Subject Index

- Adult Basic Education Program, U.S., 203 AFQT. See Armed Forces Qualification Test (AFQT)
- Apprenticeships: decline in Britain, 254–56, 261, 264; differences in quality, 32–33; distribution among occupations in Germany, 26–27; effect on U.K. wage growth, 249–50; firm retention in Germany, 43–44, 47; Norway, 286–87; school performance related to, 54–55; United Kingdom, 233–34
- Apprenticeships, employer-sponsored: costs, 40–43, 45–46; decline in United Kingdom, 235; German, 4, 9, 15, 26–29, 45–46, 82; United States, 79–80, 92–93, 102. See also Training, employer-sponsored
- Apprenticeship training: German, 27–31; German investment in, 35–37, 41, 52–55, 57–58; initial skills and theoretical German, 102; union role in U.S., 80–82; wages gains in Britain with, 20; youth in U.K., 63
- Apprenticeship 2000, United States, 233 Armed Forces Qualification Test (AFQT), United States, 211, 217–18, 222, 226, 230
- Armed Services Vocational Aptitude Battery (ASVAB), United States, 206, 230
- Associations. See Employer associations, Germany
- Auto industry: apprenticeship training in U.S., 79–82; comparisons of training by firms in, 12–13; employment in U.S. and Ger-

- man, 87-89; Japanese transplants in United States, 136-46; union role in U.S., 80
- Benefits: at Japanese auto transplant firms, 138, 144–46; of third party in employersponsored training, 161
- Certification. See GED certification; Qualification, apprenticeship; Skill certification
- Chambers: of handwerk, Germany, 28, 34; of industry and commerce, Germany, 15, 34, 42–43, 82, 233
- Competition: for apprenticeships, Germany, 54–55, 57–58; to meet skill needs, Germany, 33–40; skill requirements to meet product, 37–38
- Contracts, training, 114-18
- Costs: of German firm-based apprenticeship training, 40–47, 56–57; of German handwerk sector training, 50–53; of labor in Japanese firms, 127–29; sharing, Germany, 30. See also Spending, employer; Spending, government
- Councils. See Private Industry Councils (PICs), U.S.; Training and Enterprise Councils (TECs), United Kingdom; Works councils, Germany
- Cross-training. See Training
- Data sources: British and Norwegian vocational training, 287–90; formal training on and off job, 185–86; labor market con-

- Data sources (continued)
 ditions, 230; postschool training, 235;
 productivity without formal training,
 151–52; returns to within-company
 schooling, 302; secondary school completion, 205–7; training and productivity
 growth analysis, 167–71; training practices analysis, 78–79; Youth Cohort
 Study (YCS3), U.K., 268–71
- Earnings: effect in Britain and Norway of vocational training and education, 290–96; effect of training, 271–78. See also Wage gains; Wages
- Educational systems: allocation of students in German secondary, 26; determinants of high school graduation, 207, 211–18; differences in postsecondary, 10; incentives in German, 9, 30, 33, 57–58; integration of two-tier British system, 284–85; link to Japanese firms, 122–23, 134; Norwegian, 285–86; postsecondary U.S., 10; reentering U.S., 19; teachings of Japanese, 113–14
- Employees: participation in Japanese auto transplant firms, 137–42; as trainers in Germany, 28, 51; as trainers in Japanese firms, 124–26; as trainers in U.S. auto industry, 80; turnover in Japanese firms, 4, 8–9. See also Retention rate, Germany; Workers
- Employer associations, Germany, 28, 34, 35, 37–39, 42–43
- Employment-at-will doctrine, 136, 142 Employment relations: Japanese training in, 117–20, 124, 132; training in Japan for, 124–29, 134
- Employment systems: comparison of German and U.S. auto firms, 87-92; flexible, United States and Germany, 79-82, 102-3; training practices linked to, 102-4. See also Hiring practices; Organization of work
- Employment Training (ET), U.K., 263-64 EOPP-NCRVE (Employment Opportunity Pilot Projects-National Center for Research in Vocational Education) Employer Survey, 167-69, 171, 194-95
- Financial institutions, Germany, 40, 233
- GED certification: benefits of, 19, 201–2; determinants of, 207, 211–18; high school

- equivalence, 201-5; as predictor of worker choices, 218-28
- Government role: in apprenticeship program, Germany, 28–30, 82–83; in school system, Norway, 285–87; in setting U.S. apprenticeship standards, 79–80; in U.K. vocational curriculum, 73; youth training and apprenticeships, United Kingdom, 234–35, 263–71. See also Investment; Spending, government; Subsidies
- Handwerk sector, Germany: apprenticeships in, 32–33; apprenticeship training in, 35–37, 49–52; distinction from industrial/commercial sector, 28, 32–33; training volume in, 35–36
- Heterogeneity, U.S. firms, 122, 129
- Hiring practices: German firms, 39–40, 44–47; Germany, 38–41, 43–49; in Japanese auto transplant firms, 129–33, 134; Japanese firms, 122–23; at Toyota Motor Manufacturing, U.S.A., 142–43; variables influencing, 163–65
- Homogeneity: in Japanese auto transplant firms, 129-33; Japanese idea of basic knowledge, 8-9, 121-23, 129, 134
- IG Metall (metalworkers union), Germany, 83 Industrial/commercial sector, Germany, 28, 32-33
- Industrial relations systems, Germany and U.S., 40, 92
- Industrial Training Boards (ITBs), U.K., 233-34
- Information: exchange within firm, 114-16; training to share, Japan, 125, 133; used in labor market decisions, 163-65
- Institutions: contribution in Germany to quality of work force, 39–40; in facilitating organizational change, German and U.S., 91–92, 103–5; industrial relations, Germany, 36, 103–4; role in German apprenticeship system, 28–29, 33–34, 233; support and influence for training by, 14; support in Japan for training, 15; variation among countries, 283–84. See also Employer associations, Germany; Government role; Handwerk sector, Germany; Industrial/commercial sector, Germany; Unions, Germany; Unions, U.S.
- Investment: by apprentices in education and training, 35-37, 41, 52-55, 57-58; com-

ponents in training, 7; in employment relations, Japan, 117–20; in German handwerk sector training, 49–53, 57; incentives in Germany for training, 15, 33, 57–58; return of Japanese firms to, 4; in technical skills, Japan, 116, 119–20; in training, Japan, 114–15; of workers in within-company schooling, 302–6; workplace training as, 3; in youth education and training, Germany, 35–37, 41, 52–55, 57–58

ITBs. See Industrial Training Boards (ITBs), U.K.

Job rotation system, Japan, 125-26, 135-36 Job Training Partnership Act (JTPA) training, 191

Just-in-time inventory (kanban) system, Japan, 135, 137

Kaizen (incremental improvement) practice, Japan, 135, 137

Labor market: data on local conditions in, 228 Labor market, external: hiring in German, 39–40; relation to internal labor market in Germany, 31–32

Labor market, internal: apprenticeship as entry to German firm, 53; costs to supply German, 47–49; function of German, 38; relation to external labor market in Germany, 31–32; skilled worker in German firm, 36, 53–54

Labor markets: rationale for German, 37–38; status of youth, U.K. and U.S., 239–41; structure of German, 82–84; United Kingdom, 254–55; variables influencing hiring practices, 163–65; youth in British, 264–68; for youth in United Kingdom (1975–90), 264. See also Hiring practices

Labour Force Surveys, U.K., 235, 254 Learning-by-doing, 17, 150, 153–55, 157–58

Military training, 191

National Child Development Survey (NCDS), U.K., 235, 237–38, 287–90

National Council for Vocational Qualifications (NCVQ), United Kingdom, 64, 72–73, 263

National Federation of Independent Business (NFIB) survey, 164–65, 169–70, 171–72, 197–98

National Longitudinal Survey of Youth (NLSY), U.S., 205, 228-29, 235, 237-38

Occupational training. See Apprenticeship training; Training, employer-sponsored; Vocational training

Occupations: creation in U.S. firms of new, 93; redefinition in German industries, 82-83

Off-the-job training: effect on worker productivity, 186; Germany, 27–28, 67; Japan, 126–29, 132, 134

On-the-job training: effect of U.S., 17; effect on worker productivity, 186; in Japanese auto transplant firms, 131-33, 135; of U.S. nonskilled workers, 81. See also Learning-by-doing

Organization of work: auto industry, 77; changing, 86–87, 89; effect of different patterns, Germany and U.S., 85–87; enhancing flexibility in auto industry, 89–91; impact of changes on employment systems, 89–92; link of training practices to, 78, 104–5; molded by German product markets, 37–39; new occupations and standards, Germany, 83–84; relation to job requirements, 80–81; teamwork training, 97–99, 100; work-force composition, 155–56. See also Employment systems; Occupations; Technical training

Private Industry Councils (PICs), U.S., 234
Private sector training. See Benefits; Hiring
practices; Productivity, worker; Training,
employer-sponsored; Wage gains; Wages
Private sector training, Japan, 120–29
Product and process awareness training, German and U.S., 94, 99, 103
Productivity, firm, 17

Productivity, worker: comparison of U.S. and Japanese, 110–11; data sources for, 167–71; differences in, 161; employment-based training to develop, 111–12; expectations of new-hire, 163–64, 193, 196–97; learning-by-doing effect on, 17, 150, 153–55, 157–58; relation to quit rate, 155–56; relation to tenure, 157–58; relation to variables in analysis, 173–93

Productivity indexes, 170–71 Product markets, German, 31–34, 37–38 Public sector. *See* Government role

- Qualification, apprenticeship: after training, United Kingdom, 242, 244–45; changes in Britain, 256–57; effect on wage gains, United Kingdom, 249–51. See also Skill certification
- Qualifications: British educational, 284–85; proposed U.K. national system of vocational, 72
- Regulation: in France of training places, 65; German education and training system, 82–83; U.S. apprenticeship training, 79–80
- Retention rate, Germany, 43–44, 47, 50 Retraining: Germany, 46; United States, 81
- Schooling: data for analysis of choices of, 228–30; definition of within-company, 299; determinants of postsecondary, 218–28; determinants of secondary, 207, 211–18; incidence of postsecondary U.S. and U.K., 245; Norway, 285–87; relation between training and formal, United States, 244–45; United Kingdom, 284–85
- Selection process: of employees for training, 249; postapprentice, 46–47; for training in U.S. auto industry, 81
- Skill certification: Germany, 30, 49, 53–54,58; United Kingdom, 64, 74. See alsoQualification, apprenticeship
- Skills: data tracing differences in development, 237–39; effect of different patterns of work organization, 85–87; German company-specific, 29, 45; high level of Japanese fundamental, 8–9, 121–23, 129, 134; Japanese training in technical, 116–20, 123–24; marketable, in German labor market, 29–32, 36; requirements for German product markets, 37–38; supply of and demand for broad occupational, 79–85, 89
- SPC training. See Statistical process control (SPC)
- Spending, employer: comparison of countries', 11–12, 14; rationale for German apprenticeship training, 47–49; on training in Germany, 35–37; on training in United States, 11, 14. See also Costs
- Spending, government: for training in Nordic countries, 4-5; in United Kingdom for YOP and YTS, 265

- Statistical process control (SPC), 85, 97, 99 Subsidies: in Britain for youth training, 264–66; supporting Japanese training system, 15
- Teamwork-plus training, German and U.S., 97–99, 103
- Technical and Vocational Education Initiative (TVEI), U.K., 263
- Technical training: German and U.S. comparison, 100-103; in Japanese auto transplant firms, 129-33, 134
- TECs. See Training and Enterprise Councils (TECs), United Kingdom
- Tenure rates, industrialized countries, 31
- Testing: for GED certification, 202-5; in Japanese hiring practices, 130-31
- Trainees: characteristics of, 19; differences in wages from adult wages, United Kingdom, 69–72; in German vocational training, 65–67; investment in own training, 62; retention rate of German, 43–44, 47–49
- Training: in adaption to innovation, 109; in auto industry, United States and Japan, 12-13, 79-82, 129-33, 134; in broad occupational skills, 79-85; changing structure in United Kingdom (1978 to present), 263-68; cross-training in United States, 92-93, 103; differences in U.K. and U.S. youth, 240-45; extent in United States and United Kingdom, 239-45; firm decisions for, 10-11, 207, 211-18; firm incentives for, 62; in nuclear power industry, Germany, France, United States, 13-14; postsecondary school, 10, 218-28; relation to firm productivity, 17, relation to formal schooling in United States, 244-45; subsidies in United Kingdom for, 265-66; U.K.-U.S. comparison of wage gains with, 245-54. See also Apprenticeship training; Employment training (ET), U.K.; Off-the-job training; Onthe-job training; Retraining; Technical training; Vocational training; Youth Training (YT), U.K.; Youth training model, U.K.; Youth Training Scheme (YTS), U.K.
- Training, employer-sponsored: in British Youth Training Scheme (YTS), 266–71; distribution in U.S. firms, 78; effect on worker productivity, 182, 185–86; third-

party benefits, 161; wage gains in United States, 20; wage gains to, U.S. and U.K., 253-54

Training, formal: in Japanese auto transplant firms, 132–33, 134; on and off job, 185–86; "off-jt" in Japanese firms, 126–29, 132, 134; in U.S. auto industry, 80–81. See also Off-the-job training

Training, informal. See Learning-by-doing; On-the-job training

Training, Japan, 8–9; adaptation for auto transplant firms, 129–33; auto industry, 12–13, 79–82, 129–33, 134; costs of, 127–29; throughout employee tenure, 123, 133–34

Training, postschool: in Britain and United States, 20, 236–39; Norway, 286–87

Training and Enterprise Councils (TECs), United Kingdom, 73, 234, 263–64

Training taxes, 5-6

Training-time indexes (EOPP-NCRVE data), 168, 195

Unemployment, United Kingdom, 264 Unions, Germany, 15, 28, 37–39, 42–43, 83 Unions, U.S.: resistance to change, 93, 97; role in apprenticeship standards, 80–82; role in changing work organization, 86–87

United Auto Workers (UAW), 80-81

Vocational education: in British educational system, 284–85; delivery systems in Britain and Norway (1970s–1980s), 284; effect on worker productivity, 186–92; Germany, 9, 35; in Norwegian educational system, 286

Vocational training: comparison of German and U.S., 92–104; content of, 62; France, 65; Germany, 65–67, 74; U.S. firm- and job-specific, 80, 84; U.S. school-based, 79. See also Product and process awareness training, German and U.S.; Teamwork-plus training, German and U.S.; Technical training

Wage gains: associated with firm tenure in Japan, 4; associated with youth training in Britain, 20; comparison of British and U.S., 20, 245-54; theories of, 18-19; with training in Britain, Norway, Nether-

lands, 21; to within-company schooling, 300–301, 305–6. *See also* Earnings

Wages: determination in Germany, 38–39, 46; differences in U.K. trainee and adult, 69–72, 73–74; effect of training on, 18; at Japanese auto transplant firms, 137–41, 144–46; for unskilled German workers, 54; within-company schooling (Netherlands), 299–302, 304–6. See also Earnings

Welfare gains (within-company schooling), 301–2, 305–6

Work-Based Training, United States, 233
Workers: with academic skills, 112–14; investment in within-company schooling, 302–6; in United States with company training, 3–4. See also Employees

Workers, nonskilled: jobs held by German and U.S. auto workers, 85–86; technical training for U.S. and German, 81, 100–103

Workers, semiskilled, 53

Workers, skilled: certification, 30, 53-54; hiring previously trained, 44-47; in internal labor market, 53-54; in large and small companies, 53; narrow use of U.S., 102; technical training for U.S. and German, 100-103

Work experience, 175–76, 179–82

Work organization and restructuring. See Organization of work

Works councils, Germany: role in apprenticeship program, 42–43, 46, 83–84; role in changing work organization and job content, 86–87, 89, 91–92; role in enterprisebased training, 37, 84, 99, 102; role in labor relations, 38–39

YOP. See Youth Opportunity Program (YOP), U.K.

Youth Cohort Study, U.K., 65, 268-69 Youth Opportunity Program (YOP), U.K., 263 Youth Training (YT), U.K., 64-65, 73; conditions for participation, 234; differences from YTS, 263; replaces apprenticeships, 234, 235. *See also* Youth training model, U.K.; Youth Training Scheme (YTS),

Youth training model, U.K., 67-69 Youth Training Scheme (YTS), U.K., 263; character and composition, 266-68; destinations of leavers, 268. See also Youth Training (YT), U.K.

U.K.