

This PDF is a selection from a published volume from the National Bureau of Economic Research

Volume Title: Studies of Labor Market Intermediation

Volume Author/Editor: David H. Autor, editor

Volume Publisher: University of Chicago Press

Volume ISBN: 978-0-226-03288-7; 0-226-03288-4

Volume URL: <http://www.nber.org/books/auto07-1>

Conference Date: May 17-18, 2007

Publication Date: November 2009

Chapter Title: Front matter, table of contents

Chapter Author: David H. Autor

Chapter URL: <http://www.nber.org/chapters/c3591>

Chapter pages in book: (i - viii)

Studies of Labor Market Intermediation

**A National Bureau
of Economic Research
Conference Report**

Studies of Labor Market Intermediation

Edited by

David H. Autor

The University of Chicago Press

Chicago and London

DAVID H. AUTOR is professor in the department of economics at the Massachusetts Institute of Technology and a research associate of the National Bureau of Economic Research.

The University of Chicago Press, Chicago 60637
The University of Chicago Press, Ltd., London
© 2009 by the National Bureau of Economic Research
All rights reserved. Published 2009
Printed in the United States of America

18 17 16 15 14 13 12 11 10 09 1 2 3 4 5
ISBN-13: 978-0-226-03288-7 (cloth)
ISBN-10: 0-226-03288-4 (cloth)

Library of Congress Cataloging-in-Publication Data

Studies of labor market intermediation / edited by David H. Autor.
p. cm. — (National Bureau of Economic Research conference report)

Includes bibliographical references and index.

ISBN-13: 978-0-226-03288-7 (cloth : alk. paper)

ISBN-10: 0-226-03288-4 (cloth : alk. paper) 1. Labor market—
Congresses. 2. Employment agencies—Congresses. 3. Temporary
help services—Congresses. 4. Manpower planning—Congresses.
5. Manpower policy—Congresses. 6. Job hunting—Computer
network resources—Congresses. 7. Consorzio interuniversitario
AlmaLaurea—Congresses. I. Autor, David H. II. National Bureau
of Economic Research. III. Series: National Bureau of Economic
Research conference report.

HD5701.8.S88 2009

331—dc22

2008047515

⊗ The paper used in this publication meets the minimum requirements
of the American National Standard for Information Sciences—
Permanence of Paper for Printed Library Materials, ANSI Z39.48-1992.

National Bureau of Economic Research

Officers

John S. Clarkeson, <i>chairman</i>	Kelly Horak, <i>controller and assistant corporate secretary</i>
Kathleen B. Cooper, <i>vice-chairman</i>	Alterra Milone, <i>corporate secretary</i>
James M. Poterba, <i>president and chief executive officer</i>	Gerardine Johnson, <i>assistant corporate secretary</i>
Robert Mednick, <i>treasurer</i>	

Directors at Large

Peter C. Aldrich	Jessica P. Einhorn	Alicia H. Munnell
Elizabeth E. Bailey	Mohamed El-Erian	Rudolph A. Oswald
Richard B. Berner	Jacob A. Frenkel	Robert T. Parry
John H. Biggs	Judith M. Gueron	James M. Poterba
John S. Clarkeson	Robert S. Hamada	John S. Reed
Don R. Conlan	Karen N. Horn	Marina v. N. Whitman
Kathleen B. Cooper	John Lipsky	Martin B. Zimmerman
Charles H. Dallara	Laurence H. Meyer	
George C. Eads	Michael H. Moskow	

Directors by University Appointment

George Akerlof, <i>California, Berkeley</i>	Joel Mokyr, <i>Northwestern</i>
Jagdish Bhagwati, <i>Columbia</i>	Andrew Postlewaite, <i>Pennsylvania</i>
Glen G. Cain, <i>Wisconsin</i>	Uwe E. Reinhardt, <i>Princeton</i>
Ray C. Fair, <i>Yale</i>	Nathan Rosenberg, <i>Stanford</i>
Franklin Fisher, <i>Massachusetts Institute of Technology</i>	Craig Swan, <i>Minnesota</i>
Mark Grinblatt, <i>California, Los Angeles</i>	David B. Yoffie, <i>Harvard</i>
Saul H. Hymans, <i>Michigan</i>	Arnold Zellner (Director Emeritus), <i>Chicago</i>
Marjorie B. McElroy, <i>Duke</i>	

Directors by Appointment of Other Organizations

Jean-Paul Chavas, <i>Agricultural and Applied Economics Association</i>	William W. Lewis, <i>Committee for Economic Development</i>
Gail D. Fosler, <i>The Conference Board</i>	Robert Mednick, <i>American Institute of Certified Public Accountants</i>
Martin Gruber, <i>American Finance Association</i>	Angelo Melino, <i>Canadian Economics Association</i>
Timothy W. Guinnane, <i>Economic History Association</i>	Harvey Rosenblum, <i>National Association for Business Economics</i>
Arthur B. Kennickell, <i>American Statistical Association</i>	John J. Siegfried, <i>American Economic Association</i>
Thea Lee, <i>American Federation of Labor and Congress of Industrial Organizations</i>	

Directors Emeriti

Andrew Brimmer	Franklin A. Lindsay	Eli Shapiro
Carl F. Christ	Paul W. McCracken	Arnold Zellner
George Hatsopoulos	Peter G. Peterson	
Lawrence R. Klein	Richard N. Rosett	

Relation of the Directors to the Work and Publications of the National Bureau of Economic Research

1. The object of the NBER is to ascertain and present to the economics profession, and to the public more generally, important economic facts and their interpretation in a scientific manner without policy recommendations. The Board of Directors is charged with the responsibility of ensuring that the work of the NBER is carried on in strict conformity with this object.

2. The President shall establish an internal review process to ensure that book manuscripts proposed for publication DO NOT contain policy recommendations. This shall apply both to the proceedings of conferences and to manuscripts by a single author or by one or more co-authors but shall not apply to authors of comments at NBER conferences who are not NBER affiliates.

3. No book manuscript reporting research shall be published by the NBER until the President has sent to each member of the Board a notice that a manuscript is recommended for publication and that in the President's opinion it is suitable for publication in accordance with the above principles of the NBER. Such notification will include a table of contents and an abstract or summary of the manuscript's content, a list of contributors if applicable, and a response form for use by Directors who desire a copy of the manuscript for review. Each manuscript shall contain a summary drawing attention to the nature and treatment of the problem studied and the main conclusions reached.

4. No volume shall be published until forty-five days have elapsed from the above notification of intention to publish it. During this period a copy shall be sent to any Director requesting it, and if any Director objects to publication on the grounds that the manuscript contains policy recommendations, the objection will be presented to the author(s) or editor(s). In case of dispute, all members of the Board shall be notified, and the President shall appoint an ad hoc committee of the Board to decide the matter; thirty days additional shall be granted for this purpose.

5. The President shall present annually to the Board a report describing the internal manuscript review process, any objections made by Directors before publication or by anyone after publication, any disputes about such matters, and how they were handled.

6. Publications of the NBER issued for informational purposes concerning the work of the Bureau, or issued to inform the public of the activities at the Bureau, including but not limited to the NBER Digest and Reporter, shall be consistent with the object stated in paragraph 1. They shall contain a specific disclaimer noting that they have not passed through the review procedures required in this resolution. The Executive Committee of the Board is charged with the review of all such publications from time to time.

7. NBER working papers and manuscripts distributed on the Bureau's web site are not deemed to be publications for the purpose of this resolution, but they shall be consistent with the object stated in paragraph 1. Working papers shall contain a specific disclaimer noting that they have not passed through the review procedures required in this resolution. The NBER's web site shall contain a similar disclaimer. The President shall establish an internal review process to ensure that the working papers and the web site do not contain policy recommendations, and shall report annually to the Board on this process and any concerns raised in connection with it.

8. Unless otherwise determined by the Board or exempted by the terms of paragraphs 6 and 7, a copy of this resolution shall be printed in each NBER publication as described in paragraph 2 above.

Contents

Studies of Labor Market Intermediation: Introduction	1
David H. Autor	
 I. REDUCING SEARCH COSTS	
1. Jobs Online	27
Alice O. Nakamura, Kathryn L. Shaw, Richard B. Freeman, Emi Nakamura, and Amanda Pyman	
2. The Internet and Job Search	67
Betsey Stevenson	
 II. MITIGATING ADVERSE SELECTION	
3. Effect of Employer Access to Criminal History Data on the Labor Market Outcomes of Ex-Offenders and Non-Offenders	89
Keith Finlay	
4. Do Online Labor Market Intermediaries Matter? The Impact of <i>AlmaLaurea</i> on the University-to-Work Transition	127
Manuel F. Bagues and Mauro Sylos Labini	

- 5. Private Deception and the Rise of Public
Employment Offices in the United States,
1890–1930** 155
Woong Lee
- 6. Mortgage Broker Regulations that Matter:
Analyzing Earnings, Employment, and Outcomes
for Consumers** 183
Morris M. Kleiner and Richard M. Todd

III. SOLVING COLLECTIVE ACTION PROBLEMS

- 7. The Effects of a Centralized Clearinghouse on
Job Placement, Wages, and Hiring Practices** 235
Muriel Niederle and Alvin E. Roth
- 8. Helping Workers Online and Offline: Innovations
in Union and Worker Organization Using
the Internet** 273
Richard B. Freeman and M. Marit Rehavi

IV. SOLVING INFORMATION PROBLEMS: THE SPECIAL CASE OF TEMPORARY HELP AGENCIES

- 9. Temporary Help Services Employment in Portugal,
1995–2000** 309
René Böheim and Ana Rute Cardoso
- 10. Does Temporary Help Work Provide a Stepping
Stone to Regular Employment?** 335
Michael Kvasnicka
- 11. Temporary Help Agencies and the Advancement
Prospects of Low Earners** 373
Fredrik Andersson, Harry J. Holzer, and
Julia Lane
- 12. The Role of Temporary Help Employment in
Low-Wage Worker Advancement** 399
Carolyn J. Heinrich, Peter R. Mueser, and
Kenneth R. Troske
- Contributors 437
Author Index 439
Subject Index 445