[image: image2.jpg]

[image: image3.jpg]T

g o\°

 Draft: 2/29/08
 Course Summary*
 Spring 2008
MGT. M259C: Labor Markets and Public Policy (Anderson School) cross-listed with PP CM230 (Dept. of Public Policy, School of Public Affairs)

Day, time, room: Wednesdays, 6-8:50 PM, D310 (Anderson Complex)
Instructor: Prof. Daniel J.B. Mitchell

310-825-1504, “daniel.j.b.mitchell@anderson.ucla.edu”

This seminar covers the major issues, human resource practices, and policies covering the labor market. Student reports and short oral presentations are a key part of the course. A variety of short videos are shown for illustration.

· Week 1 introduces labor-market concepts and the basic trends that are occurring in terms of occupational, industrial, and demographic changes in the workforce. Labor market sources of information and future projections are included.

· Week 2 applies supply/demand analysis to the labor market to look at such issues as migration and immigration, minimum wage laws, international influences on the domestic workforce, and employee turnover.

· Week 3 covers the various forms of pay (wages vs. benefits). Included is discussion of such employment-linked programs such as health insurance, pensions, and social insurance. Also discussed are the effects of occupational safety standards and other conditions of employment. Arrangements to adjust wages in response to inflation are considered.

· Week 4 deals with internal firm human resource practices such as promotion ladders, incentives, and supervision. Trends toward contingent employment are discussed along with the issue of the impact of human resource practices on firm performance.

· Week 5 is an analysis of productivity and the factors that affect it such as education and training, use of incentives, and introduction of new technology. Alternative pay systems which may influence the employment relationship are discussed.

· Weeks 6 and 7 are devoted to the issue of employee voice through collective bargaining and other mechanisms of “employee voice.” Included topics are union effects on wages and benefits, employment disputes, and arbitration.

· Week 8 is centered on the experience of women and minorities in the workforce. Topics include trends in employment of these groups, measures of employment discrimination and progress, and the impact of equal employment opportunity programs. Also covered is the pay equity issue.

· Weeks 9 and 10 focus on “macro” issues such as unemployment, labor shortages, inflation, and income distribution. Included are the influence of the business cycle, job search, employment stability and instability, and layoffs.

· Final exam.

MGT. M259C: Labor Markets and Public Policy
 Spring 2008
[image: image4.png]

(Anderson Graduate School of Management)

Cross Listed with PP CM230

(Dept. of Public Policy, School of Public Affairs)

Prof. Daniel J.B. Mitchell

SYLLABUS
[image: image5.wmf]

Offices: A409 Collins (Anderson) and 6361 PPB

Class hours: Wednesdays, 6-8:50 PM

Classroom: D310 (Anderson complex)
Office hours (in A409 Collins): Monday-Wednesday 3:30-5 PM

Office telephone: 310-825-0420
Mitchell fax: 310-829-1042

Secretary: Edgar Bravo, A416 Collins, 310-825-2505

Prof. Mitchell's mailbox: A416 Collins

E-mail: "daniel.j.b.mitchell@anderson.ucla.edu"

Final Exam: Wednesday of exam week, 6:30-9:30 PM
Course Statement: This course is a survey of major topics and policies in the economic analysis of labor markets. Students are expected to have taken a previous course in microeconomics (somewhere) before enrolling. If you have doubt about your previous coursework, please see Prof. Mitchell. The course will treat such topics as labor force trends and measurement, compensation determination, productivity, internal labor markets, human capital, union wage effects, unemployment, and minority and female labor-market experience.

There is one required textbook: Ronald G. Ehrenberg and Robert S. Smith, 9th edition, Modern Labor Economics: Theory and Public Policy (New York: Pearson/Addison-Wesley, 2006). Be sure to buy the 2006 edition, available through ASUCLA bookstore. In addition, other required readings will be available via the Internet or Intranet.

Also listed on the reading list that follows are optional references to each topic. These are intended to assist in writing term papers and to provide guidance as to where 0additional information on the various topics can be found in the professional literature.

Grades on the course will be based on 1) a term paper project and brief presentation (described separately) and 2) the final exam. The final exam will contain a mix of essay questions and objective questions such as multiple choice and definitions. Details regarding the project and exam will be determined in part based on the class enrollment.

During the course, handouts will be distributed in class covering such areas as current data on the class topic. Extra copies of these handouts will be found in a cardboard box in room A409 Collins for the course. In addition, term papers and final exams will be returned in that box.

Course Enrollment Procedures: Anderson students should enroll via MGT. M259C through the usual procedures within the School. Non-Anderson graduate students will probably find it easier to enroll in PP CM230. In particular, non-Anderson masters-level students who enroll in MGT. M259C rather than PP CM230 may need to go through a special procedure to obtain a PTE number. (This procedure does not apply to Ph.D. students who can obtain a PTE number regardless of which course they choose to enter.) Non-Anderson masters students who wish to enroll in MGT. M259C rather than PP CM230 must also pay a special fee. The past procedure for such students is first to get permission from Prof. Mitchell and then to go to Otha Stubblefield in B201 (Anderson complex). He then authorizes provision of a PTE number. However, the procedure may be different this year.

Readings
Required purchases:
· Ronald G. Ehrenberg and Robert S. Smith, Modern Labor Economics: Theory and Public Policy, 9th edition (New York: Pearson/Addison-Wesley, 2006). Be sure to obtain the 8th edition. Abbreviated "E&S" below.

· Supplementary readings. Available from course webpages. Also, most supplementary readings are from U.S. Bureau of Labor Statistics publications and can be obtained from www.bls.gov. Click on “publications” and then the specific publication listed as the source of the reading.
Optional: (For students wanting a more managerial interpretation):

· David Lewin and Daniel J.B. Mitchell, Human Resource Management: An Economic Approach, 2nd ed. (Cincinnati: South-Western, 1995). Abbreviated L&M below. Available at Anderson library.
[image: image1.jpg]

Week 1: Introduction: Analyzing the Labor Market - Frameworks and Concepts. (April 2)

Topics:

· Registration/enrollment formalities

· Course introduction

· Alternative approaches taken to labor-market analysis

· General concepts of labor-market analysis

· Measuring employment, unemployment, participation

· Labor force projections

· Labor supply

· Nominal wages vs. real wages (price indexes)

Required readings:

· E&S: Chaps. 1, 2, 6

Note: "NEW" at beginning of pdf filename means that the reading was added to the syllabus this year.

· James C. Franklin, “An Overview of BLS Projections to 2016,” Monthly Labor Review, Nov. 2007. NEW1mlr1107franklin.pdf

· Mitra Toossi, “Labor Force Projections to 2016: More Workers in their Golden Years,” Monthly Labor Review, Nov. 2007. NEW1mlr1107toossi.pdf

· Eric B. Figueroa and Rose A. Woods, “Industry Output and Employment Projections to 2016,” Monthly Labor Review, Nov. 2007. NEW1mlr1107figueroa.pdf

· Arlene Dohm and Lynn Shniper, “Occupational Employment Projections to 2016,” Monthly Labor Review, Nov. 2007. NEW1mlr1107dohm.pdf

Optional reading: E&S: Chap. 7. Optional reading for those wishing a more managerial perspective: L&M, Chaps. 1, 2, 3

Video: Various videos related to this course are listed separately; some will be used in class.
Note: References helpful in writing reports on the topics of this unit can be found towards the end of this syllabus. The same is true of the references for weeks 2-10.
Week 2: Standard Demand/Supply Analysis (Domestic and International Aspects). (April 9)

Topics:

· Demand for labor, marginalism, monopsony

· Substitution effect, income effect

· Public policies affecting employment and labor-force participation

Minimum wages

Welfare (income subsidy) programs

· Migration (international & domestic)

· International trade impact on employment

Required readings:

· E&S: Chaps. 3, 4, 10

· Erin Lett and Judith Banister, “Labor Costs of Manufacturing Employees in China: An Update to 2003-04,” Monthly Labor Review, Nov. 2006. 2mlr1106lett.pdf
· Terence M. McMenamin, “A Time to Work: Recent Trends in Shift Work and Flexible Schedules,” Monthly Labor Review, Dec. 2007. NEW2mlr1207mcmenamin.pdf
· Lonnie Golden and Tesfayi Gebreselassie, “Overemployment Mismatches: The Preference for Fewer Hours,” Monthly Labor Review, April 2007. NEW2mlr0407golden.pdf

Optional reading for those wishing a more managerial perspective:

L&M, chap. 4, 9, chap. 17 (pp. 619-627), 18

Video: Various videos related to this course are listed separately; some will be used in class.

Week 3: Pay, Benefits, and Social Insurance and Welfare

 (April 16)

Topics:

· Compensating differentials (general)

· Differentials for "bads" (risk) and "goods" (benefits)

· Wages vs. benefits and public policy

· Health care issues, pension issues

· Preview: Working conditions as incentives

Required readings:

· E&S: Chap. 8

· William J. Wiatrowski, “Occupational Safety and Health Statistics: New Data for a New Century,” Monthly Labor Review, Oct. 2005. 3mlr1005wiatrowski.pdf

· George I. Long, “Employer-Provided ‘Quality-of-Life’ Benefits for Workers in Private Industry, 2007,” Compensation and Working Conditions, Oct. 2007. NEW3cwc1007long.htm

· Sharon A. DeVaney and Sophia T. Anong, “The Likelihood of Having Employer-Sponsored Health Insurance,” Compensation and Working Conditions, Nov. 2007. NEW3cwc1107devaney.htm

· Keenan Dworak-Fisher, “Employer Generosity in Employer-Matched 401(k) Plans, 2002-03,” Monthly Labor Review, July/Aug. 2007. NEW3mlr0707dworak.pdf

Video: Various videos related to this course are listed separately; some will be used in class.

Optional reading for those wishing a more managerial perspective:

L&M chap. 10, 11, 16

Week 4: Internal Labor Markets, Implicit Contracts, "New" Institutionalism. (April 23)
Topics:

· Implicit contracts

· Incentive contracts, supervision, principal/agent problems

· Efficiency wages

· Employee turnover

· Tournament incentives

· Contingent employment

· HRM policy and firm performance

Required readings:

· E&S: Chap. 11

· Stephen Hipple, "Contingent Work in the Late-1990s," Monthly Labor Review, March 2001, pp. 3-27. (4mlr0301hipple.pdf)

· Stephen Hipple, “Self-Employment in the United States: An Update,” Monthly Labor Review, July 2004, pp. 13-23. (4mlr0704hipple.pdf)

· Jim Campbell, “Multiple Jobholding in States in 2005,” Monthly Labor Review, Nov. 2006. 4mlr1106campbell.pdf

· Bonnie Sue Gariety and Sherrill Shaffer, “Wage Differentials Associated with Working at Home,” Monthly Labor Review, March 2007. NEW4mlr0307gariety.pdf

Optional reading for those wishing a more managerial perspective:

L&M: chap. 6, 7, 8

Video: Various videos related to this course are listed separately; some will be used in class.

Week 5: Productivity, Incentives, Technology, and Human Capital

 (April 30)

Topics:

· Education and training, income consequences

· Signaling

· Alternative pay systems (profit sharing and related)

· Productivity measurement

· Impact of technology

Readings:

· E&S, Chap. 9

· Ian D. Wyatt and Daniel E. Hecker, “Occupational Changes During the 20th Century,” Monthly Labor Review, March 2006. 5mlr0306wyatt.pdf
· Aaron E. Cobet and Gregory A. Wilson, "Comparing 50 Years of Labor Productivity in U.S. and Foreign Manufacturing," Monthly Labor Review, June 2002, pp. 55-65. 5mlr0602cobet.pdf

· Brett Theodos and Robert Bednarzik, “Earnings Mobility and Low-Wage Workers in the United States,” Monthly Labor Review, July 2006. 5mlr0706theodos.pdf
Optional reading for those wishing a more managerial perspective:

L&M: chap. 15

Video: Various videos related to this course are listed separately; some will be used in class.

Weeks 6 and 7: "Old" Institutionalism, Unions & Collective Bargaining, and Employee Voice; and Public Sector

(May 7 and May 14)
Topics:

· Union sector and institutional analysis

· Union sector and strategic choice

· Monopsony

· Union membership trends

· Union wage trends

· Unions and benefits, working conditions

· Unions and productivity, profits

· Employer resistance

· Strikes, arbitration

· Public sector issues

· Alternative avenues of employee voice (internal, external)

· Protection of the real wage (COLA)

Required readings:

· E&S: Chaps. 13

· Ann C. Foster, “Differences in Union and Nonunion Earnings in Blue Collar and Service Occupations,” Compensation and Working Conditions Online, June 2003. 6-7cwc0603foster.htm

· Julie Hatch, “Employment in the Public Sector: Two Recessions’ Impact on Jobs,” Monthly Labor Review, Oct. 2004, pp. 38-47. 6-7mlr1004hatch
· Jelle Visser, “Union Membership Statistics in 24 Countries,” Monthly Labor Review, Jan. 2006. 6-7mlr0106visser.pdf
Optional reading for those wishing a more managerial perspective:

L&M: Chaps. 12, 13, 14

Video: Various videos related to this course are listed separately; some will be used in class.

Week 8: Women and Minority Experience in the Workforce (May 21)

Topics:

· Labor-market trends for women & minorities

· Discrimination (current, pre-market)

· Statistical discrimination

· EEO policy effects, other public policies (education)

· Comparable worth

· Dual labor markets (primary, secondary)

Required readings:

· E&S: Chap. 12

· Rosella M. Gardecki, "Racial Differences in Youth Employment," Monthly Labor Review, August 2001, pp. 51-67. 8mlr0801gardecki.pdf

· Paul E. Gabriel and Susanne Schmitz, “Gender Differences in Occupational Distributions Among Workers,” Monthly Labor Review, June 2007. NEW8mlr0607gabriel.pdf

· Daniel H. Weinberg, “Earnings by Gender: Evidence from Census 2000,” Monthly Labor Review, July/Aug. 2007. NEW8mlr0707weinberg.pdf

Optional reading for those wishing a more managerial perspective:

L&M: chap. 17 (pp. 627-668)

Video: Various videos related to this course are listed separately; some will be used in class.

Week 9 & 10: The Macro Side of Labor-Market Analysis: Unemployment, Labor Shortages, Inflation, Income Distribution. (May 28 and June 4)
Topics:

· Models of unemployment, labor shortages

· Job search (frictional), structural problems, business cycle

· Labor force flows

· Unemployment insurance

· Labor-market conditions and inflation

· Macroeconomic approaches

· Micro policies such as advance notice of layoffs

· Share economy

· Income inequality

Required readings:

· E&S: Chaps. 14, 15

· Anirvan Banerji, “The Relationship Between Labor Costs and Inflation: A Cyclical Viewpoint,” Compensation and Working Conditions, May 2005. 9-10cwc0505banerji.htm

· Shail Butani, George Werking, and Vinod Kapani, “Employment Dynamics of Individual Companies versus Multicorporations,” Monthly Labor Review, Dec. 2005. 9-10mlr1205butani.pdf

· Randy Ilg, “Analyzing CPS Data Using Gross Flows,” Monthly Labor Review, Sept. 2005. 9-10mlr0905ilg.pdf

· “A Profile of the Working Poor,” Report 983, U.S. Bureau of Labor Statistics, March 2005. 9-10report0305profile.pdf

Optional reading for those wishing a more managerial perspective:

L&M: chap. 19

Video: Various videos related to this course are listed separately; some will be used in class.

Final exam: Wednesday of exam week, 6:30-9:30 PM, in our regular classroom unless a change is announced. Exams and papers will be available for pick-up in room A416 Collins.

= = = = = = = =

Reference List: (Many of the journal articles and books below provide reviews of the literature on the topics covered.)
Week 1: Optional References: Introduction - Analyzing the Labor Market - Frameworks and Concepts (for researching term projects):
· The Monthly Labor Review, a publication of the U.S. Bureau of Labor Statistics, contains current - generally descriptive - articles on labor-force developments. Available on line.
· U.S. Bureau of Labor Statistics, BLS Handbook of Methods, periodically updated and reissued.

· Secretariat, Commission for Labor Cooperation, North American Agreement on Cooperation, North American Labor Markets: A Comparative Profile (Bernan Press, first published 1997). This volume is an outgrowth of the NAFTA agreement.

· Clark Kerr and Paul D. Staudohar, eds., Economics of Labor in Industrial Society (San Francisco: Jossey-Bass, 1986).

· Michael D. Hurd, "Research on the Elderly: Economic Status, Retirement, and Consumption and Saving," Journal of Economic Literature, vol. 28 (June 1990), pp. 565-637.

· Michael E. Borus, et al, eds., The Older Worker (Madison, Wisc.: Industrial Relations Research Association, 1988).

· Gary Burtless, ed., A Future of Lousy Jobs? (Washington: Brookings Institution, 1990).

· William B. Johnston, Workforce 2000: Work and Workers for the 21st Century (Indianapolis: Hudson Institute, 1987). Widely-cited report sponsored by the U.S. Department of Labor. How accurate does it look as we look back at 2000?

· Lawrence Mishel and Ruy A. Teixeira, The Myth of the Coming Labor Shortage: Jobs, Skills, and Incomes of America's Workforce 2000 (Washington: Economic Policy Institute - distributed by M.E. Sharpe, 1991). Critique of Workforce 2000 report.

· Richard W. Judy and Carol D’Amisco, Workforce 2020: Workers in the 21st Century (Indianapolis: Hudson Institute, 1997). Update of Workforce 2000. What has changed?

· U.S. Department of Labor, Report on the American Workforce (Washington: GPO, periodic in past).

· U.S. Bureau of Labor Statistics, Occupational Outlook Handbook. Published every two years and intended for guidance counselors. Contains information on detailed outlook for many occupations.

· Every two years, the Economic Policy Institute (EPI) puts out The State of Working America, a volume with much information on labor market trends. Check with EPI for the publisher used for the various editions.

· James A. Auerbach, Through a Glass Darkly: Building the New Workplace for the 21st Century (Washington: National Planning Association, 1998).

· A symposium on “Measuring the CPI” appears in Journal of Economic Perspectives, vol. 12, Winter 1998, pp. 3-78.

· Dean Baker, ed., Getting Prices Right: The Debate Over the Consumer Price Index (Armonk, NY: M.E. Sharpe, Inc., 1997. (Contains “Boskin Report” on the CPI with a strong critique.)

· David E. Lebow and Jeremy B. Rudd, “Measurement Error in the Consumer Price Index: Where Do We Stand?,” Journal of Economic Literature, vol. XLI (March 2003), pp. 159-201.

· A symposium on the Consumer Price Index appears in Journal of Economic Perspectives, vol. 17 (Winter 2003), pp. 3-58.

· Chris Tilly and Charles Tilly, Work Under Capitalism (Boulder, CO.: Westview Press, 1998). Sociological criticism of neo-classical economics (as found in your textbook).

· Bruce E. Kaufman, ed., Theoretical Perspective on Work and the Employment Relationship (Champaign, IL: Industrial Relations Research Assn., 2004.

· Katherine V.W. Stone, From Widgets to Digits: Employment Regulation for the Changing Workplace (Cambridge: Cambridge University Press, 2004.

· Bruce E. Kaufman, The Global Evolution of Industrial Relations: Events, Ideas and the IIRA (Geneva: International Labour Office, 2004).

· Jeffrey Pfeffer, “Human Resources from an Organizational Behavior Perspective: Some Paradoxes Explained,” Journal of Economic Perspectives, Vol. 21 (Fall 2007), pp. 115-134.

· Edward P. Lazear and Kathryn L. Shaw, “Personnel Economics: The Economist’s View of Human Resources,” Journal of Economic Perspectives, Vol. 21 (Fall 2007), pp. 91-114.

Note: A good starting point in looking for U.S. (and some international) data on virtually any topic is the annual Statistical Abstract of the United States, U.S. Bureau of the Census (now available on CD-ROM). Historical data can be found in U.S. Bureau of the Census, Historical Statistics of the United States: Colonial Times to 1970, two parts (Washington: GPO, 1975). This volume was updated as George Thomas Kurian, Datapedia of the United States, 1790-2000: America Year by Year (Bernan Press, updated periodically). The annual Economic Report of the President often contains a labor-market chapter or related material and always includes a data appendix. The Handbook of U.S. Labor Statistics is regularly issued by Bernan Press.

Week 2: Optional References: Standard Demand/Supply Analysis -Domestic and International Aspects (for researching term projects):
· Frank D. Bean et al, eds., Undocumented Migration to the United States: IRCA and the Experience of the 1980s (Washington: Urban Institute, 1990).

· Michael J. Greenwood and John M. McDowell, "The Factor Market Consequences of Immigration," Journal of Economic Literature, vol. 24 (December 1986), pp. 1738-1772.

· George J. Borjas, "The Economics of Immigration," Journal of Economic Literature, vol. 32 (December 1994), pp. 1667-1717.

· Symposium on U.S. immigration in Journal of Economic Perspectives, vol. 2 (Summer 1988), pp. 101-131. Articles by Barry R. Chiswick; Clark W. Reynolds and Robert K. McCleery.

· Symposium on welfare and workfare in Journal of Economic Perspectives, vol. 4 (Winter 1990), pp. 57-98. Articles by Gary Burtless; Judith M. Gueron.

· F. Thomas Juster and Frank P. Stafford, "The Allocation of Time: Empirical Findings, Behavioral Models, and Problems of Measurement," Journal of Economic Literature, vol. 29 (June 1991), pp. 471-522.

· Juliet B. Schor, The Overworked American: The Unexpected Decline of Leisure (No city: Basic Books, 1991).

· Robert Moffitt, "Incentive Effects of the U.S. Welfare System," Journal of Economic Literature, vol. 30 (March 1992), pp. 1-61.

· Barry Bosworth and Gary Burtless, "Effects of Tax Reform on Labor Supply, Investment, and Saving," Journal of Economic Perspectives, vol. 6 (Winter 1992), pp. 3-25.

· Charles Brown, "Minimum Wage Laws: Are They Overrated?," Journal of Economic Perspectives. vol. 2 (Summer 1988), pp. 133-145.

· Symposium on minimum wage research appearing in Industrial and Labor Relations Review, vol. 46 (October 1992), pp. 3-88.

· David Card and Alan B. Krueger, Myth and Measurement: The New Economics of the Minimum Wage (Princeton, N.J.: Princeton University Press, 1995). A symposium on this volume appears in Industrial and Labor Relations Review, vol. 48 (July 1995), pp. 827-849.

· Ronald G. Ehrenberg, Labor Markets and Integrating National Economies (Washington: Brookings Institution, 1994).

· Malcolm S. Cohen, Labor Shortages as America Approaches the Twenty-First Century (Ann Arbor, Mich.: University of Michigan Press, 1995).

· Symposium on immigration in Journal of Economic Perspectives, vol. 9 (Spring 1995), pp. 3-62.

· Symposium on income inequality and trade in Journal of Economic Perspectives, vol. 9 (Summer 1995), pp. 15-80.

· David G. Blanchflower and Andrew J. Oswald, "An Introduction to the Wage Curve," Journal of Economic Perspectives, vol. 9 (Summer 1995), pp. 153-167. This is a summary of David G. Blanchflower and Andrew J. Oswald, The Wage Curve (Cambridge, Mass.: MIT Press, 1994).

· World Bank, Workers in an Integrating World (New York: Oxford University Press, 1995).

· Price V. Fishback, “Operations of ‘Unfettered’ Labor Markets: Exit and Voice in American Labor Markets at the Turn of the Century,” Journal of Economic Literature, vol. 36, June 1998, pp. 722-765.

· Rebecca M. Blank, ed., Social Protection Versus Economic Flexibility: Is There a Trade-Off? (Chicago: University of Chicago Press, 1997).

· Jeffrey G. Williamson, “Globalization, Labor Markets, and Policy Backlash in the Past,” Journal of Economic Perspectives, vol. 12, Fall 1998, pp. 51-72.

· Kaushik Basu, “Child Labor: Cause, Consequence, and Cure, with Remarks on International Labor Standards,” Journal of Economic Literature, vol. 37 (September 1999), pp. 1083-1119.

· Hugh D. Hindman, Child Labor: An American History (Armonk, NY: M.E. Sharpe, 2002).

· Joel F. Handler and Lucie White, eds., Hard Labor: Women and Work in the Post-Welfare Era (Armonk, NY: M.E. Sharpe, 1999).

· George Tsogas, Labor Regulation in a Global Economy (Armonk, NY: M.E. Sharpe, 2001).

· V. Bhaskar, Alan Manning, and Ted To, “Oligopsony and Monopsonistic Competition in Labor Markets,” Journal of Economic Perspectives, vol. 16 (Spring 2002), pp. 155-174.

· William M. Boal and Michael R. Ransom, “Monopsony in the Labor Market,” Journal of Economic Literature, vol. 35 (March 1997), pp. 86-112.

· Symposium on “Trade, Labor, and the Environment” in Journal of Economic Perspectives, vol. 15 (Summer 2001), pp. 69-130.

· Richard N. Block, Karen Roberts, Cynthia Ozeki, and Myron J. Roomkin, “Models of International Labor Standards,” Industrial Relations, vol. 40 (April 2001), pp. 258-292.

· Toke Aidt and Zafiris Tzannatos, Unions and Collective Bargaining: Economic Effects in a Global Environment (Washington: World Bank, 2002).

· Rebecca M. Blank, “Evaluating Welfare Reform in the United States,” Journal of Economic Literature, vol. 40 (December 2002), pp. 1105-1166.

· Organisation for Economic Co-operation and Development, Combatting Child Labor: A Review of Policies (Paris: OECD, 2003).

· Alan Manning, Monopsony in Motion: Imperfect Competition in Labor Markets (Princeton, NJ: Princeton University Press, 2003).

· A symposium on “living wage laws” (as opposed to minimum wage laws) appears in Industrial Relations, January 2005.

· Richard B. Freeman, “People Flows in Globalization,” Journal of Economic Perspectives, vol. 20 (Spring 2005), pp. 145-170.

· Gordon H. Hanson, “Illegal Migration from Mexico to the United States,” Journal of Economic Literature,” Vol. XLIV (Dec. 2006), pp. 869-924.

· William T. Dickens et al, “How Wages Change: Micro Evidence from the International Wage Flexibility Project,” Journal of Economic Perspectives, Vol. 21 (Spring 2007), pp. 195-214.

Note: An annual source of comparative international labor-related data is the Yearbook of Labour Statistics, International Labour Organisation (ILO). A source of articles on current world employment trends is found annually in Employment Outlook, published by the Organisation for Economic Cooperation and Development (OECD).

Week 3: Optional References: Pay, Benefits, and Social Insurance and Welfare (for researching term projects):
· Zvi Bodie, "Pensions as Retirement Income Insurance," Journal of Economic Literature, vol. 28 (March 1990), pp. 28-49.

· Henry J. Aaron, Economic Effects of Social Security (Washington: Brookings Institution, 1982).

· Laurence J. Kotlikoff and David A. Wise, The Wage Carrot and the Pension Stick (Kalamazoo, Mich.: W.E. Upjohn Institute, 1989).

· Burton A. Weisbrod, "The Health Care Quadrilemma: An Essay on Technological Change, Insurance, Quality of Care, and Cost Containment," Journal of Economic Literature, vol. 29 (June 1991), pp. 523-552.

· Nicholas Barr, "Economic Theory and the Welfare State: A Survey and Interpretation," Journal of Economic Literature, vol. 30 (June 1992), pp. 741-803.

· Mark V. Pauly, "Taxation, Health Insurance, and Market Failure in the Medical Economy," Journal of Economic Literature, vol. 24 (June 1986), pp. 629-675.

· Symposium on "Health Economics" in Journal of Economic Perspectives, vol. 6 (Summer 1992), pp. 3-60.

· Daniel J.B. Mitchell and Jacques Rojot, "Employee Benefits in the Single Market" in L. Ulman, B. Eichengreen, and W.T. Dickens, eds., Labor and an Integrated Europe (Washington: Brookings Institution, 1993), pp. 128-166.

· A symposium on workers compensation and unemployment insurance appears in Journal of Economic Literature, vol. 11, Part 2 (January 1993).

· Laura A. Scofea, "The Development and Growth of Employer-Provided Health Insurance," Monthly Labor Review, vol. 117 (March 1994), pp. 3-10.

· Alan L. Gustman, Olivia S. Mitchell, and Thomas L. Steinmeier, "The Role of Pensions in the Labor Market: A Survey of the Literature," Industrial and Labor Relations Review, vol. 47 (April 1994), pp. 417-438.

· Symposium on "Health Care Reform" in Journal of Economic Perspectives, vol. 8 (Summer 1994), pp. 3-73.

· U.S. Department of Labor, Report on the American Workforce (Washington: GPO, 1994), chapter 3 ("Safety and Health in the Workplace").

· Symposium on "Health Care and the Labor Market" in Industrial and Labor Relations Review, October 1994.

· Wallace E. Hendricks and Lawrence M. Kahn, Wage Indexation in the United States: Cola or Uncola? (Cambridge, Mass.: Ballinger Publishing Co., 1985).

· Marilyn J. Field and Harold T. Shapiro, eds., Employment and Health Benefits: A Connection at Risk (Washington: National Academy Press, 1993).

· Supplementary issue devoted to “Compensation Strategy and Design,” Journal of Labor Economics, vol. 20 (April 2002), part 2.

· Sherry Glied, “Health Care Costs: On the Rise Again,” Journal of Economic Perspectives, vol. 17 (Spring 2003), pp. 125-148.

· John F. Cogan and Olivia S. Mitchell, “Perspectives from the President’s Commission on Social Security Reform,” Journal of Economic Perspectives, vol. 17 (Spring 2003), pp. 149-172.

· Edward N. Wolff, Retirement Insecurity: The Income Shortfalls Awaiting the Soon-to-Retire (Washington: Economic Policy Institute, 2002).

· Daniel J.B. Mitchell, Pensions, Politics, and the Elderly: Historic Social Movements and Their Lessons for Our Aging Society (Armonk, NY: M.E. Sharpe, 2000).

· Dora L. Costa, The Evolution of Retirement: An American Economic History, 1880-1990 (Chicago: University of Chicago Press, 1998).

· Teresa Ghilarducci and Christian E. Weller, Employee Pensions: Policies, Problems, and Possibilities (Ithaca, NY: ILR Press, 2007.

· Jonathan Skinner, “Are You Sure You’re Saving Enough for Retirement?,” Journal of Economic Perspectives, Vol. 21 (Summer 2007), pp. 59-80.

Note: The journal Compensation and Working Conditions is issued by the U.S. Bureau of Labor Statistics (BLS) and carries articles on employment conditions such as benefits, safety, etc. This journal is now an “E-publication” only, available through the BLS website, www.bls.gov. Detailed forecasts of occupational trends can be found in the BLS’ periodic publication Occupational Projections and Training Data. The political side of health benefits is the subject of articles in the Journal of Health Politics, Policy, and Law.

Week 4: Optional References: Internal Labor Markets, Implicit Contracts, "New" Institutionalism (for researching term projects):
· George A. Akerlof and Janet L. Yellen, eds., Efficiency Wage Models of the Labor Market (New York: Cambridge University Press, 1986).

· Peter B. Doeringer and Michael J. Piore, Internal Labor Markets and Manpower Analysis (Lexington, Mass.: Heath, 1971).

· Sanford M. Jacoby, Employing Bureaucracy: Managers, Unions, and the Transformation of Work in American Industry, 1900-1945 (New York: Columbia University Press, 1985).

· Joseph E. Stiglitz, "The Causes and Consequences of the Dependence of Quality on Price," Journal of Economic Literature, vol. 25 (March 1987), pp. 1-48.

· Richard S. Belous, The Contingent Economy: The Growth of the Temporary, Part-Time and Subcontracted Workforce (Washington: National Planning Association, 1989).

· Charles Brown, James Hamilton, and James Medoff, Employers Large and Small (Cambridge, Mass: Harvard University Press, 1990).

· Symposium on Seniority and Wages in Journal of Economic Perspectives, vol. 3 (Fall 1989), pp. 49-83. Articles by Robert M. Hutchens; H. Lorne Carmichael.

· Haig R. Nalbantian, ed., Incentives, Cooperation, and Risk Sharing: Economic and Psychological Perspectives on Employment Contracts (Totowa, N.J.: Rowman & Littlefield, 1987).

· John W. Pratt & Richard J. Zeckhauser, eds., Principals and Agents: The Structure of Business (Boston: Harvard Business School Press, 1991).

· James B. Rebitzer, "Radical Political Economy and the Economics of Labor Markets," Journal of Economic Literature, vol. 31 (September 1993), pp. 1394-1434.

· Symposium on part-time employment in Journal of Labor Research, vol. 16 (Summer 1995), pp. 237-318.

· Katherine S. Newman, "Dead-End Jobs: A Way Out," Brookings Review, vol. 13 (Fall 1995), pp. 24-27.

· Katharine Abraham and Robert McKersie, eds., New Developments in the Labor Market: Toward a New Institutional Paradigm (Cambridge, Mass: MIT Press, 1990).

· Morris M. Kleiner et al, eds., Human Resources and the Performance of the Firm (Madison: Industrial Relations Research Association, 1987).

· Peter Cappelli et al, Change at Work: How American Industry and Workers Are Coping with Corporate Restructuring and What Workers Must Do to Take Charge of Their Own Careers (New York: Oxford University Press, 1997).

· David T. Ellwood et al, A Working Nation: Workers, Work, and Government in the New Economy (New York: Russell Sage, 2000).

· Paul Osterman, Securing Prosperity: The American Labor Market. How It Has Changed and What to Do About It (Princeton, N.J.: Princeton University Press, 1999).

· François Carré et al, eds., Nonstandard Work: The Nature and Challenges of Changing Employment Arrangements (Champaign, IL: IRRA, 2000).

· Canice Prendergast, “The Provision of Incentives in Firms,” Journal of Economic Literature, vol. 38 (March 1999), pp. 7-63.

· Sanford M. Jacoby, Modern Manors: Welfare Capitalism Since the New Deal (Princeton, NJ: Princeton University Press, 1997).

· David I. Levine, Dale Belman, Gary Charness, Erica L. Groshen, and K.C. O’Shaughnessy, How New is the “New Employment Contract”?: Evidence from North American Pay Practices (Kalamazoo, MI: Upjohn Institute, 2002).

· Bruce E. Kaufman, Richard A. Beaumont, and Roy B. Helfgott, eds., Industrial Relations to Human Resources and Beyond (Armonk, NY: M.E. Sharpe, Inc., 2003).

· Alan Hyde, Working in Silicon Valley: Economic and Legal Analysis of a High-Velocity Labor Market (Armonk, NY: M.E. Sharpe, 2003).

Week 5: Optional References: Productivity, Incentives, Technology, and Human Capital (for researching term projects):
· Louis A. Ferman et al, eds., New Developments in Worker Training: A Legacy for the 1990s (Madison, Wisc.: Industrial Relations Research Association, 1990).

· Jeffrey G. Williamson, "Productivity and American Leadership: A Review Article," Journal of Economic Literature, vol. 29 (March 1991), pp. 51-68.

· Paul Osterman, Employment Futures: Reorganization, Dislocation, and Public Policy (New York: Oxford University Press, 1988).

· Symposium on "Do Compensation Policies Matter?," Industrial and Labor Relations Review, vol. 43 (February 1990 - special issue).

· Dale W. Jorgenson, "Productivity and Postwar U.S. Economic Growth," Journal of Economic Perspectives, vol. 2 (Fall 1988), pp. 23-41.

· Martin Weitzman, The Share Economy: Conquering Stagflation (Cambridge, Mass.: Harvard University Press, 1984).

· U.S. Department of Labor, The Secretary's Commission on Achieving Necessary Skills, What Work Requires of Schools: A SCANS Report for American 2000 (Washington: U.S. Dept. of Labor, 1991).

· Ronald G. Ehrenberg, "The Flow of New Doctorates," Journal of Economic Literature, vol. 30 (June 1992), pp. 830-875.

· Gary S. Becker, The Economic Approach to Human Behavior (Chicago: University of Chicago Press, 1976).

· Richard R. Nelson and Gavin Wright, "The Rise and Fall of American Technological Leadership," Journal of Economic Literature, vol. 30 (December 1992), pp. 1931-1964.

· John P. Bonin, Derek Jones, and Louis Putterman, "Theoretical and Empirical Studies of Producer Cooperatives: Will the Twain Meet?," Journal of Economic Literature, vol. 31 (September 1993), pp. 1290-1320.

· U.S. Bureau of Labor Statistics, Labor Composition and U.S. Productivity Growth, bulletin 2426 (Washington: GPO, 1993).

· Mark K. Sherwood, "Difficulties in the Measurement of Service Outputs," Monthly Labor Review, vol. 117 (March 1994), pp. 11-19.

· Robert J. Lalonde, "The Promise of Public Sector-Sponsored Training Programs," Journal of Economic Perspectives, vol. 9 (Spring 1995), pp. 149-168.

· Andrew Weiss, "Human Capital vs. Signaling Explanations of Wages," Journal of Economic Perspectives, vol. 9 (Fall 1995), pp. 133-154.

· Michael J. Piore and Charles F. Sabel, The Second Industrial Divide: Possibilities for Prosperity (New York: Basic Books, 1984).

· Gary S. Becker, The Economic Approach to Human Behavior (Chicago: University of Chicago Press, 1976).

· Donald Friedlander, David H. Greenberg, and Philip K. Robins, “Evaluating Government Training Programs for the Economically Disadvantaged,” Journal of Economic Literature, vol. 35 (December 1997), pp. 1809-1855.

· David I. Levine, Working in the Twenty-First Century: Policies for Economic Growth Through Training, Opportunity, and Education (Armonk, NY: M.E. Sharpe, 1998).

· Michelle Brown and John S. Heywood, eds., Paying for Performance: An International Comparisons (Armonk, NY: M.E. Sharpe, 2002).

· Martin Neil Baily and Robert M. Solow, “International Productivity Comparisons Built from the Firm Level,” Journal of Economic Perspectives, vol. 15 (Summer 2001), pp. 151-172.

· William J. Baumol, et al, Convergence of Productivity: Cross-National Studies and Historical Evidence (New York: Oxford University Press, 1994).

· Samuel Bowles, Herbert Gintis, and Melissa Osborne, “The Determinants of Earnings: A Behavioral Approach,” Journal of Economic Literature, vol. 34 (December 2001), pp. 1137-1176.

· Alan B. Krueger and Mikael Lindahl, “Education for Growth: Why and For Whom?,” Journal of Economic Literature, vol. 34 (December 2001), pp. 1101-1136.

· Symposium on “Computers and Productivity” in Journal of Economic Perspectives, vol. 14 (Fall 2000), pp. 3-74.

· Symposium on “Stock Options” in Journal of Economic Perspectives, vol. 17 (Summer 2003), pp. 49-92.

· George A. Akerlof and Rachel E. Kranton, “Identity and Schooling: Some Lessons for the Economics of Education,” Journal of Economic Literature, vol. 40 (December 2002), pp. 1167-1201.

· Joseph Blasi et al, In the Company of Owners: The Truth About Stock Options (New York: Basic Books, 2003).

· A symposium on stock options and executive pay systems appears in Journal of Economic Perspectives, vol. 17 (Summer 2003), pp. 49-92.

Note: Historical Data Source: National Center for Education Statistics, U.S. Department of Education, 120 Years of American Education: A Statistical Portrait (Washington: GPO, 1993).

Weeks 6 and 7: Optional References: "Old" Institutionalism, Unions & Collective Bargaining, and Employee Voice; and Public Sector (for researching term projects):
· Benjamin Aaron, Joyce M. Najita, and James L. Stern, eds., Public-Sector Bargaining, second edition (Washington: Bureau of National Affairs, Inc., 1988).

· James N. Dertouzos, Elaine Holland, and Patricia Ebener, The Legal and Economic Consequences of Wrongful Termination (Santa Monica, Calif.: Rand Corporation, 1988).

· Symposium on public and private unionization in Journal of Economic Perspectives, vol. 2 (Spring 1988), pp. 59-110. Articles by Edward P. Lazear, Richard B. Freeman, and Melvin W. Reder.

· Harry C. Katz, Thomas A. Kochan, and Jeffrey H. Keefe, "Industrial Relations and Productivity in the U.S. Automobile Industry," Brookings Papers on Economic Activity (3:1987), special microeconomic issue, pp. 685-715.

· Daniel J.B. Mitchell, Unions, Wages, and Inflation (Washington: Brookings Institution, 1980).

· H. Gregg Lewis, Union Relative Wage Effects: A Survey (Chicago: University of Chicago Press, 1986).

· Daniel J.B. Mitchell, "Shifting Norms in Wage Determination," Brookings Papers on Economic Activity (2:1985), pp. 575-599.

· Thomas A. Kochan, Harry C. Katz, and Robert B. McKersie, The Transformation of American Industrial Relations (New York: Basic Books, 1986).

· Leo Troy, "Is the U.S. Unique in the Decline of Private Sector Unionism?," Journal of Labor Research, vol. 11 (Spring 1990), pp. 111-143.

· Lawrence Mishel and Paula B. Voos, eds., Unions and Economic Competitiveness (Washington: M.E. Sharpe, 1992).

· Bruce E. Kaufman, The Origins and Evolution of the Field of Industrial Relations in the United States (Ithaca, N.Y.: ILR Press, 1993).

· U.S. Commission on the Future of Worker-Management Relations ("Dunlop Commission"), Fact Finding Report, May 1994 (Washington: U.S. Dept. of Labor, May 1994); Report and Recommendations (Washington: U.S. Dept. of Labor, Dec. 1994).

· Paula B. Voos, ed., Contemporary Collective Bargaining in the Private Sector (Madison, Wisc.: Industrial Relations Research Assn., 1994).

· Carl M. Stevens, "The Social Costs of Rent Seeking by Labor Unions in the United States," Industrial Relations, vol. 34 (April 1995), pp. 190-202.

· Richard Freeman and James L. Medoff, What Do Unions Do? (New York: Basic Books, 1984).

· James Peoples, “Deregulation and the Labor Market,” Journal of Economic Perspectives, vol. 12, Summer 1998, pp. 111-130.

· Bruce E. Kaufman and Daphne Gottlieb Taras, eds., Nonunion Employee Representation: History, Contemporary Practice, and Policy (Armonk, NY: M.E. Sharpe, 2000).

· Arthur B. Shostak, CyberUnion: Empowering Labor Through Computer Technology (Armonk, NY: M.E. Sharpe, 1999).

· Leo Troy, Beyond Unions and Collective Bargaining (Armonk, NY: M.E. Sharpe, 1999).

· Joyce M. Najita and James L. Stern, eds., Collective Bargaining in the Public Sector: The Experience of Eight States (Armonk, NY: M.E. Sharpe, 2001).

· James T. Bennett and Bruce E. Kaufman, eds., The Future of Private Sector Unionism in the United States (Armonk, NY: M.E. Sharpe, 2002).

· Symposium on “Unions and Labor Markets” in Industrial and Labor Relations Review, vol. 54 (January 2001), pp. 296-374.

· Bruce E. Kaufman, “Models of Union Wage Determination: What Have We Learned Since Dunlop and Ross?,” Industrial Relations, vol. 41 (January 2002), pp. 110-158.

· Tito Boeri et al, eds., The Role of Unions in the Twenty-First Century: A Report for the Fondazione Rodolfo Debeneditti (New York: Oxford University Press, 2001).

· Phanindra V. Wunnava, ed., The Changing Role of Unions: New Forms of Representation (Armonk, NY: M.E. Sharpe, 2004).

· Leo Troy, The Twilight of Old Unionism (Armonk, NY: M.E. Sharpe, 2004).

· A symposium on Freeman’s What Do Unions Do? (see above) begins in Journal of Labor Research, Summer 2004 and continues in subsequent issues.

· David Lewin, ed., Contemporary Issues in Employment Relations (Champaign, IL: Labor and Employment Relations Assn., 2006).

"Classic" Books:

· John T. Dunlop, Industrial Relations Systems (New York: Henry Holt & Co., 1958), especially chapter 1.

· Arthur M. Ross, Trade Union Wage Policy (Berkeley: University of California Press, 1948), especially chapter 1.

· Selig Perlman, A Theory of the Labor Movement (New York: Augustus M. Kelley, 1949 {reprint of original 1928 edition}).

· Richard E. Walton and Robert B. McKersie, A Behavioral Theory of Labor Negotiations: An Analysis of a Social Interaction System (New York: McGraw-Hill, 1965).

· H.G. Lewis, Unionism and Relative Wages in the United States (Chicago: University of Chicago Press, 1963).

Statistical Sources - Optional References (for researching term projects):

· Barry T. Hirsch and David A. Macpherson, Union Membership and Earnings Data Book: Compilations from the Current Population Survey (Washington: BNA, annual). See also www.unionstats.com.
· "Trends in Trade Union Membership" in Organisation for Economic Cooperation and Development, Employment Outlook: July 1991 (Paris: OECD, 1991), chap. 4.

· Leo Troy and Neil Sheflin, Union Sourcebook: Membership, Structure, Finance, Directory (West Orange, N.J.: Industrial Relations Data Information Services, 1985).

· Bureau of National Affairs, Inc., Basic Patterns in Union Contracts, published approximately every three years up to 1995.

Week 8: Optional References: Women and Minority Experience in the Workforce (for researching term projects):
· Henry J. Aaron and Cameran M. Lougy, The Comparable Worth Controversy (Washington: Brookings Institution, 1986).

· M. Anne Hill and Mark R. Killingsworth, eds., Comparable Worth: Analysis and Evidence (Ithaca, N.Y.: ILR Press, 1989).

· Mark R. Killingsworth, The Economics of Comparable Worth (Kalamazoo, Mich.: W.E. Upjohn Institute, 1990).

· Morley Gunderson, "Male-Female Wage Differentials and Policy Response," Journal of Economic Literature, vol. 27 (March 1989), pp. 46-72.

· James P. Smith and Finis R. Welch, "Black Economic Progress After Myrdal," Journal of Economic Literature, vol. 27 (June 1989), pp. 519-564.

· John H. Donohue III and James Heckman, "Continuous Versus Episodic Change: The Impact of Civil Rights Policy on the Economic Status of Blacks," Journal of Economic Literature, vol. 29 (December 1991), pp. 1603-1643.

· Emily P. Hoffman, ed., Essays on the Economics of Discrimination (Kalamazoo, Mich.: Upjohn Institute, 1991).

· U.S. Glass Ceiling Commission, "Good for Business: Making Full Use of the Nation's Human Capital: Fact-Finding Report of the Federal Glass Ceiling Commission," U.S. Dept. of Labor, March 16, 1995. (Appears as a supplement to the March 17, 1995 issue of the Daily Labor Report.)

· William T. Dickens, Thomas J. Kane, and Charles L. Schultze, "Does the Bell Curve Ring True?," Brookings Review, vol. 13 (Summer 1995), pp. 18-23.

· Arthur S. Goldberger and Charles Manski, "Review Article: The Bell Curve," Journal of Economic Literature, vol. 33 (June 1995), pp. 762-776.

· Symposium on the Economic Status of African-Americans in Journal of Economic Perspectives, vol. 4 (Fall 1990), pp. 3-84. Articles by Henry J. Aaron; Gerald D. Jaynes; June O'Neill; Jonathan S. Leonard; David T. Ellwood and Jonathan Crane.

· Symposium on Women in the Labor Market in Journal of Economic Perspectives, vol. 3 (Winter 1989), pp. 3-75. Articles by Edward P. Lazear; James P. Smith and Michael Ward; Victor R. Fuchs; Barbara R. Bergmann; Jonathan S. Leonard.

· Symposium on Discrimination in Product, Credit, and Labor Markets in Journal of Economic Perspectives, vol. 12 (Spring 1998), pp. 23-126.

· Francine Blau, “Trends in the Well-Being of American Women, 1970-1995,” Journal of Economic Literature, vol. 36 (March 1998), pp. 112-111.

· William A. Darity, Jr., and Patrick L. Mason, “Evidence on Discrimination in Employment: Codes of Color, Codes of Gender,” Journal of Economic Perspectives, vol. 12, Spring 1998, pp. 63-90.

· Terry Thomason, et al, eds, New Approaches to Disability in the Workplace (Madison, Wisc.: IRRA, 1998).

· Harry Holzer and David Neumark, “Assessing Affirmative Action,” Journal of Economic Literature, vol. 28 (September 2000), pp. 483-568.

· Steve K. Wisensale, Family Leave Policy: The Political Economy of Work and Family in America (Armonk, NY: M.E. Sharpe, 2001).

· Symposium on “Women and the Labor Market” in Journal of Economic Perspectives, vol. 14 (Fall 2000), pp. 75-164.

· Harish C. Jain et al, Employment Equity and Affirmative Action: An International Comparison (Armonk, NY: M.E. Sharpe, 2003).

· Symposium on “Brown vs. Board of Education” and its aftereffects appears in American Law and Economics Review, vol. 8 (Summer 2006), entire special issue.

Weeks 9 and 10: Optional References: The Macro Side of Labor-Market Analysis - Unemployment, Labor Shortages, Inflation, Income Distribution (for researching term projects):
· Wilfred Beckerman, ed., Wage Rigidity and Unemployment (London: Duckworth, 1986).

· Robert J. Gordon, "What is New-Keynesian Economics?," Journal of Economic Literature, vol. 28 (September 1990), pp. 1115-1171.

· Michael J. Piore, "Historical Perspectives and the Interpretation of Unemployment," Journal of Economic Literature, vol. 25 (December 1987), pp. 1834-1850.

· Thomas J. Kniesner and Arthur H. Goldsmith, "A Survey of Alternative Models of the Aggregate U.S. Labor Market," Journal of Economic Literature, vol. 25 (September 1987), pp. 1241-1280.

· Oliver Jean Blanchard and Peter Diamond, "The Cyclical Behavior of the Gross Flows of U.S. Workers," Brookings Papers on Economic Activity (2:1990), pp. 85-143.

· George A. Akerlof, Andrew K. Rose, and Janet L. Yellen, "Job Switching and Job Satisfaction in the U.S. Labor Market," Brookings Papers on Economic Activity (2:1988), pp. 495-582.

· Martin Weitzman, The Share Economy: Conquering Stagflation (Cambridge, Mass.: Harvard University Press, 1984).

· Diane E. Herz, "Worker Displacement in the 1980s," Monthly Labor Review, vol. 114 (May 1991), pp. 3-9.

· John T. Addison and McKinley L. Blackburn, "Policy Watch: The Worker Adjustment and Retraining Act," Journal of Economic Perspectives, vol. 8 (Winter 1994), pp. 181-190.

· Daniel J.B. Mitchell, "Wage Pressures and Labor Shortages: The 1960s and the 1980s," Brookings Papers on Economic Activity (2:1989), pp. 191-231.

· Anthony B. Atkinson and John Micklewright, "Unemployment Compensation and Labor Market Transitions: A Critical Review," Journal of Economic Literature, vol. 29 (December 1991), pp. 1679-1727.

· David M. Cutler and Lawrence F. Katz, "Macroeconomic Performance and the Disadvantaged," Brookings Papers on Economic Activity (2:1991), pp. 1-74.

· Chinhui Juhn, Kevin M. Murphy, and Robert H. Topel, "Why Has the Natural Rate of Unemployment Increased Over Time?," Brookings Papers on Economic Activity (2:1991), pp. 75-142.

· Richard B. Freeman, ed., Working Under Different Rules (New York: Russell Sage, 1994).

· U.S. Department of Labor, Report on the American Workforce (Washington: GPO, 1994), chapter 2 ("The Structure of Earnings").

· Daniel J.B. Mitchell, "Keynesian, Old Keynesian, and New Keynesian Wage Nominalism," Industrial Relations, vol. 32 (Winter 1993), pp. 1-29.

· N. Gregory Mankiw, "A Quick Refresher Course in Macroeconomics," Journal of Economic Literature, vol. 28 (December 1990), pp. 1645-1660.

· George W. Stadler, "Real Business Cycles," Journal of Economic Literature, vol. 32 (December 1994), pp. 1750-1783.

· Gary Burtless, "International Trade and the Rise of Earnings Inequality," Journal of Economic Literature, vol. 33 (June 1995), pp. 800-816.

· Bruce D. Meyer, "Lessons from the U.S. Unemployment Insurance Experiments," Journal of Economic Literature, vol. 33 (March 1995), pp. 91-131.

· Frank Levy and Richard J. Murname, "U.S. Earnings Levels and Earnings Inequality: A Review of Recent Trends and Proposed Explanations," Journal of Economic Literature, vol. 30 (September 1992), pp. 1333-1381.

· Katharine Baicker, Claudia Goldin, and Lawrence F. Katz, “A Distinctive System: Origins and Impact of U.S. Unemployment Compensation,” National Bureau of Economic Research working paper no. 5889, January 1997.

· A symposium on the natural rate of unemployment appears in the Winter 1997 issue of the Journal of Economic Perspectives.

· Lori G. Kletzer, “Job Displacement,” Journal of Economic Perspectives, vol. 12, Winter 1998, pp. 115-136.

· Symposium on European (vs. U.S.) unemployment appears in Journal of Economic Perspectives, vol. 11, Summer 1997, pp. 37-74.

· Jeffrey G. Williamson, “Globalization, Labor Markets and Policy Backlash in the Past,” Journal of Economic Perspectives, vol. 12 (Fall 1998), pp. 51-72.

· Symposium on “Business Cycles” in Journal of Economic Perspectives, vol. 13 (Spring 1999), pp. 19-90.

· Paul Ryscavage, Income Inequality in America: An Analysis of Trends (Armonk, NY: M.E. Sharpe, 1999).

· Alan B. Krueger, "Inequality, Too Much of a Good Thing," working paper #466, Princeton University, Industrial Relations Section, October 2002.

· James A. Auerbach and Richard S. Belous, eds., The Inequality Paradox: Growth of Income Disparity (Washington: National Policy Association, 1998).

· Francine D. Blau and Lawrence M. Kahn, At Home and Abroad: U.S. Labor Market Performance in International Perspective (New York: Russell Sage, 2002).

· Alan B. Kreuger and Robert M. Solow, eds., The Roaring Nineties: Can Full Employment Be Sustained? (New York: Century Foundation Press, 2001). [Much macro-oriented labor market material is contained in this volume.]

· A symposium on intergenerational mobility appears in Industrial Relations, vol. 46 (January 2007), pp. 1-170.

· Hilary W. Hoynes et al, “Poverty in America: Trends and Explanations,” Journal of Economic Perspectives, vol. 20 (Winter 2006), pp. 3-24.

· Michael A. Stegman, “Payday Lending,” Journal of Economic Perspectives, Vol. 21 (Winter 2007), pp. 169-190.

Note: Other General References in Labor Market Analysis:
· Orley C. Ashenfelter and Richard Layard, eds., Handbook of Labor Economics, two volume set (New York: North-Holland, 1986).

· Basic U.S. journals in the field: Industrial and Labor Relations Review, Industrial Relations, Journal of Labor Economics, Journal of Labor Research, Monthly Labor Review. A hard-covered journal is published under the name Advances in Industrial Relations.

· Some foreign or international journals: Labour (Italy), British Journal of Industrial Relations, Journal of Industrial Relations (Australia), International Labour Review (ILO).

· Foreign labor data: Yearbook of Labour Statistics (ILO). See also publications of the Organisation for Economic Cooperation and Development (OECD) and Eurostat (publications agency of the European Union).

· David Lewin, Olivia S. Mitchell, and Peter D. Sherer, eds. Research Frontiers in Industrial Relations and Human Resources (Madison, Wisc.: Industrial Relations Research Assn., 1992).

· Daniel J.B. Mitchell and Mahmood A. Zaidi, eds., The Economics of Human Resource Management (Cambridge, Mass.: Blackwell, 1990).

· David Lewin, Daniel J.B. Mitchell, and Mahmood A. Zaidi, eds., The Human Resource Management Handbook, 3 volumes (Greenwich, CT: JAI Press, 1997).

General Economic Terms and Data References (for researching term projects):
· Kenyon A. Knopf, A Lexicon of Economics (New York: Academic Press, 1991).

· David B. Johnson, Finding and Using Economic Information (Mountain View, Calif.: Mayfield Publishing Co., 1993).

Statistical Sources on the Internet:
Most government statistical agencies put current and - sometimes - historical data on the Internet. These include the Bureau of Labor Statistics (www.bls.gov) and the Bureau of the Census (www.census.gov). Generally, the information is free. STAT-USA carries many series and government documents. To find out about STAT-USA, go to www.stat-usa.gov. The National Bureau of Economic Research has a substantial research program in labor economics. You can search for working papers by subject at its website: www.nber.org. The papers can be ordered through this system. The Rand Corporation also has research papers, some of which are in the labor-market area. Check the listing at www.rand.org. For California, there are labor-market papers available from the Public Policy Institute of California, www.ppic.org. International labor information can be found through the International Labor Organization at www.ilo.org. See also www.oecd.org. Many economic data series can be found through www.economagic.com. Information on California can be found at the Public Policy Institute of California: www.ppic.org. The California State Department of Finance has various demographic and other data series: www.dof.ca.gov. See also http://repec.org for connections to many sources of economic articles and working papers.

� INCLUDEPICTURE "http://cache.eb.com/eb/image?id=18453&rendTypeId=4" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://archive.computerhistory.org/resources/still-image/dec/pdp-1_online/tx-0.two_men_working_on_computer.1980.102631218.lg.jpg" * MERGEFORMATINET ���

�

�

* Any changes in the attached syllabus after date shown above will be announced in class.

25
11

