

Economics, Labor, and Population Studies

Economics, Labor, and Population Studies

CONTACT

Chet Bowie
Senior Vice President
(301) 634-9334
bowie-chet@norc.org

Kymn M. Kochanek
Vice President
(312) 759-4064
kochanek-kymn@norc.org

Catherine C. Haggerty
Vice President
(312) 759-4065
haggerty-cathy@norc.org

The U.S. economy is facing major problems and millions of American families are hurting. Job loss and unemployment remain high. In fact, America has lost 1.5 million jobs over the last 10 years. Compounding the employment crisis, more Americans are losing health care coverage and states are struggling to fill record budget gaps. American households lost \$13 trillion in wealth between mid-2007 and March 2009, or about 15 percent in all. That decline badly hit baby boomers just as they're headed into retirement. And middle-income families whose head of household is age 50 or younger actually have smaller net incomes today than in 1983. Economic policy decision makers need high-quality data and analyses to help them address these issues and emerging economic and labor issues in the coming years.

The Economics, Labor, and Population Studies department houses many of NORC's large-scale flagship surveys that investigate such subject areas as labor force participation, the finances of consumers, housing needs, and trends in general social indicators. The multidisciplinary team includes experts in survey design and methodology, multimode data collection, data dissemination, and researching hard-to-reach populations.

The department's hallmarks include the capacity to field both large and complex surveys, with high item quality and response rates. This, combined with a strong analytical capacity, allows the team to provide a broad range of value-added services that exceed the expectations of its clients.

Areas of Expertise:

Consumer and family financial characteristics and behavior

Housing conditions and relocation

Labor force participation

Poverty

Omnibus surveys

Program evaluation

Entrepreneurialism

Migration

Social/Economic well-being of children, youth, and families

Major Capabilities:

Telephone, mail, web, and in-person survey data collection

Survey/Sample design and survey methods

Longitudinal surveys

Secure, remote data access

Database design, implementation, and documentation

Cognitive interviewing and focus groups

Qualitative research

Technical assistance and program support

Stakeholder interviews and site visits

Data dissemination and statistical disclosure control

Locating/Tracing management for panel components

Translation and interpretation methodology for multilingual surveys

Researching hard-to-reach populations, including children, the elderly, immigrants, prisoners, and ethnic minorities

Sample Projects

General Social Survey (GSS). The GSS is a biennial survey that started in 1972, and is in the field for the 29th round in 2012. From 90-minute interviews with thousands of respondents, the ideas, beliefs, and opinions of the American people are profiled, monitoring social change and the growing complexity of American society. The GSS is the largest project funded by the Sociology Program of the National Science Foundation and is the most frequently analyzed source of information in the social sciences other than the U.S. Census.

Survey of Consumer Finances (SCF). Sponsored by the Federal Reserve Board, the SCF is conducted every three years to collect information about household financial characteristics and behavior. The survey is widely believed to be the best source of information about family finances in the United States and is used to inform a wide variety of economic policy decisions throughout government as well as serving as a basis for longer-term research on the economic state of the American family.

National Longitudinal Surveys of Youth (NLSY). NORC plays an integral role in conducting two allied longitudinal surveys of America's youth: the National Longitudinal Survey of Youth 1979 (NLSY79) and the National Longitudinal Survey of Youth 1997 (NLSY97). Each survey addresses key questions about the economic, social, and academic experiences of respondents and examines a variety of issues surrounding youth entry into the workforce and subsequent transitions in and out of it.

2010 Census Integrated Communications Program Evaluation (CICPE).

The purpose of the 2010 CICPE was to evaluate the success of the U.S. Census Bureau's communication efforts to encourage participation in the 2010 Decennial Census. The evaluation will help stakeholders determine if the significant investment in the 2010 Census Integrated Communication Campaign was justified by such outcomes as increased mail returns, reduced differential undercount, and increased cooperation with enumerators.

NORC Data Enclave. This is a tool that allows closed communities of researchers to share datasets that are too sensitive to share broadly. NORC's activities include archiving, curating, and indexing the data, providing researchers remote and onsite secure access to data, and statistically protecting confidential information. In addition, NORC manages extensive outreach and education programs to foster the use of the data in research leading to conference presentations and journal publications, and to ensure appropriate use and disclosure of the data.

Other Projects

Resident Relocation Survey

Runaway Youth Evaluation

Making Connections Survey

Houston Foreclosure Survey

Paid Sick Days Survey

American Competitiveness Survey

Bank of Spain's Survey of Household Finances

National Crime Victimization Survey Non-Response Bias Study

Chafee Multi-Site Evaluation of Foster Youth

NYC Housing Vacancies

National Congregational Study

Survey of Economic Success of Americans

Assessment of Native American, Alaska Native, and Native Hawaiian Housing Needs

Youth Villages Transitional Living Program Evaluation

Food Distribution Program on Indian Reservations

Coordination of Tribal Temporary Aid for Needy Families (TANF) and Child Welfare Services

Process Assessment and Impact Evaluation of the Minnesota Reading Corps

SENIOR STAFF

Chet Bowie, M.S.A.
Senior Vice President

Large-scale household surveys, project management, survey design, survey research, data dissemination

Kymn M. Kochanek
Vice President

Longitudinal data collection, large-scale, multimode data collection, standardized assessment administration, child data collection, administrative data collection

Catherine C. Haggerty, M.P.M., M.B.A.
Vice President

Elite populations, consumer finance, poverty, housing, children and youth

Suzanne Bard
Survey Director

Data collection for field studies, project planning, validation, Native American surveys

Kate Bachtell, Ph.D.
Senior Survey Director

Survey management, community-based research, longitudinal studies

Dan A. Black, Ph.D.
Senior Fellow

Labor economics, applied econometrics, longitudinal surveys, evaluation, data dissemination

Jodie Daquilanea
Survey Director

Survey design and management, design and management of databases and information, longitudinal surveys, large-scale national surveys

Lauren Doerr, M.A.
Senior Survey Director

Survey design and management, cross-national, multicultural and comparative surveys, translation methodology, data collection in challenging contexts

Robert M. Goerge, Ph.D.
Senior Fellow

Child and family policy, child welfare services, social policy research, longitudinal data analysis, information technology in the human services

Carol Hafford, Ph.D.
Principal Research Scientist

Program evaluation, qualitative research, migration, social and economic well-being of children, youth, and families

Carrie E. Markovitz, Ph.D.
Senior Research Scientist

Youth and at-risk populations, violence and victimization, prevention research, program evaluation, randomized controlled trials

Timothy M. Mulcahy, M.A.
Principal Research Scientist

Substance abuse/criminal justice policy, grounded qualitative research, statistical disclosure control, data access

Patricia Ruggles, Ph.D.
Senior Fellow

Poverty and income distribution, programs and policy analysis relating to low income families, prices and price measurement, economic data and measurement, longitudinal analysis

Seth Sanders, Ph.D.
Senior Fellow

Labor markets, economic demography, administrative data

Lauren Seward
Senior Survey Director

Project management, panel studies, multimode data collection, locating and tracing management

Micah Sjoblom
Senior Survey Director

Survey design and management, large-scale, multimode data collection, panel studies, special populations including youth, at-risk and hard to-reach

Lowell Taylor, Ph.D.
Senior Fellow

Labor markets, economic incentives, economic demography

Karen Veldman
Survey Director

Economic studies, survey design, data collection for field studies

Vicki Wilmer
Senior Survey Director

Longitudinal studies, remote and in-person training, decentralized CATI

at the UNIVERSITY of CHICAGO

DOWNTOWN CHICAGO

55 East Monroe Street
30th Floor
Chicago IL 60603
(312) 759-4000

1 North State Street
16th Floor
Chicago IL 60602
(312) 759-5200

UNIVERSITY OF CHICAGO

1155 East 60th Street
3rd Floor
Chicago IL 60637
(773) 256-6000

DC METRO

4350 East-West Highway
8th Floor
Bethesda MD 20814
(301) 634-9300

1730 Pennsylvania Avenue
2nd Floor
Washington DC 20006

ATLANTA

3520 Piedmont Road, N.E.
Suite 225
Atlanta GA 30305
(404) 240-8400

BOSTON

225 Friend Street
Suite 204
Boston MA 02114
(617) 316-3700

SAN FRANCISCO

601 Montgomery Street
Suite 2015
San Francisco CA 94111
(415) 315-2000