WDW 2K9

Job Training CP

NEG

bLAcK laB

Job Training Conditions Counter plan
21NC SHELL

JOB TRAINING SOLVES
3
OBAMA SUPPORTS
7
UNIQUENESS
8
IMMIGRANTS LINK
9
IMPACTS
13
EDUCATION KEY
15
NO LINK
16
IMMIGRANT LINKS
17
ANSWERS TO NO SHORTAGE OF WORKERS:
19
Veterans Links
21
Job Training Fails
24
Politics
27
Training doesn’t Solve
28

1NC SHELL

Counter plan Text:

[Aff Plan text here] on the condition that mandatory job training will be implemented for all persons receiving [a] social service[s] through the plan.

FIRST, GOVERNMENTAL JOB TRAINING IS AT AN ALL TIME LOW

Sheila Zedlewski, Ajay Chaudry, and Margaret Simms July 2008
This report is part of the Urban Institute’s Low-Income Working Families project, a multiyear effort that focuses on the private and public-sectors context for families’ success or failure. Both contexts offer opportunities for better helping families meet their needs. http://www.urban.org/uploadedPDF/411738_new_safety_net.pdf
Policies emphasizing work for moving families out of poverty, originally implemented when jobs were plentiful, now must operate in a weaker economy when workers with low wages and poor educations have been losing ground. Real annual earnings for men at the 10th, 25th, and even the 50th percentile of the earnings distribution fell between 1979 and 2004 (Berlin 2007). As causes, researchers most frequently cite technological advances that create jobs mainly for higher-skilled “knowledge” workers, globalization that has moved many jobs overseas, and the declining rate of unionization. Government investments in training have dropped by 70 percent in real terms over the past two decades.

C. Link: Workforce Development is Vital to Building and Maintaining Strong, Competitive Regional Economies.
The National Center on Education and the Economy (aka the NCEE) 05Economic Development,http://www.ncee.org/wfd/development/index.jsp?setProtocol=true N.F.
In recent years, it has become increasingly apparent that workforce development is vital to building and maintaining strong, competitive regional economies. The WDSG staff studies effective ways to link workforce and economic development, and applies lessons learned in our work with states and regions around the country as well as with international partners. NCEE is working with four regions (in Arizona, Minnesota, Texas, and Washington) as part of a U.S. Department of Labor-funded project to address workforce development issues within the context of regional economic development planning.

D. impact: Without a strong workforce, global economic resulting in Armageddon is inevitable

Lt. Col Tom Bearden (PhD Nuclear Engineering) April 25 2000 http://www.cheniere.org/correspondence/042500%20-%20modified.htm
Just prior to the terrible collapse of the World economy, with the crumbling well underway and rising, it is inevitable that some of the weapons of mass destruction will be used by one or more nations on others. An interesting result then---as all the old strategic studies used to show---is that everyone will fire everything as fast as possible against their perceived enemies. The reason is simple: When the mass destruction weapons are unleashed at all, the only chance a nation has to survive is to desperately try to destroy its perceived enemies before they destroy it. So there will erupt a spasmodic unleashing of the long range missiles, nuclear arsenals, and biological warfare arsenals of the nations as they feel the economic collapse, poverty, death, misery, etc. a bit earlier. The ensuing holocaust is certain to immediately draw in the major nations also, and literally a hell on earth will result. In short, we will get the great Armageddon we have been fearing since the advent of the nuclear genie. Right now, my personal estimate is that we have about a 99% chance of that scenario or some modified version of it, resulting.

JOB TRAINING SOLVES

Job training will work: Boston proves.

Paulson 02. Amanda Paulson, Staff writer of The Christian Science Monitor “Is job training next for the war on poverty?As Congress works on legislation, some people look at programs like Training Inc.”http://www.csmonitor.com/2002/0521/p02s01-uspo.html

 HYPERLINK "http://www.csmonitor.com/2002/0521/p02s01-uspo.html" \n _blank
 July 6, 2009 nf MAY 21, 2002

Two years ago, LaTarsha Ross had hit rock bottom. Her job in child care, whose pay was already insufficient to live on, had proved too difficult during pregnancy. She found herself on public assistance, barely supporting herself and her newborn son."I had to do everything possible to make ends meet," she says ruefully. "I just didn't want to be in that position anymore." Today, Ms. Ross is on top of the world. She's a patient-access representative at the Boston Medical Center, makes $26,000 a year, gets full benefits, and enjoys her work. She can't say enough about the responsibility and independence her newfound career has given her. The route from welfare to work, for Ross, was clear: Job training made it happen. But, as Congress works through renewal of its landmark 1996 welfare overhaul, job training is the object of great debate. One side considers a job as the No. 1 priority, the other considers a good job – in which training is key to pay and longevity – the No. 1 priority. The debate isn't over getting people off welfare – it's how best to get them into the kinds of jobs that will help them escape poverty. The 1996 reforms and the booming economy cut welfare rolls by more than half. Most of those former recipients are earning more than they got from welfare, but not enough to move up the economic ladder. Last week, the House passed a bill that follows the Bush administration stance of pressing states for tougher work requirements, such as a mandate for 40 hours a week of work for welfare recipients. A more moderate version of the bill working its way through the Senate would give states more power to count education and training as "work." "It isn't hard to get people off the welfare rolls, particularly in a good economy. It's especially easy if we don't care where they end up," says Rep. Lynn Woolsey (D) of California. "If we want people to go from welfare to self-sufficiency, then we have to work a little harder." That next step – moving up the economic ladder – was the one Ross took. Though most experts are wary of prescribing any one-size-fits-all solution, the program that gave Ross stability – Training Inc. – is considered a model for keeping former welfare recipients out of poverty. The five months of 8-to-4 training, workplace simulation, and an unpaid internship at a marketing firm allowed Ross to enter the job market with professional skills, computer literacy, and a solid résumé. In Boston last year, 95 percent of Training Inc.. graduates landed jobs, 98 percent of those jobs came with full benefits, and the average wage was more than $11 per hour. Graduates have about a 90 percent job-retention rate.

With slow productivity, the impoverished will be right back where they started, training is the only way to end the cycle.

. HHuddleston 82. Huddleston, Kenneth F. 1982 National Center for Research in Vocational Education (U.S.) | United States. Office of Vocational and Adult Education (U.S.) “If Productivity Is the Problem...” http://www.eric.ed.gov/ERICWebPortal/custom/portlets/recordDetails/detailmini.jsp?_nfpb=true&_&ERICExtSearch_SearchValue_0=ED226155&ERICExtSearch_SearchType_0=no&accno=ED226155

A brief narrative description of the journal article, document, or resource.In order to determine adequately how community and technical colleges can work with business and industry to meet the training needs of the existing work force, one must first understand the relationship between lagging productivity and the national economy. In the short run, lagging productivity increases inflation and unemployment, lessens our standard of living, and confounds our ability to compete successfully in world markets. Long-term effects include social and political unrest, reduced national defense capabilities, snowballing economic problems, and worsened problems in competing in world markets. Investment in human capital and high technology in the form of improved vocational education and occupational training will result in a healthier economy. Vocational educators can and must work cooperatively with business and industry to improve human productivity and quality of work life through new management practices. Among those areas of human resource development in which possibilities for partnerships among business, industry and vocational education exist are the following: training for job redesign, employee orientation training, technical and scientific skill development, communications and basic skill development, supervisor orientation training, and training for employee participation.

The Manpower Demonstration Research Corporation (MDRC) indicates that the most effective programs utilize a mixed strategy of work-first and training. Job training will help poverty.

Institute for Women’s Policy Research 02. Institute for Women’s Policy Research. Publication #D444, revised April 2002 Job Training and Education Fight Poverty

http://www.iwpr.org/pdf/d444.pdf, July 6, 2009 N.F.

Research Shows that Job Training and Education Get Results. Many programs have successfully prepared welfare recipients with limited education and skills for jobs with above-average earnings, benefits, and opportunities for advancement. Recent welfare-to-work evaluations by the Manpower Demonstration Research Corporation (MDRC) indicate that the most effective programs utilize a mixed strategy of work-first and training. These studies suggest “that a more individualized approach may be most promising,” with careful consideration of the services provided and service referral procedures (Bloom and Michalopoulos 2001). Sector-based training: Sector-based training prepares clients for employment within a specific industry. Five different sector-based training programs had these results:78 percent of jobs obtained provided access to health insurance, 70 percent of participants had access to vacation benefits, 63 percent of participants had access to sick leave, and 54 percent of participants had access to life insurance through their employers. The following programs were included in the study: Asian Neighborhood Design in San Francisco; Garment Industry Development Corporation in New York City; Focus:HOPE in Detroit; Jane Addams Resource Corporation in Chicago; Paraprofessional Healthcare Institute in Bronx; and, Project Quest in San Antonio (Zandiapour and Conway 2001). • Independent evaluators concluded that, although relatively high in cost, Project Quest in San Antonio, Texas, pays off because participants’ earnings are increased by an estimated $9,846 to $14,914 over a two year period(compared to pre-program earnings). This averages out to more than the amount that the project invests in each student’s training (Osterman and Lautsch 1996).

G.I. Bill proves government-provided job training promotes civic engagement of veterans

Mettler 02. Suzanne Mettler, Associate Professor of Political Science, Maxwell School of Citizenship and Public Affairs, Department of Political Science, Syracuse University, June 2002 “Bringing the State Back In to Civic Engagement: Policy Feedback Effects of the G.I. Bill for World War II Veterans”

http://journals.cambridge.org/action/displayAbstract?fromPage=online&aid=107295 accessed 7/6/09 from the Cambridge University Press

The G.I. Bill was designed as a broad-based, universal program, with generous educational beneﬁts that were widely accessible to returning veterans (Skocpol 1996). To be eligible, veterans needed only to have an honorable discharge and to have served at least 90 days of active duty (Brown 1946, 13). The policy granted one year of education or training to all veterans who had served for 90 days, with an additional month of education for each additional month of service up to a maximum of 48 months. All tuition and fees were covered up to a total of $500 per year, and veterans received monthly subsistence payments of $75 if they were single, $105 if they had one dependent, and $120 if they had two or more dependents (U.S. Congress 1973, 20).2 Drawing on the policy feedback approach, I propose that these features of policy design had resource and incentive effects that promoted increased participation. Given that G.I. Bill educational beneﬁts were generous, and because education has far-reaching consequences for individuals in terms of occupational status, income, and social networks, the resource effects of the policy were likely to have had a pronounced effect on individuals’ capacity to be involved in civic and political life. In addition, to the extent that individuals perceived the G.I. Bill beneﬁts to make a meaningful difference in their well-being and life opportunities, the program may have had interpretive effects that promoted individuals’ psychological predisposition for civic participation. These resource and interpretive effects could operate through two dynamics: reciprocity and critical effects. According to the reciprocity explanation, the G.I. Bill’s resource effects would have fostered among recipients a sense of obligation, of owing something back to society. In the post-World War II era, the G.I. Bill was not considered a quid pro quo for military service; rather, it was enacted fairly late in the war as a way to convey appreciation to veterans and to prevent massive unemployment by channeling some veterans toward school instead of the workplace (Olson 1974, chap. 1; Ross 1969, chaps. 3, 4). The law’s provisions were muniﬁcent and broad in scope compared to the meager beneﬁts offered to World War I veterans, which were geared toward disabled veterans (Kato 1995, 2038–9). Receiving such unexpected and valuable resources may well have promoted a sense of reciprocity among veterans. The critical effects explanation suggests that the G.I. Bill’s extension of social rights may have had, through both resource and interpretive effects, a pronounced impact on individuals from less advantaged groups that, in turn, affected their participation dramatically. Scholars have noted that while socioeconomic background plays an important role in inﬂuencing the likelihood of political participation, subsequent factors such as participation in religious and social organizations or the workplace may ameliorate such effects and elevate the participation levels of those who began life without generous civic endowments (e.g., Strate et al. 1989; Verba, Schlozman, and Brady 1995, chap. 13). Comparable results could be expected from the G.I. Bill if the policy incorporated less advantaged citizens more fully into the polity.

27 million adults do not have a high school degree. Without a high school diploma, these workers need improved skills to succeed. The government needs to supply job training.

Waldron 04. From www.workingpoorfamilies.org.By Tom Waldron, Brandon Roberts and Andrew Reamer with assistance from Sara Rab and Steve Ressler. 04. WORKING HARD, FALLING SHORT, America’s Working Families and the Pursuit of Economic Security http://www.workingpoorfamilies.org/pdfs/Working_Hard.pdf July 7, 2009 NF

The world of work has changed drastically, but public policies have not. While some states are trying to adjust, other states are doing little. At the same time, state resources will never be sufficient to address all of the issues confronting America’s working families. The federal government has the responsibility to ensure that the nation has trained, well-educated workers to meet the needs of a rapidly changing economy, that people are treated equally across the country, and that we honor work with fair wages and benefits for all employees. However, the federal government fails to focus adequately on improving economic opportunities for low-income working families, and too little is known about the effectiveness of federal policies.

THE FEDERGAL GOVERNMENT MUST INVEST IN EDUCATION AND TRAINING FOR WORKING FAMILIES.

Waldron 04. From www.workingpoorfamilies.org.By Tom Waldron, Brandon Roberts and Andrew Reamer with assistance from Sara Rab and Steve Ressler. 04. WORKING HARD, FALLING SHORT, America’s Working Families and the Pursuit of Economic Security http://www.workingpoorfamilies.org/pdfs/Working_Hard.pdf July 7, 2009 NF

Federal and state policies must be strengthened so that post-secondary education, targeted skills-training and adult literacy programs successfully enroll and serve more low-income working adults. Such policies must address the needs of employers and be grounded in the realities of the labor market. While states can do more on their own, the federal government must make sure its policies and programs are effective throughout the country.

OBAMA SUPPORTS

Obama supports increased job training programs.

Parsons 09. Christi Parsons, Writer for the Las Angeles Times, “The president says people should not lose their unemployment benefits while they engage in job training.” May 09, 2009 http://articles.latimes.com/2009/may/09/nation/na-jobs-obama9 July 6, 2009 nf

Current rules, including those requiring people to give up unemployment benefits when they have stopped looking for work, run counter to their long-term solution: finding not just another job, but a better one, according to the president."Now is the time to change unemployment from a period of 'wait and see' to a chance for our workers to train and to seek the next opportunity," the president said in a morning address. When a new and better day arrives, he said, individuals and the nation as a whole would then be "ready to make the most of it." Obama also plans to address another problem faced by many unemployed workers, who often find that they don't qualify for federal education grants because eligibility is based on the income they earned in the prior year. The president's announcement came in the wake of a new Labor Department report today showing the economy lost 539,000 jobs last month, and that the unemployment rate stood at 8.9% in April. The number of jobs lost was the fewest in six months and significantly less than the 699,000 jobs that were lost the previous month, the Labor Department reported, yet this still represented the highest level of unemployment since 1983. Speaking to reporters, the president argued that job training and education are critical not just for the recovery of individual workers, but also for the nation's economy as a whole. In order to help people get back on their feet and prosper, the president said, "We need to take a rigorous new approach to higher education and technical training. That starts by changing senseless rules that discourage displaced workers from getting the education and training they need to find and fill the jobs of the future." Obama said he has asked Jill Biden, a community college professor and wife of Vice President Joe Biden, to launch a public awareness campaign about the opportunities available at two-year colleges around the country. He has asked Education Secretary Arne Duncan and Labor Secretary Hilda Solis to put the rules changes into effect and also to begin a campaign to inform unemployed people of the opportunities. He is asking them to enlist state officials around the nation in the effort. In addition, the administration has started a website -- www.opportunity.gov -- to get the word out. Obama said he hopes the new plans will help reach a goal that he set early in his administration. By 2020, he wants the U.S. to have the world's highest proportion of college graduates.

UNIQUENESS

UQ: GOVERNMENTAL JOB TRAINING IS AT AN ALL TIME LOW

Sheila Zedlewski, Ajay Chaudry, and Margaret Simms July 2008

This report is part of the Urban Institute’s Low-Income Working Families project, a multiyear effort that focuses on the private and public-sectors context for families’ success or failure. Both contexts offer opportunities for better helping families meet their needs. http://www.urban.org/uploadedPDF/411738_new_safety_net.pdf
Policies emphasizing work for moving families out of poverty, originally implemented when jobs were plentiful, now must operate in a weaker economy when workers with low wages and poor educations have been losing ground. Real annual earnings for men at the 10th, 25th, and even the 50th percentile of the earnings distribution fell between 1979 and 2004 (Berlin 2007). As causes, researchers most frequently cite technological advances that create jobs mainly for higher-skilled “knowledge” workers, globalization that has moved many jobs overseas, and the declining rate of unionization. Government investments in training have dropped by 70 percent in real terms over the past two decades.

IMMIGRANTS LINK

IMMIGRANTS COUNT FOR A LARGE PORTION OF THE IMPOVRISHED

Rector 06. Robert Rector October 25, 2006 “Importing Poverty: Immigration and Poverty in the United States: A Book of Charts” http://www.heritage.org/research/immigration/sr9.cfm. Robert Rector is a writer for “The Heritage Foundation” ‘leadership for america’

Immigrants with low skill levels have a high probability of both poverty and receipt of welfare benefits and services.[

 HYPERLINK "http://www.heritage.org/research/immigration/sr9.cfm" \l "_ftn1"
1] Since the immigration reforms of the 1960s, the U.S. has imported poverty through immigration policies that permitted and encouraged the entry and residence of millions of low-skill immigrants into the nation. Low-skill immigrants tend to be poor and to have children who, in turn, add to America’s poverty problem, driving up governmental welfare, social service, and education costs. Today’s immigrants differ greatly from historic immigrant populations. Prior to 1960, immigrants to the U.S. had education levels that were similar to those of the non-immigrant workforce and earned wages that were, on average, higher than those of non-immigrant workers. Since the mid-1960s, however, the education levels of new immigrants have plunged relative to non-immigrants; consequently, the average wages of immigrants are now well below those of the non-immigrant population. Recent immigrants increasingly occupy the low end of the U.S. socio-economic spectrum.[2] The current influx of poorly educated immigrants is the result of two factors: first, a legal immigration system that favors kinship ties over skills and education; and second, a permissive attitude toward illegal immigration that has led to lax border enforcement and non-enforcement of the laws that prohibit the employment of illegal immigrants. In recent years, these factors have produced an inflow of some ten and a half million immigrants who lack a high school education. In terms of increased poverty and expanded government expenditure, this importation of poorly educated immigrants has had roughly the same effect as the addition of ten and a half million native-born high school drop-outs. As a result of this dramatic inflow of low-skill immigrants, One-third of all immigrants live in families in which the head of the household lacks a high school education; and First-generation immigrants and their families, who are one-sixth of the U.S. population, comprise one-fourth of all poor persons in the U.S. Immigration also plays a large role in child poverty: Some 38 percent of immigrant children live in families headed by persons who lack a high school education; Minor children of first-generation immigrants comprise 26 percent of poor children in the U.S.; and One out of six poor children in the U.S. is the offspring of first-generation immigrant parents who lack a high school diploma. Hispanic immigrants (both legal and illegal) comprise half of all first-generation immigrants and their families. Poverty is especially prevalent among this group. Hispanic immigrants have particularly low levels of education; more than half live in families headed by persons who lack a high school diploma.

NON-ENGLISH SPEAKING IMMIGRANTS AREN’T RECEIVING VOCATIONAL TRAINING

Tumlin Zimmerman 03. Karen C. Tumlin and Wendy Zimmermann October 2003. “Immigrants and TANF A Look at Immigrant Welfare Recipients in Three Cities” http://www.urban.org/uploadedpdf/310874_OP69.pdf This report is part of the Urban Institute’s Assessing the New Federalism project, a multiyear effort to monitor and assess

the devolution of social programs from the federal to the state and local levels.

Many job-training programs have English language requirements, which limit access for immigrants who do not speak English well. Proposed TANF reforms increasing the number of required hours of work and limiting the types of activities that count as work will make it even more difficult for immigrant and limited-English-speaking welfare recipients to receive language or vocational training.

Immigrants are important to America and provide positive output

Inman 09. Robert P. Inman 2009 “Making Cities Work: Prospects and Policies for Urban America” http://press.princeton.edu/chapters/s8915.html

The United States has always attracted immigrants, and today is no different, both in terms of the number of immigrants and their decisions to locate in our largest cities (see figure 1.4).18 In chapter 6, David Card helps us to assess the likely impact of new immigrants on city economies. High-skilled immigrants will surely aid their new cities’ economies. Will low-skilled immigrants be a significant burden? While the average immigrant has lower than average human capital skills, the effect on average city wages is actually slightly positive. While high-skilled workers determine the long-run growth potential of cities—and thus high-skilled immigrants are important—low-skilled immigrants are valued productive inputs too. More low-skilled workers relieve high-skilled workers from routine tasks (e.g., washing test tubes), thus raising the productivity of high-skilled workers. More productive high-skilled workers lead to an expanding city economy and increasing demand for all city workers. As low-skilled immigrants are absorbed into this larger economy, native low-skilled workers are largely unaffected and do not exit the city. In fact, Card shows that average city wages rise. There is pressure on city housing costs from increased immigration, but it is modest and offset by rising average wages.

Racism must be rejected at every turn or else we fall into inevitable destruction

Joseph Barndt 1991 Dismantling Racism: The Continuing Challenge to White America, p. 155-56

To study racism is to study walls. We have looked at barriers and fences and limitations, ghettos and prisons. The prison of racism confines us all, people of color and white people alike. It shackles the victimizer as well as the victim. The walls forcibly keep people of color and white people separate from each other; in our separate prisons we are all prevented from achieving the human potential that God intends for us. The limitations imposed on people of color by poverty, subservience, and powerlessness are cruel, inhuman, and unjust; the effects of uncontrolled power, privilege, and greed, which are the marks of our white prison will inevitably destroy us as well. But we have also seen that the walls of racism can be dismantled. We are not condemned to an inexorable fate, but are offered the vision and the possibility of freedom. Brick by brick, stone by stone, the prison of individual, institutional, and cultural racism can be destroyed. You and I are urgently called to join the efforts of those who know it is time to tear down, once and for all, the walls of racism. The danger of self-destruction seems to be drawing ever more near. The results of centuries of national and worldwide conquest and colonization, of military buildups and violent aggression, of overconsumption and environmental destruction may be reaching the point of no return. A small and predominantly white minority of global population derives its power and privilege from sufferings of the vast majority of peoples of color. For the sake of the world and ourselves, we dare not allow it to continue.

WITHOUT ACCESS TO PROPER INSTRUCTIONS IMMIGRANTS ARE FORCED TO STAY AT LOW EDUCATION LEVELS

Tumlin Zimmerman 03. Karen C. Tumlin and Wendy Zimmermann October 2003. “Immigrants and TANF A Look at Immigrant Welfare Recipients in Three Cities” http://www.urban.org/uploadedpdf/310874_OP69.pdf This report is part of the Urban Institute’s Assessing the New Federalism project, a multiyear effort to monitor and assess

the devolution of social programs from the federal to the state and local levels.

Although only some welfare recipients received employment and training before PRWORA passed, the federal welfare law severely limited states’ incentives to provide these services. For immigrant and LEP welfare recipients this shift has reduced access to English instruction and language-appropriate job training or educational programs. While the work-first thrust of welfare reform was meant to encourage welfare recipients to work and not study or train, immigrants on TANF may be more in need of training and education, given their lower education levels and more limited work histories.'

RACISM IS A GATEWAY TO ALL OTHER FORMS OF DISCRIMINATION AND IS THE ROOT CAUSE OF HUMAN RIGHTS VIOLATIONS.

Champeron 09. Rose-Marie Chaperon March 31, 2009 “The Fear of the Unknown” http://searchwarp.com/swa457780-The-Fear-Of-The-Unknown.htm. Rose Marie Chaperon works as a Director of Revenue Cycle for healthcare operations.

Racism, by its simplest definition is the belief that race is the primary determinant of human traits and capacities and that racial difference produce an inherent superiority of a particular race. People with racist beliefs exhibit stereotype-based prejudices towards individuals and groups of people according to their race. When racism comes to mind, one must think of racial discrimination, xenophobia last but not least age, gender and sexual orientation discrimination. Discrimination is a root cause of human rights violations. By dehumanizing people, it paves the way for the worst atrocities. In every region, nationalist, ethnic, religious and racial conflicts have led to genocidal or widespread killing of people solely because of who they are. Whole groups of people are branded "the other" by virtue of their identity. Bonds of solidarity and community are severed along identity lines. "Difference" is manipulated to encourage division and hatred. "Differences", which should be celebrated and encouraged to enrich all our lives and cultures become "reasons" which some political and religious leaders use to vilify those they see as weak and scapegoat those least able to defend themselves. By so doing they create a climate where human rights violations are legitimized and ordinary people suffer the most terrible consequences.

IMPACTS
Various studies show that unemployment rates influence suicide rates

Mann, Zalcman, Smart, Rush, Suurvali 06. Robert E. Mann, Rosely Flam Zalcman, Reginald G. Smart, Brian R. Rush and Helen Suurvali, writers for the Journal of Studies on Alchohol, May 2006.

"Alcohol consumption, alcoholics anonymous membership, and suicide mortality rates, Ontario, 1968-1991 *."

http://find.galegroup.com/itx/retrieve.do?contentSet=IAC-Documents&resultListType=RESULT_LIST&qrySerId=Locale(en%2C%2C)%3AFQE%3D(ke%2CNone%2C12)unemployment%3AAnd%3AFQE%3D(ke%2CNone%2C6)causes%24&sgHitCountType=None&inPS=true&sort=DateDescend&searchType=AdvancedSearchForm&tabID=T002&prodId=EAIM&searchId=R1¤tPosition=40&userGroupName=ksu&docId=A145065899&docType=IAC accessed 7/7/09 from Expanded Academic ASAP.

Previous research has demonstrated that suicide mortality rates are also linked with unemployment (e.g., Dooley et al., 1996; Voss et al., 2004). Increased risk of suicide is found among the unemployed at all social levels, and risk increases with increasing length of unemployment (Voss et al., 2004). Caces and Harford (1998) examined both unemployment and alcohol consumption in relation to suicide mortality in the United States for the period between 1934 and 1987; both measures were significantly associated with suicide mortality rates. In addition, unemployment influenced the magnitude of the relationship between alcohol consumption and suicide.

Suicide creates social unrest and hurts the economy.

Ying, Chang 09. Yung-Hsiang Ying and Koyin Chang, writers for Suicide and Life-Threatening Behavior, April 2009. “A study of suicide and socioeconomic factors.” http://proquest.umi.com/pqdweb?index=0&did=1773584561&SrchMode=1&sid=1&Fmt=4&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1247001847&clientId=48067 accessed 7/7/09 from ProQuest.

The topic of suicide has long been an important socioeconomic issue studied in many countries. Suicides inject an atmosphere of unrest into society, and media attention furthers that social uneasiness. From the viewpoint of economics and management, suicide is a waste of human resource: it decreases the labor force in society and deteriorates human capital. This paper provides a series of analyses of suicide rate based on theoretical reasoning and empirical approaches. Aggregate data from G7 countries are obtained and stacked into panel data for analysis. Data are collected for different age groups. Even though suicide issues have been extensively discussed in the past, newly developed econometric tools are applied to her. Beyond previously recognized relationships between economic factors and suicide rates findings include that unemployment strikes men more than women in terms of psychological pressure: for middle age or older women, unemployment may even be positive for the entire family; and female labor force participation exerts pressure on male counterparts and increases its suicide rate. As a result, a low income family with an unemployed man and an employed woman is at high risk for adult male suicide.

There is both an economic and moral obligation to end suicide

Ying, Chang 09. Yung-Hsiang Ying and Koyin Chang, writers for Suicide and Life-Threatening Behavior, April 2009. “A study of suicide and socioeconomic factors.” http://proquest.umi.com/pqdweb?index=0&did=1773584561&SrchMode=1&sid=1&Fmt=4&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1247001847&clientId=48067 accessed 7/7/09 from ProQuest.

It is not that suicide creates only costs and no benefits to the society. According to some previous literature (Stack, 2007; Yang & Lester, 2007), there are potential savings from suicides including not having to treat the depressive and other psychiatric disorders of those who kill themselves and avoidance of long-term pension, social security, and nursing home care costs. Conversely, suicides cause losses in human capital and decrease the labor supply. It also creates moving family situations, which journalists often report on and that in turn generate unrest in the society. Suicide should, therefore, be prevented based on humane considerations, not on the economic cost alone. News stories about suicide often reveal details of unemployment, a family's poor economic condition, and relationship problems. While some factors are hard to quantify, in this paper we try to understand the reasons for high suicide rates using modern econometric methods based on the quantifiable socioeconomic variables from cross-country panel data.

Trade policy analysts have found that the worker crunch created by unemployment has negative implications on imported trade

Frieden 2k. Jeffry A. Frieden (Ph.D., Columbia University, professor of government at Harvard University) and David A. Lake (Ph.D., Cornell University, professor of political science at the University of California, San Diego), 2000. “International Political Economy: Perspectives on Global Power and Wealth”

http://books.google.com/bookshl=en&lr=&id=4hjw7l01iEEC&oi=fnd&pg=PA220&dq=widespread+unemployment&ots=1kuLcooT-B&sig=AJqgNYWG-GWAc6yaFA3uXCnLNDM accessed 7/7/09 from Google Books.

Chief among the macroeconomic variables that these studies emphasize are unemployment and the real exchange rate. It is widely accepted by analysts of trade policy that high levels of unemployment contribute to demands for projection…Widespread unemployment increases the stress to workers of adjusting to rising import levels. Workers who are displaced by imports will find it progressively more difficult to obtain alternative employment, and when they do, downward pressure will be placed on their wages. Together these factors promote pressure to restrict the flow of imports

EDUCATION KEY

High School Dropouts have opportunities to meet the same academic standards as traditional high school students do.

NCEE 05(National Center on Education and the Economy)Improving Education for Out-of-School Youth. http://www.ncee.org/wfd/alternative/index.jsp?setProtocol=true

 HYPERLINK "http://www.ncee.org/wfd/alternative/index.jsp?setProtocol=true" \n _blank
 NF July 9, 2009

The WDSG is creating opportunities for high school dropouts to meet the same academic standards as students in traditional high schools. High school dropout rates exceed 50 percent in many urban school systems and almost one-third of young people nationally do not graduate from high school in four years. In response, NCEE created new, standards-based materials for use in alternative-education programs. The new curriculum, GED Access Point, is designed to provide students with an understanding of the content as well as helping students prepare for the General Educational Development (GED) exam. We are currently piloting the materials with the Mississippi Community College System, as well as training teachers on the use of these materials and on a variety of standards-based instructional strategies.

NO LINK

NO LINK: The economic effects of brain drain are indeterminate- Capital flows offset losses in technology

Piotr Stryszowski, economic analyst, 31 January 2006.

“Brains for Capital. The Effects of Brain Drain on Investments and Convergence”

http://www.degit.ifw-kiel.de/papers/listco11/?searchterm=Brains%20for%20Capital.%20The%20Effect%20of%20Brain%20Drain%20on%20Investments%20and%20Convergence accessed 7/9/09 from DEGIT.

The total effect of the brain drain on the source economy is ambiguous. As the skilled workers can be essential for the adoption of foreign technologies, the brain drain can cause the slowdown of the technological progress of the sending country. Nevertheless, the emigration of high- skilled agents triggers the capital flows, which result in direct transmission of technologies.

IMMIGRANT LINKS

Increased immigration benefits the U.S. economy through increases productivity- in the status quo, immigrant contribution is low

Gordon H. Hanson, professor of economics in the Graduate School of International Relations and Pacific Studies and the Department of Economics at the University of California, San Diego and research associate at the National Bureau of Economic Research and coeditor of the Journal of Development Economics, April 2007.

“The Economic Logic of Illegal Immigration”

http://irps.ucsd.edu/assets/022/8797.pdf accessed 7/9/09 from Google.

Immigration generates extra income for the U.S. economy, even as it pushes down wages for some workers. By increasing the supply of labor, immigration raises the productivity of resources that are complementary to labor. More workers allow U.S. capital, land, and natural resources to be exploited more efficiently. Increasing the supply of labor to perishable fruits and vegetables, for instance, means that each acre of land under cultivation generates more output. Similarly, an expansion in the number of manufacturing workers allows the existing industrial base to produce more goods. The gain in productivity yields extra income for U.S. businesses, which is termed the immigration surplus. The annual immigration surplus in the United States appears to be small, equal to about 0.2 percent of GDP in 2004.

IMMIGRANTS ARE LESS LIKELY TO COMMIT CRIME THAN US BORN CITIZENS, CALIFORNIA PROVES

Reuters Feb 26, 2008 Study finds immigrants commit less California crime http://www.reuters.com/article/domesticNews/idUSN246261520080226
Immigrants are far less likely than the average U.S.-born citizen to commit crime in California, the most populous state in the United States, according to a report issued late on Monday. People born outside the United States make up about 35 percent of California's adult population but account for about 17 percent of the adult prison population, the report by the Public Policy Institute of California showed. According to the report's authors the findings suggest that long-standing fears of immigration as a threat to public safety are unjustified. The report also noted that U.S.-born adult men are incarcerated at a rate more than 2 1/2 times greater than that of foreign-born men. "Our research indicates that limiting immigration, requiring higher educational levels to obtain visas, or spending more money to increase penalties against criminal immigrants will have little impact on public safety," said Kristin Butcher, co-author of the report and associate professor of economics at Wellesley College. The study did not differentiate between documented immigrants and illegal immigrants. The question of what to do about the millions of undocumented workers living in the United States has been one of the major issues in the U.S. presidential election. Mexico, which accounts for a high proportion of illegal immigrants in California, was deeply disappointed at the U.S. Congress' failure to pass President George W. Bush's overhaul of immigration laws last year. When Butcher and her co-author, Anne Morrison Piehl, associate professor of economics at Rutgers University, considered all those committed to institutions including prison, jails, halfway houses and the like, they found an even greater disparity. Among men 18 to 40, the population most likely to be in institutions because of criminal activity, the report found that in California, U.S.-born men were institutionalized 10 times more often than foreign-born men (4.2 percent vs. 0.42 percent). Among other findings in the report, non-citizen men from Mexico 18 to 40 -- a group disproportionately likely to have entered the United States illegally -- are more than eight times less likely than U.S.-born men in the same age group to be in a correctional institution (0.48 percent vs. 4.2 percent).

Immigrants actually help the economy and create jobs

http://www.aclu.org/immigrants/gen/11665res20020312.html “Immigrants and the Economy” (3/12/2002)

Contrary to popular belief, immigrants do not take away jobs from American workers. Instead, they create new jobs by forming new businesses, spending their incomes on American goods and services, paying taxes and raising the productivity of U.S. businesses. Immigrants are good for the economy, not the other way around. A U.S. Department of Labor study prepared by the Bush Administration noted that the perception that immigrants take jobs away from American workers is "the most persistent fallacy about immigration in popular thought" because it is based on the mistaken assumption that there is only a fixed number of jobs in the economy. Experts note that immigrants are blamed for unemployment because Americans can see the jobs immigrants fill but not the jobs they create through productivity, capital formation and demand for goods and services. Immigrants pay more than $90 billion in taxes every year and receive only $5 billion in welfare. Without their contributions to the public treasury, the economy would suffer enormous losses.

ANSWERS TO NO SHORTAGE OF WORKERS:

There will be a shortage of skilled workers in the U. S. and numbers are expected to rise.

NCEE (National Center on Education and the Economy) October 24, 2003

NCEE's Ray Uhalde Co-Authors National Workforce Education and Training Strategy

http://www.ncee.org/ncee/news/detail.jsp?setProtocol=true&id=58 NF July 9, 2009

Demographers are projecting severe shortages of skilled workers in the coming years. To help meet this challenge, Ray Uhalde, co-director of NCEE's Workforce Development Program, has collaborated with three other national workforce experts to produce a series of recommendations for the creation of a national workforce education and training strategy. Their report includes recommendations for both incremental improvements in workforce education and training and proposals for several far-reaching "system renovations." Download the report as a PDF.

The NCEE's Workforce Development Program provides strategic assistance to local communities, states and federal policymakers interested in building effective workforce and youth development systems. The program assesses and interprets workforce trends, develops and analyzes workforce training policies, provides technical assistance to governments implementing workforce development policies and programs, and evaluates promising training practices.

U.S. Immigrant policy affects the image of the U.S. by foreign entrepreneurs and inventors- the brain drain created by this image could have adverse affects on our economy

Vivek Wadhwa, writer for Issues in Science and Technology, with the Labor and Worklife Program at Harvard Law School and executive in residence/adjunct professor at the Pratt School of Engineering at Duke University, Spring 2009.

“A Reverse Brain Drain: The United States, long the beneficiary of talented immigrants, needs to act quickly to keep these valuable workers from leaving to pursue expanding opportunities in their home countries.”

http://find.galegroup.com/itx/retrieve.do?contentSet=IAC-Documents&resultListType=RESULT_LIST&qrySerId=Locale(en%2C%2C)%3AFQE%3D(ke%2CNone%2C11)immigration%3AAnd%3AFQE%3D(ke%2CNone%2C7)economy%3AAnd%3ALQE%3D(AC%2CNone%2C8)fulltext%3AAnd%3ALQE%3D(DA%2CNone%2C10)%3E+20000100%24&sgHitCountType=None&inPS=true&sort=DateDescend&searchType=AdvancedSearchForm&tabID=T002&prodId=EAIM&searchId=R3¤tPosition=2&userGroupName=ksu&docId=A197666875&docType=IAC accessed 7/8/09 from Expanded Academic ASAP.

Although most of the national immigration debate originates with those who want to limit immigration, U.S. policymakers should be focusing on the more important task of attracting and keeping more highly skilled foreign-born scientists and engineers. The future strength of the nations economy will depend on the creation of vibrant new companies, and the development of innovative products and services will be produced by well-paid workers. In recent years, immigrants have been playing a rapidly expanding role as high-tech entrepreneurs and inventors, providing an essential service to the country. The danger is that the United States is taking this immigrant contribution for granted at a time when changes in the global economy are providing alternative career opportunities for the most talented people. In the past, the United States was clearly the best place for the most talented scientists and engineers to work, and there was no need to do anything special to attract them. Those days are gone, and the United States must begin paying more attention to what is necessary to attract foreign talent and taking steps to eliminate barriers to immigration. Even as the immigrant contribution to U.S. high technology grew steadily from 2000 to 2008, anecdotal evidence began to surface in the popular media and in the professional electronic networks of the emergence of a countertrend. Immigrants with technology and science skills were becoming more likely to leave the United States. Encouraged by the development of high-technology industries in their home countries and by the prospects for rapid economic expansion, they began to see their homelands as places of equal if not greater promise. When immigrants recognized that they could pursue their career objectives outside the United States, they were able to consider other factors such as closeness to relatives, cultural appeal, and quality of life when deciding where to work. They were also able to think more about the U.S. immigration policies that keep over 500,000 highly skilled immigrant workers in limbo for years with little opportunity to advance or change jobs. With the current economic crisis darkening job prospects and evidence of growing U.S. xenophobia, it is no surprise that many immigrants who came to the United States for school and short-term jobs are heading home. President Obama even signed an economic stimulus law that includes a provision that makes it harder for some companies to hire non-U.S. Citizens.

Immigrant labor contribution to the economy is essential- it accounts for most of the increases in labor contribution

Pia M. Orrenius (senior economist and policy advisor at the Federal Reserve Bank of Dallas) and Michael Nicholson (English journalist and former ITN Senior Foreign Correspondent), writers for Journal of Business Strategies, Spring 2009.

“Immigrants in the U.S. economy: a host-country perspective.”

http://find.galegroup.com/itx/retrieve.do?contentSet=IAC-Documents&resultListType=RESULT_LIST&qrySerId=Locale(en%2C%2C)%3AFQE%3D(ke%2CNone%2C11)immigration%3AAnd%3AFQE%3D(ke%2CNone%2C7)economy%3AAnd%3ALQE%3D(AC%2CNone%2C8)fulltext%3AAnd%3ALQE%3D(DA%2CNone%2C10)%3E+20000100%24&sgHitCountType=None&inPS=true&sort=DateDescend&searchType=AdvancedSearchForm&tabID=T002&prodId=EAIM&searchId=R3¤tPosition=3&userGroupName=ksu&docId=A202802773&docType=IAC accessed 7/8/09 from Expanded Academic ASAP.

The contributions of immigrants are many, particularly when it comes to the pace of economic growth. (1) Immigrants both power and grease the engines that run the economy. In fact, just over half of the increase in the U.S. labor force over the last decade was the result of immigration--legal and illegal. (2) Immigrants' labor force contributions will continue to be important in the near future as the U.S. workforce ages and the baby boomers retire. Immigration also plays a key role in the business cycle. Immigration is pro-cyclical, meaning foreigners come in greater numbers when U.S. job growth accelerates and in fewer numbers when it wanes. In a similar vein, immigrants help resolve bottlenecks and shortages that arise in growing regions and sectors by moving to areas and industries experiencing high labor demand.

Veterans Links

Due to age and gender, veterans are especially vulnerable to suicide risk

1. Because of loss of dignity, unemployment, old age, and the male gender are all positively correlated with suicide rates

Ying, Chang 09. Yung-Hsiang Ying and Koyin Chang, writers for Suicide and Life-Threatening Behavior, April 2009. “A study of suicide and socioeconomic factors.” http://proquest.umi.com/pqdweb?index=0&did=1773584561&SrchMode=1&sid=1&Fmt=4&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1247001847&clientId=48067 accessed 7/7/09 from ProQuest.

Similar to Henry and Short, Breed (1963) discovered that suicide and unemployment rates are positively correlated. Emphasizing the importance of role-satisfaction in the household,s Newman, Whittemore, and Newman (1973) indicate that the suicide rate is positively related to female participation in the family. More recent researchers such as Stack (1980, 1981) believe that divorce has a positive impact on suicide when holding income, ethnicity, and immigration as control variables. However, this relationship may also be caused by structural shift in the general society. For an economic model of suicide theory, Hamermesh and Soss (1974) developed a theoretical model predicting that age, permanent income, and the cost of maintaining oneself alive are possible predictors of suicide. They suggest that an individual decides to commit suicide when the discounted expected lifetime utility remaining to him or her falls below some threshold and they use panel data to test the predictors. They found that age is positively related to suicide, permanent income is negatively related to suicide, and older people are more likely to commit unemployment-related suicide. Also, they explain that the reason age is not significantly related to suicide may be because of the increase in social security welfare for older people.

2. According to the Bureau of Labor Statistics, most veterans fall under the classification of elderly males

U.S. Department of Labor 09. (Bureau of Labor Statistics), 20 March 2009.

“Employment Situation of Veterans Summary” http://www.bls.gov/news.release/vet.nr0.htm accessed 7/7/09 from bureau of labor statistics.gov.

In the CPS, veterans are defined as men and women who have previously served on active duty in the U.S. Armed Forces and who were civilians at the time they were surveyed. In 2008, 22.4 million men and women in the civilian noninstitutional population ages 18 and over were veterans. The veteran population differs from the nonveteran population in several ways. Veterans are more likely than nonveterans to be men, white, and older. In part, this reflects the characteristics of veterans who served during World War II, the Korean War, and the Vietnam era. Veterans who served during these wars account for over one-half (11.9 million) of the total veteran population. (Period-of-service designations identify when the veteran served rather than where; thus, wartime veterans did not necessarily serve in a war zone.)

The Bureau of Labor reports that unemployment among veterans is high and rising

U.S. Department of Labor 09. (Bureau of Labor Statistics), 20 March 2009.

“Employment Situation of Veterans Summary” http://www.bls.gov/news.release/vet.nr0.htm accessed 7/7/09 from bureau of labor statistics.gov.

The unemployment rate for all veterans of the U.S. Armed Forces was 4.6 percent in 2008, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The jobless rate for those who have served in the U.S. Armed Forces since September 2001 was 7.3 percent.This information was obtained from the Current Population Survey (CPS), a monthly sample survey of about 60,000 households that provides official statistics on employment and unemployment in the United States. Data about veteran status and period of service are collected monthly in the CPS; these data are the source of the 2008 annual averages presented in this release. For more information, see the box note on page 3 and the technical note, which provides definitions of terms used in the text and tables below.

The Department of Veterans Affairs has reported a high rate of 126 veteran suicides per week

Leopold 08. Jason Leopold, Online Journal contributing writer, 22 April 2008.

“VA confirms 18 vets commit suicide every day” http://onlinejournal.com/artman/publish/article_3204.shtml accessed 7/7/09 from Online Journal.

In a stunning admission, top officials at the Veterans Health Administration confirmed that the agency’s own statistics show that an average of 126 veterans per week -- 6,552 veterans per year -- commit suicide, according to an internal email distributed to several VA officials.Brig. Gen. Michael J. Kussman, the undersecretary for health at the VA, sent the email, dated Dec. 15, 2007. Kussman had inquired about the accuracy of a news report published that month claiming the suicide rate among veterans was 18 per day.“McClatchy [Newspapers] alleges that 18 veterans kill themselves everyday and this is confirmed by the VA’s own statistics,” Kussman wrote. “Is that true? Sounds awful but if one is considering 24 million veterans.”In an email response to Kussman, Ira Katz, the head of mental health at the VA, confirmed the statistics and added “VA’s own data demonstrate 4-5 suicides per day among those who receive care from us.”

Since veterans have made the US a military power, we have a moral obligation to return this favor

Rehbein 08. David K. Rehbein, national commander of the 2.6 million-member American Legion, the nation's largest wartime veterans organization, 10 November 2008.

“We owe veterans our appreciation”http://ourvoice.legion.org/story/805/we-owe-veterans-our-appreciation accessed 7/7/09 from Our Voice, the American Legion.

America is what it is because of our veterans. Historian Stephen Ambrose once wrote, "America's wars have been like rungs on a ladder by which it rose to greatness. No other country has triumphed so long, so consistently or on such a vast scale through force of arms." Nobody hates wars more than those who have had to fight them, but let us never forget that wars have maintained our freedom, liberated slaves, stopped genocide and toppled terrorists. It is insufficient to simply say that we support the troops but not follow up on that commitment with deeds. The White House and Congress need to ensure that the VA health system is always fully funded and accessible to all veterans. The new GI Bill needs to be user-friendly and sufficiently cover the high cost of education. Americans should assist family members of those deployed overseas by offering friendship and neighborly assistance in their communities. Most of all, Americans should never blame the soldier for decisions made by politicians. Not all veterans have seen war, but they have all taken oaths in which they expressed their willingness to die defending this nation. This loyalty and devotion should be rewarded by the would-be employer considering a qualified job applicant who has worn the uniform of our great nation. It should be remembered by the landlord frustrated that the family of one of his deployed tenants has fallen a little behind on the rent. It should be understood by the college professor whose student had to miss a few classes to receive medical treatment at the VA hospitals.

Job Training Fails

Training has little to no effect at all:

Doherty July 7 2009 (Briant, Job Training Won’t Solve Our Employment Programs, Reason Magazine, http://www.reason.com/blog/show/134645.html)

Disheartening news from the New York Times on the efficacy of government funded "job retraining," that great hope for an economy in transition: ...for all the popularity of these government-financed programs, there are questions about whether they actually work, even as President Obama’s stimulus plan directs $1.4 billion more to retraining and other services for people who have lost their jobs....a little-noticed study the Labor Department released several months ago found that the benefits of the biggest federal job training program were “small or nonexistent” for laid-off workers. It showed little difference in earnings and the chances of being rehired between laid-off people who had been retrained and those who had not.

Most people in need of work are older and have only ever had one job, the shortness of training programs prevents them from learning anything long term

Doherty July 7 2009 (Briant, Job Training Won’t Solve Our Employment Programs, Reason Magazine, http://www.reason.com/blog/show/134645.html)

In interviews, the authors of the study and other economists cited several reasons that retraining might not be effective. Many workers who have lost their jobs are older and had spent their lives working in one industry. In need of a job right away, many pick relatively short training programs, which often have marginal benefits. Job retraining is also ineffective without job creation, a point made by several economists who have long cautioned against placing too much stock in it. Finally, workers trying to pick a new field cannot predict the future of the labor market, especially in a time of economic upheaval.

Turn, job training programs perpetuate poverty

Tanner 1996 (Michael, The End of Welfare: Fighting Poverty in Civil Society, pg 97)

Not only do job-training programs fail to move significant numbers of people from welfare to work, they may actually have the opposite effect—moving people from work to welfare. Since individuals may be eligible for training programs only if they are on welfare, it becomes a rational decision for low-income working people, currently making a marginal living, to quit work and enter the welfare system.

Job Training Fails- cannot overcome lack of high school education.
Wilson and Lukens 1995 (Mark and Rebecca, http://author.heritage.org/Research/SocialSecurity/FYI61.cfm, Welfare Reform and Job Training Programs: What Congress Doesn't Know Will Cost Taxpayers Billions, Aug 16)

Consolidating federal job training programs and giving the funds to the states in the form of block grants is a major part of the Senate welfare reform debate. Because statistics indicate that more education leads to better-paying jobs, Congress and others assume that job training programs work. Unfortunately, they don't. Rather than focusing on who should have responsibility for job training programs, Congress must ask itself a fundamental question: Why should we continue to spend taxpayer money on programs that don't work? Job training programs, although well-intentioned, have not proven effective in raising the long- term hourly earnings of participants. They do not achieve this primary goal-better-paying jobs- because there is little, if anything, the government can do to alter the effect of neglecting the first 12 years of school. What is needed are more fundamental changes aimed at reducing illegitimacy and encouraging individuals to complete high school.
Studies show that job training is ineffective.

Wilson and Lukens 1995 (Mark and Rebecca, http://author.heritage.org/Research/SocialSecurity/FYI61.cfm, Welfare Reform and Job Training Programs: What Congress Doesn't Know Will Cost Taxpayers Billions, Aug 16)

Federal and state job training programs are intended to enable participants to build productive skills that will provide them with higher real wages. Only a few job training programs have ever been subject to rigorous evaluations, and the results show a record of failure.*5 As a report from the Secretary of Labor points out, "there are many areas where little thorough and reliable evaluation evidence is available." 4 The few solid studies that have been conducted generally fail to show any significant increase in the hourly earnings of participants directly related to job training.

No long term benefit to job training

Wilson and Lukens 1995 (Mark and Rebecca, http://author.heritage.org/Research/SocialSecurity/FYI61.cfm, Welfare Reform and Job Training Programs: What Congress Doesn't Know Will Cost Taxpayers Billions, Aug 16)

After 30 years, thousands of local job training programs, and hundreds of billions of dollars spent, only a few dozen job training programs have been subject to rigorous evaluation. The few studies that have been conducted generally fail to show any significant long-term increase in hourly earn- ings directly related to job training. Performance measures and benchmarks are easy but unsatisfac- tory means of determining whether or not these programs work. They are easily manipulated and explained away. If federal funding for job training is to continue, rigorous control group studies of these programs must be required. One thing is clear from the few studies that have been done: Government can do little, if any- thing, to alter the effect of neglecting the first 12 years of school. The billions of dollars spent on government job training and public assistance programs are too much, too late. What is needed are fundamental changes aimed at reducing illegitimacy and encour- aging individuals to complete high school. In addition, parents need to make their children stay in school, do their homework, stay out of trouble, and graduate from high school. Welfare reform that focuses on these goals will reduce the demand for expensive government job training programs that do not work.
Politics

CP angers Democrats

Associated Press July 9 2009 Schwarzenegger's welfare cuts angers Dems http://www.google.com/hostednews/ap/article/ALeqM5jJ7uUDlO1sEo7K7bEfHpj4G7wuLQD99AKDR00
Schwarzenegger showed no signs of backing down during a Wednesday news conference, standing by his proposal to drop welfare recipients if they cannot show they are in job training or looking for work. "We'll give you the bootstrap, but you have to pull yourself up," he said. Administration officials said California's policies have allowed poor people to stay on welfare longer than the federal five-year cap. John Wagner, director of the state Department of Social Services, said lax sanctions have led to a high number of welfare recipients in California. He said the state is home to 30 percent of all welfare families nationwide who are receiving federal cash assistance, compared to 3 percent in Texas and 7 percent in New York. California accounts for 12 percent of the nation's total population. Schwarzenegger said his proposed policy changes would match sanctions already imposed by other states when families fail to meet work requirements. The governor's office says the proposals would save money by eliminating support services for families not meeting work requirements and reduce the time a family can receive cash assistance to two years, down from the federal maximum of five years. He also would require those families not meeting work participation rules to see a caseworker every six months.

Training doesn’t Solve

Job training programs fail to increase income / decrease poverty

David B. Muhlhausen, Senior Policy Analyst in the Center for Data Analysis at The Heritage Foundation, October 1, 2002 “Congress Spends Billions on Ineffective Job-Training Program,” Backgrounder #1597, http://www.heritage.org/research/labor/bg1597.cfm
President George W. Bush's proposed U.S. Department of Labor (DOL) budget for fiscal year (FY) 2003 is intended to promote effective programs while reducing or eliminating programs that are unproven or duplicative.1 The Administration proposes $4.975 billion for job-training programs authorized under the Workforce Investment Act of 1998 (WIA)--a $505 million reduction when compared to FY 2002.2 The budget also proposes decreasing funding for Youth Formula Funds, Youth Opportunity Grants, and Adult Employment and Training Activities.3
Given the absence of empirical evidence supporting the effectiveness of these programs, the Administration's request for decreases in funding for WIA programs is a move in the right direction. However, the Administration's budget still requests nearly $5 billion in funding for questionable DOL job-training programs,4 including $1.54 billion for the Job Corps (which it has deemed a "highly successful" program5 despite evidence to the contrary.6 Job Corps program has failed to increase participants' wages to any substantial degree or to move participants into full-time employment.7
The President's goal of linking funding to program effectiveness has been further compromised by the U.S. Senate's Labor, Health and Human Services, Education Appropriations Bill (S. 2766). This bill continues the federal government's long history of funding job-training programs without regard to effectiveness.

The Senate intends to spend over $5.6 billion on Labor Department job-training programs--a 13.2 percent increase over the Administration's request.8 Rather than continuing to spend tax dollars on job-training programs that are unproven or have negligible positive effects on participants, the funding could be more effectively allocated to reduce the federal government's budget deficit (which is projected to be $145 billion for FY 20039) or to support vital homeland security efforts.

In crafting their version of the Labor, HHS, Education Appropriations Bill for FY 2003, Members of the House now have an opportunity to rectify the failure of both the Administration and the Senate to curb wasteful spending. The call for reduced funding for federal job-training programs is justified by the inability of these programs to bring about substantial increases in the incomes of participants and move participants into full-time employment. While WIA programs have yet to be rigorously evaluated, similar programs that were funded under the Job Training Partnership Act (JTPA) of 1982 were found to be largely ineffective.10
With the return of budget deficits and the high cost of combating terrorism, Congress should reaffirm its commitment to de-fund ineffective programs by:

Further reducing funding for WIA programs beyond the Administration's request, and

Eliminating funding for the Job Corps.

Evolution of Federal Job-Training Programs
Federal programs that were intended to improve the lives of the economically disadvantaged11 through work initiatives, including the Works Progress Administration (WPA) and the Civilian Conservation Corps (CCC), were originally created during the 1930s.12 Despite the fact that civilian unemployment just prior to World War II was about the same as it was when the WPA and CCC were created, support for job programs continued to build after the war.13
During the 1960s, the federal government established job-training programs for the unemployed and economically disadvantaged. These programs provided a combination of remedial education, vocational training, on-the-job training, subsidized work experience, basic life-skills training, and job search assistance. Programs funded under the Manpower Development and Training Act (MDTA) of 1962 were originally intended to re-train workers dislocated by technological advances, but MDTA was converted into a job-training program for economically disadvantaged persons.14
In 1973, MDTA programs were superseded by the Comprehensive Employment and Training Act (CETA), which was designed to decentralize control of federally sponsored job-training programs.15 Nearly a decade later, charges of corruption and mismanagement contributed to Congress's decision to replace CETA with the JTPA.16
In 1998, the Workforce Investment Act (WIA), which superseded the JTPA, was signed into law. WIA emphasized a "one-stop" approach in which an array of job-training, education, and employment services were provided to communities.17 In contrast to the JTPA, state and local governments were given authority to tailor the content of job-training programs to meet their specific needs.

Measuring the Impact of Job Training
There is still no consensus regarding the ability of MDTA programs to increase the incomes of the economically disadvantaged. Some evaluations of MDTA have found that the program increased incomes,18 while other studies reported a combination of outcomes--including positive, negative, and/or no effect on income.19
The lack of consensus over the effectiveness of job-training programs continued with regard to CETA, where evaluations again indicated mixed results. Some studies found that CETA programs raised incomes in some cases, while, in other cases, the programs had no effect on participants' income.20 Other studies found that the incomes of some CETA participants actually declined.21
While the evaluations of major job-training legislation such as MTDA and CETA have reported mixed results, all of these studies suffered from methodical flaws that reduced their ability to measure the impact of the programs they researched. All of the studies cited above were quasi-experimental in design22 and, as such, were likely to exhibit selection bias. Selection bias occurs when there are pre-existing differences between the intervention and control groups that affect outcome measures.23 The evaluations of MTDA and CETA were not rigorous enough to inform policymakers adequately about the effectiveness of job training for the disadvantaged.

Determining the impact of social programs requires comparing the conditions of those who had received assistance with the conditions of an equivalent group that did not experience the intervention. Experimental studies in which eligible participants are randomly assigned either to intervention or to control groups represent the "gold standard" of evaluation designs. Random assignment allows the evaluator to test for differences between the experimental and control groups that are due to the intervention and not to pre-intervention discrepancies between the groups.

The federal government has sponsored experimental evaluations of at least two major federal programs--JTPA and the Job Corps.24
The National JTPA Study
The JTPA evaluation tracked program effects for adult men and women, and male and female out-of-school youths, over the course of 30 months.25 Three types of job-training activities were examined. The first, classroom training, consisted mainly of occupational skills instruction and basic education.26 The second intervention was a combination of on-the-job training and job-search assistance.27 The third type of training, "other services," offered different services to participants on the basis of their age.

Adults mainly received job-search assistance, customized occupational-skills training, and on-the-job training.28 Youths were enrolled in basic education courses along with "tryout employment," where participants were hired on a probationary status to learn the job, and "job shadowing," where they observed regular employees during the workday.29
Effect on Income. Members of the intervention and control groups were tracked over 30 months, and results were reported for three periods: months 1-6, months 7-18, and months 19-30.30 Classroom training for adult men and women failed to raise the incomes of participants over the course of 30 months,31 and the other JTPA interventions--on-the-job training and "other services"--failed to raise the incomes of adult male participants.32
Although, initially, the incomes of adult women participating in on-the-job training/job search assistance increased by an average of $484 (about $81 per month), this impact was fleeting.33 During the subsequent measurement periods of months 7-18 and 19-30, the incomes of the women who received training did not differ from the incomes of the women in the control group.34 Only the effect on the income of women in the "other services" category was positive and lasting. Women participants earned, on average, $478 more than non-participants during the first six months, while the impact increased to over $1,700 during the two subsequent time periods.35
In general, JTPA training had no significant positive impact on the incomes of female and male youths. Of the three intervention types, only female youths participating in on-the-job training/job search assistance experienced an income increase during the first six months.36 The average income increases of $762 during the first time period faded away during the remaining 24-month follow-up period.37 For male youths, the three types of intervention had no impact on income.38
In sum, JTPA programs were ineffective in raising the incomes of adult males or male and female youths, while only the "other services" elements appear to have had a sustainable impact on adult women.

Job training fails – can’t ensure people will keep the jobs.

Andrea Dailey, “Education plays a key role in poverty,” Winter 2000 http://extension.oregonstate.edu/catalog/html/em/em8743-e/part2/educationplays.html
Though job training unquestionably has helped many of those who received it, debate is brisk about its effectiveness in reducing poverty overall. Those who have studied programs of the past several decades tend to conclude that gains are modest.

One reason is that most programs are funded to serve as few as 5 to 10 percent of those in poverty, notes Jeff Davis of The Oregon Consortium, which administers a workforce-training program in 23 rural Oregon counties.

For another thing, even after receiving some training and a full-time job, a worker earning minimum wage still is hovering around the poverty line. And, getting a job is only part of the exercise.

Keeping it for longer than a few months is the more difficult part, especially for the chronically unemployed whose burdens often include substance abuse, mental or physical disability, and, obviously, no experience at sticking with a job.

Job training fails – programs are poorly designed

USA Today, December 1998 http://findarticles.com/p/articles/mi_m1272/is_2643_127/ai_53390160/
Corporate managers or prospective clients probably have encountered a salesman who has impressed them as having little or no idea as to what he was doing. Then there's the co-worker who just couldn't get things done properly, or the boss who obviously was ineffective. Were all of these people incompetent, or simply not trained to do their jobs?

American corporations spend billions of dollars annually on employee training, notes Clinton O. Longenecker, University of Toledo (Ohio) professor of management, but in many cases the training engaged in may fall short. Instead of training for the purpose of becoming more competitive, it actually is having a detrimental impact on the bottom line.

He calls the problem the "Job Skills Gap Syndrome," a condition, he says, that is spreading rapidly. The gap is the difference between an employee's actual skills level and the skills needed to perform the job effectively.

According to Longenecker's survey results, much of corporate America is involved actively in training, but a lot of it isn't germane to any individual's job. Instead, it falls short or is too comprehensive, is inappropriate, is geared to the wrong audience, or doesn't follow sound practice. "It seems easy to get so caught up in training people around new fads, processes and procedures, new business technologies and techniques, and all the bells and whistles stuff," a director of training and development for a Fortune 500 company indicates. "Or, it seems that we are in such a rush that we fail to train people to perform their actual job effectively."

Job training fails – multiple reasons

New York Times, July 5, 2009 http://www.nytimes.com/2009/07/06/us/06retrain.html?_r=1&hp

Tens of thousands of laid-off workers like Mr. Hutchins have turned to retraining as a lifeline. Yet for all the popularity of these government-financed programs, there are questions about whether they actually work, even as President Obama’s stimulus plan directs $1.4 billion more to retraining and other services for people who have lost their jobs.

In Michigan, where the unemployment rate in May was 14.1 percent, the nation’s highest, 78,000 people are enrolled in the state’s No Worker Left Behind program and 7,800 are on the waiting list. At the Michigan Works job center here, where Mr. Hutchins applied for retraining money, the wait to attend an orientation session is up to two months.

Nonetheless, a little-noticed study the Labor Department released several months ago found that the benefits of the biggest federal job training program were “small or nonexistent” for laid-off workers. It showed little difference in earnings and the chances of being rehired between laid-off people who had been retrained and those who had not.

In interviews, the authors of the study and other economists cited several reasons that retraining might not be effective. Many workers who have lost their jobs are older and had spent their lives working in one industry. In need of a job right away, many pick relatively short training programs, which often have marginal benefits. Job retraining is also ineffective without job creation, a point made by several economists who have long cautioned against placing too much stock in it. Finally, workers trying to pick a new field cannot predict the future of the labor market, especially in a time of economic upheaval.

“I can’t tell you with any degree of certainty, and I’ve been doing it for 20 years, what the hot jobs are going to be,” said one of the authors, Kenneth R. Troske, an economics professor at the University of Kentucky.

An examination by The New York Times of one group of laid-off workers — 36 people who finished their retraining at Macomb Community College just outside Detroit at about the same time as Mr. Hutchins, from May to August 2008 — found that at least 60 percent appeared either not to be working or to be in jobs unrelated to their training.
Several had jobs but then lost them later, according to state wage records and interviews. And a review of wages for several employed workers before and after training showed that almost all had lost ground.

[image: image1.jpg]

1

[image: image1.jpg]