research and Formation of Policy 4-018
Maximizing the Integration of Local Labor into the Apple

Industry 3-105
Reduction of Adjustment Costs Associated with Trade 6-057

Social Security and Labor Supply of Older Men 3-030
Static and Dynamic Labor Supply Functions 4-030
Supply of Nursing Services in Canadian Labor Markets in

1971 5-029
Women in the Labor Force in 1990 3-100

Youth Labor Market 3-01 IC
LABOR SUPPLY PROJECTIONSSee also LABOR SUPPLY;

ECONOMIC FORECASTING
Employment and Income Projections for Puerto Rico in the

1980's 5-090
Impact of Large Public Programs 3-011A
Industry Employment Changes for Labor Market Areas

and States 1-026
International Trade Patterns and Low-Skilled Labor 6-041

Manpower and Economic Indicators and Forecasts 1-020
Manpower Impact of Government Programs and Policies 4-017
Multiproject Demonstration of Manpower Development 1-006

Occupational Employment Projections for Labor Market
Areas 1-027

Regional and Community Dimensions of International
Economics 6-054

Labor TurnoverSee TURNOVER
Labor UnionsSee UNIONS
LABOR-MANAGEMENT CONSORTIA

Improving Quality of Work Life of Municipal Workers 3-112
Overview and Analysis of Eight Quality of Work Life

Projects 3.114
Three Quality of Working Life Projects 3-106

LABOR-MANAGEMENT COOPERATION
Clearinghouse on Productivity and Quality of Working Life 3-102

Labor-Management RelationsSee INDUSTRIAL RELATIONS
LAWSee also specific law.
LAW ENFORCEMENTSee also POLICE: CORRECTIONS;

CRIMINAL JUSTICE PROCESS
Psychological Testing and Educational Credentials of

Police 5-047

Statistics of Immigration and Naturalization Service
Apprehension 4-002

Transitional Aid Research Project for Ex-Offenders 2-108

205

3-077
5-018
5-096
6.043
5-098

3-026
3-012

3-012A
3-021
6-034

3-0I2B

2thr;

206 D.-INDEX OF RESEARCH SUBJECTS

LAWS, LEGISLATION
Clearinghouse on Productivity and Quality of Working Life 3-102
Cooperative Action to Improve Occupational Regulation 4-003
Shared Work Compensation 2-012

LAYOFFSSee also EMPLOYMENT TERMINATION; JOB
RETENTION

Booklet to Aid Leaders of Communities Facing Major
Layoffs 1-022

Estimation of Earnings Losses Associated with Job
Displacement 6-022

Evaluation of Trade Adjustment Assistance 6-025
Mobilizing Resources to Cope with Plant Shutdown 4-020
Shared Work Compensation 2-012
Temporary Involuntary Unemployment 6-034
The Social Costs of Unemployment . 5-072
Trade Adjustment Assistance Program 6-024
Unemployment Insurance: A Theoretical and Empirical

Analysis 5-081
LegislationSee LAWS. LEGISLATION
LicensingSee OCCUPATIONAL LICENSING
LIFE SATISFACTION

Employee Participation in Job Structuring 3-110
LIFESTYLES

Mid life Career Change: Coping with Transitions in
Employment 5-099

Quality of Work Life 2-097
Technological Change in Two Arctic Communities... 5-078
Work and Lifestyle Organization 5-084

LiteracySee BASIC EDUCATION
LITERATURE REVIEW

Assessment of Full-Time Apprentice Co-ordinators 2-029
Behavioral Consequences of Job Search and Recruitment

Practices 1-058
Effectiveness in Work Roles 3-107
Jobs in Energy Conservation and Renewable Energy Fields 4-014
National Longitudinal Surveys of Labor Force Behavior 3-012
Research Design on Federal Government Employment 3-084,

3-085
Women in the Labor Force in 1990 3-100

LMISSee LABOR MARKET INFORMATION
Local GovernmentSee STATE AND LOCAL GOVERNMENTS
LONGITUDINAL SURVEYSSec also NATIONAL

LONGITUDINAL SURVEYS
Labor Force Mobility of Females 5-018
Unemployment Rates and Wage Differentials 5-102

LOUISIANA
Institutional Grants (1978): University of Texas at Austin 5-010
Recipients of Federal Supplemental Benefits and Special

Unemployment Assistance 2-104
LOUISIANA. NEW ORLEANS

Improving Entry of Minority Women into Professional and
Managerial Jobs 2-060

LOW INCOMESee also LOW-WAGE INDUSTRIES; LOW-WAGE
JOBS; POVERTY

Manpower Conflicts Arising from Mass Layoff 3-01ID
Mobility of Primary Earners in Households with Low

Earnings 3-026
Poor Youth: Life Experiences and Work Styles 3-083
Potential of Wage Subsidies 4-022
The Impact of Federal Income Security Programs on Work

and Family 2-076
Low-Income AreasSee POVERTY AREAS
LOW-LEVEL OCCUPATIONS

West Virginia Travel and Tourism Industry Demonstration
Project 4-034

Low-Status OccupationsSee LOW-LEVEL OCCUPATIONS
LOW-WAGE INDUSTRIESSee also LOW-WAGE JOBS

Department of Labor's Adverse Wage Regulation in Guam. 4-005
Manpower Conflicts Arising from Mass Layoff 3-01ID

LOW-WAGE JOBSSee also LOW-WAGE INDUSTRIES
Manpower Research and Formation of Policy 4-018

M
MACHINE TOOL INDUSTRY

Apprenticeship Programs in Skilled Metal Trades of the
IAM and AW 2.044

MACHINISTS
Apprenticeship Programs in Skilled Metal Trades of the

IAM and AW 2-044
MACROLEVEL ANALYSIS

Net Impact of the Federal Employment Tax Credit 5-058
MAINE

Institutional Grants (1978): Northeastern University 5-001
Labor Markets in Rural New England 4-016

MALE/FEMALESee also SEX DISCRIMINATION; INCOME
DIFFERENTIALS; EQUAL EMPLOYMENT
OPPORTUNITY COMMISSION

Characteristics of Career and Homemaking Oriented
Women 5.103

Conference on National Longitudinal Surveys 3-029
Men in WIN 2-081
National Longitudinal Surveys of Labor Force Behavior 3-012
The Structure and Determinants of Youth Unemployment 3-019
Women Stockbrokers in the New York Financial

Community 5-083
Youth Labor Market 3 -01 IC

MalesSee MEN
MANAGEMENT DEVELOPMENT

Process and Outcomes in a Quality of Working Life Project 3-108
MANAGEMENT EFFECTIVENESS

Manpower in Local Government 3-011B
Survey of Local Prime Sponsor Management Systems 1-012
Transition to CETA in Ohio 1-013

MANAGEMENT INFORMATION SYSTEMS
Study of the CETA Placement System 1.010

MANAGEMENT TRAININGSee also TRAINING
Multiproject Demonstration of Manpower Development 1-006

ManagementSee PLANNING AND ADMINISTRATION;
SUPERVISION

Management PlanningSee CETA SERVICES AND PLANNING;
PLANNING AND ADMINISTRATION; PLANNING,
RESEARCH. AND DEVELOPMENT

ManualsSee HANDBOOKS
MANUFACTURING

The Impact of the Border Industrialization on Immigration
to the U.S 4-019

MAPCSee COOPERATIVE AREA MANPOWER PLANNING
SYSTEM (CAMPS)

MARITAL STABILITYSee also FAMILIES
Paternal Authority, Work Training, and Income

Maintenance Programs 2-083
Years for Decision 3-0I2B

Married WomenSee WOMEN
MARYLAND

Institutional Grants (1978): Virginia Commonwealth
University 5-004

Referral and Support System for Dropouts 2-005
MARYLAND. BALTIMORE

Feasibility of Vouchers for Training in WIN 2-074
MASSACHUSETTS

Coop Education in School-to-Work Transition 2.014
Institutional Grants (1978): Northeastern University 5-001
Massachusetts Work Experience Project 2-072
Rearranged Work Schedules 3-116
Recipients of Federal Supplemental Benefits and Special

Unemployment Assistance 2-104
MASSACHUSETTS, BOSTON

Factors Shaping Employment and Mobility Opportunities
for Minority Workers 3-046

Restructuring Health Personnel Organizations 2-058
MASSACHUSETTS, SPRINGFIELD

Labor Market Forecasting 3-010
Mathematical ModelsSee ECONOMIC ANALYSIS AND

ECONOMETRICS
MATURE WORKERSSee also OLDER WORKERS; AGE

DISCRIMINATION IN EMPLOYMENT ACT; MIDDLE-
AGED WORKERS

Dual Careers 3-012D
MBA ProgramSee UNIVERSITIES AND COLLEGES
MEANING OF WORKSee also WORK ATTITUDES; QUALITY

OF EMPLOYMENT; JOB SATISFACTION
Clearinghouse on Productivity and Quality of Working Life 3-102
Effectiveness in Work Roles 3-107

D.-INDEX OF RESEARCH SUBJECT'S 207

Medical CareSee HEALTH CARE
Medical Laboratory TechniciansSee HEALTH OCCUPATIONS
Medical PersonnelSee HEALTH OCCUPATIONS
Medical ServicesSee HEALTH CARE
MENSee also FATHERS; MALE/FEMALE. YOUNG MEN

Conditional Labor Supply Functions 3.002
Cyclical Economic Activity and the Labor Market 3-017
Early Retirement and the Labor Market Dynamics of Older

Workers 5-025
Feminization of Clerical Work in Boston 5-043
Mobility of Male Workers Employed in Female Professions 5-070
Pre-Retirement Years 3-012A
Race, Labor Turnover, and Male Earnings 3-021
Study of Wage Dynamics Based on the National

Longitudinal Surveys 3-024
Work and Lifestyle Organization 5-084

Merit SystemSee CIVIL SERVICE SYSTEM
METALWORKING INDUSTRIES

Apprenticeship Programs in Skilled Metal Trades of the
IAM and AW 2 -044

METHODOLOGYSee also specific methodologies
Conference on National Longitudinal Surveys 3-029
Effectiveness in Work Roles 3-107
Effects of Department of Labor Programs on Productivity 2-025
Exploratory Measures of Labor Market Influences of the

Employment Service 1-042
National Longitudinal Surveys of Labor Force Behavior 3-012
Years for Decision 3-012B

METROPOLITAN AREAS Sec also URBAN AREAS
Employment Growth in Middle-Size Cities 4-007
Job Search Methods of Mexican Americans 3-076
Manpower Conflicts Arising from Mass Layoff 3.01 ID

Metropolitan ProblemsSee URBAN PROBLEMS
MEXICAN AMERICANSSee also SPANISH- SPEAKING

AMERICANS; HISPANIC AMERICANS
Analysis of Differential Employment Success of Spanish

Americans 3-064
Analysis of Hispanic Participation in Apprenticeship...... 3.035
Determinants of Earnings for Persons of Spanish Origin 5-036
Determinants of Hispanic Success in Higher Level Job

Entry 3-049
Determining Job Linkages Between Industry and the

Community 3-069
Education Investment Returns of Mexican American

College Grads 3 -072

Evolution of Hispanic Youth Career Aims 3-050
Followup of Mexican-American College Graduate Job

Experiences 3-096
Influence of Mexican-American Family Patterns on Job

Placement 5.052
Job Search Methods of Mexican Americans 3-076
Manpower Research and Formation of Policy 4.018
Measuring Economic Status and Discrimination of

Chicanos 3-068
Mexican American College Graduates Labor Market

Experiences 3-070
Municipal Government Employment of Hispanics in the

Southwest 3-080
Needs Assessment Tool for CETA Services to Chicano

Women 3-062
On-the-Job Experiences of Mexican Americans in PSE Jobs 3-092
Services to Hispanic Older Workers 3-056
Socioeconomic Mobility and Assimilation of Mexican

Immigrants 3-066
Structure of Chicano Rural Labor Market Jobs 3-052

MEXICO
Push Factors in Mexican Migration to the United States 4-027
The Impact of the Border Industrialization on Immigration

to the U.S 4-019

MICHIGAN
Institutional Grants (1978): The University of Michigan 5-008
Labor Market for Discharged Employees 3-009
Recipients of Federal Supplemental Benefits and Special

Unemployment Assistance 2-104
Trade Adjustment Assistance Program in Michigan 6.010

MICROLEVEL ANALYSIS
Employee Stock Ownership: A Microeconomic Analysis 5-037
Manpower Conflicts Arising from Mass Layoff. 3.011D

MIDDLE-AGED WORKERS See also MATURE WORKERS
Clearinghouse on Productivity and Quality of Working Life 3.102
Midlife Career Change: Coping with 'fransitions in

Employment 54199
Research Study of Older Workers: R&D Strategy -IRO

MIGRANTSSee also FARMWORKERS: SEASONAL
EMPLOYMENT

Labor Force Characteristics of Puerto Rican Migrants 3-077
Manpower Conflicts Arising from Mass Layoff 1-011 D
Manpower Research and Formation of Policy 4-018
Socioeconomic Profile of Outwitted Migrant Families 3.057

MIGRATIONSee also GEOGRAPHIC MOBILITY
An Analysis of the New England Economy 4-023
Citrus Labor Market Demonstration Project 3-042

Family Migration and Wives' Employment 3-047
Labor Force Characteristics of Puerto Rican Migrants 3-077

Manpower Research and Formation of Policy 4-018
Multiracial Work Forces in Coal. 1880-1930 5-045
The Impact of Occupational Licensing on Labor Mobility 3-004C
The Impact of the Border Industrialization on Immigration

to the U.S 4-019
Work Experience and Lifetime Earnings 3-032

MilitarySee ARMED FORCES
Military TrainingSee TRAINING: GI BILL OF RIGHTS:

VETERANS
MineralsSee MINING
MINIMUM WAGE LAWSSee also WAGES: FAIR LABOR

STANDARDS ACT
Effect of Minimum Wage Legislation on Wages of Young

Workers 5-031

MINING
Labor Productivity in Coal Industry 4-(X)4
Multiracial Work Forces in Coal. 1880-1930 5-045
Occupational Disease Compensation and Prevention 5.060

MINNESOTA
Assessment of CETA Programs and Services for Hispanics . 3 -051

Institutional Grants (1978): The University of Michigan 5.008
Minnesota Work Equity Program 2-082
Research on the Minnesota Work Equity Program 2-086

MINORITIES Sec also HISPANIC AMERICANS: MEXICAN
AMERICANS; SPANISH-SPEAKING AMERICANS:
WOMEN; BLACKS

Analysis of Economic Progress and Impact of Immigrants 4 -(X)I

Demographic Trends. Labor Force Changes. and the
Economy 3-003

Demonstration of Alternative Youth Approaches 2 -(X)3

Female Hiring in the Basic Steel Industry: Progress and
Prospects 3-045

Improving Entry of Minority Women into Professional and
Managerial Jobs 2-060

Labor Market information and Job Search Skills 1.024
Labor Market Status of Mexican Americans 3-071
Manpower Conflicts Arising from Mass Layoff 1-011D
Multiracial Work Forces in Coal, 1880-1930 5-045
Placing Minorities in Managerial and Professional Jobs 2-062
Poor Youth: Life Experiences and Work Styles 3-083
Research and Assessment on LMI and Job Search Skills

Demonstration 1-021

Research on Operation of Federal Government Labor
Market 3-038

Retention and Attrition in Apprenticeship Programs 2-049
Role of Community Based C-ganizations Under CETA 1-049
Role of Community-Base? -irganizations Under CETA 1-043
RTP/Employment Service Project to Place Minorities in

Professional Jobs 2.061
Selection and Career Advancement in an Internal Labor

Market 3.113
State Employment Service Professional Selection System 1-044
Study of Urban and Rural Nonreservation Indian

Employment and Training Programs 3-039
West Virginia Travel and Tourism Industry Demonstration

Project 4.034
Workshops and Dissertation Research Project for Minority

Scholars 1-059

MISSISSIPPI
Institutional Grants ((978): The University of Alabama 5-005

MISSOURI
Institutional Grants (1978): The University of Kansas 5-012

208 D.-INDEX OF RESEARCH SUBJECTS

Recipients of Federal Supplemental Benefits and Special
Unemployment Assistance 2-104

MOBILITYSee also LABOR MOBILITY; GEOGRAPHIC
MOBILITY

An Analysis of the New England Economy 4-023
Job Search and Relocation Assistance Pilot Project 2-096

MOBILITY ASSISTANCESee also GEOGRAPHIC MOBILITY
Reduction of Adjustment Costs Due to Trade 6-056

MODELSSee also ECONOMIC ANALYSIS AND
ECONOMETRICS

Guidebook for CETA and Economic Development in
Urban Areas 1-004

Innovative Approaches to Rural Job Creation 1-009
Jobs in Energy Conservation and Renewable Energy Fields 4-014
Manpower and Economic Indicators and Forecasts 1-020
Performance and Needs Based Methodology: E.S. Grants

Allocation 1-033
Social Factors Determining Successful Training 5-039
The Impact of Screening on Earnings Profiles 5-050
Verification of Eligibility of CETA Applicants 1-056

MONITORING OF CETA PROGRAMSSee also CETA SERVICES
AND PLANNING

Transition to CETA in Ohio 1-013
Verification of Eligibility of CETA Applicants 1-056

MONTANA
Institutional Grants (1978): Utah State University 5-013

MOONLIGHTING
Manpower Implications of Part-Time Farming in New

York State 3-079
Worker Responses to Variable Work Schedules 3-124

Morale See WORK ATTITUDES
MOTHERSSee also FAMILIES; WOMEN

Assessment of the National Displaced Homemaker Project 3-037
Dual Careers 3 -012D
Female Occupational Choice and Family Formation 5-042
Paternal Authority. Work Training, and Income

Maintenance Programs 2 -083

Years for Decision 3-012B
MOTIVATIONSee also WORK ATTITUDES; ATTITUDES; JOB

SATISFACTION; INCENTIVES
Career Thresholds 3-012C
Effects of Economic Change and Overtime on Absenteeism

and Health 5-032
Multiproject Demonstration of Manpower Development 1-006
Nonpecuniary Characteristics and the Decision to Change

Jobs 5-100
Pilot Study: Effects of Guaranteed Annual Income for

Longshoremen 5-035
Poor Youth: Life Experiences and Work Styles

3-03-1028A3Pre-Retirement Years
Primary Group Relations. Occupational Mobility, and

Orientation to Work 5-064
Multinational CorporationsSee CORPORATIONS
Municipal EmploymentSee STATE AND LOCAL

GOVERNMENTS

N
NATIONAL COUNCIL ON EMPLOYMENT POLICY

Manpower Research and Formation of Policy 4-018
NATIONAL EMPLOYMENT AND TRAINING POLICY

Insurance Protection for Labor Under an Insurance Policy 4-013
Manpower Research and Formation of Policy 4-018
Socio-Economic Policies and Programs for the Elderly 4-029

NATIONAL LONGITUDINAL SURVEYSSee also YOUNG MEN;
YOUNG WOMEN; YOUTH; WOMEN; MEN; OLDER
WORKERS

Career Thresholds 3-012C
Conference on National Longitudinal Surveys 3-029
Conference on National Longitudinal Surveys of Mature

Women 3-088
Conference on the National Longitudinal Surveys of Youth 3-089
Cyclical Economic Activity and the Labor Market 3-017
Dual Careers 3-0I2D
Early Retirement and the Labor Market Dynamics of Older

Workers 5-025
Effectual Study of Early Work Experience of Young Men 3-015
Employment and Earnings Analysis of Differences in Men

and Women 3-022

Family Migration and Wives' Employment 3-047
Job Shopping Among Young Men 3-018
Mobility of Primary Earners in Households with Low

Earnings 3-026
National Longitudinal Surveys Clearinghouse 3-012E
National Longitudinal Surveys of Labor Force Behavior 3-012
Nonunion Competition on Unionized Construction Labor

Market 5-092
Pathways into the World of Work: Experiences of Youth 3 -012F
Pre-Retirement Years 3-012A
Race. Labor Turnover, and Male Earnings 3-021
Racial Discrimination and Occupational Choice of Young

Men 3-020
School-to-Work Transition of Youth 3-087
School. Family, and Work Experience of Young Women 5-069
Static and Dynamic Labor Supply Functions 4-030
Status Attainment Process: Race and Sex Comparisons 5-056
Study of Successful Reentry of Older Women into the

Labor Force 3-025
Study of Wage Dynamics Based on the National

Longitudinal Surveys 3-024
Study of Women's Labor Force Participation and Fertility 3-027
The Structure and Determinants of Youth Unemployment 3-019
Vocational Education and Training: Impact on Youth 2-015
Why Women Work: An Analysis of the Economic and

Personal Reasons 3-016
Women and Part-Week Work 3-099
Women's WorkRelevant Attitudes and Employment

Behavior 3-023
Years for Decision.... 3-012B

National Manpower Policy Task ForceSee NATIONAL COUNCIL
ON EMPLOYMENT POLICY

NATIONAL PROGRAMS
Manpower Research and Formation of Policy 4-018
Socio-Economic Policies and Programs for the Elderly 4-029

Native AmericansSee INDIANS
NavySee ARMED FORCES
NEBRASKA

Institutional Grants (1978): The University of Kansas 5-012
Needs AnalysisSee ASSESSMENT AND EVALUATION
NegroesSee BLACKS
NEVADA

Institutional Grants (1978): California State University 5-015
NEW ENGLAND

An Analysis of the New England Economy 4-023
NEW HAMPSHIRE

Institutional Grants (1978): Northeastern University 5-001
NEW JERSEY

Institutional Grants (1978): Rutgers University 5-003
Making Adults Independent: Job Sequences and Kinship

Networks 2.038
Paternal Authority. Work Training, and Income

Maintenance Programs 2-083
Recipients of Federal Supplemental Benefits and Special

Unemployment Assistance 2-104
Testing Job Service Employee Productivity Incentives

(N.J.) 1-047
NEW MEXICO

Institutional Grants (1978): University of Texas at Austin 5-010
NEW MEXICO. SILVER CITY

Wage Labor and Urban Chicano Adaptation 5-082
NEW YORK

Institutional Grants (1978): Rutgers University 5-003
Manpower Implications of Part-Time Farming in New

York State 3-079
Maximizing the Integration of Local Labor into the Apple

Industry 3-105
Physical Rehabilitation and Employment of AFDC

Recipients 2-084
Recipients of Federal Supplemental Benefits and Special

Unemployment Assistance . 2-104
NEW YORK SMSA

Labor Force Characteristics of Puerto Rican Migrants 3-077
NEW YORK. NEW YORK

Health Services Mobility Study (HSMS) 2-057
Immigrant Labor Supply and the Restaurant Industry in

New York 3-001
Impact of Large Public Programs 3-011A

D.INDEX OF RESEARCH SUBJECTS 209

Institutional Barriers to Employment of Puerto Ricans in
New York City 3-067

Manpower Conflicts Arising from Mass Layoff 3-01 1 D
Metropolitan Area Econometric Model to Estimate

Employment 1-025

Undocumented Labor and Conditions in N.Y. City
Garment Industry. 3.120

Women Stockbrokers in the New York Financial
Community 5-083

NORTH CAROLINA
Feasibility of Special WIN Unit for Women Losing AFDC. 2-079
Institutional Grants (1978): The University of Alabama 54X)5
Multiproject Demonstration of Manpower Development 1-006
White Workers in the Post-Bellum South 5.062

NORTH CAROLINA, CHARLOTTE
Employment Growth in Middle-Size Cities 4-007

NORTFI DAKOTA
Institutional Grants (1978): Utah State University 5-013

NURSESSee also HEALTH OCCUPATIONS
Health Services Mobility Study (HSMS) 2-057
Manpower Conflicts Arising from Mass Layoff 3-011D
Supply of Nursing Services in Canadian Labor Markets in

1971 5-029
NUTRITION

Food Stamp Workfare 2 -075

0
OCCUPATIONAL ADJUSTMENTSec also OCCUPATIONAL

MOBILITY
Pilot Study: Effects of Guaranteed Annual Income for

Longshoremen 5 -035

Occupational AspirationsSee CAREER GOALS
OCCUPATIONAL CHOICESee also COUNSELING AND

GUIDANCE; CAREER CHOICE
Career Striving in Black and White Women 5 -091

Dual Careers 3 -012D
Female Occupational Choke and Family Formation 5.042
Feminization of Clerical Work in Boston 5.043
Racial Discrimination and Occupational Choice of Young

Men 3-020
School-to-Work Transition of Youth 3.087
Years for Decision 3-012B

OCCUPATIONAL CLASSIFICATIONSee also EMPLOYER
PRACTICES AND POLICIES

Committee on Occupational Classification and Analysis 1.015
International Occupational Differentiation by Sex 5-059

Occupational DifferentialsSee WAGE STRUCTURE
Occupational DiseaseSee OCCUPATIONAL SAFETY AND

HEALTH
Occupational DistributionSee OCCUPATIONAL STRUCTURE
OCCUPATIONAL INFORMATIONSee also LABOR MARKET

INFORMATION
Career Thresholds 3-012C
Committee on Occupational Classification and Analysis 1-015
Interdisciplinary Study of Decision Processes in Job Choice 5.053
Women Stockbrokers in the New York Financial

Community 5-083
Years for Decision 3.012B

OCCUPATIONAL LICENSING See also CREDENTIALING:
HEALTH OCCUPATIONS

Cooperative Action to Improve Occupational Regulation 4-003
Directory of State-Regulated Occupations 3.00S
Manpower Conflicts Arising from Mass Layoff 3-011D
The Impact of Occupational Licensing on Labor Mobility 3-004C

OCCUPATIONAL MOBILITYSee also UPGRADING
Career Thresholds 3-012C
Committee on Women's Employment and Social Issues 4-009
Cyclical Economic Activity and the Labor Market 1-017

Dual Careers 3 -012D
Evolution of Segmentation in the Labor Market 5-038
Family Migration and Wives' Employment 3-047
Health Services Mobility Study (HSMS) 2-057
Helping Farmworkers Develop Alternative Employment 3.097
Jobs Offering Earnings Mobility to the Poor 4-015
Making Adults Independent: Job Sequences and Kinship

Networks 1.038
Manpower Conflicts Arising from Mass Layoff 3 -01 ID

Mexican American College Graduates Labor 1..Iarket
Experiences 3-070

Midlife Career Change: Coping with Transitions in
Employment 5-099

Mobility of Male Workers Employed in Female Professions 5-070
Multiracial Work Forces in Coal. 1880-1930 5.045
Primary Group Relations. Occupational Mobility, and

Orientation to Work 5-064
Restructuring Health Personnel Organizations 2-058
Structure of Chicano Rural Labor Market Jobs 3-052
Structure of Mobility: An Alternative Approach 5-076

OCCUPATIONAL PROJECTIONSSee also LABOR SUPPLY
PROJECTIONS

Manpower Research and Formation of Policy 4-018
Occupational RequirementsSee LABOR DEMAND
OCCUPATIONAL SAFETY AND HEALTH

International Aspects of Occupational Health Regulations. 6-037
Manpower Conflicts Arising from Mass Layoff 3.01 I D
Occupational Disease Compensation and Prevention 5-060

OCCUPATIONAL STATUSSee also UPGRADING; STATUS
Determinants of Hispanic Success in Higher Level Job

Entry 3-049
Socioeconomic Mobility and Assimilation of Mexican

Immigrants 34066

Status Attainment Process: Race and Sex Comparisons 5-056
OCCUPATIONAL STRUCTURESee also J0/3 STRUCTURE

Determining Job Linkages Between Industry and the
Community 3-069

Evolution of Segmentation in the Labor Market 5-038
From Skilled Craft to Mass Production: U.S. Cigarmakers 5-046
Health Services Mobility Study (HSMS) 24)57
International Occupational Differentiation by Sex 5.059
Jobs Offering Earnings Mobility to the Poor 4.015
Making Adults Independent: Joh Sequences and Kinship

Networks 1.038
Manpower Conflicts Arising from Mass Layoff 3-01ID
Occupational Segregation by Sex 5-101
State Salary Comparability Surveys 1 -048
Status Attainment Process, Race and Sex Comparisons 5-056
Structure of Chicano Rural Labor Market Jobs 3-052

OCCUPATIONAL TRAININGSee also VOCATIONAL
TRAINING

Measuring the Quality of CETA TrainingA Feasibility
Study 1.046

Research on Program for Persons of Limited English-
Speaking Ability 1-086

Youth Labor Market 3.01IC
OCCUPATIONSSee specific occupations

Metropolitan Area Econometric Model to Estimate
Employment 1.025

OFFENDERSSee also EX-OFFENDERS
CETA Prime Sponsors in the Criminal Justice Field 2 -106
Enhancing the Effectiveness of the Federal Bonding

Program 2-099
Impact of a California Bill on Employment and Recidivism. 2.100
Job Help for Arresters 2-105
Money, Work, and Crime 2 -101

Survey of Apprenticeship Programs in Federal Prisons 1.047
Office WorkersSee CLERICAL OCCUPATIONS
01110

Determining Nature of Hispan...: Employment Problems 3-065
Institutional Grants (1978): The University of Michigan 5-008
Transition to CETA in Ohio 1-013

OHIO. CINCINNATI
Improving Entry of Minority Women into Professional and

Managerial Jobs 2-060
OHIO, COLUMBUS

Employment Growth in Middle-Size Cities 4.007
WIN Quality Training Demonstration Project 2-065

OHIO, DAYTON
Improving Entry of Minority Women into Professional and

Managerial Jobs 2-060
OJTSee ON-THE-JOB TRAINING (OJT)
OKLAHOMA

Institutional Grants (1978): University of Texas at Austin 5-010
OKLAHOMA. OKLAHOMA CITY

Improving Entry of Minority Women into Professional and
Managerial Jobs 2 -060

21.0

210 D.-INDEX OF RESEARCH SUBJECT'S
OKLAHOMA, TULSA

Improving Entry of Minority Women into Professional and
Managerial Jobs 2-060

OLDER WORKERSSee also AGING; AGE DISCRIMINATION
IN EMPLOYMENT ACT; RETIREMENT; MATURE
WORKERS; PENSIONS

Documentation and Analysis of National Program for
Selected Population Segments 3-044

Assessment of the National Displaced Homemaker Project 3-037
Conference on Longitudinal Study of Men in Pre-

Retirement Years 3-090
Early Retirement and the Labor Market Dynamics of Older

Workers 5-025
Manpower Conflicts Arising from Mass Layoff 3-01ID
Pre-Retirement Employment Options 3-104
Pre-Retirement Years 3-012A
Public Service Employment in the SouthA Case Study 4-026
Research Study of Older Workers: R&D Strategy 1.063
Retired Teachers 2-009
Retired Teachers as a Supplementary Educational Resource 2-007
Retired TeachersResearch Component 2-010
Services to Hispanic Older Workers 3.056
Social Security and Labor Supply of Older Mcn 3-030
Socio-Economic Policies and Programs for the Elderly 4-029

ON-THE.JOB TRAINING (OJT)
Conference on "Apprenticeship Training: Trends for the

980's" 2 -032
Manpower Research and Formation of Policy 4-018
Study of Current Practices in the Rotation of Apprentices 2-045
Survey of Practices for Advance Standing in

Apprenticeship Programs 1.048
Woodsworking Training Program 2-034

OPPORTUNITIES INDUSTRIALIZATION CENTERS
Manpower Research and Formation of Policy 4-018

OREGON
Feasibility of Vouchers for Training in WIN 1.074
Institutional Grants (1978): Seattle University 5.016

OREGON. PORTLAND
Feasibility of Vouchers for Training in WIN 2-074

ORGANIZATIONAL DYNAMICS
Effects of u Merger on the Company and Employees 5-106
Employee Participation in Job Structuring 3-110

ORGANIZATIONAL ENVIRONMENT
Institutional-Analysis of WIN 2-077
Organizational Barriers to Hispanic Advancement 3.054

ORGANIZATIONAL PATTERNS
Organizational Socialization 5-061

ORGANIZATIONAL STRUCTURE
Clearinghouse on Productivity and Quality of Working Life 3-102
Health Services Mobility Study (VISMS) 2-057
Institutional Analysis of WIN 2-077
Restructuring Health Personnel Organizations 2 -058

OrientalsSee ASIAN /PACIFIC AMERICANS; MINORITIES
OutmigrationSee MIGRATION
OutputSec PRODUCTION
OvertimeSee WORK SCHEDULES
OWNERSHIP BY WORKERS

Economic Performance of Participatory and Employee
Owned Firms 4-006

Nio;;;:r Ownership and Productivity in the Plywood
Industry 4-024

P
Paramedical Occupations Sec HEALTH OCCUPATIONS
ParoleSee CORRECTIONS; ALTERNATIVES TO

INCARCERATION
PART-TIME EMPLOYMENTSee also WORK SCHEDULES

Clearinghouse on Productivity and Quality of Working Life
Family Aspects of Women's Part-Time Employment
Job Sharing and Flexible Time Arrangement
Manpower Implications of Part-Time Farming in New

York State
Study of Successful Reentry of Older Women into the

Labor Force
Women and Part-Week Work
Worker Responses to Variable Work Schedules

3-102
3-123
3 -t03

3-079

3-025
3-099
3-124

Part-Time Labor MarketSee WORK SCHEDULES;
PART-TIME EMPLOYMENT

PARTICIPANT-OBSERVER METHODOLOGY
Feasibility of Vouchers for Training in WIN 2.074
Technological Change in Two Arctic- Communities 5-078

PENNSYLVANIA
Institutional Grants (1978): Virginia Commonwealth

University 5-004
Recipients of Federal Supplemental Benefits and Special

Unemployment Assistance 2 -104

PENNSYLVANIA. PHILADELPHIA
Labor Market Information and Job Search Skills 1-024
Validation of Work Sample Battery 2-092

Pension PortabilitySee PENSIONS
PENSIONSSee also RETIREMENT

Early Retirement and the Labor Market Dynamics of Older
Workers

Manpower Research and Formation of Policy
Post-Retirement Work Experience
Pre-Retirement Years
Socio-Economic Policies and Programs for the Elderly

PEPSee PUBLIC EMPLOYMENT PROGRAMS
PERSONNEL ADMINISTRATIONSee also EMPLOYMENT AND

TRAINING PROGRAM MANAGEMENT; EMPLOYMENT
SERVICE MANAGEMENT

Clearinghouse on Productivity and Quality of Working Life 3.102
Multiproject Demonstration of Manpower Development 1-006
Organizational Barriers to Hispanic Advancement 3-054
Psychological Testing and Educational Credentials of

Police 5-047
Personnel DevelopmentSee UPGRADING
Personnel SelectionSee RECRUITMENT
PERSONS OF LIMITED ENGLISH-SPEAKING ABILITY

Manpower Research and Formation of Policy 4-018
Phillips CurveSee UNEMPLOYMENT/INFLATION TRADEOFF
PHYSICIANSSee also HEALTH OCCUPA (IONS

Manpower Conflicts Arising from Mass Layoff 3 -01 ID
The Training of Foreign House Staff 5-079

PILOT STUDY
Improving Information on ES Referrals and Placements 1-034
Joh Offer Response and Labor Market Conditions 5-104
Survey-National Worktime Preferences 3-122

PlacementSee JOB PLACEMENT
PLANNING AND ADMINISTRATION

Estimating Costs of Service to Special Target Groups of
ES 1 -039

Impact of New Regulations Governing ES Services. 1-030
Performance and Needs Based Methodology: E.S. Grants

Allocation 1-033
Planning CouncilSee PRIME SPONSORS' PLANNING COUNCILS
PLANNING, RESEARCH, AND DEVELOPMENT(Projects dealing

principally with this subject appear in Chapter ID.) Sec also
UTILIZATION OF EMPLOYMENT AND TRAINING
RESEARCH AND DEVELOPMENT

Functional Description of Employment Service Local
Offices 1-035

Human Resources Research Traineeships 1-031
Manpower Research and Formation of Policy 4-018
National Strategy for Improving Productivity: Building/

Construction 3-013
REDET Offices Feasibility Study 1-061
Research Study of Older Workers: R&D Strategy 1-063
Workshops and Elissertation Research Project for Minority

Scholars 1-059
Youth Transition to Work: Synthesis, Analysis, and

Strategy 1-064
Plant ShutdownSec EMPLOYMENT TERMINATION: LAYOFFS;

TRADE ADJUSTMENT ASSISTANCE
POLICESec also LAW ENFORCEMENT

Psychological Testing and Educational Credentials of
Police 5-047

PoorSee POVERTY
POPULATIONSce also LABOR FORCE LABOR SUPPLY:

IMMIGRANTS
Demographic Trends. Labor Force Changes, and the

Economy 3-003

5-025
4-018
3-028

3-0I2A
4-029

D.-INDEX OF RESEARCH SUBJECTS

Post-program EarningsSee ASSESSMENT AND EVALUATION
POVERTYSee also LOW INCOME; CULTURE OF POVERTY

Analysis of the AFDC-U Program 2-073
Earnings Declines. Social Insurance, and Poverty 5-027
Earnings Poverty and the Impact of Cohort Size 3-006
Income Inequality and Employment 4-012

Jobs Offering Earnings Mobility to the Poor 4-015
Manpower Conflicts Arising from Mass Layoff 3-011D
Manpower Research and Formation of Policy 4-018
Recipients of Federal Supplemental Benefits and Special

Unemployment Assistance 2-104
POVERTY AREASSee also INNER -CITY RESIDENTS; GHETTO

RESIDENTS
Labor Market Status of Mexican Americans 3-071

PREAPPRENTICESH1P TRAININGSee also APPRENTICESHIP
Survey of Practices for Advance Standing in

Apprenticeship Programs 2-048
Precision MachinistSee MACHINISTS
PREDICTION OF SUCCESS IN PROGRAMSSee also

EFFECTIVENESS OF PROGRAMS; TRAINING
EFFECTIVENESS AND IMPACT

Short Term Indicators of Success for Evaluating Training
Programs 3-004B

Use of Biographical Information System in WIN Programs 2-091

Pretrial InterventionSee CORRECTIONS
PREVOCATIONAL TRAININGSee also APPRENTICESHIP

Documentation and Analysis of National Program for
Selected Population Segments 3-044

Survey of Practices for Advance Standing in
Apprenticeship Programs 7-048

Prevocational/Orientation CoursesSee VOCATIONAL GUIDANCE
PRICES

Consumer Price Changes and the Cost of Imports 6-002
Effects of International Market Linkages 6-014
Impact of Import Changes on Consumer Prices 6-030
Price Behavior in U.S. Television Receiver Markets 6-050
The Relationship Between Import and Domestic Prices 6-011
U.S. Competitiveness and the Role of the Dollar in U.S.

Trade 6-071

PRIME SPONSORS (CETA)
Assessment of CETA Impact on DOL Manpower

Programs 1-001

CETA Prime Sponsors in the Criminal Justice Field 2-106
Client Assessment: A Manual for Employment and Training

Agencies 2-090
Drug-CETA Linkages Project 1-003

Human Resources Research Traineeships 1.031

Income-Generating Projects in CETA 1-045

Manpower Research and Formation of Policy 4-018
Multiproject Demonstration of Manpower Development 1-006
Planning and Implementation of PSE Title VI Expansion

Projects I -007

Private Employer Involvement in CETA 1-005

PSE and State and Local Civil Service Employment
Structures 2-022

Role of Community Based Organizations Under CETA 1-049

Role of Community-Based Organizations Under CETA 1.043

Survey of CETA Arts and Humanities Projects 1-054
Transition to CETA in Ohio 1-013

Use of Non-Profit Institutions for PSE Expansion 2-023
Validation of Grant Agreement Data 1-014

PRIME SPONSORS' PLANNING COUNCILS
Multiproject Demonstration of Manpower Development 1-006

Transition to CETA in Ohio 1-013
PRISONERSSee also OFFENDERS

Money, Work, and Crime 2 101
PRIVATE INDUSTRYSee also INDUSTRY PRACTICES

Manpower Research and Formation of Policy 4-018
Private Employer Involvement in CETA 1-005

Small and Minority Business Involvement in PSIP 1-008

.PRIVATE SECTOR INITIATIVES PROGRAM (PSIP)
Guidebook for CETA and Economic Development in

Urban Areas 1-004

Urban Employment Systems, Leverage Strategies for Cities. 1-055

PROBABILITY MODELS
Quality Adjustment in Labor Markets in Recession 5.066

PRODUCT DEMAND
Consumer Price Changes and the Cost of Imports 6-002

211

Estimating Substitution Possibilities Between Imports and
Domestic Production 6-018

Impact of Import Changes on Consumer Prices 6-030
Impact of Reduced Trade Barriers on the Chemical

Industry 6-011

PRODUCTION
Determinants and Utilization of Labor Demands for Labor

and Capital 5-024
Foreign Trade and the Growth of the Service Economy 6-027
Manpower Research and Formation of Policy 4-018
Offshore Assembly and Production and Inter-Affiliate

Trade 6.046
PRODUCTIVITY

Clearinghouse On Productivity and Quality of Working Life 3.102
Determinants and Utilization of Labor Demands for Labor

and Capital 5-024
Developing and Testing ES Employee Productivity

Incentives 1-037
Economic Performance of Participatory' and Employee

Owned Firms 4 -(X)6

Effectiveness in Work Roles 3-107
Effects of Department of Labor Programs on Productivity 2-025
Employee Participation in Job Structuring 1-110
Exploring Productivity Incentives in the ES 1-038

Foreign Trade and the Growth of the Service Economy. 6-027
Improving Quality of Work Life of Municipal Workers.. 3 -112

Labor Productivity in Coal Industry 4-004
National Strategy for Improving Productivity: Building/

Construction 3-013
Overview and Analysis of Eight Quality of Work Life

Projects 3- i 14

Process and Outcomes in a Quality of Working Life Project 3-108
Reference Source on Worksharing 3-118
Specification and Measurement of Productivity in the

USES 1-051

Support for Technical Information Service: 'Work in
America Inst. 3-121

Testing Joh Service Employee Productivity Incentives
(Kans.) 1-046

Testing Joh Service Employee Productivity Incentives
(N.J.) 1-047

Three Quality of Working Life Projects 3 -106

Worker Ownership and Productivity in the Plywood
Industry 4-024

PROFESSIONALS
Manpower Conflicts Arising from Mass Layoff 3-011D
Post-Retirement Work Experience 3-028

Proficiency ExaminationsSee TESTING
PROGRAM DESIGNSee also CETA SERVICES AND

PLANNING
Documentation and Analysis of National Program for

Selected Population Segments 1.044

Jobs in Energy Conservation and Renewable Energy Fields 4-014
PSE and State and Local Civil Service Employment

Structures 2-022
Survey of CETA Arts and Humanities Projects 1-054

Transition to CETA in Ohio 1-013

Use of Non-Profit Institutions for PSE Expansion 2-023
Program Direction Sec CETA SERVICES AND PLANNING
PROGRAM SERVICES AND TECHNIQUES

Competency-Based High School Diploma 2-002
Manpower Research and Formation of Policy 4-018
WIN Laboratories 2-089

Program Specific AdministrationSee CETA SERVICES AND
PLANNING

PromotionSee UPGRADING
Public AssistanceSee WELFARE PROGRAMS
PUBLIC EMPLOYMENT PROGRAMS(Projects cleating principally

with this subject appear in Chapter 2B.)
Employment Opportunity Pilot Projects Research Design 2-070
Evaluation of Public Service Employment in Home Care

Field 2 -018.
2-019

Household Surveys fur the Employment Opportunity Pilot
Projects

Labor Market Impacts of Employment Opportunity Pilot
Projects

Large-Scale Public Job Creation
Manpower Research and Formation of Policy.

212

2-066

2-069
2-017
4.018

212 D.INDEX OF RESEARCH SUBJECT'S

Minnesota Work Equity Program 2-082
Multiproject Demonstration of Manpower Development 1-006
Public Service Employment in the SouthA Case Study 4-026
Public Service Roles for Youth 2-024
Research on the Minnesota Work Equity Program 2-086
Studies in Public Service Employment 2-020
Supported Employment in the Public Sector 2-026

PUBLIC EMPLOYMENT SERVICESee also particular aspects of
employment service operations

Booklet to Aid Leaders of Communities Facing Major
Layoffs 1-022

Committee on Occupational Classification and Analysis 1-015
Determining ES Penetration Rate 1-040
Developing and Testing ES Employee Productivity

Incentives 1-037
Estimating Costs of Service to Special Target Groups of

ES 1-039
Exemplary Veterans Employment and Tra:. ng Programs 1-041
Exploratory Measures of Labor Market Influences of the

Employment Service 1-042
Exploring Productivity Incentives in the ES 1-038
Factors Determining Availability of Domestic Harvest

Workers 3-036
Functional Description of Employment Service Local

Offices 1-035
Impact of Mandatory Registrants on ES 1-050
Impact of Manpower Programs on Hispanic Americans 3-055
Impact of New Regulations Governing ES Services 1-030
Improving Information on ES Referrals and Placements 1-034

Job Search and Relocation Assistance Pilot Project 2 -096
Job Search Training and Its Impact on Youth Jobseekers 1-023
Manpower Research and Formation of Policy 4-018
Men in WIN 2-081
ORD Utilization Project 1-057
Performance and Needs Based Methodology: E.S. Grants

Allocation 1-033
Placing Minorities in Managerial and Professional Jobs 2-062
Recipients of Federal Supplemental Benefits and Special

Unemployment Assistance 2-104
REDET Offices Feasibility Study 1.061
RTP/Employment Service Project to Place Minorities in

Professional Jobs 2-061
Specification and Measurement of Productivity in the

USES 1-051

Study of ES Job Orders. Cancellations, and Referral
Process 1-052

Study to Determine Work Test Costs and Outcomes 1-053
Testing Job Service Employee Productivity Incentives

(Kans.) 1-046
Testing Job Service Employee Productivity Incentives

(NJ.) I-047
USES Management Information Needs 1-018

Public Health IndustrySee HEALTH CARE INDUSTRY
Public PolicySee ECONOMIC POLICY
Public School TeachersSee TEACHERS
PUBLIC SECTORSee also PUBLIC EMPLOYMENT PROGRAMS

Pre-Retirement Years 3-0I2A
The Impact of Public Sector Unionism on Wage/Nonwage

Benefits 5-077
Years for Decision 3-012B

PUBLIC SERVICE EMPLOYMENTSee also PUBLIC
EMPLOYMENT PROGRAMS

Coordinating Manpower Objectives With Private Sector
Plans 5-022

Manpower Research and Formation of Policy 4.018
On-the-Job Experiences of Mexican Americans in PSE Jobs 3.092
PSE and State and Local Civil Service Employment

Structures 2-022
Public Service Employment (PSE) for Ex-Offenders 2-103
Public Service Employment for Ex-Offenders 2.102
Tracking the Eligible Population in Nonsustaining PSE 2-021
Unemployment. Government and the American People 4-032
Use of Non-Profit Institutions for PSE Expansion 7-023

Public Welfare LawsSee WELFARE LEGISLATION
Public Welfare ProgramsSee WELFARE PROGRAMS
PUERTO RICANSSee also SPANISH-SPEAKING AMERICANS;

HISPANIC AMERICANS
An Econometric Analysis of Hispanic Employment. Wages

and Earnings 3-034

Determinants of Earnings for Persons of Spanish Origin 5-036
Determinants of Hispanic Youth Joh Success 3 -058
Employment and Income Projections for Puerto Rico in the

1980's 5-090
Institutional Barriers to Employment of Puerto Ricans in

New York City 34067

Labor Force Characteristics of Puerto Rican Migrants 3-077
Manpower Conflicts Arising from Mass Layoff 3-)11D
Manpower Research and Formation of Policy 4.018
Research on Program for Persons of Limited English-

Speaking Ability 1-086
PUERTO RICO

Institutional Grants (1978): Rutgers University 5-(X)3
Labor Force Characteristics of Puerto Rican Migrants 34)77

Q
QualificationsSee JOB APPLICANTS
QUALITY OF EMPLOYMENTSec also JOB SATISFACTION

Clearinghouse on Productivity and Quality of Working Lite 3-102
Effectiveness in Work Roles 3-107
Employee Participation in Job Structuring
Improving Quality of Work Life of Municipal Workers
Manpower Research and Formation or Policy
Overview and Analysis of Eight Quality of Work Life

Projects
Process and Outcomes in a Quality of Working Life Project
Quality of Work Life
Reference Source on Worksharing
Role Ambiguity in Managerial Reporting Chains
Support for Technical Information Service: Work in

America Inst
Three Quality of Working Life Projects

QUESTIONNAIRE
Cooperative Action to Improve Occupational Regulation__
Testing Feasibility of Developing Data on Nonregistered

Apprentices

3-110
1-112
4-018

3-114
3-108
2-097
3-118
5-067

1-121
1-106

4-003

2 -051

R
RaceSee DISCRIMINATION; RACIAL DISCRIMINATION;

BLACKS
RACIAL DISCRIMINATIONSee also EQUAL EMPLOYMENT

OPPORTUNITY COMMISSION; DISCRIMINATION
Manpower Conflicts Arising from Mass Layoff 3-01ID
The Training of Foreign House Staff

Racial MinoritiesSee MINORITIES
ReadingSee BASIC EDUCATION
Real EarningsSee EARNINGS
RecidivismSee crimE
RECRUITMENTSee also HIRING PRACTICES

Behavioral Consequences of Job Search and Recruitment
Practices 1-058

Improvii.g Entry of Minority Women into Professional and
Managerial Joh.s 2-060

Interdisciplinary Study of Decision Processes in Joh Choice 5-053
Placing Minorities in Managerial and Professional Johs 7-062
Psychological Testing and Educational Credentials of

Police 5.047
RTP/Employment Service Project to Place Minorities in

Professional Jobs 7-061

Rural Employment Outreach Project
State Employment Service Professional Selection System

ReferralSee JOB PLACEMENT
Regional Labor MarketsSee LABOR MARKET AREAS
REGIONAL OFFICE OF EMPLOYMENT AND TRAINING

ADMINISTRATION
Institutional Grants (1978): California State University
Institutional Grants (1978): Clark College
Institutional Grants (1978): Kentucky State University
Institutional Grants (1978): Medgar Evers College
Institutional Grants (1978): Northeastern University
Institutional Grants (1978): Rutgers University
Institutional Grants (1978): Seattle University
Institutional Grants (1978): Southern University, A&M

College 5.009
Institutional Grants (1978): The University of Alabama 5.005
Institutional Grants (1978): The University of Arizona 5-014
Institutional Grants (1978): The University of Kansas 5-012

2 -043
1-044

5-015
5.006
5-007
s-002
5-001
5-(X)3
5-016

4.)
4- _4_

D.-INDEX OF RESEARCH SUBJECTS

Institutional Grants (1978): The University of Michigan 5-008
Institutional Grants (1978): Uriversity of Texas at Austin 5-010
Institutional Grants (1978): University of Texas at San

Antonio 5-011

Institutional Grants (1978): Utah State University 5.013
Institutional Grants (1978): Virginia Commonwealth

University 5-004
ORD Utilization Project 1-057

Regional PlanningSee COMPREHENSIVE EMPLOYMENT AND
TRAINING PLANNING; PRIME SPONSORS' PLANNING
COUNCIL

Registry and Placement ServiceSee JOB PLACEMENT
REGULATORY BOARD PROCEDURES

Cooperative Action to Improve Occupational Regulation 4-003
REHABILITATIONSee also DRUG USERS; HANDICAPPED;

ALCOHOLICS; CORRECTIONS; OFFENDERS; EX
OFFENDERS

Physical Rehabilitation and Employment of AFDC
Recipients 2-084

Sheltered Workshops and Handicapped Clients Survey.... 2-063
ReinforcementSee SOCIAL REINFORCEMENT
RELATED INSTRUCTION

College Credits for Apprentice Training 2-036
Conference on "Apprenticeship Training: Trends for the

1980's" 2 -032

Study of Current Practices in the Rotation of Apprentices 2.045
+Noodsworking Training Program 2 -034

RELOCATION
Job Search and Relocation Assistance Pilot Project 2-096

Relocation AssistanceSee MOBILITY ASSISTANCE
Remedial EducationSee BASIC EDUCATION
Research and DevelopmentSee PLANNING, RESEARCH, AND

DEVELOPMENT
Research ReviewSee LITERATURE REVIEW
RESEARCH STRATEGY

Seasonal Agricultural Labor Market Research Strategy 4-031

RESIDENTIAL JOB CENTERSSee also JOB CORPS
Studies of Job Corps Allowances System and Home Leave

Policy 2-013
RESTAURANT INDUSTRY

Immigrant Labor Supply and the Restaurant Industry in
New York 3-001

Retention of WorkersSee JOB RETENTION
RETIREMENTSee also OLDER WORKERS; PENSIONS;

TRANSITION FROM WORK TO RETIREMENT
Early Retirement and the Labor Market Dynamics of Older

Workers 5-025
Manpower Research and Formation of Policy 4-018
Post-Retirement Work Experience 3-028
Pre-Retirement Employment Options 3-104
Pre-Retirement Years 3-012A
Research Study of Older Workers: R&D Strategy 1-063
Retired Teachers 2-009
Retired Teachers as a Supplementary Educational Resource 2-007
Retired TeachersResearch Component 2-010
Social Security and Labor Supply of Older Men 3-030
Socio-Economic Policies and Programs for the Elderly 4-029

RETRAINING
Manpower Research and Formation of Policy 4-018

RETURNS ON EDUCATIONAL INVESTMENTSee also HUMAN
CAPITAL; ASSESSMENT AND EVALUATION;
EDUCATIONAL EFFECT ON CAREER PATTERNS

Career Thresholds 3-0I2C
Education Investment Returns of Mexican American

College Grads 3-072
Followup of Mexican-American College Graduate Job

Experiences 3-096
Hispanic Economic Status and Discrimination in Florida 3-053
Measuring Economic Status and Discrimination of

Chicanos 3-068
Mexican American College Graduates Labor Market

Experiences 3-070
Voucher Funding of Training: A Study of the GI Bill 2-053

RETURNS ON TRAININGSee also ASSESSMENT AND
EVALUATION; HUMAN CAPITAL; TRAINING
EFFECTIVENESS AND IMPACT

Pre-Retirement Years 3-0I2A
Voucher Funding of Training: A Study of the GI Bill 2.053

213

REVENUE SHARING
Multiproject Demonstration of Manpower Development 1-006

RHODE ISLAND
Institutional Grants (1978): Northeastern University 5-001

RIO GRANDE VALLEY
The Impact of the Border Industrialization on Immigration

to the U.S 4-019
ROLE CONFLICT

Characteristics of Career and Homemaking Oriented
Women 5-103

Organizational Socializ 'ion 5-061
ROLE MODELS

Characteristics of Career and Homemaking Oriented
Women 5. 103

Dual Careers 3-0I2D
In-School Employment Project for Young Black "Teenage

Girls 2-008
Measurement of Role Model Characteristics 5-097

RURAL AREAS
Documentation and Analysis of National Program for

Selected Population Segments 3-044
Foreign Policy Aspects of U.S. Immigration Policies 4-033
Indian Reservation Manpower 3-095
Innovative Approaches to Rural Job Creation 1-009
Labor Market Status of Mexican Americans 3-071
Labor Markets in Rural New England 4-016
Manpower Implications of Part-Time Farming in New

York State 3-079
Manpower Research and Formation of Policy 4-018
Public Service Employment in the South A Case Study 4-026
Push Factors in Mexican Migration to the United States 4-027
Rural Employment Outreach Project 2043
Structure of Chicano Rural Labor Market Jobs 3.052

Rural ProgramsSee RURAL AREAS

S
SalariesSee WAGES
SALARY COMPARABILITY STUDIES

State Salary Comparability Surveys 1.048
School TeachersSee TEACHERS
SchoolsSee HIGH SCHOOLS
School-To-Work TransitionSee TRANSITION FROM SCHOOL TO

WORK
SCIENTISTS

Work on Science and Engineering Newsletter for Blacks.
Grades 4-8 1.0 t7

SEASONAL EMPLOYMENTSee also MIGRANTS: TEMPORARY
EMPLOYMENT

Citrus Labor Market Demonstration Project 3-042
Factors Determining Availability of Domestic Harvest

Workers 3-036
Maximizing the Integration of Local Labor into the Apple

Industry 3-105
Nonimmigrant Workers in the United States 4-021
Seasonal Agricultural Labor Market Research Strategy 4-031

SECOND CAREERS
Manpower Research and Formation of Policy 4-018

Secondary EducationSee HIGH SCHOOLS
Secondary Labor ForceSee DUAL LABOR MARKETS
Secondary Labor MarketsSee DUAL LABOR MARKETS
Secretarial OccupationsSee CLERICAL OCCUPATIONS
SelectionSee RECRUITMENT
Self-ImageSee ATTITUDES
SeminarsSee CONFERENCES
SERVICE DELIVERY SYSTEMS

Alternative Youth Employment Strategies Program 2-093
Exemplary Veterans Employment and Training Programs 1-041

Factors Shaping Employment and Mobility Opportunities
for Minority Workers 3-046

Functional Description of Employment Service Local
Offices 1.035

JEVS Summer Demonstration Project for Out-of-School
Youth 1.110

Manpower Conflicts Arising from Mass Layoff 3-011D
Multiproject Demonstration of Manpower Development 1-006
Role of Community-Based Organizations Under CETA 1.043
Survey of CETA Arts and Humanities Projects 1-054
Use of Non-Profit Institutions for PSE Expansion 2-023

21,1

214 D.INDEX OF RESEARCH SUBJECTS

SERVICE INDUSTRIES
Implications of Computer Technology for Less Skilled

Opportunities 3.008
Manpower Conflicts Arising from Mass Layoff 3-011D
Nontraded Goods in the U.S. Economy 6-045

SERVICE UNDER CETA
Role of Community Based Organizations Under CETA 1-049

Services to EmployersSee EMPLOYER SERVICES
Services to WorkersSee SUPPORTIVE SERVICES
Sex DifferencesSee MALE/FEMALE
SEX DISCRIMINATIONSee also WOMEN; EQUAL

EMPLOYMENT OPPORTUNITY COMMISSION; WAGE
DIFFERENTIALS; MALE/FEMALE; INCOME
DIFFERENTIALS

Attitudes Toward Equal Pay and Affirmative Action for
Women 5.019

Career Thresholds 3-012C
Employment and Earnings Analysis of Differences in Men

and Women 3-022
Federal Policy Concerning Women from 1945 to 1966 5.040
Feminization of Clerking: Women in Federal Employment.

1860-1900 5-044
Geographical Immobility and Low-Income Area

Unemployment 5-033
National Longitudinal Surveys of Labor Force Behavior 3.012

SHARED WORK COMPENSATION
Shared Work Compensation 2-012

SHELTERED WORKSHOPS
Descriptive Assessment of the Work Assistance Program 2-068
Manpower Research and Formation of Policy... 4-018
Sheltered Workshops and Handicapped Clients Survey.. 2-063

SIMULATION
Studies in Public Service Employment 2-020

Skill TrainingSee OCCUPATIONAL TRAINING
SKILLED WORKERS

Analysis of Nonregistered Apprenticeship Programs 2-028
Apprenticeship Programs in Skilled Metal Trades of the

IAM and AW 2-044
Social Impact of Industrialization on Skilled Workers 5-073

SMSASee STANDARD METROPOLITAN STATISTICAL AREA
(SMSA)

SOCIAL CHANGE
Federal Policy Concerning Women from 1945 to 1966 5-040
Social Transformations: A Study of Cape Verdeans 5-074

Social Health TechniciansSee HEALTH OCCUPATIONS
SOCIAL INDICATORS

Effectiveness in Work Roles 3-107
Manpower Research and Formation of Policy 4-018
Technological Change in Two Arctic Communities 5.078

SOCIAL. MOBILITYSee also LABOR MOBILITY
The Intergenerational Transfer of Poverty 2-078

SOCIAL POLICIES(Projects dealing principally with this subject
appear in Chapter 4.)

Descriptive Assessment of the Work Assistance Program 2-068
Manpower Research and Formation of Policy.... 4-01R

SOCIAL REINFORCEMENT
Work and Lifestyle Organization 5.0M

SOCIAL RELATIONSHIPS
Wage Labor and Urban Chicano Adaptation. 5-082

SOCIAL SECURITY
Manpower Research and Formation of Policy 4-018
Social Security and Labor Supply of Older Men 3-030

SOCIAL STRUCTURE
Social Transformations: A Study of Cape Verdeans 5-074
Structure of Mobility: An Alternative Approach 5-076

Social SupportSee SUPPORTIVE SERVICES
SOCIODEMOGRAPHIC CHARACTERISTICS

Social Transformations: A Study of Cape Verdeans 5-074
Socioeconomic Profile of Outsettled Migrant Families 3-057

Socioeconomic StatusSee also STATUS
SOCIOLOGICAL FACTORS

Career Thresholds 3-012C
Dual Careers 3-012D
National Longitudinal Surveys of Labor Force Behavior__ 3-012
Social Impact of Industrialization on Skilled Workers 5-073
Technological Change in Two Arctic Communities 5-078
Years for Decision 3-012B

SOUTH CAROLINA
Institutional Grants (1978): The University of Alabama 5.005

White Workers in the Post-Bellum South
SOUTH DAKOTA

Institutional Grants (1978): Utah State University
SOUTHERN STATES

Public Service Employment in the South A Case Study
SOUTHWESTERN STATES

Job Search Methods of Mexican Americans
Manpower Research and Formation of Policy
Municipal Government Employment of Hispanics in the

Southwest
SPANISH-SPEAKING AMERICANSSee also CHICANOS;

MEXICAN AMERICANS; PUERTO RICANS; CUBAN
AMERICANS; HISPANIC AMERICANS

Comparative On-the-Job Experiences of Hispanics, Blacks,
and Whites

Design for Low-Cost Hispanic Data Collection and
Program Planning

Determinants of Earnings for Persons of Spanish Origin
Influence of Mexican-American Family Patterns on Job

Placement
Institutional Barriers to Employment of Puerto Ricans in

New York City
Institutional Grants (1978): University of Texas at San

Antonio

5-062

5.013

4-026

3-076
4-018

3-080

3-074

3-059
5-036

5-052

3-067

5-011
Pathways into the World of Work: Experiences of Youth 3-012F
Research on Program for Persons of Limited English-

Speaking Ability 3-086
Wage Labor and Urban Chicano Adaptation 5.082

Special Employment and Training Target Groups (CETA)See
YOUTH; PERSONS OF LIMITED ENGLISH SPEAKING
ABILITY; OLDER WORKERS

Special Programs (CETA)See LOW INCOME; CHRONICALLY
UNEMPLOYED; MIDDLE-AGED WORKERS; OLDER
WORKERS

SPECIAL TARGET GROUPS (CETA)
Design for Low-Cost Hispanic Data Collection and

Program Planning 3-059
Staff AttitudesSee EMPLOYER ATTITUDES
STAFF TRAINING

Harvard Summer Institute for ETA Administrators 1-032
Helping Farmworkers Develop Alternative Employment 3-097
Institutional Grants (1978): California State University 5-015
Institutional Grants (1978): Clark College 5-006
Institutional Grants (1978): Kentucky State University 5-007
Institutional Grants (1978): Medgar Evers College 5-002
Institutional Grants (197R): Northeastern University 5-001
Institutional Grants (1978): Rutgers University 5.0O3
Institutional Grants (1978): Seattle University 5-016
Institutional Grants (1978): Southern University. A&M

College 5-009
Institutional Grants (1978): The University of Alabama 5-005
Institutional Grants (1978): The University of Arizona 5-014
Institutional Grants (1978): The University of Kansas 5-012
Institutional Grants (1978): The University of Michigan 5-008
Institutional Grants (1978): University of Texas at Austin 5-010
Institutional Grants (1978): University of Texas at San

Antonio 5-011

Institutional Grants (1978): Utah State University 5-013

Institutional Grants (1978): Virginia Commonwealth
University 5-004

Manpower Research and Formation of Policy 4-018
Workshops and Dissertation Research Project for Minority

Scholars 1-059

StaffingSee EMPLOYMENT AND TRAINING PROGRAM
STAFFING

STANDARD METROPOLITAN STATISTICAL AREA (SMSA)
Unemployment and Commuting Within Geographical

Areas 5.105
State and Local Area EmploymentSee STATE AND LOCAL

GOVERNMENTS
STATE AND LOCAL GOVERNMENTS

Apprenticeship Training in Public Works 2 -030

Cooperative Action to Improve Occupational Regulation 4-003
Directory of State-Regulated Occupations 3.005
Impact of Large Public Programs 3.011A
Job Sharing and Flexible Time Arrangement 3-103
Manpower Conflicts Arising from Mass Layoff 3.011D
Manpower Impact of Government Programs and Policies 4-017
Manpower in Local Government 3-011B

D.-INDEX OF RESEARCH SUBJECTS

Manpower Research and Formation of Policy 4.018
Municipal Government Employment of Hispanics in the

Southwest 3.08(
Pre-Retirement Employment Options 3-104
PSE and State and Local Civil Service Employment

Structures 2-022
Psychological Testing and Educational Credentials of

Police 5-047
State Salary Comparability Surveys 1-048
Urban Employment Systems: Leverage Strategies for Cities 1-055

STATE EMPLOYMENT AND TRAINING SERVICES COUNCIL
(CETA)

Multiproject Demonstration of Manpower Development 1.4X)b
State Employment ServiceSee PUBLIC EMPLOYMENT SERVICE
State GovernmentSee STATE AND LOCAL GOVERNMENTS
State Salary Comparability SurveySee SALARY COMPARABILITY

STUDIES
STATE-OF-THE-ART PAPERS

Behavioral Consequences of Job Search and Recruitment
Practices 1-058

Client Assessment: A Manual for Employment and Training
Agencies 1-090

Income Inequality and Employment 4.012
International Trade Indicators and Prices in a Aggregative

Economic Model 6-049
International Trade Patterns and Low-Skilled Labor 6-041
Job Help for Arrestees 2-105
Labor Turnover and Experienced Worker Unemployment 6-043
Output and Employment Effects of Fiscal Policy 6-048
Youth Transition to Work: Synthesis. Analysis, and

St rategy 1-064
STATISTICAL ANALYSIS

Statistics of Immigration and Naturalization Service
Apprehension 4-002

STATUS Sec also ECONOMIC STATUS; OCCUPATIONAL
STATUS

Career Thresholds 1.012C
Primary Group Relations. Occupational Mobility, and

Orientation to Work 5-064
Structure of Mobility: An Alternative Approach 5-076
Study of Successful Reentry of Older Women into the

Labor Force 3-025
STEEL INDUSTRY

Labor in the Iron and Steel Industry 5-055
StenographersSee CLERICAL OCCUPATIONS
STRUCTURAL UNEMPLOYMENT

Estimation and Policy Stimulation of a Small Common
Model 6-021

STUDENTSSee also HIGH SCHOOLS; UNIVERSITIES AND
COLLEGES; YOUTH

Nonimmigrant Workers in the United States 4-021
Work on Science and Engineering Newsletter for Blacks,

Grades 4-8 1-017
Years for Decision 3-01213

SUBURBAN LABOR MARKETS
Manpower Conflicts Arising from Mass Layoff 3-011D

SUPERVISION
Multiproject Demonstration of Manpower Development 1-006

SUPPLY ACCESS
The Effects of Supply on the U.S. and Less Developed

Countries 6-028
Supply of LaborSee LABOR SUPPLY
SUPPORTED EMPLOYMENT(Projects dealing principally with this

subject appear in Chapter 2C.) See also JOB CREATION
Supported Employment Demonstration Project 2-027
Supported Employment in the Public Sector 2-026

SUPPORTIVE SERVICES(Projects dealing principally with this
subject appear in Chapter 2H.) See also BONDING
ASSISTANCE; CHILD DAY CARE; HEALTH CARE

Analysis of the AFDC-U Program 2-073
Demonstration Research on the VEP-III Program for

Youth 2-004
Evaluation of Demonstration Project on Youth Career

Development 2-006
Job Corps Health Study 2-095
Manpower Conflicts Arising from Mass Layoff 3-01ID
Money. Work, and Crime 2-101

2j

215

Physical Rehabilitation and Employment of AFDC
Recipients 2-084

Public Service Employment (I'SE) for Ex-Offenders 2-103
Public Service Employment for Ex-Offenders 2-102
Study of Urban and Rural Nonreservatiwt Indian

Employment and Training Programs 3-039
Total Family Support 2.088
Transitional Aid for Ex-Offenders: An Experimental Study

in Georgia 2.107
Transitional Aid Research Project fur Ex-Offenders 2.109

SURVEYS
Assessment of Full-Time Apprentice Co-ordinators 1-029

SWEDEN
Clearinghouse on Productivity and Quality of Working, Life 3.102
Effects of Swedish Labor Market Policies on

Unemployment 6-015
SymposiaSee CONFERENCES

T
Talmadge AmendmentsSee WELFARE. LEGISLATION
TA RIFFS

Effects of NontarilT Barriers in the Major Trading
Countries 6.029

Evaluation of Japanese NontarilT Barriers 6.006
Improving International Safeguard Procedures 6-033
Optimizing Trade Adjustment Through Tariffs and

Subsidies 6-047
Output and Employment Effects of Fiscal Policy 6-048
Price Behavior in U.S. Television Receive' Markets
The Effects of the U.S. Tariff Foreign Assembly Provision 6-016

Task AnalysisSee JOB ANALYSIS
TAXES

Business Tax Incentives and Employment 5-020
Manpower Research and Formation of Policy 4-018
Net Impact of the Federal Employment Ti IL Credit 5-058
Output and Employment Effects of Fiscal Policy 6-048

TEASee TRADE EXPANSION ACT
TEACHERS

Retired Teachers 24819
Retired Teachers as a Supplementary Educational Resource 2-007
Retired TeachersResearch Component 1-010

TEAM BUILDING
Clearinghouse on Productivity and Quality of Working Life 3-102
Process and Outcomes in a Quality of Working Life Project 3.108

Technical Assistance to EmployersSee EMPLOYER SERVICES
TECHNOLOGY AND TECHNOLOGICAL CHANGESee also

PRODUCTIVITY'
Agricultural Technology Change and California

Farmworkers 34061
From Skilled Craft to Mass Production: U.S. Cigarmakers 5-046
Implications of Computer Technology for Less Skilled

Opportunities 3-008
Influence of U.S. Multinationals on Technology and

Economic Developmen 6-035
Pilot Study: Effects of Guaranteed Annual Income for

Longshoremen 5-035
Social Impact of Industrialization on Skilled Workers 5-073
Tariff I:ems 806.30 and 807.00 6-066
Technological Change in Two Arctic Communities 5-078
Trade and Employment in the Electronics Industry 6-064

TECHNOLOGY TRANSFER
Competitiveness in Japanese Tape and Home Video-Tape

Recorders 6.063
Information on Technology Transfer-Related Data Bases 6-007
International Transfer of Semi-Conductor Technology 6-040
International Transfers of Industrial Technology 6.039
Pilot Study: Effects of Guaranteed Annual Income for

Longshoremen 5-035
Tariff Items 806.30 and 807.00 6-066
Technology and Trade Policy: Issues and Agenda for

Action 6.068
TEENAGE PREGNANCY

Project Redirection 2-085
TeenagersFee YOUTH
TEMPORA EMPLOYMENTSee also SEASONAL

EMPLOYMENT
Maximizing the Integration of Local Labor into the Apple

Industry 3 -105

216 D.-INDEX OF RESEARCH SUBJECTS

Nonimmigrant Workers in the United States 4-021

TENNESSEE
Institutional Grants (1978): The University of Alabama 5-005

Recipients of Federal Supplemental Benefits and Special
Unemployment Assistance 2-104

TENNESSEE, MEMPHIS
In-School Employment Project for Young Black Teenage

Girls 2-008
TENNESSEE, MID-CUMBERLAND

Labor Market Forecasting 3-010
TENNESSEE, NASHVILLE

Employment Growth in Middle-Size Cities 4-007
TenureSze JOB RETENTION
TESTINGSee also PUBLIC EMPLOYMENT SERVICE:

ASSESSMENT AND EVALUATION
Biographical Prediction Instrument 5-086
Career Thresholds 3-012C
Competency-Based High School Diploma 2-002
Health Services Mobility Study (HSMS) 2-057
One-Stop Apprenticeship Opportunity Center 2-037
Selection and Performance in a Gas Utility Company 3-091
State Employment Service Professional Selection System 1-044

Validation of Work Sample Battery 2-092

Years for Decision 3-012B

TEXAS
Analysis of Differential Employment Success of Spanish

Americans 3-064
Competency-Based High School Diploma 2-002
Determinants of Hispanic Success in Higher Level Job

Entry 3-049
Education Investment Returns of Mexican American

College Grads 3-072
Feasibility of Special WIN Unit for Women Losing AFDC. 2-079

Followup of Mexican-American College Graduate Job
Experiences 3-096

Institutional Grants (1978): University of Texas at Austin 5-010

Labor Market Status of Mexican Americans 3-071
Manpower Impact of Mexico's Peso Devaluation on Border

Labor Market 3-060
Measuring Economic Status and Discrimination of

Chicanos 3-068
Mexican American College Graduates Labor Market

Experiences 3-070

Recipients of Federal Supplemental Benefits and Special
Unemployment Assistance 2-104

TEXAS, DALLAS
Improving Entry of Minority Women into Professional and

Managerial Jobs 2-060

TEXAS, HOUSTON
Factors Shaping Employment and Mobility Opportunities

for Minority Workers 3-046
Improving Entry of Minority Women into Professional and

Managerial Jobs 2-060
Job Search Methods of Mexican Americans 3-076
Manpower Conflicts Arising from Mass Layoff 3-01ID

TEXAS, SAN ANTONIO
Socioeconomic Mobility and Assimilation of Mexican

Immigrants 3-066

TEXTILE INDUSTRY
White Workers in the Post-Bellum South 5-062

TRADE ADJUSTMENT ASSISTANCE
Approach to Measuring the Costs of Adjustment Assistance 6-003

Evaluation of Trade Adjustment Assistance 6-025

Trade Adjustment Assistance Program 6-024
Worker Adaptation to Internationally-Induced Job Loss 6-072

TRADE EXPANSION ACTSee also TRADE ADJUSTMENT
ASSISTANCE; FOREIGN TRADE AND INVESTMENTS

Manpower Research and Formation of Policy 4-018
TRADE INTERVENTIONSee also FOREIGN TRADE AND

INVESTMENTS
Effects of Nontariff Barriers in the Major Trading

Countries 6-029

Evaluation of Japanese Nontariff Barriers 6-006
Import Penetration Problems: Past, Present, Future 6-032

TRADE POLICYSee also FOREIGN TRADE AND
INVESTMENTS; TRADE INTERVENTION

Developing-Country Exports to the United States 6-053
Effects of Nontariff Barriers in the Major Trading

Countries 6-029

Evaluation of Japanese Nontariff Barriers 6-006
Import Penetration Problems: Past, Present, Future 6-032
Improving International Safeguard Procedures 6-033

International Trade Patterns and Low-Skilled Labor 6-041

Short-Run Effects of Trade Liberalization 6-062
Technology and Trade Policy: Issues and Agenda for

Action 6-068

Trade Adjustment Assistance Program in Michigan 6-010
Trade ReadjustmentSee TRADE ADJUSTMENT ASSISTANCE
Trade RestrictionsSee FOREIGN TRADE AND INVESTMENTS:

TRADE POLICY
TRAININGSee also particular aspects of training

Apprenticeship Training in Public Works 2-030
Booklet to Aid Leaders of Communities Facing Major

Layoffs 1-022

Career Thresholds 3-0I2C
CETA Prime Sponsors in the Criminal Just..:e Field 2-106

Dual Careers 3-0I2D
Effects of Relative Wages on Apprenticeship Training 2-042

Human Resources Research Traineeships 1-031

Manpower Research and Formation of Policy 4-018
National Longitudinal Surveys of Labor Force Behavior 3-012
Pathways into the World of Work: Experiences of Youth 3 -012F

Project J.E.T 4-025

Referral and Support System for Dropouts 2 -005

Research on Operation of Federal Government Labor
Market 3-038

Survey of Apprenticeship Programs in Federal Prisons 2-047
Technical Support for the DOL Task Force on

Apprenticeship 2-050

WIN Quality Training Demonstration Project 2 -065

Years for Decision 3-012B
Youth Labor Market Experience Study 2-016

TRAINING ALLOWANCESSee also INCENTIVES
Feasibility of Vouchers for Training in WIN. 2-074

Studies of Job Corps Allowances System and Home Leave
Policy 2-013

Training AssessmentSee TRAINING EFFECTIVENESS AND
IMPACT

TRAINING EFFECTIVENESS AND IMPACTSee also
EFFECTIVENESS OF PROGRAMS; ASSESSMENT AND
EVALUATION: RETURNS ON TRAINING

Career Development Under Allied Health Apprenticeship 2-040
CETA Services to Special Consideration Target Groups 1-002

Clearinghouse on Productivity and Quality of Working Life 3-102
Demonstration Research on the VEP-III Program for

Youth 2-004

Development of a Benefit-Cost Methodology for
Apprenticeship 2.033

Evaluation of Demonstration Project on Youth Career
Development 2-006

Manpower Conflicts Arising from Mass Layoff 3-011D
Manpower Research and Formation of Policy 4-018

Private Sector OJT of Disadvantaged Workers: Industry-
Wide Approach 2 -041

Research on Program for Persons of Limited English-
Speaking Ability 3 -086

Short Term Indicators of Success for Evaluating Training
Programs 3-004B

Study of Current Practices in the Rotation of Apprentices 2-045

Survey of Exemplary CETA Training Programs i-011
Training Disadvantaged Workers in Private Sector OJT 2 -052

Voucher Funding of Training: A Study of the GI Bill . 2-053

Woodsworking Training Program 2 -034

Training IncentivesSee INCENTIVES
Training ManualsSee HANDBOOKS
Training MaterialsSee INSTRUCTIONAL MATERIALS
TRAINING PRACTICES

Private Sector OJT of Disadvantaged Workers: Industry-
Wide Approach 2-041

Survey of Exemplary CETA Training Programs 1-011

The Training of Foreign House Staff 5-079
Training Disadvantaged Workers in Private Sector OJT 2-052

TRAINING PROGRAM MANAGEMENTSee also
EMPLOYMENT AND TRAINING PROGRAM
MANAGEMENT

Analysis of Technical Assistance Required by Prime
Sponsors 1-029

D.-INDEX OF RESEARCH SUBJECTS

Measuring the Quality of CETA TrainingA Feasibility
Study 2-046

Voucher Funding of Training: A Study of the GI Bill 2-053
TRANSITION FROM SCHCOL TO WORK

Career Thresholds 3-012C
Coop Education in School-to-Work Transition 2-014
Demonstration of Alternative Youth Approaches 2-003
Evaluation of Demonstration Project on Youth Career

Development 2-006
Evolution of Hispanic Youth Career Aims 3-050
Hispanic Youth Job Information Model. 1-028
JEVS Su..tmer Demonstration Project for Out-of-School

Youth 2-11()
Labor Market Information and Job Search Skills 1-024
Manpower Conflicts Arising from Mass Layoff 3-01ID
Measurement of Role Model Characteristics 5-097
Research and Assessment on LMI and Job Search Skills

Demonstration 1-021
Years for Decision 3-012B
Youth Labor Market 3-01IC
Youth Transition to Work: Synthesis. Analysis, and

Strategy 1-064
TRANSITION FROM WORK TO RETIREMENTSee also

RETIREMENT
Conference on Longitudinal Study of Men in Pre-

Retirement Years 3-090
Employee Stock Ownership: A Microeconomic Analysis 5-037
Pre-Retirement Years 3-012A

TRANSITION TO WORKSee also TRANSITION FROM SCHOOL
TO WORK

Career Thresholds 3-0I2C
Years for Decision 3-012B

Transitional Public Service EmploymentSee PUBLIC
EMPLOYMENT PROGRAMS

TRANSPORTATION EQUIPMENT INDUSTRY
Estimating Substitution Possibilities Between Imports and

Domestic Production 6-018
Transportation To WorkSee COMMUTING
TRUST TERRITORY

Institutional Grants (1978f: California State University 5-015
TURNOVERSee also JOB RETENTION

Career Thresholds 3-012C
Dual Careers 3-012D
Job Shopping Among Young Men 3-018
Race. Labor Turnover, and Male Earnings 3-021
The Youth Labor Market 3-101
Woodsworking Training Program 2-034
Years for Decision 3-012B

TUTORING
Retired Teachers 2-009
Retired Teachers as a Supplementary Educational Resource 2-007
Retired TeachersResearch Component 2-010

Two-Year CollegesSee UNIVERSITIES AND COLLEGES
TypistSee CLERICAL OCCUPATIONS

U
U.S. GOVERNMENT AGENCY REVIEWS

International Transfers of Industrial Technology 6-039
UNDEREMPLOYMENT

Dual Careers 3-012D
Geographical Immobility and Low-Income Area

Unemployment 5-033
Impact of Unemployment on Blue Collar Working Women 3-075
Labor Utilization of Asian Americans 5-057
Quality Adjustment in Labor Markets in Recession 5-066
Workshop on the Employment Status of Asian/Pacific

Americans 4-010
UNEMPLOYED(Projects dealing principally with this subject appear

in Chapter 21.) See also UNEMPLOYMENT; CHRONICALLY
UNEMPLOYED

Demographic Trends. Labor Force Changes, and the
Economy 3-003

Economics of Job Search 5-028
Massachusetts Work Experience Project .. 2-072
The Social Costs of Unemployment 5-072
Unemployment and Commuting Within Geographical

Areas 5-105
Work and Lifestyle Organization 5-084

216

217

UNEMPLOYMENT
Career Thresholds 3-012C
Comparative Analysis of Hispanic Earnings and

Unemployment 3-033
Conference on the National Longitudinal Surveys of Youth 3-089
Coordinating Manpower Objectives With Private Sector

Plans 5-022
Dual Careers 3.0120
Effects of Swedish Labor Market Policies on

Unemployment 6-015
Effectual Study of Early Work Experience of Young Men 3-015
Impact of Unentployment on Blue Collar Working Women 3-075
Issues in Minority and Youth Unemployment 2-059
Labor Market Adaptation Programs to International Trade 6-042
Labor Market for Discharged Employees 3-009
Labor Market States and Labor Market Experience 5-095
Labor Turnover and Experienced Worker Unemployment 6-043
Manpower Implications of Part-Time Farming in New

York State 3-079
Manpower Research and Formation of Policy 4-018
Metropolitan Area Econometric Model to Estimate

Employment 1-025
Mobilizing Resources to Cope with Plant Shutdown 4-020
National Longitudinal Surveys of Labor Force Behavior 3-012
Optimizing Trade Adjustment Through Tariffs and

Subsidies 6-047
Orientation of Unemployed Native Americans to the World

of Work 3-081
Personal Distribution of Unemployment... Frequency and

Duration 5-085
Pre-Retirement Years 3-012A
Public Service Employment in the SouthA Case Study 4-026
Recipients of Federal Supplemental Benefits and Special

Unemployment Assistance 2-104
Shared Work Compensation 2-012
Studies in Public Service Employment 2-020
Temporary Involuntary Unemployment 6-034
The Impact of the Border Industrialization on Immigration

to the U.S 4-019
The Social Costs of Unemployment 5-072
The Structure and Determinants of Youth Unemployment 3-019
The Youth Labor Market 3-101
Unemployment Rates and Wage Differentials 5-102
Workshop on the Employment Status of Asian/Pacific

Americans 4-010
Years for Decision 3-012B
Youth Labor Market 3-01 IC

Unemployment CompensationSee UNEMPLOYMENT INSURANCE
UNEMPLOYMENT INSURANCE

Evaluation of Trade Adjustment Assistance 6-025
Government Records and Illegal Immigrants 4-011
Impact of a California Bill on Employment and Recidivism 2-100
Impact of Mandatory Registrants on ES 1-050
Manpower Conflicts Arising from Mass Layoff 3-01 ID
Manpower Research and Formation of Policy 4-018
Recipients of Federal Supplemental Benefits and Special

Unemployment Assistance 2-104
Shared Work Compensation 2-012
The Impact of Federal Income Security Programs on Work

and Family 2-076
Unemployment Insurance and Self-Insurance: An Analysis 5-080
Unemployment Insurance: A Theoretical and Empirical

Analysis 5-081
UNEMPLOYMENT/INFLATION TRADEOFFSee also

ECONOMIC ANALYSIS AND ECONOMETRICS
Manpower Research and Formation of Policy 4-018
Net Impact of the Federal Employment Tax Credit 5-058
Quality Adjustment in Labor Markets in Recession 5-066
Studies in Public Service Employment 2-020

UNION ATTITUDES
Manpower Conflicts Arising from Mass Layoff 3.01 ID

UNION IMPACT
Development of a Hospital Union, 1948-1971 5-088
PSE and State and Local Civil Service Employment

Structures 2-022
Union PracticesSee COLLECTIVE BARGAINING
Union-Management RelationsSee COLLECTIVE BARGAINING
UNIONIZATIONSee also UNIONS

Development of a Hospital Union. 1948-1973 5-088

218 D.-INDEX OF RESEARCH SUBJECTS

Dual Careers 3-012D

Pre-Retirement Years 3.012A

Trade Adjustment Assistance Program 6-024

UNIONSSee also COLLECTIVE BARGAINING
Apprenticeship Programs in Skilled Metal Trades of the

1AM and AW 2-044

Barriers to Women in Nontradional Skilled Blue-Collar
Jobs 3.082

Career Thresholds 3-012C

Equal Opportunity for Women in the Labor Market 3-007
Female Hiring in the Basic Steel Industry: Progress and

Prospects 3-045

Labor Market Impact of Hispanic Immigration on L.A.
Garment Industry 3-078

Manpower Conflicts Arising from Mass Layoff 3 -01 ID

Nonunion Competition on Unionized Construction Labor
Market 5-092

Pre-Retirement Years 3-012A

Shared Work Compensation 2-012

The Effect of EEO Legislation on Unions 5-065

The Impact of Public Sector Unionism on Wage/Nonwage
Benefits 5-077

Years for Decision 3-012B

UNIVERSITIES AND COLLEGESSee also COLLEGE
GRADUATES; UNIVERSITY OCCUPATIONS

Career Thresholds 3-0I2C
College Credits for Apprentice Training 2-036

UNIVERSITY OCCUPATIONSSee also UNIVERSITIES AND
COLLEGES

Job Relocation Among College Professors 5-093

Unskilled WorkersSee LOW-LEVEL OCCUPATIONS
UPGRADING(Projects dealing principally with this subject appear in

Chapter 2E.) See also OCCUPATIONAL MOBILITY
Documentation and Analysis of National Program for

Selected Population Segments 1.044

Factors Shaping Employment and Mobility Opportunities
for Minority Workers 3-046

Female Hiring in the Basic Steel Industry: Progress and
Prospects 3-045

Health Services Mobility Study (HSMS) 2-057

Manpower Conflicts Arising from Mass Layoff 3-01ID
Organizational Barriers to Hispanic Advancement 3-054

Restructuring Health Personnel Organiz..tions 2 -058

The Changing Job Market for Young Persons 3-040

Utilization of Health Services Mobility Study 2-056

Women and Apprenticeship: Women's Participation in
Skilled Trades 2-055

Women in Nontraditional Blue-Collar Jobs 3-119

Workshops and Dissertation Research Project for Minority
Scholars 1-059

URBAN AREASSec also METROPOLITAN AREAS
Guidebook for CETA and Economic Development in

Urban Areas 1-004

U.S. Employment ServiceSee ?UBLIC EMPLOYMENT SERVICE
U.S. Training and Employment ServiceSee PUBLIC EMPLOYMENT

SERVICE
URBAN AREAS

Manpower and Economic Indicators and Forecasts 1-020

-Urban Employment Systems: Leverage Strategies for Cities. 1-055

Wage Labor and Urban Chicano Adaptation 5-082

URBAN PROBLEMS
Manpower Conflicts Arising from Mass Layoff 3-011D
Study of Urban and Rural Nonreservation Indian

Employment and Training Programs 3 -039

Work and Income in Urban Pov'rty Areas 3-094

USESSee PUBLIC EMPLOYMENT SERVICE
USTESSee PUBLIC EMPLOYMENT SERVICE
UTA H

Institutional Grants (1978): Utah State University 5-013

Labor Market Forecasting 3-010

Recipients of Federal Supplemental Benefits and Special
Unemployment Assistance 2-104

UTILIZATION OF EMPLOYMENT AND TRAINING RESEARCH
AND DEVELOPMENTSee also PLANNING. RESEARCH.
AND DEVELOPMENT

Maintenance of the ETA MIS 1-062

ORD Utilization Project 1-057

V
VEPS Sec VOCATIONAL EXPLORATION IN THE I'RIVATE

SECTOR
VERMONT

Institutional Grants (1978): Northeastern University 5-001

Vesting Sec PENSIONS
VETERANS

Career Thresholds 3-0I2C
Employment Services to Disabled Veterans 4.008
Exemplary Veterans Employment and Training Programs. 1-041

Manpower Research and Formation of Policy 4-018
Voucher Funding of Training: A Study of the GI Bill 2.053

VIRGIN ISLANDS
Institutional Grants (1978): Rutgers University 5-003

VIRGINIA
Rearranged Schedules for the Handicapped 3.117

Study of Urban and Rural Nonreservation Indian
Employment and Training Programs 3-039

VOCATIONAL EDUCATIONSee also APPRENTICESHIP
Career Thresholds 3.012C
Coop Education in School-to-Work Transition 2-014

Feasibility of Vouchers for Training in WIN 2-074

Manpower Research and Formation of Policy 4-018

Multiproject Demonstration of Manpower Development 1-006

Research on Program for Persons of Limited English-
Speaking Ability 3-086

Technical Support for the DOL Task Force on
Apprenticeship 2-050

Vocational Education and Training: Impact on Youth 2.015

Vocational Exploration Sec VOCATIONAL GUIDANCE
VOCATIONAL EXPLORATION IN THE PRIVATE SECTOR

Demonstration Research on the VEP-III Program for
Youth 2-004

VOCATIONAL GUIDANCESec also COUNSELING AND
GUIDANCE

Career Thresholds 3-012C
JEVS Summer Demonstration Project for Out-of-School

Youth 2-1 10

Manpower Conflicts Arising from Mass Layoff 3-01ID
Years for Decision 3-01213

VOCATIONAL REHABILITATION
Computer Training for Deaf/Blind Persons 2 -031

Manpower Research and Formation of Policy 4-018

Vocational ServicesSee SUPPORTIVE SERVICES
VOCATIONAL TRAINING

Documentation and Analysis of National Program for
Selected Population Segments 3-044

Computer Training for Deaf/Blind Persons 2-031

VOUCHERS FOR TRAINING
Feasibility of Vouchers for Training in WIN 2-074

Voucher Funding of Training: A Study of the GI Bill 2-053

w
WAGE DIFFERENTIALSSee also MALE/FEMALE;

INCOME DIFFERENTIALS
Pre-Retirement Years
State Salary Comparability Surveys
Years for Decision

WAGE DISCRIMINATION
Wage Discrimination in the Federal Government

WAGE EARNERS
Wage Discrimination in the Federal Government
Wage Labor and Urban Chicano Adaptation

WAGE RATES
Unemployment Rates and Wage Differentials

WAGE STRUCTURESee also WAGE DIFFERENTIALS;
OCCUPATIONAL STRUCTURE

Career Thresholds
Quality Adjustment in Labor Markets in Recession
State Salary Comparability Surveys
Wage Discrimination in the Federal Government

WAGE SUBSIDIESSee also SUPPORTED EMPLOYMENT
Manpower Research and Formation of Policy
Potential of Wage Subsidies
Transitional Aid for Ex-Offenders: An Experimental Study

in Georgia

3 -0I 2A
1-048

3-01213

5-107

5-107
5-082

5-102

3.01.2C
5-066
1-048
5-107

4-018
4-022

2-107

D.-INDEX OF RESEARCH SUBJECTS

Transitional Aid Research Project for Ex-Offenders 2.108,
2-109

WAGESSee also INCOME; EARNINGS; MINIMUM WAGE
LAWS

An Analysis of the New England Economy 4-023
An Econometric Analysis of Hispanic Employment, Wages

and Earnings 3-034
Clearinghouse on Productivity and Quality of Working Life 3-102
Determinants of Earnings for Persons of Spanish Origin 5-036
Domestic Impacts of an Overvalued Currency 6-009
Dual Careers 3.012D
Effects of International Market Linkages 6-014
Immigrant Labor Supply and the Restaurant Industry in

New York 3-001
Job Shopping Among Young Men 3-018
Labor in the Iron and Steel Industry 5-055
Manpower Conflicts Arising from Mass Layoff 3-01ID
Manpower Research and Formation of Policy 4-018
Post-Retirement Work Experience 3-028
Race. Labor Turnover, and Male Earnings 3-021
Shared Work Compensation 2-012
Supply of Nursing Services in Canadian Labor Markets in

1971 5-029
The Impact of Public Sector Unionism on Wage/Nonwage

Benefits 5-077
The Impact of Screening on Earnings Profiles 5-050
The Youth Labor Market 3-101
Wage Labor and Urban Chicano Adaptation 5-082
Women and Part-Week Work 3-099

Wagner-Peyser ActSee PUBLIC EMPLOYMENT SERVICE
WASHINGTON

Institutional Grants (1978): Seattle University 5-016
Recipients of Federal Supplemental Benefits and Special

Unemployment Assistance 2-104
WELFARE

Project Redirection 2-085
WELFARE DEPENDENCY

Studies in Welfare Administration 2-087
WELFARE LEGISLATIONSee also WORK INCENTIVE (WIN)

PROGRAM
Men in WIN 2-081

WELFARE PATTERNS
Studies in Welfare Administration 2-087

WELFARE PROGRAMSSee also AID TO FAMILIES WI rH
DEPENDENT CHILDREN; WORK INCENTIVE (WIN)
PROGRAM; WELFARE RECIPIENTS; ECONOMIC
WELFARE

Descriptive Assessment of the Work Assistance Program 2-068
Employment Opportunity Pilot Projects Research Design 2-070
Evaluation of Public Service Employment in Home Care

Field 2-019,
2-018

Government Records and Illegal Immigrants 4-011
Household Surveys for the Empbyment Opportunity Pilot

Projects 2-066
Labor Market Impacts of Employment Opportunity Pilot

Projects 2-069
Manpower Conflicts Arising from Mass Layoff 3-011D
Men in WIN 2.081
Recipients of Fedora] Supplemental Benefits and Special

Unemployment Assistance 2-104
Unemployment, Government and the American People 4-032
Use of Non-Profit Institutions for PSE Expansion 2-023
Use of Vouchers for the Purchase of Social Services. 2-094
WIN Quality Training Demonstration Project 2-065

WELFARE RECIPIENTS(Projects dealing principally with this
subject appear in Chapter 2F.) See also AID TO FAMILIES
WITH DEPENDENT CHILDREN; WORK INCENTIVE
(WIN) PROGRAM

An Analysis of Unassigned Recipients in the WIN Program 2-064
Descriptive Assessment or the Work Assistance Program 2-068
Employment Opportunity Pilot Projects Research Design 2-070
Evaluation of Public Service Employment in Home Care

Field 2-018.
2-019

Feasibility of Special WIN Unit for Women Losing AFDC. 2-079
Feasibility of Vouchers for Training in WIN 2-074
Food Stamp Workfare 2-075

219

Household Surveys for the Employment Opportunity Pilot
Projects 2-066

Income Inequality and Employment 4-012
Labor Market Effects of Employment Opportunity Pilot

Projects. 3-031
Labor Market Impacts of Employment Opportunity Pilot

Projects 2.069
Manpower Conflicts Arising from Mass Layoff 3-0110
Minnesota Work Equity Program 2-082
PJtential of Wage Subsidies 4-022
Research on the Minnesota Work Equity Program 2.086
Supported Employment in the Public Sector 2.026
The Impact of Federal Income Security Programs on Work

and Family 2-076
Use of Biographical Information System in WIN Programs 2-091
WIN Laboratories 2 -089

WELFARE REFORM
EarrO,gs Declines, Social Insurance, and Poverty 5.027
Studic in Welfare Administration 2-087
Study to Determine Work Test Costs and Outcomes 1-053
WIN Laboratories 1.089

WEST VIRGINIA
Institutional Grants (1978): Virginia Commonwealth

University 5-004
Occupational Disease Compensation and Prevention 5-060

WetbacksSee ALIENS
WHITE-COLLAR OCCUPATIONS

Improving Entry of Minority Women into Professional and
Managerial Jobs 2-060

Manpower Conflicts Arising from Mass Layoff 3-0111)
Wholesale Price IndexSee PRICES
WIN See WORK INCENTIVE (WIN) PROGRAM
WIN Tax Credit Program (WTCP)See WORK INCENTIVE (WIN)

PROGRAM
WISCONSIN

Barriers to Women in Nontradional Skilled Blue-Collar
Jobs 3-082

Institutional Grants (1978): The University of Michigan 5-008
Job Sharing and Flexible Time Arrangement 3-103
Pre-Retirement Employment Options 3-104

WISCONSIN, MILWAUKEE
Descriptive Assessment of the Work Assistance Program 2-068

WOMENSec also MOTHERS; MALE/FEMALE: YOUNG
WOMEN

Documentation and Analysis of National Program for
Selected Population Segments 3-044

Analysis of Economic Progress and Impact of Immigrants 4.001
Assessment of the National Displaced Homemaker Project 3-037
Attitudes Toward Equal Pay and Affirmative Action for

Women 5-019
Barriers to Women in Nontradional Skilled Blue-Collar

Jobs 3-082
Career Striving in Black and White Women 5-091
Characteristics of Career and Homemaking Oriented

Women 5-103
Committee on Women's Employment and Social Issues 4.009
Conference on National Longitudinal Surveys of Mature

Women 3-088
Dual Careers 3-012D
Earnings Declines, Social Insurance, and Poverty 5-027
Effects of Job Location and Work Schedules on Women's

Opportunities 5-089
Equal Opportunity for Women in the Labor Market 3-007
Family Aspects of Women's Part-Time Employment 3-123
Family Migration and Wives' Employment 3-047
Federal Policy Concerning Women from 1945 to 1966 5-040
Female Hiring in the Basic Steel Industry: Progress and

Prospects 3-045
Feminization of Clerical Work in Boston 5-043
Feminization of Clerking: Women in Federal Employment.

1860-1900 5-044
Impact of Unemployment on Blue Collar Working Women 3-075
Improving Entry of Minority Women into Professional and

Managerial Jobs 2-060
International Occupational Differentiation by Sex 5-059
Labor Force Mobility of Females 5-018
Manpower Conflicts Arising from Mass Layoff 3 -01 ID
Manpower Research and Formation of Policy 4-018
Measurement of Role Model Characteristics 5-097

220 D.-INDEX OF RESEARCH SUBJECTS

National Longitudinal Surveys of Labor Force Behavior 3.012

Needs Assessment Tool for CETA Services to Chicano
Women 3-062

Pre-Retirement Years 3-012A
Research on Operation of Federal Government Labor

Market 3-038

Retention and Attrition in Apprenticeship Programs 2-049

Rural Female Labor Force Participation 5-068

Selection and Career Advancement in an Internal Labor
Market 3-113

Study of Successful Reentry of Older Women into the
Labor Force 3-025

The Female Haitian Immigrant in the New York City
Labor Force 5-041

Why Women Work: An Analysis of the Economic and
Personal Reasons 3-016

Women and Apprenticeship: Women's Participation in
Skilled Trades 2-054

Women and Part-Week Work 3-099

Women in Nontraditional Blue-Collar Jobs 3-119

Women in the Labor Force in 1990 3.100

Women's Work-Relevant Attitudes and Employment
Behavior 3-023

Years for Decision 3 -01213

WORK ATTITUDES(Projects dealing principally with this subject
appear in Chaptei 3D.) See also JOB SATISFACTION;
MOTIVATION

Documentation and Analysis of National Program for
Selected Population Segments 3.044

Career Thresholds 3-0I2C
Characteristics of Career and Homemaking Oriented

Women 5.103
Clearinghouse on Productivity and Quality of Working Life 3.102

Dual Careers 3.0I2D
Effectiveness in Work Roles 3-107

Effects of Economic Change and Overtime on Absenteeism
and Health 5-032

Employee Participation in Job Structuring 3 -110

From Skilled Craft to Mass Production: U.S. Cigarmakers 5-046

Legal Secretaries Occupational Role and Job Satisfaction 5-071

Manpower Conflicts Arising from Mass Layoff 3-01ID
Nonpecuniary Characteristics and the Decision to Change

Jobs s-100

Poor Youth: Life Experiences and Work Styles 3 -083

Pre-Retirement Years 3 -012A

Primary Group Relations, Occupational Mobility, and
Orientation to Work 5-064

Process and Outcomes in a Quality of Working Life Project 3-108

Rearranged Work Schedules 3-115.
3-116

Role Ambiguity in Managerial Reporting Chains 5.067

The Impact of Federal Income Security Programs on Work
and Family 2-076

Women in Nontraditional Blue-Collar Jobs 3-119

Work and Lifestyle Organization 5-084

Years for Decisinn 3-01211

WORK ENVIRONMENT--See also OCCUPATIONAL SAFETY
AND HEALTH; QUALITY OF EMPLOYMENT:
ORGANIZATIONAL ENVIRONMENT

Effectiveness in Work Roles 3.107

Labor Productivity in Coal Industry 4.004

Manpower Conflicts Arising from Mass Layoff 3.01 ID

WORK EQUITY PROGRAM (WEP)
Minnesota Work Equity Program 2-082

Research on the Minnesota Work Equity Program 2-086

WORK EXPERIENCE PROGRAMS
In-School Employment Project for Young Black Teenage

Girls 2.008

Massachusetts Work Experience Project 2.072

Work HistorySee LABOR MARKET BEHAVIOR
WORK INCENTIVE (WIN) PROGRAM

An Analysis of Unassigned Recipients in the WIN Program 2-064

Analysis of the AFDC-U Program 2-073

Feasibility of Special WIN Unit for Women Losing AFDC 2-079

Feasibility of Vouchers for Training in WIN 2-074

Impact of Manpower Programs on Hispanic Americans 3-055

Institutional Analysis of WIN 2-077

Job Search Training and Its Impact on Youth Jobseekers 1-023

Making Adults Independent: Job Sequences and Kinship
Networks 2-038

Massachusetts Work Experience Project 2-072

Men in WIN 2 -08I

Paternal Authority, Work Training. and Income
Maintenance Programs 2-083

Physical Rehabilitation and Employment of Al:DC
Recipients 2-084

Project Redirection 2-085

Studies in Welfare Administration 2.087
The Impact of Federal income Security Programs on Work

and Family 2-076
The Intergenerational Transfer of Poverty 2-078

Total Family Support 2-088

Use of Biographical Information System in WIN Programs 2-091

WIN Laboratories 2.089

WIN Quality Training Demonstration Project 2-065

WORK INCENTIVESSee also WORK ATTITUDES;
MOTIVATION

Developing and Testing ES Employee Productivity
Incentives 1-037

Effectiveness in Work Roles 1-107

Exploring Productivity Incentives in the ES 1-038

Food Stamp Workfare 2.075

Improving Quality of Work Life of Municipal Workers 3-112

Work MotivationSee WORK INCENTIVES
Work OrientationSee WORK ATTITUDES
Work PatternsSec EMPLOYMENT PATTERNS
WORK ROLESSee also WORK ATTITUDES

Conference on National Longitudinal Surveys of Mature
Women 3.088

Dual Careers 1-0I2D
Effectiveness in Work Roles 3.107

WORK SAMPLINGSee also TESTING
Validation of Work Sample Battery 2.092

WORK SCHEDULES
Clearinghouse on Productivity and Quality of Working Life

1-031120132Dual Careers
Effects of Job Location and Work Schedules on W(11111:11.S

Opport unities 5.089

Family Aspects of Women's Part-Time Employment 3-123

Joh Sharing and Flexible Time Arrangement 3-103

Pre-Retirement Employment Options 3-104

Pre-Retirement Years 3-012A

Rearranged Schedules for the Handicapped 3-117

Rearranged Work Schedules 3-115,

Reference Source on Worksharing
Survey-National Worktime Preferences
Women and Part-Week Work
Worker Responses to Variable Work Schedules

WORK TEST
Study to Determine Work Test Costs and Outcomes 1-053

Work ValuesSee WORK ATTITUDES
WORK-EXPERIENCE PROGRAMSSee also JOB CORPS; WORK

INCENTIVE (WIN) PROGRAM; PUBLIC EMPLOYMENT
PROGRAMS; CETA PROGRAMS: CATEGORICAL EM-
PLOYMENT AND TRAINING PROGRAMS

Manpower Research and Formation of Policy 4-018

Massachusetts Work Experience Project 2-072

Studies of Job Corps Allowances System and Home Leave
Policy 2-013

WORK-STUDY PROGRAMS
Coop Education in School -to -Work Transition 2-014

Youth Labor Market 3.01 IC

Worker Assessment and Orientation(Projects dealing principally with
this subject appear in Chapter 2G.) Sec ASSESSMENT OF
APPLICANTS AND TRAINEES

Worker Attitudes(Projects dealing principally with this subject appear
in Chapter 3D.) See WORK ATTITUDES

WORKER DEVELOPMENT
Rural Employment Outreach Project 2-043

WORKER PARTICIPATION IN MANAGEMENT
Change in Work Processes and the Quality of Employment . 5.021

Clearinghouse on Productivity and Quality of Working Life 3 -1(12

Economic Performance of Participatory and Employee
Owned Firms 4.006

3-116
3-118
1.122
3-099
3-124

D.-INDEX OF RESEARCH SUBJECTS

Employee Participation in Job Structuring
Improving Quality of Work Life of Municipal Workers
Overview and Analysis of Eight Quality of Work Life

Projects
Support for Technical Information Service: Work in

America Inst.
Three Quality of Working Life Projects
Worker Ownership and Productivity in the Plywood

Industry
Worker ProductivitySee PRODUCTIVITY
Worker TraitsSee JOB DESCRIPTION; JOB APPLICANTS
WORKER UTILIZATIONSee also EMPLOYER PRACTICES

AND POLICIES
Manpower in Local Government 3-011B
Multiproject Demonstration of Manpower Development 1-006

WORKER/JOB MATCHINGSee also JOB MATCHING
Clearinghouse on Productivity and Quality of Working Life 3-102

Worker/Machine SystemsSee COMPUTER SYSTEMS
WORKERS' COMPENSATION

Booklet to Aid Leaders of Communities Facing Major
Layoffs 1-022

Predicting Earnings 5-063
WORKING CONDITIONS

Clearinghouse on Productivity and Quality of Working Life 3-102
Effectiveness in Work Roles 3-107
Labor Market Status of Mexican Americans 3-071
Manpower Conflicts Arising from Mass Layoff 3-011 D

Working PoorSee POVERTY
WorkshopsSee CONFERENCES
WorkweekSee WORK SCHEDULES
WTCPSee WORK INCENTIVE (WIN) PROGRAM
WYOMING

Institutional Grants (1978): Utah State University 5-013

221

3-110 Dual Careers 3-0I2D
3-112 Employment and Earnings Analysis of Differences in Men

and Women 3-022
3-114 In-School Employment Project for Young Black Teenage

Girls 2.008
3-121 Pathways into the World of Work: Experiei ,es of Youth 3.012F
3.106 School-to-Work Transition of Youth 3.087

School. Family. and Work Experience of Young Women 5.069
4-024 Study of Women's Labor Force Participation and Fertility 3.027

Years for Decision 3.012B
YOUTHSee also YOUNG WOMEN; YOUNG MEN: YOUTH

PROGRAMS; JOB CORPS
Documentation. crd Analysis of National Program for

Selected Population Segments 3-044
Alternative Youth Employment Strategies Program 1.093
Coop Education in School-to-Work Transition 2.014
Demonstration of Alternative Youth Approaches 2-003
Determinants of Hispanic Youth Job Success 3.058
Effect of Minimum Wage Legislation on Wages of Young

Workers 5-031
Employer Attitudes and Practices Toward Youth 3-111
Evolution of Hispanic Youth Career Aims 3-050
Hispanic Youth Job Information Model 1-028
Issues in Minority and Youth Unemployment
JEVS Summer Demonstration Project for Out-of-School

2-059

2 -110Youth -110
Labor Market Information and Job Search Skills 1.024
Manpower Conflicts Arising from Mass Layoff 3-011D
Manpower Research and Formation of Policy 4-018
Poor Youth: Life Experiences and Work Styles
Public Service Roles for Youth 23:008243

Referral and Support System for Dropouts 1.005
Research and Assessment on LMI and Job Search Skills

Demonstration 1-021
Studies of Job Corps Allowances System and Home Leave

Policy 2 -013
Supported Employment Demonstration Project 2-027
The Changing Job Market for Young Persons 3-040
The Structure and Determinants of Youth Unemployment
The Youth Labor Market

233i-07195°11Vocational Education and Training: Impact on Youth
Work on Science and Engineering Newsletter for Blacks.

Grades 4-8 1-017
Youth Labor Market 3 -01 IC
Youth Labor Market Experience Study 2-016
Youth Transition to Work: Synthesis. Analysis, and

Strategy

1YOUTH EMPLOYMENT AND DEMONSTRATION ACT (YEDPA)
Manpower Research and Formation of Policy

YOUTH PROGRAMS
Demonstration Research on the VEP-III Program for

Youth 2-004
Effect of Minimum Wage Legislation on Wages of Young

Workers 5-031
Evaluation of Demonstration Project on Youth Career

Development 2-006
Job Search Training and Its Impact on Youth 1-023

X
X-ray TechniciansSee HEALTH OCCUPATIONS

Y
Young AdultsSee YOUTH
YOUNG MENSee also YOUTH

Career Thresholds
Conference on the National Longitudinal Surveys of Youth 3-089
Effectual Study of Early Work Experience of Youl.g Men , 3-015
Employment and Earnings Analysis of Differences in Men

and Women 3-022
Job Shopping Among Young Men 3-018
Pathways into the World of Work: Experiences of Youth 3 -012F
Pre-Retirement Years 3 -012A
Racial Discrimination and Occupational Choice of Young

Men 3-020
School-to-Work Transition of Youth 3-087
Study of Wage Dynamics Based on the National

Longitudinal Surveys 3-024
Years for Decision 3-012B

YOUNG WOMENSee also YOUTH
Career Thresholds 3-012C
Conference on the National Longitudinal Surveys of Youth 3-089

* U. B. GOVERNMENT PRINTING OFFICE : 1981 116-956/R174

