DOCUMENT RESUME

ED 172 661 HE 011 470

TITLE Personnel Needs and Training for Biomedical and

Behavioral Research.

INSTITUTION National Academy of Sciences - National Pesearch

Council, Washington, D.C. Commission on Human

Resources.

SPONS AGENCY National Institutes of Health (DHEW), Bethesda,

Md.

PUB DATE 78

CONTRACT NO1-OD-5-2109

NOTE 424p.; Appendices (pages 107-368) may not reproduce

well due to marginal legibility

AVAILABLE FROM Commission on Human Resources, National Research

Council, 2101 Constituti of Avenue, N. W., Washington,

DC 20418

EDRS PRICE MF01 Plus Postage. PC Not Available from EDRS. DESCRIPTORS Annual Reports; *Behavioral Science Research;

Bibliographies; Biological Sciences; College Faculty;

Costs; Dentistry; Doctoral Programs; Educational Demand; Enrollment Trends; Pederal Aid; Pederal

Legislation: *Pederal Programs: Fellowships: Financial Support: Glossaries: Government Role: Graduate Medical Education: Grants: Health Services:

Labor Market; *Manpower Needs; Medical Education; *Medical Research; Lursing; Post Doctoral Education;

Prof ssional Training; Research; Research

Coordinating Units: Research Needs: Scientific

Research; Veterinary Medicine

IDENTIFIESS *Biomedicine: Nursing Education

ABSTRACT

The fourth in a series of annual reports assessing the role of and need for federal training programs in the biomedical and behavioral sciences is presented. Highlights of this 1978 report include: (1) the results of surveys of the chairpersons of 1,324 basic biomedical science departments and 474 behavioral science departments in Ph.D.-granting institutions; (2) some changes in the model that has been used to project future demand for doctorate-level faculty in the basic biomedical, clinical, and behavioral areas; (3) discussion of the special circumstances of the D.D.S. and D.V.M. holders in relation to supply and demand for training in the clinical sciences area: (4) an analysis of the work activities of conclinical behavioral scientists in academic and in nonacademic settings; (5) the identification of a limited number of specific fields within the basic biomedical, behavioral, and clinical areas that warrant special attention: and (6) the results of on-site intervieus with deans and faculty of schools of nursing that either have or expect soon to begin doctoral-level research training programs. Chapter One provides a statement of the objectives of the 1978 Leport and a synopsis of provious reports, and sets forth recommendations for federal support in each area of research training for fiscal year 1980-82. Chapters Two through Six focus on the partinent issues and recommendations for the basic biomedical sciences, behavioral sciences, clinical sciences, health services research, and nursing research. A glossary and a large bibliography are included. (BH)

PERSONNEL NEEDS AND TRAINING FOR BIOMEDICAL AND BEHAVIORAL RESEARCH

THE 1978 REPORT

of the

COMMITTEE ON A STUDY OF NATIONAL NEEDS FOR BIOMEDICAL AND BEHAVIORAL RESEARCH PERSONNEL

COMMISSION ON HUMAN RESOURCES

NATIONAL RESEARCH COUNCIL

U S DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDULATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OF FICIAL NATIONAL INSTITUTE OF EQUICATION POSITION OR POLICY

National Academy of Sciences Washington, D.C. 1978

NE 011 470

ERIC TOTAL PROVIDED BY ERIC

NOTICE: The project that is the subject of this report was approved by the Governing Board of the National Research Council, whose members are drawn from the Councils of the National Academy of Sciences, the National Academy of Engineering, and the Institute of Medicine. The members of the Committee responsible for the report were chosen for their special competences and with regard for appropriate balance.

This report has been reviewed by a group other than the authors according to procedures approved by a Report Review Committee consisting of members of the National Academy of Sciences, the National Academy of Engineering, and the Institute of Medicine.

The work on which this publication is based was performed pursuant to Contract No. NO1-OD-5-2109 with the National Institutes of Health of the Department of Health, Education, and Welfare. Support for this project came from Evaluation Set-Aside funds (Section 513 of the PHS Act), Evaluation Project No. NIH 75-1.

Available from:

Commission on Human Resources National Research Council 2101 Constitution Avenue, N.W. Washin ton, D.C. 20418

Printed in the United States of America

NATIONAL ACADEMY OF SCIENCES

OFFICE OF THE PRESIDENT 2101 CONSTITUTION AV' NUE WASHINGTON, D. C. 20418

September 30, 1978

The Honorable Joseph Califano Secretary of Health, Education, and Welfare Washington, D.C. 20201

My dear Mr. Secretary:

It is a pleasure to present to the Department of Health, Education, and Welfare for transmittal to the Congress, the 1978 report of the Committee on a Study of National Needs for Biomedical and Behavioral Research Personnel. This is the fourth annual report in the continuing study endertaken by the National Research Council pursuant to Title I of the National Research Act of 1974 (PL 93-348). The work has been supported under Contract NOI OD 5 2109 with the National Institutes of Health.

The Act states (Section 473(a)) that the purposes of the study are to: "(1) establish (A) the Nation's overall need for bicmedical and behavioral research personnel, (B) the subject areas in which such personnel are needed and the number of such personnel needed in each such area, and (C) the kinds and extent of training which should be provided such personnel; (2) assess (A) current training programs available for the training of biomedical and behavioral research personnel which are conducted under this Act at or through institutes under the National Institutes of Health and the Alcohol, Drug Abuse, and Mental Health Administration, and (B) other current training programs available for the training of such personnel; (3) identify the kinds of research positions available to and held by individuals completing such programs; (4) detarmine, to the extent feasible, whether the programs referred to in clause (B) of paragraph (2) would be adequate to meet the meeds established under paragraph (1) if the programs referred to in clause (A) of paragraph (2) were terminated; and (5) determine what modifications in the programs referred to in paragraph (2) are required to meet the needs established under paragraph (1)."

?

Since the submission of the 1977 report, the Committee has made substantial progress in responding to the goals of the Act. Through the conduct of recent surveys, it has significantly expanded the data on which estimates of labor market conditions and planning needs are based. In addition, the Committee has, as it was asked to do, addressed training needs in the areas of health services research and nursing research. In the year ahead, the Committee will seek further improvement in its ability to assist HEW and the Congress in meeting the Nation's training needs.

We hope the present report will be helpful and shall be glad to discuss it with you and your staff.

Philip Handler

President

Enclosure

PREFACE

This is the fourth annual report prepared by the Committee on a Study of National Needs for Biomedical and Behavioral Research Personnel. This continuing study was initiated in 1975 following the passage of Public Law 93-348, The National Research Service Award (NRSA) Act of 1974. The Health Research and Health Services Amendments of 1976 broadened the authority of the Act to include nursing research training (Appendix A).

In its reports the Committee has focused on its legislative charge to assess the role of and need for federal training programs in the biomedical and behavioral sciences. Over the years the Committee has sought to identify and analyze: 1) the evolution of federal support programs and the changing conditions underlying this support; 2) the nature of the dynamic system linking training and employment in health-related research; 3) the definition of areas and fields of training need; 4) the problem of involving women and minority scientists in health research; and 5) administrative problems of realizing training objectives.

mo inform itself about these issues, the Committee has engaged in a variety of activities. It has: 1) conducted surveys of individual scientists and departments to gather primary source information about current training and employment conditions; 2) developed a statistical model for projecting employment demand; 3) made site visits to recipients of federal training grants and to professional societies; 4) reviewed data and discussed issues with personnel from federal agencies concerning administrative practice; 5) convened conferences and meetings to address training and employment problems in particular fields; 6) invited the research community and the public at large to express views and give evidence at public hearings; and 7) monitored other studies, both within and outside the National Research Council (NRC), relevant to the Committee's interests.

In its previous reports (1975, 1976, and 1977), the Committee discussed in some cepth the various issues and factors related to predoctoral and postdoctoral research training in the basic biomedical, behavioral, and clinical sciences and the disciplines related to health services research. In the 1977 report, in addition to making specific recommendations about the number of fellowship and traineeship awards that the federal agencies should provide during FY 1979-81, the Committee made a number of recommendations about the administrative policies of the NRSA program. The reader is referred to "Synopsis of Previous Reports" (Chapter 1) and to its previous reports for that background information.

Subsequent to the distribution of each of its 1976 and 1977 reports, the Committee conducted well-publicized all-day public hearings on these issues. With this base of public knowledge and understanding, the Committee this year reports its specific

V

E

recommendations for FY 1980 and its recommended target goals for FY 1981 and 1982. These target goals will be reevaluated in the Committee's next report.

Of specific interest in this year's report are: results of surveys of the chairpersons of 1,324 basic biomedical science departments and 474 behavioral science departments in Ph.D.-granting institutions; 2) some changes in the models that the Committee has used to project future demand for doctoratelevel faculty in the basic biomedical, clinical, and behavioral areas; 3) discussion of the special circumstances of the D.D.S. and D.V.M. holders in relation to supply and demand for training in the clinical sciences area; 4) an analysis of the work activities of nonclinical behavioral scientists in academic and in nonacademic settings; 5) the identification of a limited number of specific fields within the basic biomedical, behavioral, and clinical areas that warrant special attention; 6) the results of on-site interviews with deans and faculty of schools of nursing that either have or expect soon to begin doctoral level research training programs. With regard to the recruitment, graduate research training, and employment of minority group members and women in the biomedical and behavioral sciences, the Committee notes that at both of its public hearings these subjects attracted considerable attention. Although special studies of these topics could not be carried out in time for this report, the Committee is planning a survey of issues in graduate training in conjunction with the NRC's Committee on the Education and Employment of Minority-Group Members in Science. Similarly, the Committee locks forward to a collaborative effort with the Council's Committee on the Education and Employment of Women in Science and Engineering. In each instance the Committee believes that its work will benefit from the special expertise brought to these issues by the collaborating groups. Of particular interest to the Committee, although not limited to women and minorities, is the issue of midcareer training. This topic is discussed in a separate section in Chapter 1.

The Committee's annual report for 1978 consists of one introductory, overview chapter and five chapters devoted to the various areas of research training.

Chapter 1 provides a statement of the objectives for this year's report, a synopsis of previous Committee reports, discusses the quality of the research training enterprise, recognizes the continuing issue of training needs of women and of midcareer training, sets forth one recommendation of a general nature, and gives the numerical recommendations of the Committee for federal support in each area of research training for fiscal years 1980-82. Addenda to this chapter also contain a summary of the Committee's 1978 public hearing and a description of this year's activities and other relevant studies.

Chapters 2 through 6 consider the pertinent issues and the Committee's recommendations for the basic biomedical sciences (Chapter 2), behavioral sciences (Chapter 3), clinical sciences

(Chapter 4), health services research (Chapter 5), and nursing research (Chapter 6).

Finally, the Committee notes that all of the issues discussed in last year's report relative to the policies and administration of the NRSA program have been addressed by the responsible agencies, by Congress, or, in some instances, by both. These issues 1) the 3-year limitation on awards and the criteria for waiver of limitation; 2) payback provisions and waiver of the payback requirement; 3) stipend levels as these are affected by taxation and the increasing cost of living; 4) multidisciplinary training grants; and 5) announcement fields. The first three points have been the focus of both executive agency and congressional scrutiny and action, the results of which are The latter _wo embodied in the pending renewal legislation. points have been explored in depth by representatives of the Committee and its advisory panels in discussions with senior officials of the Alcohol, Drug Abuse and Mental Health Administration (ADAMHA) and the National Institutes of Health (NIH), who now are reviewing these matters.

In view of these developments, the Committee has concluded not to reiterate this year its earlier recommendations involving these issues.

Of special interest to the Committee is the plan recently announced by the Secretary, Department of Health, Education, and Welfare (DHEW), for the Department to develop a new multiyear health research policy that, in addition to placing greater emphasis on basic research, will help to bring an important measure of stability to the research enterprise. The Committee has noted in each of its reports that the level of federal support for biomedical and behavioral research is the single largest determinant on the need for research personnel in these areas. The work of the Committee will be facilitated should such a national health research plan be developed and implemented.

As Congress continues both to extend the NRSA program in time and to broaden its coverage, continued cooperation between federal agencies and the Committee will provide Congress and the public at large assurance that both the conduct of the program and its oversight will proceed in a healthy and constructive fashion.

Henry W. Riecken, Ph.D. Chairman

James B. Wyngaarden, M.D. Vice Chairman

ACKNOWLEDGMENTS

In developing this report, the Committee has benefited from the support and advice provided by many people and organizations. In particular, the Committee acknowledges the contributions of the chairmen and members of its four panels who compiled information, interpreted findings and formulated recommendations for the Committee's consideration.

Several agencies interested in this study supplied information and assistance. Financial support was provided by the National Institutes of Health. Donald S. Fredrickson, Director of the National Institutes of Health, Robert A. Butler, Director of the National Institute on Aging, and Gerald L. Elerman, Administrator of the Alcohol, Drug Abuse and Mental Health Administration met with the Committee earlier this year and presented their views on the training programs. The Committee wishes to acknowledge its appreciation to the senior staffs of NIH and ADAMHA for several opportunities that have been provided to come together professionally to consider matters of policy, program acministration, and other points of mutual interest and concern. William H. Batchelor served as project director for the National Institutes of Health and maintained excellent liaison with the Committée and its staff. The Committee is pleased to acknowledge the assistance of both Nicholas C. Moriarity, Jr., NIH, who provided data on NIH training programs, and officials of the Alcohol, Drug Abuse and Mental Health Administration, the Division of Nursing of the Health Resources Administration, and the National Center for Fealth Services Research who provided similar assistance.

The Committee has maintained a close and active interest in the work of the President's Commission on Mental Health, under the chairmanship of Thomas E. Bryant. Four members of the Committee and its panels have served on the Commission or one of its task panels. The Committee is particularly grateful to Beatrix Hamburg, Daniel X. Freedman, and B. Victor Pfeiffer for the time they devoted in Leeping the Committee aware of the general progress of the Commission.

The Committee has also worked closely with the Institute of Medicine's Committee on Health Services Research, under the chairmanship of Robert Ebert. The staffs of these two studies have been in close communication and have kept the Committee aware of discussion and developments relevant to research training needs in this area.

The Committee is grateful for the contributions of Kathleen S. Dolan and Thomas E. Morgan, whose judy of programs for the training of clinical investigators has been an important resource for this report.

The Committee would like to thank Mary Kelly Mullane of the American Association of Colleges of Nursing, and Constance Holleran of the American Nurses Association for their help in developing the present assessment of doctoral training needs in nursing research.

Within the Commission on Human Resources, Harrison Shull, Chairman of the Commission and William C. Kelly, its Executive Director, offered helpful counsel and assistance during all phases of the study. Valuable support was also provided by the staff of the Data Processing and Supporting Services Offices of the Commission.

The Committee's staff, under the direction of Herbert B. Pahl, supported the Committee and panels by conducting the surveys and other data collection activities, performing the analyses, and preparing reports of the findings. Allen M. Simor supervised the collection of data from the agencies and performed the analyses which led to the projections of academic demand in the basic biomedical, behavioral, and clinical sciences areas. Pamela Ebert-Flattau coordinated the data collection and analyses in the areas of behavioral sciences, health services research and nursing research. John C. Norvell and Samuel S. Herman served as executive secretaries to the Basic Biomedical and Clinical Sciences Panels and supervised staff support of those panels' activities respectively. Robert G. Snyder had primary responsibility for the conduct and analysis of the Survey of Biomedical and Behavioral Science Departments. Porver E. Coggeshall, who early in the year assumed responsibility for a new Commission study on postdoctorals and doctoral research staff, continued to provide assistance with analyses and interpretations of survey findings.

The Committee enjoyed superior administrative, technical and clerical support. Kay C. Harris ably handled administrative matters, while J. Richard Albert, Corazon M. Francisco, Rebecca C. Stuart, and Ingrid A. Wharton provided excellent research assistance. Imari R. Ansari, Marie A. Clark and Janie B. Marshall supplied outstanding secretarial support, often under considerable time constraint.

To all these persons and organizations, the Committee expresses its warmest thanks.

COMMITTEE ON A STUDY OF NATIONAL NEEDS FOR BIOMEDICAL AND BEHAVIORAL RESEARCH PERSONNEL

Chairman: *Henry W. RIECKEN, Ph.D.

Professor of Behavioral Sciences

University of Pennsylvania

Vice Chairman: *James B. WYNGAARDEN, M.D.

Chairman, Department of Medicine Duke University Medical Center

Barry M. BLOOM, Ph.D.
President, Central Research
Pfizer, Inc.
Groton, Connecticut

Robert M. BOCK, Ph.D. Dean of the Graduate School University of Wisconsin

John J. CONGER, Ph.D.
Professor of Clinical Psychology
University of Colorado Medical Center

Robert GALAMBOS, M.D., Ph.D.
Department of Neurosciences
University of California at San Diego

Helen Homans GILBERT Dover, Massachusetts

Clifford GROBSTEIN, Ph.D.
Professor of Biological Sciences
and Public Policy
University of California at San Tiego

W. Lee HANSEN, Ph.D.
Professor of Economics
University of Wisconsin

*Peter Barton HUTT, LL.M. Covington & Burling Washington, D.C. Lyle V. JONES, Ph.D. Vice Chancellor and Dean The Graduate School University of North Carolina

David MECHANIC, Ph.b.
Director, Center for Medical
Sociology and Health
Services Research
University of Wisconsin

*Robert S. MORISON, M.D.
Professor Emeritus
Richard J. Schwartz Professor
of Science and Society
Program on Science, Technology,
and Society
Cornell University

Arno G. MOTULSKY, M.D.
Professor of Medicine and Genetics
Director, Center for
Inherited Diseases
University of Washington

Helen M. RANNEY, M.D.
Professor and Chairperson
Department of Medicine
University of California
at San Diego

Mitchell W. SPELLMAN, M.D., Ph.D. Office of the Dean Harvard Medical School

Robert J. GLASER, M.D. (Past Chairman and Consultant) President
The Henry J. Kaiser Family Foundation

^{*}Members of the Executive Committee

CONTENTS

		PAGE
1.	INTRODUCTION AND SUMMARY OF NUMERICAL RECOMMENDATIONS, FISCAL YEARS 1980-82	1
	OBJECTIVES OF THE 1978 REPORT	1
	SYNOPSIS OF PREVIOUS REPORTS	2
	TRAINING GRANTS AND THE QUALITY OF TRAINING	4
	Future Research	8
	TRAINING FOR WOMEN	9
	MIDCAREER TRAINING	10
	OVERALL RECOMMENDATIONS FOR FEDERAL SUPPORT	11
	Mechanisms of Support	11
	Numerical Recommendations	11
	ADDENDA	21
	REVIEW OF CURRENT ACTIVITIES	22
	Solicitation of Views from the Public	22
	Dissemination of Market Information	23
	Survey of Biomedical and Pohavioral Science Departments	23
	Surveys of Doctoral and Pending Doctoral Programs for Nurses	24
	Survey of Mealth Services Research Personnel	25
	Conference on Health Services Pasearch Personnel	25
	Meeting on Veterinary Research	25
	Meeting on Dental Research	26
	Meeting on Psychiatry Research Personnel	26

		PAGE
	RELATED STUDIES	26
	Study of Postdoctorals	26
	NIH Market Survey	27
	NIMH Professional Training Assessment	27
	FOOTNOTE	29
2,	BASIC BIOMEDICAL SCIENCES	30
	ASSESSMENT OF THE CURRENT MARKET FOR BASIC BIOMEDICAL SCIENTISTS	30
	THE 1978 OUTLOOK FOR PH.D.'S	33
	IMPACT OF LOST TRAINING GRANT SUPPORT	42
	Impact on Enrollments	42
	Impact on Program Activities	44
	Impact on Training Quality	45
	PRIORITY FIELDS FOR RESEARCH TRAINING	46
	Biomathematics/Biostatistics and Epidemiology	47
	Toxicology	48
	Other Fields	49
	RECOMMENDATIONS	50
	Predoctoral Training Levels	50
	Poshdoctoral Training Levels	51
	Training Grants and Fellowships	53
	Priority Fields and Announcement Areas	53
	Predoctoral Training	53
	Postdoctoral Training	55
	Coordination of NIH Support for Predoctoral Training	55

		PAGE
	Multidisciplinary Training Grants	57
	Fellowship Applications	57
	FOOTNOTES	58
3.	BEHAVIORAL SCIENCES	59
	INTRODUCTION	59
	OUTLOOK FOR THE BEHAVIORAL SCIENCES	60
	Ph.D. Production	61
	Postdoctorals	61
	Academic Labor Force	63
	Enrol1ments	63
	Projections of Academic Demand	63
	FINDINGS FROM THE SURVEY OF BEHAVIORAL SCIENCE DEPARTMENTS	67
	Labor Market Issues	67
	Factors Influencing Predoctoral Support	68
	Impact of Lost Training Grant Support	68
	THE MARKET FOR BEHAVIORAL SCIENCE PERSONNEL	29
	RECENT TRENDS IN RESEARCH ON BEHAVIOR AND HEALTH	73
	RECOMMENDATIONS	74
	Predoctoral/Postdoctoral Support	74
	Traineeships/Fellowships	77
	Minority Research Training Support	77
	CLINICIANS IN MENTAL HEALTH RESEARCH	79
	Classification of Predoctoral Applications by ADAMHA	80
	Clinical Psychology	81
	Psychiatry	8 3

		PAGE
	Recruitment Disincentives	83
	Sites for Training	84
	FOOTNOTES	86
4.	CLINICAL SCIENCES	89
	DEFINITION/CLASSIFICATION OF CLINICAL SCIENCES	91
	Need for Clinical Investigation	92
	Classification of Clinical Sciences	92
	THE 1978 OUTLOOK FOR THE CLINICAL SCIENCES	93
	Revisions to Demand Model for Clinical Faculty	93
	Revised Projections	96
	S pply of Clinical Investigators	100
	Training for Clinical Investigators	101
	RECOMMENDATIONS	103
	Medical Scientist Training Program	105
	RESEARCH AGENDA	106
	Supply of Clinical Researchers	106
	Role of Non-M.D. Investigators	107
	Dental Research Personnel	107
	Attitudes of Students and House Staff	108
	Personnel Needs for Veterinary Scientists	109
	FOOTNOTES	110
5.	HEALTH SERVICES RESEARCH PERSONNEL	211
	INTRODUCTION	111
	DEFINITION OF HEALTH SERVICES RESEARCH AND TRAINING	113

xiv

		PAGI
	CURRENT FEDERAL EFFORTS IN HEALTH SERVICES RESEARCH TRAINING	11,
	NRSA Authority	116
	NIH	116
	ADAMHA	117
	Division of Nursing	118
	Other Federal Efforts	118
	FINDINGS FROM THE INVITATIONAL CONFERENCE ON HEALTH SERVICES RESEARCH PERSONNEL	119
	Estimating the Number of HSR Personnel	119
	Estimating Employment Opportunities in HSR	12 û
	Impact of Lost Training Grant Support	121
	RECOMMAENDATIONS	122
	Predoctoral/Postdoctoral Training	122
	Traineeships/Fellowships	125
	Midcareer Research Training	125
	FOOTNOTES	127
6.	NURSING RESEARCH PERSONNEL	128
	INTRODUCTION	128
	TRENDS IN DOCTORAL EDUCATION FOR NURSES	130
	FINDINGS FROM THE SURVEYS OF DOCTOR'L AND PENDING DOCTORA! PROGRAMS FOR NURSES	131
	RECOMMENDATIONS	138
	Predoctoral/Postdoctoral Training	138
	Traineeships	140
	Fellowships	141
	Midcareer Research Training	142
	FOOTNOTES	143

•	I	PAGE
BIBLIOGRAPHY	נ	145
MEMBERSHIP OF ADVISORY PANELS AND COMMITTÉE S	TAFF]	161
APPENDIXES]	L67

TABLES

TABLE		PAGE
1.1	NIH/ADAMHA/HRA Trainee and Fellowship Awards for FY 1977	14
1.2	Committee Recommendations for NIH/ADAMHA/HRA Traineeship and Fellowship Awards for FY 1980-82	15
1.3	Percentage Distribution of Recommended NIH/ADAMHA/ HRA Traineeship and Fellowship Awards for FY 1980-82	17
1.4	Estimated Cost of Recommended NIB/ADAMHA/HRA Programs for FY 1980-82, Based on FY 1976 Costs	18
1.5	Authorization, Appropriation, and Committee Recommendations for Training Expenditures, 1975-82	19
2.1	Assessment of the Current Market for Biomedical ScientistsDepartment Survey and NIH/Westat Survey Results	34
2.2	Current Trends in Supply/Demand Indicators for Biomedical Science Ph.D.'s	35
2.3	Projected Growth in Biomedical Science Ph.D. Faculty, 1976-83, Based on Projections of Enrollment and R and D Expenditures	41
2.4	Panel Recommendations for NIH and ADAM"A Predoctoral and Postdoctoral Traineeship and Fellowship Awards in the Basic Biomedical Sciences	52
2.5	NIH and ADAMHA Postdoctoral Traineeship and Fellowship Awards, 1975-77, in the Basic Biomedical Sciences	54
3.1	Current Trends in Supply/Demand Indicators for Behavioral Science Ph.D.'s	62
3.2	Projected Growth in Nonclinical Behavioral Ph.D. Faculty, 1976-83, Based on Projections of Enrollment and Faculty/Student Ratios	66
3.3	Work Activities of 1971-75 Behavioral Science Ph.D. Recipients by Employment Sector	70
3.4	Health-relatedness and Source of Support for Research Conducted by 1971-75 Behavioral Ph.D.'s by Employment Sector	71

		PAGE
3.5	Committee Recommendations for NIH and ADAMHA Predoctoral and Postcoctoral Awards in the Behavioral Sciences	78
4.1	Current Trends in Supply/Demand Indicators in the Clinical Sciences	90
4.2	Projected Growth in Clinical Faculty, 1976-83, Based on Projections of Medical School Enrollment, Clinical R and D Expenditures, and Medical Service Income in Medical Schools	99
5.1	Committee Recommendations for ADAMHA Predoctoral and Postdoctoral Awards in Health Services Research	124
5.1	Schools of Nursing with Doctoral Programs, 1977-78	132
ნ.2	Selected Schools of Nursing with Doctoral or Pending Doctoral Programs	133
6.3	Total Number of Doctoral Students and Research Faculty and Number of Federally Financed Research Grants and Contracts in Selected Schools of Nursing with Doctoral Programs (October 1977)	136
6.4	Committee Recommendations for HRA Division of Nursing Predoctoral and Postdoctoral Awards in Nursing Research	139

FIGURES

FIGURES		PAGE
1.1	Summary of Committee recommendations for NIH, ADAMHA, and HRA research training awards	16
2.1	Ph.D. faculty/student ratio in the Lioscience fields as a function of life science R and D expenditures in colleges and universities, 1962-76	38
2.0	Biomedical enrollment, R and D expenditures and academic employment 1961-76, with projections to 1983	39
3.1	Behavioral science (psychology, sociology, and anthropology) enrollment, R and D expenditures, and academic employment, 1961-76, with projections to 1983	65
4.1	Comparison of the Committee's projections made in last year's report with recent data on medical school enrollments, R and D expenditures, and clinical faculty	95
4.2	Medical service income and medical school R and D expenditures, 1961-76, with projections to 1983	97
4.3	Medical student enrollment and clinical faculty, 1961-76, with projections to 1983.	98
5.1	Primary disciplines of health services research training and major research problem areas	115
5.1	Schools of nursing with doctoral or pending	134

ABBREVIATIONS

AAAS American Association for the Advancement of Science AAMC Association of American Medical Colleges AKMAGA Alcohol, Drug Abuse, and Mental Health Administration AMA American Medical Association A:A American Psychological Association CHR Commission on Human Resources (NRC) CIC Committee on Institutional Cooperation CMHC Community Mental Health Center DHEW Department of Health, Education, and Welfare EPA Environmental Protection Agency F/S Faculty/Student ratio PY Fiscal Year HCFA Health Care Financing Administration Health Resources Administration HRA HSA Health Systems Agency HSR Health Services Research MOI Institute of Medicine Journal of the American Medical Association JAMA MSTP Medical Scientist Training Program NAS National Academy of Sciences NCHSR National Center for Health Services Research (Office of the Assistant Secretary for Health, DHEW) NEBHE New England Board on Higher Education NHLBI National Heart Lung and Blood Institute (NIH) NIA National Institute on Aging (NIH) National Institute on Alcoholism and Alcohol Abuse NIAAA (ADAMHA) National Institute of Child Health and Human NICHD Development (NIH) NIDA National Institute on Drug Abuse (ADAMHA) NIDR National Institute of Dental Research (NIH) National Institute of Environmental Health Sciences NIEHS (NIH) National Institute of General Medical Sciences (NIH) NIGMS NIH National Institutes of Health HMIN National Institute of Mental Health (ADAMHA) National Library of Medicine (NIH) NLM NRC National Research Council NRSA National Research Service Award NSF National Science Foundation OSTP Office of Science and Technology Policy PBB Polybrominated Biphenyls PHS Public Health Service Research and Development R and D SREB Southern Regional Education Board VA Veterans Administration WCHEN Western Council for Higher Education for Nursing Western Interstate Commission on Higher Education WICHE

GLOSSAPY.

Area--One of the five broad areas of training designated by the Committee as being within the purview of this study: (1) basic biomedical sciences, (2) behavioral sciences, (3) clinical sciences, (4) health services research, and (5) nursing research (cf. Field). The fields comprising the basic biomedical, brhavioral, and clinical sciences may be found in Appendix D3. See Chapter 5, Table 5.1, for a listing of fields in health services research. See Chapter 6, p. 1, for a definition of nursing research.

Award--In the present and previous Committee reports this term refers to the granting of a fellowship to an individual or, in the case of a training grant, to a training position made available on the grant. It is usual in the latter case for a single training grant to provide for several training positions.

Center--National Center for Health Services Research (NCHSR) of the Health Resources Administration (HRA).

Clinical Investigator -- a medical scientist with a professional or academic doctorate who conducts research in the clinical sciences. Also, clinical scientist.

Clinicians in Mental Health Research— scientists with either a professional doctorate or an academic doctorate in a human service field such as clinical psychology or counseling and guidance psychology, who conduct mental health research.

Committee--Committee on a Study of National Needs for Biomedical and Behavioral Research Personnel.

Committee Surveys:

Survey of Recent Doctorate Recipients--Survey of Biomedical and Behavioral Scientists conducted by the Committee and the National Research Council (NRC), 1976.

Department Survey--Survey of Biomedical and Behavioral Science Departments conducted by the Committee and the NRC, 1977.

Surveys of Doctoral and Pending Doctoral Programs for Nurses conducted by the Committee and the NRC, 1978.

Doctorate Recipients:

Academic--received Ph.D. or equivalent degree.

<u>Professional</u>—received M.D., D.D.S., D.V.M., or other health professional doctorate.

xxi

<u>Field</u>—the training or employment specialties within each of the broad areas (cf. <u>Area</u>).

Labor Force--includes persons employed in positions other than postdoctoral appointments, as well as unemployed persons who are seeking employment.

Medical Scientist Training Program (MST?)—broad, institutionally based programs, sponsored by NIH, designed to assist universities and their medical schools in providing selected trainees with the essential scientific medical background needed for a career as a medical scientist, generally leading to a combined M.D./Ph.D. degree.

Minorities -- those racial and ethnic groups included in the following categories: American Indian or Alaskan native; Asian or Pacific Islander; Black; and Hispanic.

National Institutes of Health (NIH); Alcohol, Drug Abuse, and Mental Health Administration (ADAMHA); Health Resources Administration (HRA)—federal agencies of the Public Health Service (PHS), Department of Health, Education, and Welfare (DHEW), that provide the primary sources of support for biomedical and behavioral research and research training. The largest agencies, NIH and ADAMHA, are organized into bureaus and institutes that pursue various health problems.

National Research Service Award Act (NRSA Act, PL 93-348, 1974)—the Act under which this study is undertaken. It charges the Committee with investigating the nation's training needs in the biomedical and behavioral sciences. For sections of the Act pertinent to this study, see Appendix A.

<u>Panel</u>--refers to any of four specifically cited disciplinary panels associated with this study--Basic Biomedical Sciences, Behavioral Sciences, Clinical Sciences, or Health Services Research.

Report -- one of the annual reports issued by the Committee.

Training Levels:

Predoctoral—study in a graduate program by pre-Ph.D. students and by pre-M.D.'s who are ngaged in full-time research training for a complete academic year. Beyond what is normally considered graduate education, predoctoral training, as used in this report, also includes clinical science training in the Medical Science Training Program, often leading to a combined M.D./Ph.D. degree.

xxii

Postdoctoral--specialized research training taking place after receipt of a Ph.D. or health profession degree.

<u>Post-Ph.D.</u>—specialized research training taking place after receipt of a Ph.D. degree.

<u>Postprofessional</u>—research training taking place after receipt of a medical, dental, veterinary, or other health professional doctorate.

Training Mechanisms:

Fellowship—awards made directly to the individual, largely in the form of a stipend, from a variety of sources, such as the federal government, voluntary health organizations, foundations, and universities; may include an institutional subvention; PHS fellowships are awarded to individuals at particular institutions.

Training Grant—awarded to nonprofit private or nonfederal public institutions through peer review competition, generally for five-year renewable periods; in addition to student support, includes institutional program support for maintenance of the training environment.

Research Assistantship--graduate student support obtained through a research grant or contract to a faculty member; research associateships are similar awards at the post-doctoral level.

Teaching Assistantship--graduate student support provided for teaching services; not specifically designed for research training.

<u>Self/Private Support</u>--graduate student support derived from personal resources, including work, loans, and spouse and/or family.

1. INTRODUCTION AND SUMMARY OF NUMERICAL RECOMMENDATIONS, FISCAL YEARS 1980-82

OBJECTIVES OF THE 1978 REPORT

The Committee's broad objectives for this year's report are to expand its analysis of the role of and need for federal training programs and, as a result, to reassess or modify and extend its recommendations of previous years. The continuing objectives of this report are to 1) make numerical recommendations for predoctoral and postdoctoral support for broad training areas and for the support mechanisms appropriate to these levels and areas of training and 2) identify, where possible, fields where training needs deserve special emphasis.

Beyond these continuing objectives, the Committee in this year's report attempts to extend its knowledge of the training process in several new directions. First, the Committee examines the impact that reductions in training grant support in the early 1970's have had on full-time enrollment levels and program activities in the basic biomedical and behavioral sciences (Chapters 2 and 3). Related to this discussion is the issue raised in the National Research Service Award (NRSA) Act of the adequacy of alternative support mechanisms to provide sufficient numbers and quality of personnel.

Second, the Committee begins to address training needs as they pertain to nonacademic settings. In the past, the Committee has concentrated its analysis of demand almost exclusively on the market in academia for trained personnel. This year, in response to comments made at the public hearing the Committee discusses the employment opportunities available in the nonacademic sector (Chapters 2, 3, and 5).

Third, the Committee begins an in-depth investigation into the needs for craining in the clinical sciences. Studies have been commissioned to clarify the composition of the clinical research population and their special training needs. Limited attention is given to fields of veterinary and dental research training (Chapter 4). In the area of the behavioral sciences, the special situation of the clinical investigator in mental health research is explored (Chapter 3).

Fourth, further progress is made in defining the traini..
needs in the emerging area of nursing research. The Committee reports extensive information gathered on the state of the development of doctoral programs in schools of nursing (Chapter 6).

Finally, the Committee again discusses the role of federal support in the provision of high-quality research training.

Prior to treating these issues, the Committee believes the following section, highlighting past Committee reports, will be helpful in providing a framework for this year's report.

SYNOPSIS OF PREVIOUS REPORTS

The first report of the Committee was issued in June 1975, only four months after the National Academy of Sciences had accepted the task proposed for it by Congress under the NRSA Act of 1974. Because of time constraints, the Committee devoted its initial report to a description of the organization of the study, an outline of the issues involved, and a presentation of the limited data available at that time. Each subsequent report has updated or enlarged the scope of previously addressed topics and has included some that are discussed for the first time.

In organizing this stud. the Committee divided the biomedto four areas: 1) basic biomedical ical and behavioral fields sciences, 2) behavioral sciences, 3) clinical sciences, and 4) health services research. A panel of experts was formed to assist the Committee in each area, and an additional panel was created to guide the data collection and analyses. It was recognized very early in this study that the legislative request to specify the nation's personnel needs in the fields of biomedica. and behavioral research would be impeded by the difficult prob-An attempt was made in lems of definition and classification. the first report to define each of the four broad areas in terms of the disciplinary fields included within them. These initial definitions have been revised in subsequent reports, but the problems of taxonomy and determining need at the disciplinary level continue to be among the most intractable ones facing the The major problem, as pointed out in the 1975 report, is that the boundaries between disciplines are difficult to draw. This problem is compounded by the adaptability of biomedical/ behavioral scientists and their capacity for mobility within and across fields. This is especially true for transfers from more fundamental to more applied fields, and for transfers that are facilitated by postdoctoral training. Lastly, there is the difficulty of predicting major scientific developments and their potential impact on personnel requirements.

In view of these considerations, the Committee's recommendations have been directed almost exclusively to broad areas rather than the disciplinary subgroups, although, as noted below, some of the latter were given special consideration in the 1977 report.

The 1975 report provided definitions for the key concepts basic to this study--training grants, fellowships, insitutional support, predoctoral and postdoctoral training--and discussed

2

their relationship with the quality of biomedical and behavioral research conducted in this country. A short history of the relevant federally supported programs was provided along with a summary of career outcomes of former trainees and fellows who participated in them.

The Committee's second report (1976) assessed the current academic labor market and near-term outlock for biomedical and behavioral scientists. In most of these fields, the Committee found that an ample supply of Ph.D.'s was available. In fact, because the rate of growth in biomedical and behavioral research and development (R and D) expenditures had slowed perceptibly since 1968, and because college incollments were expected to stabilize by 1980 while Ph.D. production continued at a high level, the Committee concluded that a slower rate of growth in the labor force in these fields was advisable. Accordingly, the Committee recommended a modest reduction in the number of federally supported predoctoral students in the basic biomedical and behavioral areas.

Postdoctoral support, the Committee believed, should be held constant in the basic biomedical sciences and increased in other areas. In the behavioral sciences, the recommended shift to predominantly postdoctoral training represented a significant reorientation of federal support and graduate training patterns in this area. This recommendation was developed partly in response to the growing need for more specialized investigators capable of dealing with the increasingly complex research questions in the area of behavior and health. On the other hand, the clinical sciences area was seen as needing increased support to help stimulate the flow of M.D.'s into clinical research careers. These initial recommendations were intended to remain in effect until the Committee's impressions about the market could be confirmed or modified by further analyses and additional data.

In 1977, the Committee found evidence that newly trained biomedical and behavioral Ph.D.'s were encountering increasing difficulty in obtaining permanent faculty positions. of these Ph.D.'s on postdoctoral appointments (which the Committee considers to be temporary positions) had been rising at a rate of over 13 percent per year between 1972 and 1975 in the biomedical sciences. Furthermore, the Committee's 1977 Survey of Recent Doctorate Recipients showed that more than 40 percent of these postdoctoral appointees in biomedical fields had prolonged their appointments because they could not find suitable employment. These indications of a tight job market facing new Ph.D.'s in these fields prompted the Committee to recommend an additional 10 percent reduction from the number of predoctoral trainees in the biomedical sciences supported by the federal government in The postdoctoral recommendation was unchanged.

Certain fields within the basic biomedical sciences exhibited evidence of better-than-average employment prospects and were

cited as exceptions to the recommendation for reduced predoctoral support. The fields of biostatistics/biomathematics and epidemiology showed no postdoctoral holding pattern and appeared to be attracting people from closely related fields, such as statistics, that are outside the biomedical sciences. For these fields, the Committee recommended no reduction in predoctoral support levels.

In its 1977 report, the Committee presented for the first time a systematic treatment of health services research training needs, providing a definition for this emerging research area and a preliminary list of training difficulties that face it. In addition to calling for a continued expansion of mental health services research training, primarily at the predoctoral level through the programs of Alcohol, Drug Abuse, and Mental Health Administration (ADAMHA), the Committee called for an extension of the NRSA authority to permit training in the general area of health services research especially through the programs once provided by the National Center for Health Services Research (NCHSR).

Nursing research training was offic: "brought under the purview of the study by amendments made to the NRSA Act in 1976. In its 1977 report, the Committee provided the results of its survey of nurses who had completed their doctoral training between 1971 and 1975. The findings suggested that opportunities for employment for doctorally trained nurses was favorable, and led the Committee to suggest an expansion of research training support, predominantly at the predoctoral level.

The Committee's 1977 report also discussed the issues of midcareer training and the participation of minorities and women in biomedical and behavioral research; the administrative problems of the 3-year limit on awards, the payback provision, announcement fields, and multidisciplinary awards; the education and training process by which most biomedical and behavioral scientists are produced; and the importance of federal support in sustaining the research training system.

Earlier reports of the Committee have been distributed to university libraries and graduate school deans. Limited copies are also available upon request to the Committee.

within the context of these previous efforts, the Committee will now proceed to discuss the issues pertinent to this year's report.

TRAINING GRANTS AND THE QUALITY OF TRAINING

Most training grant programs were originally focused on the apparent need for increasing the number of well-trained research personnel. However, in developing a stable continuing policy for government support of training programs in the biomedical sci-

ences, it is essential to consider other effects that may be less obvious than the contribution of mere numbers. Many experienced observers believe, for example, that training grants have been just as important in improving the quality of training as in providing for increased numbers. It must be admitted at once that it is not easy to provide absolutely convincing proof that a given sum of money has resulted in a specific increment of quality in research training. This difficulty of evaluation pervades the entire education process. Repeated attempts to identify the various factors which contribute to effective education at any level from first grade through graduate school have provided embarrassingly little evidence that any of the well-known factors that educators, parents, students, and taxpayers argue about so vehemently make much difference. Perhaps the major difficulty facing the evaluator is the very strong correlation between the ability of the students at entry and their ability at graduation. Thus, it has been shown that children with a good command of spoken language and who scor€ high on "reading readiness tests" before entering first grade are found to be reading increasingly above grade level as they proceed through primary and secondary This effect is so large as to overwhelm the effects of such variables as teacher training, teacher/student ratio, the number of books in the library, and so on.

Similarly, graduate schools that have a reputation for turning out the best graduate students tend to attract the best entering students. They are also, generally speaking, the same schools to be judged most worthy of training grants by peer review bodies. One cannot therefore demonstrate the effect of training grants in improving graduate education simply by pointing to the quality of the emerging student or the high rating given to the training programs by surveys of qualified judges. This problem will be discussed later in an attempt to outline how certain rather special aspects of graduate education may be exploited by programs of evaluation designed to aid future policy making in the wise and efficient use of training funds.

In the meantime, and in the absence of precise facts or validated educational theory, serious attention must be paid to the overwhelming opinion of informed observers that the training grant programs have very importantly improved the quality of research training. In support of such opinion one may also cite certain specific uses of these grants, the significance of which appeals immediately to common sense.

First, one of the most important uses of training grant funds is to provide research equipment and supplies for use by the trainees. Research training is unlike many other forms of education in that it cannot be learned solely from books. Indeed it may be the example par excellence of "learning by doing," especially in the biological sciences, where almost all advances depend upon new observations in the laboratory rather than theoretical reasoning. It is simply a matter of fact that, when

training grants were started, very few institutions in the country could afford to provide their graduate students or even their postdoctoral fellows with suitable scientific apparatus and supplies.

Research supplies include such items as expensive experimental animals and unusual chemicals, which put a heavy stress on any departmental budget. Much biomedical research depends also upon the availability of specialized apparatus, costing in the tens to hundreds of thousands of dollars. Unfortunately from the financial standpoint, but not from the point of view of the progress of science, such apparatus tends to become obsolete rather rapidly and must be frequently replaced if students are to receive training in the technologies of the future. Many of these instruments require special training for their use, and it is the custom in good training laboratories to assign a high level technician to protect the apparatus from misuse and train the graduate students and visiting investigators in its proper handling. Such personnel are often at least partially paid from training grants and certainly play an essential role in the training process.

Second, training grants have almost cer linly improved the quality of training by providing a portion of the salaries for additional faculty members. One of the major purposes of training grants has been to encourage interdepartmental training programs. The field of genetics provides an excellent example. In many institutions the geneticists may be found in several different departments--plant geneticists in the botany department, animal geneticists in the zoology department, insect geneticists in the department of entymology, bacterial geneticists in the department of microbiology, and medical geneticists in the medical school--and in universities with an agricultural college, they may be found additionally in the departments of acconomy and plant breeding. In many institutions, training grants have served to bring such scattered teachers together to provide broad training to graduate students and postdoctoral fellows in important fields that transcend departmental boundaries. More often than not, however, some important disciplines may be missing, and training grant funds may be used to fill the gap on either a permanent or visiting basis. The need for such additions to faculty is particularly important in rapidly advancing fields. In several areas of biology, for example, the older faculty may not have received much training in mathematics, but current developments in population biology, for example, demand a good working knowledge of statistics. Similarly, the important area of ecology relies increasingly on mathematical modeling and on advanced methods of analyzing small amounts of air and water pollutants. Training grants play an essential role in rounding out the faculty to provide instruction in such rapidly developing areas.

Third, training grants contribute to excellence simply by providing an increased number of graduate students to a high-

6

quality department. Many newer departments, staffed with excellent young teachers in some of the rapidly developing parts of the country, have not yet developed a reputation sufficient to attract a critical mass of graduate students. Training grants, by providing a reasonable number of traineeships, help these departments to overcome this deficiency in a much shorter time than would otherwise be the case. By careful adjustments of such support, a more equitable distribution of students may be effected without any net overall increase in numbers.

Fourth, there has been so much discussion, both among the public and in the Congress itself, about the importance of improving scientific communication, that perhaps one need only mention the importance of training grants in providing for the purchase of essential printed materials and forwarding the informal communication which is such an important part of the scientific process. Training grants have been widely used for paying the traveling expenses of visiting investigators, who may come for 3 or 4 days to present seminars on subjects of particular interest or to participate in laboratory work designed perhaps to resolve difficulties or contradictions that have arisen in the work of two different research groups. Modest use has also been made of training grant funds to help send graduate students to scientific meetings where they have a chance to present their own work and to meet the distinguished leaders in their field.

As a point of caution, however, it should be noted that the role of program support has been altered with the phasing out of the "old" training grant awards and the phasing in of the new NRSA awards beginning in 1975. The significance lies in the fact that the amount of training grant support devoted to improving the training environment is falling from the 50 percent level present in the late 1960's and early 1970's to an administratively mandated upper limit of 25 percent. While all areas of program support have been affected by this cutback, faculty support in particular has practically been eliminated.

In summary, although this Committee is well aware of the difficulties of proving the effects of any specific parts of the training process, it believes that training programs, especially at the National Institutes of Health (NIH) and ADAMHA, are important in upgrading the quality of departmental and especially interdepartmental training programs. Indeed, it regards the maintenance of such quality as a major reason for the maintenance of the training grants program, although the primary need is no longer for increased numbers (except for a few fields highlighted elsewhere in the report). If numbers of trainees are to be reduced, it would seem wise to retain quality by increasing the percentage of grant funds allowed to be used for upgrading and maintaining the quality of training, since otherwise the absolute amount of such funds is quite likely to fall dangerously short of the national need as numbers of students decline.

7

Future Research

As suggested above, however, we remain dissatisfied with the lack of quantitative evidence for the effectiveness of deliberate modifications of the educational process and recognize that more carefully designed research must be undertaken in this area. Several unusual features of education at the graduate level suggest that it may be more amenable to the evaluation of specific factors than one might at first suppose. For example, the quality of the entering students, though variable, is much less so For example, than at earlier levels of the educational process the range in I.Q. of students in graduate school is probably only about half that of students at lower levels. Thus the effects of native ability or of previous environment are less overwhelming, and correlations between input and output may be expected to be On the other hand, the schools themselves differ widely in the number of degrees conferred, students enrolled, student/ teacher ratios, the availability of advanced instrumentation, experimental animals, library facilities, and so on.

It is also known that the research output of trained investigators varies equally widely. Some publish many papers. Others may publish relatively few papers, but of such a quality as to be everywhere recognized as of great importance. The most difficult problem is to determine the quality of output of the large number of biological scientists who publish at a more or less normal rate of one or two to five or six papers a year. Substantial efforts have been made to evaluate such outputs by finding out how often each paper is cited by other authors and to what purpose. These adjusted citation indices are being constantly refined and are beginning to be used, at least tentatively, as suggested measures of the significance or quality of scientific output of particular research units or individual investigators.

There are other ways in which excellence is recognized by the scientific community. In this category are Nobel prizes, other awards, and invitations to give distinguished lectures or to serve on boards of high quality journals or peer review groups. All these contribute to an assessment of the standing of particular scientists. In the more applied areas, some inferences can perhaps be drawn by the number of patents granted.

In summary the Committee believes that there may be ways of identifying and measuring several of the most important differences in graduate education at various institutions and there are nascent methods for measuring results in terms of the research output of the persons trained in such institutions. In the not too distant future, therefore, it may be possible to correlate training procedures with results and, by means of such analyses, aid the policymakers in the difficult task of deciding how much

of the federal budget to invest in research training and where it is best to invest it.

The Committee will continue to search for methodologies appropriate to evaluating training program quality. It also notes that support of research to develop such methodologies would appear to be a proper function of government agencies such as NIH and the National Science Foundation (NSF) with their very large stakes in the effectiveness of research training.

TRAINING FOR WOMEN

During the Committee's deliberations, including the public hearing, the issue has been raised of increasing the participation of women in biomedical and behavioral research. In its 1977 report the Committee presented the results of a study it conducted, using available data sources, on the career and training patterns of women. While it was noted that much progress has been made in the past decade in increasing the representation of women in biomedical and behavioral research, it was also pointed out that many continuing hindrances remain to their full participation. The special problem of family responsibility resulting in interruption of or late entry into training and careers (see section below on midcareer training), financial burdens, and greater reliance than men on part-time study, point to the particular difficulties of increasing the number of women researchers.

In December 1974, the National Research Council (NRC) appointed a Committee on the Education and Employment of Women in Science and Engineering to examine the social, structural, and institutional constraints which limit the participation of women in science and engineering, giving special attention to problems of sex discrimination in education and employment. Its qoal is to inc-ease official and public understanding of these issues and serve as a focus for efforts to improve opportunities for women in science and engineering, thereby increasing utilization of a largely untapped reservoir of talent. Initially the Committee is examining the utilization of women doctoral scientists in three areas: 1) postdoctoral positions; 2) academic employment; and 3) federal advisory boards and ad hoc committees. Because of the relevance of these studies to assessments of supply and demand for research personnel in the biomedical and behavioral sciences, the findings of that Committee will be studied with much interest.

MIDCAREER TRAINING

Although in last year's report the Committee made a specific recommendation to provide up to 50 percent of health services research fellowships for midcareer training for qualified persons interested in entering this new research area, the issue of midcareer training has arisen across a broad spectrum of the Committee's deliberations. Each of the training areas for which the Committee is responsible has experienced problems associated with late entry, reentry, or retraining after the traditional period of graduate and postdoctoral training. Fatraining often is required because of the rapid pace of developments in science and the early obsolescence of techniques and instruments in almost every field.

In the clinical sciences, this problem is acute because of the lengthy schooling and residency requirements involved prior to entering full-time research training and particularly because of the many demands placed upon the time of M.D.-investigators, particularly those in academic medical centers and major hospitals/clinics, to provide health care services. Such persons generally are unable to devote the majority of their time to research and, by virtue of the conditions and responsibilities of their employment, either are ineligible for support for, or otherwise unable to take, a sabbatical leave of absence to acquire new research skills and knowledge.

Midcareer training needs are particularly relevant to the problem of attracting and retaining minorities and women in Providing opportunities for minorities and women in fields in which their participation has heretofore been minimal will require midcareer opportunities for training in these For minorities, the attractiveness of immediate employfields. ment opportunities following receipt of the doctorate may divert some from needed postdoctoral training and, once they are employed, abnormally high administrative and student counseling demands become obstacles to achieving high research productivity. For women, family responsibilities often create training problems because of late entry into training and careers, limits to fulltime study, and obsolescence of research skills due to a midcareer hiatus. For example, in the area of nursing research these problems frequently exist for individuals already engaged in professional careers who desire to enter research in this expanding area.

It is not yet possible to describe a single program that would be simple, yet comprehensive enough to encompass the variety of training needs demonstrated by such a varied group of individuals. Adequate stipend levels may be critical to permitting those in midcareer to undertake additional training. Parttime study may be essential to those with continuing family responsibilities. In addition, predoctoral training will be required for those first entering research training, while post-doctoral training may be sufficient for those retooling for a resumption of research or an upgrading of research skills.

The Committee believes that these problems associated with the need for midcareer training need to be explored in greater depth. It therefore will seek to address these issues in future studies in order to define them more precisely and to determine the nature and extent of the efforts needed for amelioration. The Committee also urges the federal agencies to devote additional attention to these problems for the purpose of better defining aspects of agency responsibility for meeting these needs.

OVERALL RECOMMENDATIONS FOR FEDERAL SUPPORT

In the following sections, the Committee will summarize its recommendations with regard to the mechanisms of support and the numbers of individuals to be supported.

Mechanisms of Support

The Committee wishes to reaffirm its recommendation of last year that both basic mechanisms of support-fellowships and training grants-be maintained. The Committee believes that these two mechanisms are complementary in their support of high quality training-the individual support of high quality students through fellowships and the bolstering of superior training programs through training grants. Because the needs and problems of research training differ among the various scientific areas with which the Committee is concerned, the type and magnitude of support provided must be made appropriate to the area and level of training involved.

Recommendation. As in last year's report the Committee recommends that the federal government continue to support and maintain both training grant and fellowship programs in the biomedical and behavioral sciences. Specific recommendations for each of the broad areas are reported in the following chapters.

Numerical Recommendations

The Committee has adopted the practice of making its recommendations for 3 fiscal years (PY) in advance of the year of publication of its reports. This practice is intended to provide Congress and the agencies with sufficient time for consideration and implementation of the recommendations which in this year's

report cover FY 1980, 1981, and 1982. The recommendations for FY 1980 are considered firm, while those for FY 1981 and 1982 are tentative and subject to revision in next year's report.

This year the Committee presents its numerical recommendations and the agencies' training data in a different and somewhat more detailed format. Three specific subcreas of training, which are described in the sections below and which heretofore have been subsumed under one of the five major training areas (biomedical sciences, behavioral sciences, clinical sciences, health services research, and nursing research), are now separately identified and, in some cases, reclassified.

The first of these is the Medical Scientist Training Program (MSTP). In previous Committee reports this program has been classified under the clinical sciences, but since the training provided under this program is heavily oriented toward the basic biomedical sciences, and since NIH routinely reports MSTP data in this category, the Committee believes it to be more appropriate to classify the MSTP under that general heading. Thus it is identified separately under the biomedical sciences in the tables that follow.

A second subarea training category for which the agencies' award data are separately identified is Community and Environmental Health. Support for this subarea reflects NIH interest in public health and sanitation and includes such fields as radiological health, water pollution control, air pollution, environmental sciences, food protection, mental health, maternal and child health, and accident prevention. In past reports, trainees in this category of community and environmental health research training generally have been allocated to either the biomedical or clinical sciences. However, in its continuing review of training areas, the Committee has concluded that since many of the individuals working in these fields have been drawn from the biomedical sciences, agency data on training awards for the Community and Environmental Health category henceforth will be shown separately within the biomedical sciences area.

Finally, the important fields of biostatistics and epidemiology constitute a third training category separately identified in this report. Agency training data for these fields also
have been previously reported partially within the basic biomedical sciences and partially within the clinical sciences. In
keeping with the Committee's recommendations this year concerning the preferred locus for predoctoral training in these fields,
data on awards are now consolidated and shown under the category
of biomedical sciences.

While these modifications do not change any of the overall levels of training previously recommended by the Committee, they do result in some rearrangement of the recommendations in the clinical science and biomedical science areas.

The tables that follow present agency training data for FY 1977; the Committee's recommendations and estimated costs for FY 1980-82; and an overall summary from FY 1975-82 of authorization, appropriation, and Committee recommended levels. Figure 1.1 restates the Committee's recommendations from FY 1975 in terms of the changes discussed above (see also Appendixes D1-D2 for tables showing the Committee's recommendations for 1976 and 1977 in the new format).

Table 1.1 shows the training awards provided by the agencies in FY 1977 in terms of the Committee's five major research training areas and the three new training categories discussed above.

Table 1.2 and Figure 1.1 show the numerical recommendations of the Committee for FY 1980-82, by training area, program type (traineeship or fellowship), and academic level (predoctoral or postdoctoral), without attempting to allocate the training positions among NIH, ADAMHA, Health Resources Administration (HRA), and NCHSR.

Table 1.3 presents the Committee's recommendations in percentages. If the funds appropriated by Congress for research training differ from the recommended levels, the percentage format may be helpful in assisting agencies to implement the recommendations.

Table 1.4 translates the numerical recommendations into estimated costs. The reader is cautioned that, as noted in the footnote, other than allowing for an annual 5 percent increase in stipends, estimated costs do not provide for possible increases in tuitions, indirect costs, etc.

Finally, for comparative purposes, Table 1.5 provides a summary of the authorization levels, amounts appropriated, and the Committee's recommended levels of support for the NRSA program from FY 1975 through FY 1982.

			Total	Biomedic	al Sciences			Behavioral Sciences	Clinical Friences	Health Services Research	Mursing
			<u> </u>	Baeic	Medical Scientist Program	Epidemiology end Bioetatistics	Community and Environmental Evelth Fields				
GPAND TOTAL	Total	Total	12,261	€,526	497	210	185	1,710	2,891	144	98
MIN, ADAMIA,		Pre	6,635	3,809	497	127	105	1,340	587	79	91
and NPA		Post	5,426	2.717	0	83	80	370	2,304	65	71
									2,500	•	•
	Trainees	Total	10,069	5,014	497	701	176	1,428	2,602	144	7
		Pre	6,379	3.754	497	127	105	1,229	587	79	1
		Post	3,890	1,260	0	74	71	199	2,015	65	6
	Fellows	Total	2,192	1.512	0	9	9	282	289	0	91
		Pre	256	55	Ŏ	ó	á	111			
		Post	1,936	1. 457	Ŏ	9	9	171	0 289	0	90 1
MIN _P	Total	Total	10,370	6,132	497	210		455	7,891	0	
		Pre	5,297	3, 614	497	127	185	367	587	U	0
		Post	5,073	2, 518	0	8)	105 80	88	2,304		
		_				0,7	•		•		
	Trainees	Total	8,587	4, 725	497	201	176	386	2,602	0	0
		Pro	5,289), 606	497	127	105	367	587		
		Post	3,298	1, 119	0	74	71	19	2,015		
	Fellows	Total Pre	1,783	1, 407 R	0	9 0	9 0	69 0	289 0	0	0
		Post	1,775	1, 399		9	9	69	289		
ALAUGIA	Total	Total	1,793	394	0	0	0	1,255	0	144	0
		Pre	1,247	195				973		19	
		Post	546	199				262		65	
	Trainess	Total	1,475	289	0	0	0	1,042	0	144	0
		Pre	1,089	148	-	•	•	863	•	79	•
		Post	306	141				160		65	
	Pal lava	****	316	100			_		٠		_
	Fellowe	Total	318	105	U	J	0	213	0	0	0
		Pre Post	158 160	47 58				111 102			
HPA Division of Nursing	Total	Total Pre Post	98 91 7	0	0	0	0	0	0	0	98 91 7
				_	_	_					
	Trainees	Total	7	0	0	0	0	0	0	0	7
		Pre Post	1 6								1
											J
	Fellowe	Total	91	0	0	0	0	0	0	0	91
		rre Door	90								90
		Post	1								1

Includes mental hoalth, disease prevention and control, occupational health, water pollution control, air pollution, food protection, and other train.) fields (see Appendix DJ for the complete list).

bg 2 non-HRSA postdoctoral fellowship awards by the Poparty International Center.

Series of Mesearch Grants, MIN, April 25, 1978; Office of the Administrator, ADAMNA, March 9, 1978,

TABLE 1.2 Committee Recommendations for NIH/ADAMUA/HRA Traineeship and Fellowship Awards for FY 1980-82

			Maka?	Biomedic	al Sciences	Behavioral	Clinical	Herier Services	Nursing
			Total	Basic	Medical Scientist Program	Scionces [®]	Sciences	Research	Research
1960	Total	Total	12,880	7,450	725	1,390	2,800	275	240
		Pre	5,915	4,250	725	575	0	160	205
		Post	6,965	3,200	0	815	2,00	115	35
	Trainers	Total	8,765	4,250	725	1,140	2,400	205	65
		Pre	5,620	4,250	725	470	0	120	55
		Post	3,165	0	0	670	2,400	85	10
	Fellows	Total	4,095	3,200	0	250	400	70	175
		Pro	295	3,200	0	105	ن	40	150
		Post	3,900	3,200	0	145	400	30	25
1981	Total	Total	12,045	7,450	725	1,300	2,800	300	270
		Pre	5,770	4,250	725	390	0	175	230
		Po it	7,075	3,200	0	910	2,890	125	40
	Trainees	Total	8,760	4,250	725	1,065	2,400	225	95
		Pre	5,505	4,250	725	320	0	130	80
		Post	3,255	0	0	745	2,400	95	15
	Fellows	Total	4,085	3,200	0	235	400	75	175
		Pre	265	0	0	70	0	45	150
		Post	3,820	3,200	0	165	400	30	25
1982	Total	Total	12,905	7,450	725	1,300	2,800	330	000
		Pre	5,810	4.250	725	390	0	190	255
		Post	7,095	3,200	0	510	2,800	140	45
	Trainees	Total	8,815	4,250	725	1,065	2,400	250	125
		Pre	5,540	4,250	725	320	0	140	105
		Post	3,275	0	0	745	2,400	110	20
	Fellows	Total	4,090	3,200	0	235	400	80	175
		Pre	270	0	0	70	0	50	150
		Post	3,820	3,200	0	165	400	30	25

The allocation of avards in the behavioral science awards between traineeships and fellowships is based on the distribution that prevailed in FY 1976, i.e., 82 percent traineeships, 15 percent fellowships.

bin previous reports, the Committee's recommendations for the Medical Scientist Training Program were included under the clinical sciences area.

^{**}Checommendations for biostatistics, epidemiology, community and environmental health, and other training fiel ** not specifically shown in this table are included here.

(a) Total Recommende J Predictoral and Postdoctoral NRSA Awards

(b) Biomedical Sciences

(c) Clinical Sciences

(d) Behavioral Sciences

FIGURE 1.1 Summary of Committee recommendations for NIH, ADAMHA, and HRA research training awards. Training grant awards are made at the end of a fiscal year and support trainees on duty in the subsequent fiscal year. Fellowship awards are made throughout the fiscal year in which the training occurs and in this report it is assumed that the fellowship awardee starts his training in the fiscal year of the award. See Table 1.2.

THELE 1.3 Percentage Distribution of Recommended WIM/ADAMMA/MRA Trainseship and Fellowship Awards for FY 1980-82

			Total		Dicmedi	cal Sci	ance:	•	Behav: Scien		Clinic			ith vices earch		
1					Basic		Medical Scientist Program									
	Recommended	avards	12,880	(1000)	7,450 (57,84)	725	(5.61)	1,390	(10.5%)	2,800	(21.7%)	275	(2.1%)	240	(1.94)
1960	Total	Total	100		100		100		100		100		100		100	
		Pre	46		57		100		41		0		58		85	
		Post	54		43		0		59		100		42		15	
	Trainees	Totel	68		57		100		82		86		75		27	
		Pre	43		57		100		34		0		43		23	
		Post	25		0		0		48		86		32		4	
	Fellows	Total	32		43		0		18		14		25		73	
		Pre	3		ō		ō		7		0		15		62	
		Post	29		43		0		11		14		10		11	
	Recommended	Averde	12,845	(100%)	7,450 (57,94)	725	(5.6%)	1,300	(10.1%)	2,800	(21.8%)	30h	(2.3%)	270	(2.14)
1901	Total	Total	100		100		100		100		100		100		1:0	
		Pre	45		57		100		30		Ç		58		85	
		Post	55		43		0		70		100		42		15	
	Trainees	Total	68		57		100		82		86		75		35	
		Pro	43		57		100		25		n		43		30	
		Post	25		0		0		57		86		32		5	
	Fellows	Total	32		43		0		16		14		25		65	
		Pre	3		0		0		5		0		15		55	
		Port	29	_	43		0		13		14		10		10	
	Recomended	AVATCE	12,905	(1001,	7,450 (57 .76)	725	(5.6%)	1,300	(10.19)	2,800	(21.7%)	330	(2.61)	304)	(2.3)
1902	Total	Total	100		100		100		100		100		100		100	
		Pre	45		57		100		30		0		58		85	
		Post	55		43		0		70		100		42		15	
	Trainees	Total	68		57		100		82		86		75		42	
•		Lie	43 25		57		100		25		0		43		35	
		Post	25		0		0		57		36		32		7	
	Tellows	Total	, , ,		43		0		18		14		25		58	
		Pre			Q		0		5		0		15		50	
		Post	29		43		0		13		14		10		8	

The allocation of awards in the behavioral science awards between traineeships and fellowships is based on the distribution that prevailed in FY 1976, i.e., 82 percent traineeships, 18 percent fellowships.

^{*}Recommendations for biostatistics, epidemiology, community and environmental health, and other training fields not specifically shown in this table are included here.

In previous reports, the Committee's recommendations for the Medical Scientist Training Program were included under the clinical sciences area.

			* •	Bicmedic	al Priences	Schevioral	Clinical	Mealth Services	Mursing
			Total	Basic	Medical Scientist Program	Sciences	Sciences	Research	Research
1980	Total	Total	167,00	02.42	6.62	20.10	51.64	3.70	
		Pre	51.16	35.38	6.62	5.64	0	1.53	2.53
		Post	115.84	47.04	0	14.46	51,64	2.17	1.99 0.5 4
	Trainees	Total	107.72	35.38	6,62	16.90	45.36		
		Pro	48.14		6.62	4.57	0	4.85	0.63
		Post	• - -	35.38 0 b	0	12.33	45.36	1.12	0.46
			59.58	•	•	12.33	43.36	1.73	0.17
	aullows	rotal	59.28	47.04	0	3.20	6.28	0.85	
		Pre	3.02	0	٥	1.07	0	0.41	1.90
		Post	5 6.26	47.04	0	2.13	6.28	0.44	1.53
			50.20					0.44	0.37
1961	Total	Total	174.06	85.78	6.79	20.72	53.70	4.1	
		Pre	51.06	36.38	6.79	3,92	0		2.90
		Post	123.01	49.40	0	16.80	53.70	1.71	2.25
			123.01	*****	·	20.00	33.70	2.45	0.65
	Trainees	Total	111.93	36.38	6.79	17.45	47.12	3,24	
		Pre	46.29	36.38	6,79	3.19	0	1.24	0.95
		Post	63.64	Op	0	14.26	47.12	2.00	0.68
			03.04					2.00	0.27
	Fellows	Total	62.13	49.39	0	3.28	6.57	0.93	٠. ٥٢
		Pre	2,77	0	0	0.73	0	G.47	1.96
		Post	59.36	49.39	0	2.55	6.57	0.46	1.57
								0.40	0.39
962	Total	Total	181,75	89.30	6,97	21.52	55.86	4.80	
		Pre	52.86	37.44	6,97	4.02	0	1.91	3.31
		Post	128.89	51.86	0	17.50	55.86	2.89	2.53
			440.07		-		#-144	4.09	0.78
	Trainess	Total	116.55	37.44	6,97	18.10	48,98	3.77	1.29
		Pre	49.97	37.44 _b	6.97	3.27	0	1.37	
		Post	66.58	0 0	Q	14.83	48,98	2.40	0.92
	_ ••							4.40	0.37
	Pallows	Total	65.20	51.86	0	3.42	6.88	1.03	3.03
		Pre	2.89	0	0	0.75	0	0.54	2.02
		Post	62.31	51.86	0	2.67	6.88	0.49	1.61
			02.31					0.49	0.41

Calculations were based on 1976 average cost figures (see below) derived from MIH data. No allowance has been made for increases in tuition charges or other training costs except for the 5 percent per year increase in stipends as not a below. Substantial increases in tuition charges have been noted in recent years. If, as expected, tuition should continue to increase from 1976 levels, the above estimates should be adjusted accordingly.

Estimated Total Training Costs Per Award in FY 1976 (dollars)

	Predoct	oral				Postdoct				
PY 1976	Biomed	Behavioral	Clinical	Health Serv.	Mursing	Bicmed	Behavioral	Clinical	Health Serv.	Nursing
Trainees Fellows	0,100 10,000	9,500 10,000	8,900 10,000	9,100 10,000	8,100 10,000	16,300 14,000	17,700 14,000	18,200 15,000	19,600 14,000	16,300

balthough no specific awards are recommended here, the Committee recognizes the need for special exceptions to be made.

TABLE 1.5 Authorization, Appropriation, and Committee Recommendations for Training Expenditures, 1975-82 (millions of dollars)

	Piscal !	Piscal Year										
	1975	1976 ^a	1977	1978	1979	1980	1981	1982				
Authorized				· -								
NRSA Act	208	165	185	185		240	260					
House Senate					220 175	240 180	260 185					
					_,,	200						
Appropriated ^C	171.5	152.0	146.5	168.6								
NIH	154.9	132.3	127.4	149.9								
ADAMHA	16.6	19.7	19.	18.9								
Committee	•											
Recommendations	d	168	167	167	164	167	174	182				

a Includes the transition quarter.

bSee NRSA Act in Appendix A.

 $^{^{\}mathrm{C}}$ From budget offices of NIH and ADAMHA.

 $^{^{\}mbox{\scriptsize d}}_{\mbox{\scriptsize See}}$ Committee reports for 1976 and 1977.

ADDENDA

st.

REVIEW OF CURRENT ACTIVITIES

Solicitation of Views from the Public

For the second consecutive year, the Committee conducted a public hearing to solicit comments from individuals and organizations about the Committee's work (see Appendix C3 for the program). The purpose was to continue the dialogue established at the first public hearing between the Committee and the public. Once again, the hearing was scheduled several months after the widespread distribution of the Ccmmittee's annual report.

The hearing proved educational for both Committee and public. The Committee received commerts, criticisms, and suggestions directly from interested parties and sought clarification of stated positions through direct questioning. Speakers and other attendees learned through the Committee's questions some of the larger issues that continue to emerge from the congressional charge to the Committee. A full schedule of 35 speakers covered a broad range of topics including the need for minority fellowships, midcareer training for women, nonacademic demand for researchers, the need for problem-oriented interdisciplinary training, predoctoral versus postdoctoral field specialization, and field-switching at the postdoctoral level. Attenti ı was also directed to predoctoral priority training areas and to training needs in such areas as epidemiology, toxicology, and the evaluation of health services. Particular consideration was given to the special needs of research in the clinical sciences carried on by investigators with professional degrees in medicine, dentistry, veterinary medicine, clinical psychology, and nursing.

The Committee was particularly pleased that some groups here do the Committee's request of the previous year to provide concrete evidence of future demand for researchers. In particular, data were provided concerning the employment and utilization of Ph.D.'s in psychology and microbiology. In addition, attempts were made to demonstrate the increasing demand for toxicologists. While the Committee's interpretation of the significance of these data may vary somewhat from that of the presenters, these sources do further the Committee's goal of providing a sounder basis on which to make judgments about training needs.

The transcript of the hearing together with written statements submitted prior and subsequent to the hearing were considered by the Committee and its advisory panels. While no attempt has been made to address specifically every statement contained in this extensive documentation, the Committee and panels have given these viewpoints serious attention in making their own findings and recommendations.

Dissemination of Market Information

In its 1977 report the Committee recommended that students contemplating research careers in the biomedical sciences "be provided access to the most current and valid data about the state of the labor market and career opportunities." An article (Coggeshall, et al., in press) has been been prepared on the changing employment situation for recent Ph.D recipients in the biomedical sciences, based largely on data collected in the Committee's 1976 survey of recent graduates. The article focuses on the postdoctoral buildup in these fields and its implications for graduate students planning careers in biomedical research. The following two questions are specifically addressed:

- 1) To what extent does the continuing increase in postdoctorals reflect a diminution in permanent positions available for young scientists to enter academic and other careers?
- 2) How many of those now on postdoctoral appointments will be able to find suitable employment when they complete their training?

In an effort to disseminate data describing the current market for behavioral science personnel, papers have been delivered at the annual meetings of the American Association for the Advancement of Science (AAAS) and the American Psychological Association (APA) (Ebert-Flattau, 1978a and b).

Survey of Biomedical and Behavioral Science Departments

This survey, hereafter referred to as the Department Survey, was designed to serve a variety of purposes relating to training and labor market issues in the basic biomedical and behavioral science areas. The entire population of doctoral granting departments in these areas was surveyed—1,324 biomedical and 474 behavioral sciences departments. A response rate of 77 percent was achieved. The department was selected as the survey unit because of its unique locus as training center, research center, and employer. Responses were analyzed by differences in field and by various department characteristics: quality rating, public or private institution, graduate or medical school, and age of the department.

The Committee was particularly interested in three major issues. The first is how departmental policy affects admissions

and full-time enrollments. Are some types of departments more likely than others to restrict enrollments based on available stipend support or perceptions of the labor market? A second issue was the current perceptions of the labor market. Is the market seen as being in balance or as having shortages or surpluses? What are anticipated trends in full-time enrollments and demand for faculty through 1981? Is there any evidence of a postdoctoral holding pattern due to a worsening job market? The third issue is the impact of lost training grant support on full-time enrollments and programs. To what extent can alternative sources and mechanisms of support substitute for the loss of training support? Are there unique program benefits associated with the training grant that would be lost with the demise of this program?

Results from the Department Survey pertaining to these issues are discussed in Chapters 2 and 3 as appropriate to the basic biomedical and behavioral sciences. Data from the survey are provided in Appendix E.

Several departmental site visits were conducted by the Panel on Basic Biomedical Sciences to supplement results from the Department Survey. These site visits were designed to help assess the role of training grants in university programs; special emphasis was placed on the impact of the loss of such support on the quality of departmental programs. While these site visits were preliminary in nature and therefore not conclusive, they did add valuable insights to the findings of the Department Survey.

Surveys of Doctoral and Pending Doctoral Programs for Nurses

In response to a continued need for data describing the scrrent climate for doctoral training in nursing research, the formittee and its Ad Hoc Advisory Group on Nursing Research of the need conducted surveys of selected doctoral and pending doctoral programs in schools of nursing throughout the United States.

In conjunction with a survey form used to collect basic information describing enrollment trends, faculty activities, and research development, deans at 15 schools of nursing were interviewed by Committee staff.

Findings from these surveys (Appendix I) suggest that doctoral programs have been proliferating at a rate faster than that at which research and the number of research faculty have been growing at these institutions. These findings, together with Committee recommendations, are presented in Chapter 6.

Survey of Health Services Research Personnel

The Committee, together with its Panel on Health Services Research, initiated a survey in June 1978 of approximately 2,000 individuals who were identified as health services research personnel on the basis of having received federal research grant, contract, or training support in related areas. Findings from this survey were not available in time for inclusion in this year's report.

At a time when a concerted effort is under way by the federal government to review and assess its involvement in health services research and its support of research training (see Chapter 5), the Committee believes that the findings from this survey will provide important information regarding the past research training experiences and current employment opportunities for these investigators.

Conference on Health Services Research Personnel

On May 17, 1978, the Committee and its Panel on Health Services Research convened a 1-day invitational conference in Washington, D.C., to discuss with representatives from a variety of employment settings current and anticipated employment opportunities for this type of investigator. Evidence provided by conference participants led the Committee to conclude that there is an urgent need to provide skilled investigators to conduct research relevant to the implementation of such federally mandated programs as Health Systems Agencies (HSA) and Community Mental Health Centers (CMHC). A full discussion of the conference is found in Chapter 5 (see Appendix C4 for program and conferees).

Meeting on Veteranary Research

On April 20, 1978, an <u>ad hoc</u> Working Group on Veterinary Research Personnel, under the <u>aegis</u> of the Panel on Clinical Sciences, met to discuss training and employment problems in this area. Frofessional society representatives presented information on the employment of individuals in the veterinary sciences. In addition, the work group discussed financial and institutional constraints to entrance into research careers by D.V.M. students. Plans were formulated for future studies to clarify training and personnel needs for veterinary scientists. (See Appendix Cl for program and participants.)

Meeting on Dental Research

A work group on dental research personnel, under the Panel on Clinical Sciences, met on May 11, 1978, to discuss problems in defining the dental research population and estimating personnel needs in dental research. In particular, the work group discussed the unique dental research training problems created by the link between research and clinical specialties and particularly the important issues of the inadequate amount and duration of stipend support. The meeting resulted in an agreement to cooperate with the American Association for Dental Research in undertaking a study of the dental research population. (Appendix C2 contains the program and list of participants.)

Meeting on Psychiatry Research Personnel

On January 21, 1978, the Committee and its Panel on Behavioral Sciences convened a 1-day meeting in Washington, D.C., to identify the most pressing challenges confronting the recruitment of psychiatrists into mental health research. In addition to the need to strengthen research training sites and to recruit personnel at critical career choice points, the ad hoc steering committee pointed to the need to foster more interdisciplinary research through research training.

The conclusions drawn by the steering committee served as guidelines for the discussion found in Chapter 3. (See Appendix C5 for program and participants.)

RELATED STUDIES

Study of Postdoctorals

The Committee is also following the work of the NRC Committee on Postdoctorals and Foctoral Research Staff in Science and Engineering, which is studying the changing roles of these personnel in science and engineering fields and the implications for federal and institutional policy decisions. This study will address a number of issues pertinent to the need for biomedical and behavioral research personnel including 1) the character of the contribution of postdoctoral appointees to the research effort of their host departments and laboratories; 2) the desirability, from the student's perspective, of taking a postdoctoral appointment; 3) the appropriate mix of postdoctoral funding mechanisms;

4) the contributions and costs of foreign nationals on post-doctoral appointments at United States institutions; 5) the advantages and disadvantages of postdoctoral training from the perspective of women and minorities; and 6) the advantages and disadvantages of postdoctoral training for students planning careers outside the academic sector. For purposes of addressing these issues, several data-gathering activities have been planned for the next 2 years. Efforts are being made to coordinate these activities with those planned by the Committee so that both the total cost and survey burden will be minimized.

NIH Market Survey

As mentioned in the Committee's report last year, NIH contracted with Westat, Inc., in 1975 to conduct a survey of the market for biomedical scientists. The survey was done in two phases. The first phase was conducted in May 1975, to derive national estimates of the number of budgeted positions available and the supply of new entrants into the biomedical research labor force. A follow-up phase, conducted in September 1975, was designed to assess the manner in which the positions were filled and the degree of success that employers had in finding suitable candidates.

This survey drew a stratified sample of employers to cover all sectors, including academia, private industry, government, and hospitals. Employers were asked to list all budgeted vacancies in the biomedical science fields for research, teaching, or administrative positions expected to become available between May and September 1975. Those organizations that also trained biomedical researchers (mainly academic institutions) were asked to specify the number of individuals expected to complete their training between May and September 1975. Completion of training could mean either the attainment of the Ph.D degree or completion of a postdoctoral fellowship. A discussion of the results of this survey appears in Chapter 2 (Basic Biomedical Sciences). The survey was repeated in 1977, and its results are expected to be announced shortly.

NIMH Professional Training Assessment

During its deliberations regarding training needs for health professionals in mental health research (Chapter 3), the Committee and its Panel on Behavioral Sciences utilized the findings of the 1972-73 National Institute of Mental Health (NIMH) follow-up study of health professionals who had once

received predoctoral or postdoctoral training support some time between 1948 and 1968 (ADAMHA, 1977).

Published as a profile of the "Professional Characteristics and Work Patterns of Mental Health Personnel Supported Under NIMH Training Grants, 1948-1968," this report provides useful data regarding recent work activities, types of employment, and related characteristics for a significant portion of the total number of individuals having received such support over the years. The Committee looks forward to the continued availability of such information from the Division of Manpower and Training Programs of NIMH.

FOOTNOTE

1. The NIH training programs in the field of mental health are small compared to those of ADAMHA. For 1977, only the National Institute of Child Health and Human Development (NICHD) supported training in this field (45 trainees).

2. BASIC BIGHEDICAL SCIENCES

During the past year, the Committee and its advisory Panel on Basic Biomedical Sciences have reconsidered each of the recommendations in last year's report. Particular attention has been given to 1) updating the model projecting supply and demand for biomedical research personnel; 2) evaluating the impact that recent reductions in training grant support have had on graduate programs; and 3) identifying priority training fields in the biomedical sciences. In evaluating the impact of lost training grant support, the Committee relied on findings from a detailed survey of all 1,324 basic biomedical science departments with doctoral programs and on impressions gathered on site visits to a selected group of departments that had recently lost training grant support. In an attempt to identify priority training fields, consideration was given to statements received at the Committee's public hearing in February 1978 and to discussions that were held with several diverse groups, including members of an NIH advisory council, a professional society executive committee, federal agency officials responsible for setting training priorities, and other informed individuals.

ASSESSMENT OF THE CURRENT MARKET FOR BASIC BIOMEDICAL SCIENTISTS

Last year the Committee examined information on current employment opportunities for scientists with doctoral training in the biomedical fields. This information was obtained from a survey of 7,800 individuals who earned Ph.D. degrees in these fields between 1971 and 1975 (cited as "Survey of Recent Doctorate Recipients"). Survey findings revealed that all but a few of these graduates were utilizing their doctoral training and that no serious unemployment problem was apparent. However, significant increases were noted in both the number of biomedical Ph.D. recipients taking postdoctoral appointments and the length of their postdoctoral training period. The Committee's concern over the growth in the postdoctoral pool was highlighted in its 1977 report (p. 44):

During a period (1972-75) when the number of biomedical Ph.D.'s awarded annually had increased very little, the total number of persons holding postdoctoral appointments expanded at an annual rate of more than 13 percent. This rapid growth (from 3,039)

appointees in 1972 to 4,455 in 1975) came as a result of increases in both the number of graduates taking postdoctorals and the length of these appointments.

A large percentage (42 percent) of these postdoctoral appointees said that they remained in that status because they could not find a more permanent position. As noted in a report to the Committee on the labor market for biomedical scientists (Freeman, 1977), the proportion of new biomedical Ph.D. recipients who are seeking jobs but are without specific prospects at the time of graduation has increased markedly since 1970.

Projections from a model developed by the Committee to estimate future needs for biomedical scientists in the academic sector indicated that supply is likely to exceed demand significantly during the next 5 years. On the basis of these projections and the survey findings, the Committee recommended 1) a reduction in predoctoral support for research training in the basic biomedical sciences and 2) a stabilization of postdoctoral support in these fields. After comparing the employment prospects in different biomedical specialty fields, the Committee concluded that, with the exceptions of biomathematics/ biostatistics and epidemiology, no fields should be given priority for predoctoral support.

In April 1977, NIH reported that a survey of the market for biomedical scientists in all employment sectors, conducted for NIH by Westat, Inc., showed that shortages of biomedical scientists existed in most fields in 1975 (NIH, 1977a). In almost every field, the number of unfilled positions exceeded the number of individuals still seeking positions. Hence, NIH concluded that substantial shortages existed. The shortages were reported to be more severe for M.D.'s with research training than for Ph.D.'s. These widespread shortages were contrary to the employment situation observed in most other scientific areas.

In concluding from the Westat survey's results that manpower shortages existed in most biomedical fields in 1975, NIH relied heavily on the number of budgeted vacancies that remained unfilled in September 1975. Of the estimated 3,500 vacancies reported in May, 42 percent remained unfilled in September. The major reason positions were not filled was reported to be the lack of suitable candidates.

On the supply side, NIH reported that most of the individuals completing programs between May and September 1975 found either a job or a postdoctoral appointment by September, although 6 percent were still seeking positions.

The Committee's findings agree with the NIH assessment of the market for M.D.'s but disagree with the NIH conclusion with respect to the market for biomedical Ph.D.'s. The discrepancies between NIH's and the Committee's assessments of the current market situation for biomedical Ph.D.'s are largely due to

differing methodological approaches and interpretations of the data collected from both of the Committee's surveys and from the NIH survey conducted by Westat. Some possible reasons for the differences are given below.

- 1) In the Westat survey, postdoctoral positions were counted as part of the demand. The Committee believes, however, that postdoctoral appointments are temporary positions intended primarily for training and cannot be considered equivalent to faculty appointments or other more permanent positions, as they were in the Westat survey. Indeed, the Committee believes that a large portion of the individuals on postdoctoral appointments are candidates for permanent positions and thus should be counted on the supply side.
- 2) The Westat survey asked the reason for not filling the vacancies remaining in September, 1975. Was the lack of a suitable candidate the major reason for not filling the position? The answer has a bearing on the interpretation of the survey's results. Although verification is difficult due to the low response to the question, and unpublished data indicate considerable variation among fields with respect to the major reason, the failure to find a suitable candidate was cited in only a small portion of cases in many basic biomedical In biochemistry, for example, of the 181 unfilled positions, only 32 (18 percent) cited this reason; in microbiology the lack of a suitable candidate was cited in only 6 percent of the cases; in pharmacology it was only 3 percent, whereas in anatomy it was 56 percent. More often than not, no reason at all was given for the unfilled positions (Westat, Inc., 1976, pp. 3-11, unpublished). In certain clinical fields the failure to find a suitable candidate was clearly the major reason. In pediatrics it was cited in 58 percent of the cases, and in medicine it was 34 percent.
- 3) Another interpretation of the Westat results seems more supportable. It is likely that the unfilled positions represent "market friction" rather than shortages. At any given time, there will likely be unfilled positions in the market, even in periods of surplus manpower. certain amount of searching by both employers and job seekers is normal in any market situation. The survey results indicate that those completing programs in May had no better luck in filling their job expectations than employers had in filling their jobs. Of the 1,421 persons who completed programs and who said they were seeking new positions in May, only 540 (38 percent) found new positions by September (Westat, Inc., 1976, Table 17, p. 4-4). Employers seemed to have had more success, filling 1,794 out of 3,461 positions, or more

than 50 percent of the vacancies. Both the unfilled positions and the remaining number of job seekers may be more a reflection of commun cation difficulties (i.e. market friction) than market imbalances.

Another approach to the evaluation of the current market is to analyze the perceptions of tioscience department chairpersons concerning their recent experience in placing Ph.D.'s and post-doctorals. Findings from the Department Survey offer a complex picture of the current market situation, with some fields clearly reporting shortages and others surpluses (Appendixes El2 and El3). Overall, there emerges a perception of overall market equilibrium, as shortage and surplus fields appear to balance off each other. Shortages are reported in such clinically oriented bioscience fields as anatomy, pharmacology, and pathology, while basic bioscience fields such as biochemistry, physiology, and biology report surpluses.

Findings from the Department Survey are therefore at variance with those from the NIH/Westat survey. Where the NIH/Westat survey reports shortages of Ph.D bicchemists, biologists, and physiologists in 1975, many department chairpersons came to the opposite conclusion in 1977 (Table 2.1). Of the fields reported upon in both the surveys, only in anatomy and pharmacology do the surveys agree that shortages of biomedical Ph.D.'s existed.

A repeat of the 1975 Westat survey was conducted in 1977, the results of which are expected to be announced shortly. The Committee welcomes the opportunity to review these and compare them with the information being collected from other sources. Because of the methodology problems noted above, however, the results of the first NIH/Westat market survey do not convince the Committee that assessment of the current market for biomedical Ph.D.'s is erroneous.

THE 1978 OUTLOOK FOR PH.D.'s

The market for Ph.D.'s in the basic biomedical sciences is a dynamic system subject to decisions concerning R and D funding levels on the one hand and career decisions by undergraduate and graduate students on the other. Each year additional data relating to the system become available through surveys such as those conducted by the U.S. Office of Education, NSF, and the Commission on Human Resources (CHR). These new data have led to revised estimates and projections which provide an outlook only slightly altered from that reported last year. The revised and updated information is presented in Table 2.2, the highlights of which are the following:

o Ph.D. production in the basic biomedical sciences dropped 4.3 percent from 1976 to 1977 (3,371 to

TABLE 2.1 Assessment of the Current Market for Biomedical Scientists--Department Survey and NIH/Westat Survey Results

		Departmen	t Survey (%	5)		Department	: Survey (%)	
Fields	NIH/Westat	Shortage	Balance	Surplus	NIH/Westat	Shortage	Balance	Surplus
Anatomy	Shortage	60.6	32.2	6.7	Shortage	73.8	20.0	6.2
Biochemistry	Shortage	16.4	36.6	47.0	Shortage	11.7	35.3	52.9
Biology	Shortage	16.5	37.4	46.2	Shortage	18.3	40.8	40.8
Microbiology	Shortage	28.6	40.8	30.6	Shortage	22.8	48.2	28.9
Pharmacology	Shortage	51.3	35.5	12.9	Shortage	57.8	25.5	16.7
Physiology	Shortage	11.5	42.5	46.0	Shortage	15.3	43.9	40.8
Zoology	Surplus	19.0	27.6	53.5	Shortage	24.2	36.4	39.4

The two surveys from which these results were derived were taken at different times (1975 for NIH, 1977 for department chairmen), which may account for some of the differences.

SOURCES: NIH (1977a), Appendixes El2 and El3.

TRRIE 2.2 Current Trends in Supply/Lemand Indicators for Biombical Science Ph.D.'s

	1972	1975	1976	1977	Average Annual Growth Rate	Average Annual Change
					(1972-77)	(1972-77)
Supply indicators:		• • • •		3,225	0.31	10
Ph.D. production	3,176	3,286	3,371		12.43	562
Postdoctoral appts.	3,529	5,346	5,844	6,341	14.44	342
Demand indicators:						
Mational expenditures						
for health-related					2.0%	554 mil.
R and D (1967 \$)	52.66 bil.	\$2.95 bil.	\$2.90 bil.	\$2.93 611.	2.00	334 MIL.
Life ecience R and D						
expenditures in					40.00 041	***** 761
colleges and					(1972-76)	(1972-76)
universities (1967 5)	\$1.04 bil.	\$1.21 bil.	\$1.22 bil.	NA	4.11	\$45 mil.
NIH research grant					(1972-77)	(1972-77)
expenditures (1967 \$)	\$613 mil.	\$712 mil.	\$874 mil.	\$744 mil.	3.91	\$26 mil.
Labor Force: a						
Ph.D.'s employed in						
biomedical fields:					(1972-77)	(1972-77)
Total	39,931	50,584	53,089	55,594	6.81	3,133
Academic	******		•			
(excl. postdocs.)	23,087	28,582	29.790	30,398	6.11	1,582
Business	5,277	7,579	7,716	7,854	8.31	515
Government	4,225	5,083	5,135	5,186	4.21	192
Other	4,643	3,003	-,	-,		
	7,076	`.812	9,788	10.763	8.7	7 37
(incl. postdoce.) Unemployed and seeking	7,076 264	528	660	793	24,61	706
nemployed and seeking	201	740	V			
Fionedical enrollments:					(1972-76)	(1972-76)
First year graduate	16.027	18,876	18,823	NA	4.19	699
Total graduate	33,508	38,314	39,322	NA .	4.13	1,454
·						
Medical and dental	40.000	74 220	77.011	NA	6.0	4,014
achoole	60,955	74,220	463,574	NA NA	7.8%	29,997
Estimated undergraduate	343,587	428,443	403,3/4	πA	01	,
Total biomedical graduate						
and undergraduate			£70 007	NΛ	7.39	35,464
enrol (ment	438,050	540,977	579,907	tr./r	1.54	201101

a Labor force and postdoctoral estimates have been revised from those shown in the Committee's 1977 report.

SOURCES: MRC (1973-77), MSF (1960-77), U.S. Office of Education (1959-77), MIR (1966-78).

Estimated by the formula $U_i = (\lambda_{1+2}/B_{1+2})C_i$ where $U_i =$ biomedical science undergraduate enrollments in year i: $\lambda_{1+2} =$ biomedical B.A. degrees granted in year i+2, excluding health profession B.A.'s. $B_{1+2} =$ total B.A. degrees granted in year i+2: $C_i =$ total undergraduate enrollments in year :. These estimates are considerably revised from those published in the Committee's 1977 report. The difference results from the exclusion of health profession B.A.'s from λ_{i+2} above.

3,225) compared to a 2.7 percent decline in all science fields. From 1971 to 1977, there has been very little change in the annual number of Ph.D.'s awarded in the basic biomedical sciences. This is similar to the general trend in annual Ph.D. production in all science fields where there has been a slight decline of 1 percent per year from 1971 to 1977 after more than two decades of practically uninterrupted growth.

- o The postdoctoral pool continues to expand at a rapid pace. In 1977 there were more than 6,300 postdoctorals in the biomedical sciences, up from 5,844 in 1976, thus continuing the growth of the postdoctoral pool noted in last year's report at an annual rate of more than 12 percent.
- o Estimated u dergraduate enrollment in the basic biomedical sciences continues to grow at more than 7 percent per year. Graduate enrollments in these fields are growing at about one-half the rate of undergraduate enrollments. Medical and dental school enrollments grew less rapidly in 1976 but still accounted for more than 71,000 students compared with 74,000 in 1975. The net result of the above growth patterns is that total undergraduate and graduate enrollments in the biomedical sciences continue to grow at a substantial rate of almost 7 percent per year.
- O Real R and D expenditures in the life sciences in colleges and universities showed almost no change from 1975 to 1976. The growth rate in these real R and D expenditures over the 1971-76 period has been only 3.2 percent per year.
- o The total labor force of Ph.D.'s employed in basic biomedical fields has grown almost 7 percent per year from 1972-77. Growth in the academic sector is somewhat lower, about 6 percent per year, while growth in the business and industry sector is somewhat higher at more than 8 percent per year.

The Committee's projections of academic demand for biomedical Ph.D.'s have been revised in accordance with both this new information and a refinement in the estimating procedures. As before, these projections are based on a relationship between the Ph.D. faculty/student ratio (F/S) and R and D expenditures in colleges and universities. (An analogous model is used for the clinical sciences in Chapter 4.) The new data and revised estimating procedures result in projections of academic demand

for biomedical Ph.D.'s that are slightly higher than those of last year. This is primarily because last year's estimates of the number of Ph.D.'s employed in biomedical fields have been revised upward, while the estimated undergraduate enrollment in these fields has been revised downward due to the elimination of enrollments in nursing, pharmacy, laboratory technology, and other health professional fields (see footnote to Table 2.2). The decision to eliminate these fields from this year's estimate of biomedical enrollment is based on two considerations: these fields do not contribute very heavily to the demand for faculty in the basic biomedical fields and 2) the rapid enrollment growth in these fields in recent years would distort the F/S ratio for the basic biomedical sciences. These changes have the effect of raising the F/S ratio by about 45 percent over last year's estimates. Thus, in this year's estimates, each unit of enrollment has a greater impact on the demand for faculty.

Using the new estimating procedure, the data for 1962-76 indicate that the F/S ratio grew quite rapidly during the 1960's, along with R and D expenditures, but appears to have stabilized near the 0.05 level during the 1970's. This suggests that the relationship between the F/S ratio and R and D expenditures is in the form of an S-shaped curve typical of many growth processes. A growth curve (Figure 2.1) fits the data slightly better than a straight line and, therefore, has been used to make projections of demand for biomedical Ph.D. faculty through 1983 under various assumptions about future patterns of R and D expenditures and biomedical science enrollments. These assumptions are presented in Table 2.3 and Figure 2.2.

From 1961 to 1975, graduate and undergraduate bioscience enrollments grew steadily at almost 7 percent per year, slightly faster than the 6 percent rate for total enrollments in colleges and universities during this period. But the demographic patterns suggest that college and university enrollments will level off and possibly decline in the 1980's. The children born in the post war "baby boom" years between 1947 and 1957 are now passing through college age and some observers feel that enrollments will have peaked by 1982 (Cartter, 1976, Keyfitz, 1978). The Committee's projections of bioscience enrollments to 1983 reflect this view, ranging from a zero growth projection on the low side to a five percent annual growth rate projection on the high side. The most likely growth rate foreseen by the Committee is about two percent per year from 1976 to 1983.

Life science R and D expenditures in colleges and universities also have been projected forward under high-, middle-, and low-growth assumptions. The middle or likely growth assumption for R and D expenditures is based on an extrapolation of the slower rate of growth in R and D that has occurred since 1968. High- and low-growth assumptions represent variations from this trend, based on possible changes in federal support for R and D.

FIGURE 2.1 Ph.D. (aculty/student ratio in the bioscience fields as a function of life science R and D expenditures in codeges and universities, 1962-76. M is a weighted average of the last three years of R and D expenditures, i.e., $M = \frac{1}{4} \left(R_1 + R_{t-1} + 2 R_{t-2} \right)$. Ph.D. faculty excludes postdoctoral appointees. Solid line represents the estimated growth curve (see note 1 to this chapter).

(a) Life Science R and D in Colleges and Universities (1967 \$)

(h) Biomedical Ph.D. Faculty/Student Ratio

(c) Total Biomedical Graduate and Undergraduate Enrollment

(d) Biomedical Ph.D.'s Employed in Colleges and Universities (excludes postdocs.)

FIGURE 2.2 Biomedical enrollment, R and D expenditures, and academic employment, 1961-76, with projections to 1983. Based on data from NRC (1973-77), NSF (1956-70, 1977), and U.S. Office of Education (1959-77).

The nine cells in Table 2.3 thus represent various combinations of R and D and enrollment projections that encompass the range of possibilities the Committee considers likely based on trends since 1961 and the analyses it has reviewed. Under the combination of high-demand assumptions (I-A of Table 2.3), which the Committee believes to have a low probability of occurrence, demand for biomedical Ph.D. faculty (excluding postdoctorals) is expected to be about 2,800 per year for both expansion and replacement needs. This level would protably be enough to absorb all new biomedical Ph.D.'s seeking academic positions and would also reduce the postdoctoral pool.

Under the combination of low-demand assumptions (III-C), which the Committee also believes to be unlikely, less than 500 academic positions would become available annually. Clearly, this would create a much worse mailet for biomedical Ph.D.'s than currently exists.

Under the middle-demand and rost probable set of assumptions (II-B), demand for faculty is expected to be about 1,400 positions per year. This is somewhat less than the almost 1,600 biomedical Ph.D.'s that have been added annually to college and university faculties over the 1972-77 period (Table 2.2).

Estimates of faculty and graduate student growth between 1976 and 1981 derived from the Committee's Department Survey indicate a decrease in the rate of growth from the first half of the decade and thus tend to confirm the Committee's projections. Faculty size was projected by departments to grow at an average annual rate of 2 percent with an additional 1 percent growth due to retirement (Appendix E5). This compares to the 6 percent growth from 1972 to 1976 (Table 2.2). Predoctoral enrollments were projected by departments to grow at a 2 percent annual rate to 1981 (Appendix E6), down from a 4 percent growth rate in the most recent period. If acted upon, these perceptions may be translated into a more conservative departmental growth in the future.

The question has arisen as to whether industry can absorb the anticipated surplus of biomedical doctorates. During the past few years, almost 12 percent of each year's new biomedical doctorates have gone to work in the industrial sector (NRC, 1975-77: 1977 report, p. 39). The Committee believes that this proportion is likely to increase somewhat given the impact of recent federal health-related regulatory legislation. (See the section below on priority fields for research training for a discussion of the impact of recent federal legislation.) In the pharmaceutical industry, where over one-third of the new biomedical Ph.D.'s in industry are employed, a modest increase of perhaps 2 or 3 percent annual growth of doctoral researchers could be anticipated in the near future, according to some senior research executives.

Employment of biomedical Ph.D's in federal, state, and local governments accounts for only about 10 percent of the biomedical Ph.D. labor force, somewhat less than the business sector. Furthermore, employment in the government sector has shown the

TRACE 2.3 Projected Growth in Biomedical Science Ph.D. Faculty, 1976-83, Sesed on Projections of Enrollment and E and D Expenditures

			Assumptions Flout Life Sciences in	Real R and D Expendi	nditures in the reities		
rac grac	mptions about tuate and Under- tuate Enrollments in Biom⇒dical Sciences Hedical and Dental Sch	noole	I Will g.ow at 40/y: 1983 value = \$1.61 b:llion	II. Will grow et 20/yr. 1983 value = \$1.40 billion	Mil decline b 10/yr to abou. \$1.1 billion in 1983		
٠.	Mill grow at 5%/yr to 816,000 by 1983	Expected size of biomedical faculty (F) in 1983	45,849	44,484	42,186		
		Annual growth rate of F, 1976-83	6.3%	5.9%	5.19		
		Average annual increment due to faculty expansion	2,291	2,0%6	1,768		
		Average asmual replacement needs due to death and retirement	492	483	468		
		Expected average ennual increment in biomedical Ph.D. faculty	2,783	2,579	2,236		
В.	Will grow at 28/yr reaching 666,000 by 1983	Expected eize of biomedical feculty (F) in 1983	37,429	36,375	34,438		
	Dy 1963	Annual growth rate of F, 1976-E3	3.39	2.94	2.19		
		Average annual increment due to faculty expansion	1,798	929	661		
		Average annual replacement needs due to death and retirement ^a	437	430	418		
		Expected average annual increment in biomedical Ph.D. faculty	1,525	1,359	1,079		
c.	Essentially no growth from 1976 to 1983,	Expected size of biomedical faculty (F) in 1983	32,584	31,614	29,981		
	1983 value * 580,000	Annual growth rate of P, 1976-83	1.34	0.8%	0.10		
		Average annual increment due to faculty expansion	346	257	24		
		Average annual replacement needs due to death and retirement ^a	406	399	387		
		Expected average annual in- crement in biomedical Ph.D. faculty	802	657	(13		

^{*}Based on an estimated replacement rate of 1.3% annually due to death and retirement. See Allan Cartter (1976, p. 121).

lowest growth rate of all sectors over the past years. The prospects for a significant expansion of the government sector are not encouraging.

In summary, the most likely expectation is that academic positions will continue to become available in the next few years, but the increase will be at a rate somewhat reduced from that which has occurred over the past five years. Since 1972, business and industry opportunities for biomedical science Ph.D.'s have been expanding at about 500 per year, and government employment has provided an additional 200 jobs annually. These trends are expected to continue. On the other hand, during the same 1972-77 period, while production of biomedical science Ph.D.'s has held steady at about the 3,200 level, the post-doctoral pool has been, and is still, growing at an average rate of about 560 per year.

From these observations it would appear that a reduction of about 500-600 biomedical science Ph.D.'s per year is needed to prevent a further build-up in the postdoctoral pool and to stabilize the system over the next few years.

The findings shown here must be considered somewhat tentative due to the lack of complete data in some cases and by the considerable amount of estimation required in this analysis. Yet despite the rather extensive revisions that have been made to last year's estimates, the results have changed very little. The 1978 outlook for biomedical science Ph.D.'s still indicates the likelihood of a more than adequate supply; however, the slight drop of about 150 biomedical Ph.D.'s awarded in 1977, although difficult to evaluate, could be a signal that the system is beginning to make the necessary adjustment toward equilibrium (Table 2.2).

IMPACT OF LOST TRAINING GRANT SUPPORT

It is reasonable to expect that a reduction in training support would leave an impact upon both full-time enrollments and training program activities in biomedical departments, especially in those that depend heavily upon federal funds to sustain their graduate programs. The Committee's survey of biomedical departments² does indeed show some impact, but the pattern of effects is far from simple among the 180 departments reporting losses in traineeships between Fall 1972 and 1975. The following discussion reflects the complex effects on full-time enrollments, program activities, and overall training quality.

Impact on Enrollments

Those departments losing traineeships experienced a 35 percent loss of this support, a loss which represented 17 percent of

their 1972 full-time enrollments. Of the 180 departments reporting losses in traineeships, 37 lost them entirely by 1975 (unpublished tabulations from the Department Survey data file). Responses to the loss of traineeships were quite mixed. Some departments (approximately one-third) were able to overcome this loss through increases in one or more of the following sources: federal research assistantships, institution/state funding, or personal resources (Appendix E20). As a result, enrollments in these departments rose 19 percent during the 1973-76 period. On the other hand, the remaining two-thirds of the departments were unable to compensate fully for their traineeship losses, with the result that their enrollments declined 8 percent in this period.

The overall result was that all departments losing traineeships experienced a 3 percent increase in enrollments (Appendix E19.2). This compares to a 15 percent increase in graduate enrollments in all biomedical departments. Thus, the loss of traineeships appears to have dampened the general upward trend in enrollments.

This variegated response by departments to the loss of traineeships is difficult to explain. One would expect an impact on enrollments given the heavy reliance of training grant departments on federal support and their strong inclination to assure full-time study through stipend support. In departments with training grants in 1976, 45 percent of the full-time graduate students were dependent mainly on federal funds compared to 17 percent in departments without training grants (Appendix E19.3).

Departments with training grants also reported that the availability of federal support was the most significant factor considered in controlling admissions levels (Appendix 59). These departments assured support for a higher percentage of their students than nontraining grant departments (81 percent to 71 percent) and for a longer period of time (4.1 mean years to 3.8 years) (Appendix E10). This high level of support has enabled these departments to restrict nonacademic employment (53 percent of training grant departments have this restriction compared to 32 percent of nontraining grant departments) (Appendix E11). Such prohibitions tend to shorten the training period and allow the trainee to devote full attention to course and laboratory work.

There are certainly local as well as systemic factors involved both in the decisions of departments to attempt to compensate for their lost support and in their ability to recoup their losses. Departments losing enrollments indicated by a wide margin that the nonavailability elsewhere of alternative sources of stipend support was the primary reason for their enrollment loss (Appendix E21). On the other hand, departments showing gains in enrollments in the face of traineeship cutbacks indicated not only an ability to attract replacement stipend support but also to increase their number of self-supported

students (Appendix E22). In the enrollment increase group it was departments with high ratings, those in privately controlled institutions, and the sin medical schools that were successful in obtaining funds from alternative sources, while those with lesser ratings, in publicly controlled institutions, and in graduate schools indicated that self-supported students were the primary compensatory mechanism.?

Impact on Program Activities

The loss of training grant support also appears to have had an impact on program activities. Department evaluations of the current (as of 1976) impact of lost institutional support from training grants indicate that support for student research (e.g., research equipment, supplies, computer time), program support staff, and student participation in professional meetings were the first activities adversely affected by cutbacks. percent of the departments said these activities had been moderately or severely curtailed (Appendix E23). In addition, when department chairpersons were asked to assess the probable impact of a total phaseout of training grants, they indicated that special seminars and interdisciplinary training would be the last to It appears that departments consider special seminars and interdisciplinary training to be the most essential activities supported by their training grants or perhaps the ones least replaceable by other resources.

Informal site visits conducted by the panel confirm and amplify the results from the Department Survey. Departments experiencing significant losses in traineeships were resourceful in their attempts to recoup their losses through alternative sources of stipend support. While there was some constructive reorganization attributable to belt tightening, a number of departments did encounter problems resulting from cutbacks in training grants that were substantial enough to warrant concern. Departments at two high-quality private institutions appeared to be operating at a minimal training capacity as a result of their loss of traineeships. Since alternative sources of stipend support, both internal and external to the university, are apparently exhausted, these departments felt that further reductions in federal or other stipend support would reduce the number of students below the level critical for a viable research training program. Such a condition would leave them the undesirable choice of either cutting back faculty or taking on the characteristics of a research institute, which does little in the way of training predoctoral students. In either case, the special linkage that exists at a university between a dynamic program of graduate training and ongoing faculty research projects would be greatly weakened to the detriment of both.

Impact on Training Quality

The Committee has expressed concern in each of its reports that drastic cutbacks in federal training support could have an adverse effect on the overall quality of research training. The Committee has thus been caught on the horns of a dilemma: While wishing to reduce overall bic science enrollments in light of a projected oversupply, it does not believe that the major burden of achieving this goal should be disproportionately borne by the best training programs.

This possibility exists because the merit basis of funding federal training, fellowship, and research grant support has led to a concentration of federal graduate student support in top quality departments. Thus, basic biomedical science departments with high peer ratings of quality are almost four times as likely to have training grants as lesser and nonrated departments (Appendix E17).

Cutbacks in predoctoral traineeships will thus primarily affect the programs of established training quality. As demonstrated above, however, the impact has been quite diverse. Furthermore, while enrollments have clearly been dampened compared to other departments, severe contractions have in general not occurred. Thus, to date the Committee believes that reductions in traineeships have, with individual exceptions, not resulted in a serious diminution in the training capacity of high-quality departments. The Committee cautions against extrapolating this response to possible future cutbacks, since the long-term impact of these and more severe reductions is unknown.

The concentration of training grant support in high-quality departments also affects the program benefits that redound to recipient departments. As discussed in greater detail earlier (see Training Grants and the Quality of Training in Chapter 1), the training grant continues to be regarded as by far the superior mechanism of support because of the breadth and flexibility of the training experience afforded by its program support component. Departments interviewed on site visits consistently reiterated this viewpoint. Departments view d teaching and research assistantships as useful complements to the core training support but not as mechanisms of support that can be relied upon for ensuring quality.

In summary, while the Committee considers an overall decline in graduate enrollments to be desirable, it is concerned that the reduction of training grants not be considered the only answer to the problem of oversupply. More complex effects need to be taken into account. For example, as discussed in Chapter 1, training reductions could have a long-term impact on the quality of biomedical research training programs.

PRIORITY FIELDS FOR KESTARCH TRAINING

In the NRSA legislation, Congress asked that a determination be made of the fields in which additional biomedical research personnel are needed. During the current year the Committee and its advisory Panel on Basic Biomedical Sciences have devoted much attention to the issue of the identification of priority areas for research training. The Committee's previously reported views on field specification were reinforced by visits by panel members to professional societies and NIH advisory and review committees which, uniformly, exhibited little enthusiasm for highly specified training programs at either the predoctoral or postdoctoral levels.

As one exception at the <u>predoctoral level</u>, the Committee this year identifies the field of toxicology as needing some encouragement and special attention. This need is discussed in a section below and a specific recommendation is provided in a subsequent section.

In its 1977 report, the Committee noted that employment and utilization characteristics differed by field. These differences, although not large, become more convincing as additional data are examined. The fields of biochemistry, biophysics, genetics, physiology, and biology/ecology showed somewhat worse than average employment opportunities, whereas arimal sciences, environmental health and toxicology, epidemiology, and pathology are fields with better than average employment opportunities.

These findings from last year's Survey of Recent Doctorate Recipients were generally confirmed by department perceptions of the labor market as reflected in the Department Survey (Appendix E12). Nevertheless, the Committee believes it would be unwise to single out the first set of fields for reductions, given the considerable mobility in the basic biomedical sciences, and continues to believe that graduate training should be sufficiently broad to enable young scientists to continue to switch into fields of need.

With regard to postdoctoral training priorities, this year the Committee considered the question: Is the present training support mechanism sufficiently flexible to facilitate scientific growth in new fields? The Committee found broad agreement that, in general, NIH training programs do facilitate the emergence of new fields of research. Young scientists in the seminal training phases of their careers are quick to be attracted to promising new fields and are then able to plan their research careers accordingly. Individual awards facilitate such actions. With a large and varied program of postdoctoral support by NIH, this mobility is greatly enhanced. Peer review of fellowships and training grants helps to keep the training rograms and the research projects on which young scientists work timely.

In reviewing fields possibly deserving special attention, the Committee reconfirmed specific training needs in the previously cited fields of biomathematics/biostatistics and epidemiology. In addition, the rationale for greater emphasis on postdoctoral training in toxicology is presented below, and a specific recommendation given for this field in a later section.

Biomathematics/Biostatistics and Cpidemiology

Citing results from the Survey of Recent Doctorate Recipients, the Committee noted in last year's report that the fields of biomathematics/biostatistics and epidemiology tend to attract many persons from outside the biomedical sciences (e.g., statistics). As a result, these fields, in relation to other biomedical fields, are deficient in the number of practitioners who have had formal training through the Ph.D. level in the basic biomedical sciences. There exists, therefore, the important task of providing such individuals with fundamental biological training.

In the field of epidemiology, there is demand not only for epidemiologists with sound training in the basic sciences (Ph.D.'s), but also for epidemiologists with M.D. and other health professional degrees. As was pointed out at the public menting, epidemiologists traditionally have been recruited from among physicians. In recent years, however, relatively few physicians have been actracted to this field because of the lower income associated with nonclinical biomedical fields, the additional education required beyond clinical training, and the absence of adequate traineeship support.

Examples of areas in which health professionals are needed are the design and direction of trials of diagnostic and therapeutic techniques for clirical use, such as mammography and the treatment of high blood pressure; conducting research on environmental and other disease control measures; studying, in conjunction with behavioral scientists, the natural history of isease including the role of behavior; and, in the area of psychiatric epidemiology, developing diagnostic questions, establishing the validity of diagnostic decisions, and developing criteria for distinguishing mental from physical symptoms.

A specific example of current interest that demonstrates the type of study where epidemiologists with health professional degrees are required is that of the exposure in 1973 and 1974 of more than 10,000 Michigan farm residents to polybrominated bipheryls (PBB) as the result of an error whereby this material accidently was added to cattle feed on Michigan farms. To determine whether or not exposure to PBB had caused illness in Michigan residents, three groups of people were studied using questionnaire and interview techniques and blood analysis of PBB

~1

levels. Later, studies of lymphocyte dysfunction were also carried out in animals and humans. Attempts were made to correlate the findings with the degree to which the individuals had been exposed to PBB. Studies such as this require the involvement of both clinically trained and nonclinical epidemiologists.

In summary, it is important to the future of the discipline to have broadly trained epidemiologists from both clinical and nonclinical backgrounds.

1

In the case of individuals with health professional degrees, the research training need generally is the mirror image of that discussed above for Ph.D.'s, namely, to acquire the necessary mathematical skills through specialized training programs.

Toxicology

Historically, the science of toxicology developed from a need to know more about the causes and effects of acute poisonings of various kinds. Today, however, the need has shifted to understanding better the results when humans have been exposed for long periods of time to very small, often trace, amounts of a whole spectrum of man-made chemicals and other substances that now permeate our environment.

In recent years a broad array of federal regulatory legislation has been enacted in response to the public's heightened concern about the potential health problems created by these substances. This legislation has been directed primarily toward the control of insecticides and pesticides, food additives, air and water pollutants, radiological hazards, new drugs, medical devices, and toxic chemicals.

Traditionally, this field has been a neglected area from the research standpoint, and even today there are relatively few individuals devoting full time to fundamental research in toxicology. A heavy demand has been placed upon industry to conduct certain types of testing. Such testing presupposes that the science base exists, that the investigative methods have been developed and tested, and that theories and hypotheses derived from studies with animals or lower organisms can be translated into meaningful terms for humans. Unfortunately, much of the basic research that is needed to provide the necessary infrastructure has not been done. Thus, there is a need for additional research toxicologists.

In addition, there is a concomitant demand for mic evel professional personnel who have had some advanced training and for an even larger number of skilled technicians to conduct the actual tests and collect the necessary data on the characteristics of specific substances. Neither of these categories of personnel lies within the purview of the Committee's responsibility.

A workshop held last year, sponsored by the Environmental Protection Agency (EPA), the National Institute of Environmental Health Sciences (NIEHS), the Chemical Industry Institute of Toxicology, and The Conservation Foundation, on Training of Scientists for Future Toxic Substances Problems (The Conservation Foundation, 1978), estimated that approximately 500 senior professional research toxicologists were needed to meet the immediate needs imposed by environmental health legislation, together with an annual continuing need for another 100 to replace those senior professionals lost each year from the field of toxicology because of death and retirement.

Without endorsing these specific estimates, the Committee is in agreement with the workshop's basic conclusion that additional senior research toxicologists are needed to conduct the fundamental research that will underlie future testing procedures. Although much of the needed research will be conducted by industry, the Committee believes that the national importance of this work warrants the support of the required research training

under the NRSA program.

Currently, toxicologists receive their research training in a few basic biomedical fields, primarily pharmacology, biochemistry, and pathology. The Committee believes that no critical shortages exist for research personnel in these fields and that, given field mobility in the basic biomedical sciences, the immediate needs for research scientists in toxicology can best be met with an organized toxicology postdoctoral training grant This program should be designed to expedite the acquisition of the knowledge and experience necessary for young doctorate recipients from the various fields of the basic biomedical sciences to do research in toxicology. It should help to ease the current research personnel shortages related to the recent legislation.

In order to ensure that the long-range needs of the field are met beyond the immediate entrance of postdoctorals, a small prototype, multidisciplinary, predoctoral training program in toxicology is also needed. Since the Committee is engaged in a continuing study, it will review the situation annually and revise its recommendations as future assessments warrant.

Formal recommendations are set forth in a later section of this chapter.

Other Fields

The Committee received evidence from several sources, including the Department Survey, that anatomy departments are often unable to find suitable applicants for available faculty positions. However, these personnel needs are more related to the teaching responsibilities of this field than to research needs, and thus not directly under the purview of this study. Most researchers

in anatomy departments are from the fields of cell biology, neurobiology, or developmental biology, and the Committee has found an adequate number of personnel trained in these fields to satisfy research needs.

In the field of microbiology, the Committee has received comments that the variety of subdisciplines within microbiology have not been adequately considered and that there is evidence to substantiate the existence of overall shortages in this field. The Committee can find no evidence to support these views. Committee believes that interfield mobility adequately fulfills the personnel needs for research training in the biosciences, including microbiology. To the extent that microbiology relates to the shortage fields identified by the Committee--epidemiology, biomathematics/biostatistics, and toxicology--the Committee believes that its recommended programs are sufficient to meet The evidence of labor market shortage is largely their needs. based on the NIH/Westat survey. As noted earlier in this chapter (see Assessment of the Currert Market), the Committee does not agree with this interpretation of the findings from that survey. The perceptions of microbiology department chairpersons (as reported in the Committee's Department Survey) do not support an appraisal of general shortage (Appendixes El2 and El3).

RECOMMENDATIONS

Predoctoral Training Levels

In its previous report the Committee discussed the high mobility among fields of the basic biomedical sciences as revealed in the Survey of Recent Doctorate Recipients. Based in part on these results, the Committee concluded that specific numerical recommendations should not be made by individual field for yandoctoral research training.

During the past year the Committee has examined recent information concerning future employment opportunities for biomedical research personnel and found no reason to change the recommendations for predoctoral training support it made in the 1977 report. In light of the discussion in the earlier sections of this chapter, the Committee believes that its previous recommendations of a 30 percent reduction during the past 2 years in federal support for predoctoral training are well gustified (ARC, 1975-77: 1976 report, p.9, and 1977 report, p. 67). The Committee is hesitant, however, to recommend a further reduction until it has had adequate opportunity to evaluate the impact of these past recommendations, since further reductions could inadvertently reduce the effectiveness of the training programs and thus

the future quality of the national endeavor in biomedical research.

Recommendation. The number of predoctorals supported in the basic biomedical sciences should be maintained at a level of 4,250 for FY 1980 and until such time as new information indicates to the Committee that a change should be made.

Postdoctoral Training Levels

The Committee previously has recommended that 3,200 postdoctoral awards in the basic biomedical sciences be considered at the present time as the steady-state level. As shown in Table 2.4, the number of basic biomedical postdoctoral awards listed by the agencies for 1977 is significantly below the 1975 and 1976 levels. The number of postdoctoral training positions made available by the agencies in FY 1977 (ell short of this recommended level by about 15 percent (Table 1.1). Most probably, this was the result of budgetary limitations, since the actual amount appropriated for training was over 12 percent less than the amount the Committee estimated would be required to sustain its recommendations. As noted in the Committee's 1976 report (NEC, 1975-77), the growing number of postdoctoral appointers in the basic biomedical sciences increasingly have drawn support from research grants and nonfederal sources. In 1976, these sources supported more than 60 percent of the postdoctoral appci itees in the biological sciences, while federal fellowships and training grants supported just under 40 percent (NSF, 1973-77).

Because of the special but limited need for toxicologists that now exists (see separate section), the Committee is recommending that NIH earmark 200 of these postdoctoral awards for individuals who wish to undertake this advanced training in toxicology or basic research related to toxicology and environmental health.

This level of support will approximately double the effort NTH now provides in this field. The Committee in the future will monitor the supply/demand balance for this field and revise its recommendation in the light of these assessments.

Recommendation. The Committee recommends that for FY 1980-82, 3,200 postdoctorals continue to be supported annually. The Committee further recommends that of this number approximately 200 postdoctoral awards each year be in the field of toxicology or research training related to toxicology. (See

TABLE 2.4 Panel Recommendations for NIH and ADAMHA Predoctoral and Postdoctoral Traineeship and Fellowship Awards in the Basic Biomedical Sciences

Agency Awards	Fiscal Year										
and Committee Recommendations	1975	1976	1977	1978	1979	1980	1981	1982			
Actual awards											
otal	9,199	8,216	6,526					Í			
Pre	•	•	3,809					Ī			
Post	3,196		· ·					!			
1976 recommendations								!			
Total		8,600	8,600	8,600				ı			
Pre		=	5,400	5,400				ı			
Post		3,200	3,200	3,200				Ī			
1977 recommendations								ļ			
Total					7,450	7,450	7,450	1			
Pre					4,250	•					
Post					3,200	•	3,200				
1978 recommendations											
Total						7,550	7.550	7,550			
Pre						4,250		4,250			
Post						3,300					

the later section on field specification for postdoctoral training.)

Training Grants and Fellowships

The Committee reaffirms its previous recommendation on this issue:

Recommendation. The Committee recommends that institutional training grants be the primary mechanism for NRSA support of predoctoral students in the basic biomedical sciences. Support of postdoctoral training, on the other hand, should utilize primarily the mechanism of individual fellowships.

At the postdoctoral level in the basic biomedical sciences for Ph.D. degree holders, the Committee has recommended and continues to believe that support should generally be on an individual basis through fellowships. Although the latter policy represents a modification in the current NIH practice of utilizing both mechanisms, the Committee is convinced that, with some exceptions, organized training programs are not needed since most postdoctoral training is focused within the individual research group. As illustrated in Table 2.5, some change in this direction is occurring. An example of an exception to this rule is the recommendation by the Committee for a postdoctoral training grant program in the field of toxicology, where, the Committee believes, organized programs would be more effective for providing the required training and skills to scientists from other basic biomedical fields.

Priority Fields and Announcement Areas

Predoctoral Training. The Committee reaffirms its past recommendations that 1) unless otherwise noted, there be no predoctoral field specification except for review and administrative purposes; 2) all fields appropriate to the mission of NIH receive equal consideration; and 3) awards be made on the basis of merit as determined by the peer review system.

As discussed earlier in this chapter in the section on priority fields, the three fields of epidemiology, biomathematics/-biostatistics, and toxicology need special attention and therefore should be specified in the official

TABLE 2.5 NIH and ADAMHA Postdoctoral Traineeship and Fellowship Awards, 1975-77, in the Basic Biomedical Sciences

Fiscal	Year	
1975	1976	1977
3,196	3,767	2,717
1,781	2,076	1,260
1,415	1,691	1,457
	1975 3,196 1,781	3,196 3,767 1,781 2,076

announcements concerning support for predoctoral research training.

Recommendation. The Committee recommends that 1) predoctoral training fields not be specified in agency announcements for reasons other than for review and administrative purposes except for epidemiology, biomathematics/biostatistics, and toxicology which are viewed by the Committee as priority areas for predoctoral training; 2) NIH provide support for the establishment of prototype, multidisciplinary, predoctoral training grant programs in toxicology and related research areas in order to meet the long-term needs in this field for broadly trained researchers.

Postdoctoral Training. During the past year and particularly at its public meeting, the Committee's attention has been directed to the needs of certain fields for postdoctorals and the need to emphasize some aspects of postdoctoral training within those fields. These expressed needs have been reviewed in the earlier discussion in this chapter on priority areas. Specifically, the Committee makes the following recommendation:

Recommendation. The Committee recommends that 1) in the field of biomathematics/biostatistics, encouragement be given to establishing programs to provide mathematical training for doctorates from other biomedical sciences; 2) in the field of epidemiology, encouragement and emphasis be given to attracting and providing postdoctoral training for M.D.'s; and 3) increased postdoctoral support be provided to the field of toxicology. (See the previous recommendation in the section on postdoctoral training levels.)

Coordination of NIH Support for Predoctoral Training

In its report for 1977, and again this year, the Committee has stressed its belief that research training at the predoctoral level should be broadly based and not overly specified or directed toward particular applications [1], specific diseases). This view has been stated again as part 1 of a recommendation given in the previous section.

With this in mind, it is not surprising that the Committee has had some difficulty understanding the philosophy and scope of

the predoctoral training programs and policies of NIH, particularly in view of the differing practices of the several institutes that share authorization for predoctoral training. The Committee recognizes the value of supporting research and postdoctoral training by the categorical institutes but does not believe that this pluralistic system is beneficial for predoctoral training. The Committee believes it would be inconsistent and administratively unwieldly to eliminate predoctoral field specification for the basic biomedical sciences, yet continue to have, without any overall coordination by the agency, predoctoral awards made by the various categorical institutes in accordance with their own specific missions.

This problem is particularly acute in such multidisciplinary fields as epidemiology and biostatistics. The current practice of having each institute support only the portion of each field relevant to its interest has made these specialized methods fields particularly vulnerable to inadvertent gaps in support by the agency. The Committee believes that a more comprehensive approach, entailing either a centralized administrative locus or a single coordinating unit, is needed to assure that the development of these fields proceeds in a balanced way.

Because the purpose of the predoctoral training grant program is to train the best young scientists for research careers in all fields relevant to the overall mission of NIH, the Committee believes that NIH should institute a mechanism for coordinating all of the support it provides for predoctoral training through the various institutes. Such coordination might be accomplished either through the Office of the Director or, alternatively, by concentrating the administrative responsibility for all predoctoral support within one institute. If the latter means is selected, the Committee considers the National Institute of General Medical Sciences (NIGMS), the only noncategorical institute at NIH and the one that now supports about two-thirds of all NIH-funded predoctoral training, to be the appropriate body for this responsibility. The Committee wishes to emphasize that the coordinating unit, whether within the Office of the Director, or a single institute, must assure that the separate institutes both participate fully in the decision-making process and contribute appropriately to the support required for the total program. Pegardless of the mans selected, the objective of this coordination is to make sure that neither undue emphasis nor gaps occur in the support of predoctoral training across the spectrum of the basic biomedical sciences.

Recommendation. The Committee recommends that NIH establish a procedure for coordinating all of its support for predoctoral training in the basic biomedical sciences. It is suggested that this might be accomplished either through the Office of the Director or by placing this administrative responsibility within

NIGMS. The purpose of such coordination is to ensure that no aspect of predoctoral training in the basic bromedical sciences, including the fields of bromathematics/biostatistics and epidemiclogy, is either undersupported or overemphasized.

Regardless of the administrative means selected, the funding institutes should participate fully both in providing appropriate support for the final program adopted by the agency, as well as in the decision-making process whereby this plan is established.

Multidisciplinary Training Grants

The Committee reiterates the endorsement it gave in its 1977 report to the concept of multidisciplinary training, especially at the predoctoral level, and also its position that applications for training grants should be accepted by NIH from single departments as well as from those which are multidepartmental in nature. Different structural arrangements are possible for acheiving the objective of multidisciplinary training. NIH, especially NIGMS, should not preclude considering applications solely on the basis of departmental arrangements.

Recommendation. The Committee recommends that NIH not discourage applications for predoctoral training grants from single departments, and that NIH leave to the peer review system, as part of the application review process, decisions about what departmental arrangements in each case are best.

Fellowship Applications

The Committee has been informed that NIH and ADAMHA have had difficulty in receiving an adequate number of qualified postdoctoral fellowship applications in the biomedical sciences. This poor response is believed to have been due, in part, to the discouragingly long wait required for decisions to be made on the applications as a result of the dual review process, with the consequence that applicants frequently have had to make other carrier decisions prior to their being notified of the action taken on their application. A related consequence has been that the shift from training grants to fellowships at the postdoctoral level has been retarded.

Recommendation. The Committee recommends that the time for reviewing postdoctoral fellowship applications be reduced by omitting the currently required review and approval by advisory councils and by whatever other means may be possible.

FOOTNOTES

1. The mathematical specification of the relationship is as follows:

F/S = exp [α - β /(M-C)] + K where F = Ph.D.'s employed in basic biomedical science fields at colleges and universities; S = estimated graduate and undergraduate enrollment in bioscience and medical and dental schools; M = weighted average of the last three years of life science R and D expenditures in colleges and universities, i.e., M $_{t}$ = 1/4(R $_{t}$ + R $_{t-1}$ + 2R $_{t-2}$), 1967 \$, millions; α , β , C, K = Constants to be determined empirically.

Fitting this curve to the data for 1962-76 gives the following estimates for the parameters:

 $\alpha = -3,354$ $\beta = 734.0$ C = 300 K = 0.037

- 2. Tables com the Survey of Biomedical and Behavioral Science Departments (cited as "Department Survey") are contained in Appendix E.
- 3. Definitions of departmental characteristics--quality (Roose-Andersen) rating, institutional control, school type, and department age--may be found in Appendix El.

3. BEHAVIORAL SCIENCES

INTRODUCTION

The Committee and its Panel on Behavi ral Sciences have responded to the diminution of academic employment prospects for new Ph.D.'s and to developments in behavioral research by recommending that a shift to predominantly postdoctoral training be achieved by FY 1981, with the ratio of support set at 30 percent predoctoral/70 percent postdoctoral by that year. The shift in training emphasis was suggested in ord r to promote emergence of "specialized investigators in the area of behavior and health," while maintaining support in traditional fields "important to the national mental health effort" (NRC, 1975-77: 1977 report).

For 2 years now the Committee has had the opportunity to review and discuss the responses of the scientific community to this recommended modification through statements made at the public meetings convened by the Committee in 1976 and 1977 and through individual communications. These views, together with information provided by NIH and ADAMHA regarding their actions in implementing these recommendations, have guided the Committee in its deliberations.

In its present report, the Committee reaffirms its position that a shift to predominantly postdoctoral training is appropriate and recommends that the overall ratio of 30 percent predoctoral/70 percent postdoctoral be maintained through FY 1982 (Chapter 1, Table 1.2).

Labor market analyses continue to suggest that academic employment prospects for new behavioral science Ph.D.'s depend on academic enrollment growth, given current rates of Ph.D. production and current employment conditions. For the purpose of market analysis, the behavioral sciences have been separated into clinical and nonclinical components, defined in the next section. (Training fields are defined in Appendix D3.)

In recent years the number of behavioral science Ph.D.'s employed in nonacademic sectors has increased at a faster rate than the number employed in academic settings. Indeed, findings from the 1977 NRC Survey of Biomedical and Behavioral Science Departments included in this report reveal that a majority of behavioral science department heads perceive a moderate to critical surplus of Ph.D.'s in the behavioral sciences based on recent doctoral placement experiences. These changes in the behavioral science employment pattern led the Committee to explore in more detail the data from the 1976 NRC Survey of

Biomedical and Behavioral Scientists reported last year (NRC, 1975-77: 1977 report).

In the present report the responses of the 1971-75 nonclinical behavioral science Ph.D.'s employed in nonacademic settings are compared with those of their colleagues employed in the academic sector. The findings suggest that employment in nonacademic settings does not lessen the opportunity for behavioral scientists to conduct health-related research (Tables 3.3 and 3.4). This has led the Committee to conclude that guidelines for payback should intinue to be liberally applied to encourage than types of employment in nonacademic settings for behavioral scientists having received NRSA support.

Information has been brought to the attention of the Committee that suggests that certain barrier are preventing the active recruitment of clinical psychologists, psychiatrists, and other mental health professionals to conduct mental health research. The Committee in its present report explores opportunities for predoctoral NRSA support for these personnel, the availability of suitable sites for their research training and the potential for interdisciplinary research training. The Committee concludes that an effort must be made in the coming year to more fully document the factors involved in enhancing the pool of clinicians who conduct mental health research.

This attempt to develop research training recommendations based on a description of the market outlook and perceived national research needs awaits testing, which will occur when the first class of graduate students affected by the Committee's recommendations reaches the job market in the early 1930's (Shull, 1978). However, careful continued monitoring of emerging enrollment and employment patterns suggest that no adverse effect as a result of the Committee's recommendations need occur if trends are carefully wa ched and proper action taken.

OUTLOOK FOR THE BEHAVIORAL SCIENCES

In its 1977 report, the Committee presented the labor market outlook for Ph.D.'s in the behavioral sciences. The outlook was based on a comparison of expected demand for Ph.D. faculty in the behavioral sciences relative to the annual number of behavioral Ph.D.'s being produced.

Last year the Committee observed that the analysis of the labor market in the behavioral fields was hindered by treating the behavioral sciences as a single entity. The Committee concluded that the separation of the behavioral sciences into clinical and nonclinical segments would be a step toward a more realistic characterization of this area and would produce a better basis for analysis.

Since the 1077 report was published, additional data have become available, and the separation into clinical and nonclini-

cal segments has been made. The clinical fields include clinical psychology, counseling and guidance, and school psychology. The remaining fields of psychology, together with anthropology, sociology, and speech and hearing sciences constitute the nonclinical fields.

In separating these fields, it was hoped that a relationship between R and D expenditures and the nonclinical faculty/student ratio could be developed. While the disaggregated data still do not provide much empirical evidence of such a relationship, the analysis does appear to benefit from the separation. Among other things, the greater dependence of the nonclinical fields on academic employment is clearly revealed, confirming the tentative findings presented in the Committee's past reports (NRC, 1975-77: 1976 and 1977 reports). Table 3.1 presents the data in terms of some of the indicators the Committee has relied on to assess the labor market.

Ph.D. Production

Nonclinical. The yearly increases in 1976 and 1977 were smaller than in previous years. This is a sign that Ph.D. production for these fields may be leveling off. The 1977 level was only 1.4 percent greater than the 1976 level in contrast to the average annual increase of about 4 percent since 1971.

Clinical. Ph.D. production is also slowing down but at a lesser rate than in the nonclinical fields. The increase from 1976-77 was 3.4 percent, while the average yearly increase since 1971 has been over 8 percent.

Postdoctorals

Monclinical. The number of postdoctoral appointments has been growing at more than 10 percent per year since 1972. As suggested in last year's report, the buildup of the postdoctoral pool may be a sign that the academic market is not absorbing new Th.D.'s in traditional academic positions at a rate commensurate with Ph.D. production.

TALLS 3.1 Current Trends in Supply/Domaid Indicators for Schavioral Science Ph.D. 's

	1972	1975	1976	1977	Avorage Annual Growth Rato	AVCN Je Annual Change
Supply indicators:						
Nonclinical:					(1972-77)	(1972-77)
Ph.D. production	2,213	2,580	2,709	2 ,74 6	4.43	107
Postdoctoral appts.b	389	515	580	661	10.6%	51
Ph.D. production Postdoctoral appts.b	902 124	1,118 247	1,262 313	1,305 379	7.7% 25.0%	81 51
Domand indicators: Dehavioral sciences R and D expend					(1972-76)	(1972-76)
and universities (1967 \$)	\$99.8 mil	\$94.5 mil.	\$83.0 mil.	MA	-4.51	\$-4.2 mil
<pre>// Idahar force: b Ph.D.'e employed in</pre>						
fields:					(1 9 72-77)	(1972-77)
Tot l Academic	18,472	23,682	°S,170	26,657	7.6%	1,637
(excl. postdocs.)	14,443	18,433	19,269	20,105	6.8%	1,132
Butiness	1,173	1,651	1,770	1,888	10.0	143
Government Other	977	1,289	1,888	1,651	11.16	135
(incl. self-emp. and			2, 151	7, 365	6.81	135
postdocs.) Unemployed and seeking	1,699 1 80	1,936 373	510	648	29.24	94
Ph.D.'s employed in clinical behavioral fields:						
Total Acadesic	10,511	14,729	16,138	17,547	10.^\	1,40,
(excl. postdocs.)	4, 159	5,064	5,248	5,432	5.5%	253
Business	1,297	2,383	2,969	3,554	22.34	451
Government Other	1,135	1,222	1,313	1,105	4.41	54
(incl. self-emp. and						
postdocs.) Unemployed and seeking	3,873 47	5,995 65	6,5% 72	7,077 79	12.8%	641 6
ehavioral sciance						
nrollments:					(1972-76)	(1972-76)
First-year grad.	22,604	25,081	26,270	NA.	3.8%	917
nonclinical	31,033	34, 368	35, 385	NA.	3.31	1,088
clinical	10,852	14, 6 69	16,411	NA.	10.9	1,390
Est. runclinical undergrad ^C	682.002	673,197	754,138	NA	2.5	18,034
Total ronclinical grad. and undergrad.	713,035	707,565	789,523	NA.	2.6%	19,122

^aIn this table clinical behavioral fields include clinical and echool psychology, counseling, and guidance; nonclinical behavioral fields include anthropology, sociology, and nonclinical psychology.

SCHRCE: NRC (1973-77), NSF (1960-77), U.S. Office of Education (1959-77).

b. Labor force and pot doctoral astimates have been revised from those shown in the Cummittee's 1977 report.

Estimated by the formula $0_1 = (h_{1+2}/h_{1+2}) C_1$, where $0_1 = \text{behavioral science undergraduate enrollments in year it } 2_{1+2} = \text{behavioral science beccalaureate degrees awarded in year i+2; } B_{1+2} = \text{total baccalaureate degrees awarded in year i+2; } C_1 = \text{total undergraduate enrollments in } var i.$

Clinical. Although the number of clinical postdoctorals is quite small (about 380 in FY 1977), it has been growing at a rate of 25 percent annually since 1972. It is not clear, however, whether this represents a tightening of the market for these psychologists or a change ir the role of postdoctoral training in clinical psychology.

The Committee notes, for example, that over 50 percent of the 1971-75 clinical psychology Ph.D.'s taking a postdoctoral appointment within 1 year of completing their Loctorate did so for reasons other than getting research experience, switching fields or failing to gain employment (NRC, 1975-77: 1977 report, Appendix El.2). The Commmittee will explore the role of positional training for these clinical fields in more detail in the coming year.

Academic Labor Force

Nonclinical. More than 75 percent of the nonclinical Ph.D. labor force is employed in colleges and universities. The average annual increase in faculty positions has been about 1,100 since 1972.

Clinical. Only about 30 percent of the Ph.D.'s in these fields are employed in academic settings. A greater proportion are employed in hospitals or clinics or are self-employed.

Enrollments

The separation of enrollment data into clinical and nonclinical categories has been made for the graduate level only. Enrollment within clinical fields is almost half the total for all the behavioral sciences. Both undergraduate and nonclinical graduate enrollments are increasing at a rate of 3.1 percent per year.

Projections of Academic Demand

Revised projections of academic demand have been developed this year for the nunclinical areas but not for the clinical area, since only a small fraction of clinical behavioral scientists are academically employed. The projected demand for nonclinical

behavioral faculty has been based on assumptions about future enrollments and about the magnitude of faculty/student ratios. Note that the projection methodology used here must differ slightly from that used in the biomedical and clinical sciences areas. Since no significant relationship can be demonstrated between the nonclinical F/S ratio and behavioral science R and D expenditures in colleges and universities, future F/S levels must be estimated from an examination of past patterns rather than calculated from assumed R and D expenditures. The nonclinical F/S ratio has behaved in a scmewhat erratic fashion over the past 15 years as shown in Figure 3.1(b). No long term trend is discernible in this pattern, but the ratio has jumped from less than 0.020 during the 1960's to higher levels in the 1970's.

As in last year's report, the Committee has made three assumptions about future enrollment and used these in combination with three assumptions about future levels of the nonclinical faculty/student ratio (Figure 3.1 and lable 3.2).

The nonclinical faculty/student ratio in 1976 was 0.024. Under the high assumption it is projected to increase to 0.027 in 1983; under the middle assumption it will increase to 0.025 in 1983; under the low assumption it will decrease to 0.023 in 1983.

Enrollments have been projected forward under an assumed high rate of 3.5 percent per year, a middle rate of 2 percent per year, and a low rate of zero growth.

The middle set of assumptions (Table 3.2 II-B) is considered to be the most likely case. Under this combination of assumptions, demand for non-linical Ph.D. faculty in the behavioral sciences is expected to average about 760 positions annually to accommodate both expansion and replacement needs. This is approximately 370 less than the number of nonclinical Ph.D.'s that are currently being added to faculties each year. Inus, at this projected level of academic demand, Ph.D. production would have to be reduced by 300 to 400 Ph.D.'s per year to prevent further imbalances from reveloping if other employment in other sectors remains constant.

However, both the business and government sectors are expanding faster than is the academic sector and, although they employ many fewer nonclinical behavioral Ph.D.'s, their continued expansion could provide jobs for many of the Fh.D.'s not absorbed into the academic sector.4

On the other hand, if enrollments continue to grow at their present rate, rather than decline to 2 percent per year as expected, and if Ph.D. production stabilizes at its current level, the prospects for new Ph.D.'s would be much improved. In this case the academic market for nonclinical behavioral Ph.D.'s likely would expand just enough to accommodate practically all Ph.D.'s being produced at the current rate. But if departmental perceptions of no growth in enrollments are correct, then the annual number of Ph.D.'s would have to be even more drastically curtailed to prevent near term imbalances. It is clear that

0.029
0.027
0.025
0.023
0.021
0.019
0.017
0.015
1961 1965 1969 1973 1977 1981
FISCAL YEAR

(a) Bahaviotal R and D in Colleges and Universities (1967 \$)

(b) Nonclinical Behavioral Ph.D. Faculty/Student Ratio

30 High Estimate 25 Middle Estimate NUMBER (thousands) 20 Low Estimate Nonclinical 15 10 Clinical 5 1977 1981 1969 1973 1961 1965 FISCAL YEAR

(c) Total Rehavioral Undergraduate and Nonclinical Graduate Enrollment

(d) Behavioral Ph.D.'s Employed in Colleges and Universities

FIGURE 3.1 Behavioral science (psychology, sociology, and anthropology) enrollment, R and D expenditures, and academic employment, 1961-70, with projections to 1983. based on data from NRC (1973-77), NSF (1977), and U.S. Office of Education (1959-77).

TABLE 3.2 Projected Growth in Nonclinical Behavioral Ph.D. Paculty, 1976-83. Based on Projections of Enrol wint and Faculty/Student Matios

			. Assumptions about clinical Behavior		nu Ratio fe Non-
			ī	II	111
Sc i	sumptions about Behavioral Lence Undergraduate and Non- Linical Graduate Enrollment		Fill continue to grow, reaching 0.027 by 1983	Increases slightly to 0.025 by 1983	Declinee to 0.023 by 1983
λ.	will grow at 3.5%/yr, somewhat faster than present rate (about	Exjected size of nonclinical behavioral science faculty (F) in 198:	27,121	25,112	23, 103
	3.19/yr], reaching 1,004.500 students by 1983	Annual growth rate in F from	5.0%	3.9%	2.64
		Average annual increment due to faculty expansion	1,122	835	548
		Annual raplacement needs due to death and retirement	302	269	275
		Expected total ennual increment in nonclinical behavioral science Ph.D. faculty	1,424	1,123	823
В.	Will grow at 2.0%/yr, reaching 906,900 students by 1983	Expected size of nonclinical behavioral science faculty (F) in 1982	24, 487	22,673	20,859
		Annual growth rate in F from 1975-82	3.54	2.4%	1.14
		Average annual increment due to faculty expansion	745	486	227
		Annual replacement needs due to death and retirement ^a	284	273	261
		Expected total ennual increment in nonclinical behavioral science Ph.D. faculty	1.029	759	488
с.	Essentially no growth from 1976 level of 789,500 etudents	Expected size of nonclinital behavioral science faculty (F) in 1982	21.317	19.738	18.159
		Annual growth rate in F from 1975-82	1.5%	0.3	-0.89
		Average annual increment due to faculty expansion	293	67	-159
		Annual replacement needs due to death and retirement ^a	264	254	243
		Expected total annual increment in nonclinical behavioral acience Ph.D. faculty	557	321	81

Based on an estimated replacement rate of 1.3% annually due to death and retirement. See Cartter (1976, p. 121).

these trends in enrollments and Ph.D. production, which are important indicators of the system's movement toward or away from equilibrium, must continue to be monitored closely.

FINDINGS FROM THE SURVEY OF BEHAVIORAL SCIENCES DEPARTMENTS

Over 75 percent of the 474 behavioral science departments with doctoral programs responded to the 1977 NRC Department Survey (Appendix E). Responses were analyzed by differences among fields and by such characteristics as age of the department, quality of the department, and whether the department was located in a public or private institution or in a graduate or medical school.⁵

In contrast to the biomedical sciences, behavioral science departments rely less on federal funding for support of their full-time graduate students. Only 19 percent of the behavioral science graduate students received their primary support from the federal government in 1976 as compared to 32 percent in the basic biomedical sciences (Appendixes El9.3 and E40.3). As might be expected, however, behavioral science departments receiving federal training grant support had a higher percentage of full-time students whose primary support came from federal funds than did departments without training grants (27 percent versus 11 percent) (Appendix E40.3). Hence, changes in federal support patterns might be expected to affect enrollments in departments receiving such support.

In the sections that follow, the responses of these behavioral science departments are analyzed with respect to their perception of the labor market; the effect of the availability of predoctoral support on full-time graduate enrollments; and the impact of lost training grant support on such factors as enrollments and the training environment.

Labor Market Issues

The majority of behavioral science departments indicated that there is a supplus of doctorates in their field in the labor market (Appendix E34).

The state of the job market was reported as having a significant impact on the department's predoctoral admissions policy by 42 percent of the departments (Appendix E30). Furthermore, 64 percent of the behavioral science departments said that a future worsening market would cause them to limit enrollments (Appendix E36). However, departments generally perceived no growth in predoctoral enrollments through 1981 (Appendix E28).

There was little indication that a worsening labor market has resulted in a postdoctoral holding pattern, since only 11 percent of the departments with postdoctorals indicated that there was a lengthening of time individuals spent in postdoctoral status due to a vorsening job market (Appendix E37). Departments predicted that postdoctoral levels would grow at an average annual rate of 6 percent the 1981 (Appendix E29).

Factors Influencing Predoctoral Support

The availability of predoctoral support was judged by 52 percent of behavioral science departments to be an important factor in determining admissions (Appendix E31). Departments at private institutions, those with training grants, and older departments indicated in general a greater tendency to limit admissions based on anticipated support (Appendix E31).

Most departments (78 percent) reported that they guaranteed some of their predoctoral students full tuition-stipend support. As might be expected, departments with training grants were in the best position to do this (Appendix E32).

Only 28 percent of the departments reported a policy prohibiting regular nonacademic employment for full-time students (Appendix E33). Such a policy was most likely to be in effect in private institutions or in departments with training grants. However, 50 percent of these departments indicated that they would remove the policy if federal and other sources of support were sharply cut back.

Impact of Lost Training Grant Support

bout 87 behavioral science departments lost traineeships between 1.72 and 1975. These departments showed a modest 6 percent decline in full-time encollments from 1973 to 1976 (Appendix E40.2). Some of this lost support was recovered by increases in teaching assistantships (7 percent) and other forms of support.

When the 55 departments that experienced both traineeship and full-time enrollment losses were asked their explanation for the enrollment loss, over 60 percent marked the nonavailability of alternative stipend support as the primary reason (Appendix E42). Where behavioral science departments have shown growth in traineeships, they have also shown a marked increase (53 percent) in the number of salf-supported students (Appendix E40.2).

The implict of jost training grant support is not limited to changes in the patterns of student support. Program activities supporting student research (e.g., research equipment, supplies, and computer time), program support staff, and travel to professional meetings were mentioned by nearly 70 percent of the de-

partments as being moderately or severely curtailed by current or potential training grant cutbacks (Appendix E44). At the same time, the activities most frequently identified as central to the training grant concept—special seminars and interdisciplinary training—were cited less frequently, although by a majority of departments, as being adversely affected if training grants were eliminated.

THE MARKET FOR BEHAVIORAL SCIENCE PERSONNEI.

In its 1977 report, the Committee reported a slight decline in the proportion of the behavioral science Ph.D. labor force that was employed in the academic sector between 1972 and 1975 and also determined that the proportion of behavioral science Ph.D.'s planning employment in the academic sector upon graduation had decreased from 59 percent in FY 1969 to 49 percent in FY 1976.

Since a shift to employment in the nonacademic sector in the behavioral sciences has been confirmed by a number of sources (Pallak, 1978; Dynes, 1978), the Committee and its Tanel on Behavioral Sciences undertook to explore in greater detail the types of activities that characterize nonacademic employment for these scientists. Using data derived from the 1976 NRC Survey of Biomedical and Behavioral Scientists, comparison was made of 1971-75 nonclinical behavioral science Ph.D.'s employed in academic settings in October 1976, with those employed in nonacademic sectors.

This analysis revealed that an estimated 8,130 nonclinical behavioral scientists completing their documents between 197 and 1975 were employed or holding postdoctoral appointments in academic settings in October 1976, in comparison to the nearly 2,000 found outside the academic sector (Appendix Gl.1 and Gl.2).

A larger fraction of those academically employed reported spending some part of their time in research than those in nonacademic settings (90 percent versus 73 percent, respectively). However, the average time spent in research was about 30 percent for both groups (Table 3.3).

With respect to the type of research involved, a larger proportion of the behavioral scientists employed in nonacademic settings reported that their work was clinically oriented (48 percent) than did their academic counterparts (37 percent) (Appendix G4.1 and G4.2). As Table 3.4 reveals, a slightly larger fraction of those employed in nonacademic settings reported their work to be directly related to health (40 percent versus 33 percent).

Over two-thirds of those doing research in academic settings reported nonfederal sources to be the primary source of support for research (Table 3.4). The inverse was found for those employed in nonacademic sectors. That is, over 60 percent of

TABLE 3.3 Mork Activities of 1971-75 Behavorial Science Ph.D Recipients by Employment Sector

			Employme	ent Sector					<u></u>	· · · · · · · · · · · · · · · · · · ·			
			Academic				-	Nonacadcaic					
			Total	Anthropology	Psycho" ogy	Sociology	Other	Total	Anthropology	Psychology	Sociology	Other	
	Averaga time spent in:						,		***	·	<u></u>	<u> </u>	
	TOTAL	•	100. c	100.0	100.0	100.0	100.0	100.0	100.0	1 7.0	100.0	100.0	
	Research and developmen.	ţ	29.3	29.6	30.8	27.4	23.6	31.4	46.1	30.0		•	
	Teaching	١	48.7	54.1	45.9	53.3	48.3	5. J	2.7	20.0	40	25.	
	Hamagement and					••••	40.3	5.5	2.7	5.8	4.4	5.	
J	administration	١	11.7	19.4	11.5	12.2	13.7	22.9	28.7	22.0	10.0		
2	Consulting	١	4.4	2.4	4.8	3.6	3.9	16.8	9.5	23.0	19.8	24.	
	Other professional					3.0	3.3	10.0	3.0	17.1	21.9	9.	
	services	١	4.4	1.8	5.1	2.7	8.1	21.1	0.0	22.6			
	Other activities	•	1.7	1.6	1.9	0.7	2.3	2.5	8.8	22.6	10.9	34.6	
						•••	414	2.3	4.3	2.5	2.6	1.	
	Percent of employed Ph.P 's	•											
	in some research	١	89.6	٩4.1	86.8	95.2	88.3	72.3	87.1	70.0	80.8	69.	
	Survey item les; onses	Я	2,261	286	1,458	276	141	100					
	Estimated total Ph.D.'s		8,130	1,087	4,690	1,643	241 710	492	23	364	50	55	
			-,	21007	עדוןד	11047	710	1,893	107	1,295	299	192	

SOURCE: C., Surv / of Biomedical and Behavioral Scientists, Washington, D.C., 1976

, 94

TABLE 3.4 Health-relatedness and Source of Support for Research Conducted by 1971-75 Behavioral Ph.D.'s by Employment Sector

		Employme	nt Sector					<u> </u>		<u>,</u>	
		Academic					Nonaca de	nic			
		Total	Anthropology	Psychology	Sociology	Other	Total	Anthropology	Psychology	Sociology	Othe
Research related to health											
rotal .	•	100.0	100.0	100.0	100.0	.0.0	100.0	100.0	100.0	100.0	100.0
		44.4	25.2	35.9	28.8	40.3	39.8	35.3	40.7	34.3	47.4
Directly		33.3	25.3 48.6	48.5	43.9	41.3	38.5	14.7	38.0	50.9	31.9
Indirectly		47.0	46.0 26.1	15.6	27.2	17.9	21.6	50.0	21.4	14.8	20.
Not at all	•	19.7	20.1	13.0	A 714						
Research support from:											100.
TOTAL	١	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.
		/2 0	69.7	64.9	17.7	71.4	38.9	26.6	39.6	37.4	44.
Nonfederal sources		67.8	30.3	35.1	27.3	28.6	61.1	73.4	69.4	62.6	55.
Federal sources	١		8.2	15.8	6.9	15.5	5.0	0.0	4.7	4.7	11.
NIH	•	7.7	5,8	9.4	6.7	1.4	11.0	14.1	10.6	15.9	1.
A DANGA	•	1.5	0.5	0.8	4.3	0.0	1.4	0.0	0.8	4.7	0.
HRA	•	14.8	19.2	13.8	15.4	13.3	48.5	68.8	48.5	45.3	42,
Other federal sources	4	74.0	2714	2710						40	•
E.,	u	2,030	269	1,238	260	213	356	20	250	40	3
Survey item responses Estimated total researchers			1,017	4,068	1,539	625	1,317	81	679	236	12

SCURCE: NRC, Survey of Biomedical and Behavioral Scientists, Washington, D.C., 1976.

96

ERIC

those doing research in the nonacademic setting reported the federal government to be the primary source of support, a finding to be explored in greater detail in the coming year.

Significant variations in response regarding the importance of postdoctoral training may be noted among behavioral science fields. Postdoctoral training was judged more frequently to be necessary by psychologists than by other social scientists regardless of their work settings (Appendix G6.1 and G6.2).

Behavioral scientists who took postdoctoral training within 1 year of earning a doctorate made up about 13 percent of the total number of 1971-75 behavioral science Ph.D. recipients in both the academic and nonacademic sectors (Appendix G9.1 and G9.2). Furthermore, over half in each employment setting indicated that the postdoctoral appointment was taken either for research experience or to switch fields. About one-fifth of the respondents in each sector indicated that the absence of employment opportunities led them to take postdoctoral appointments.

From these data, the Committee has concluded that imployment in nonacademic settings does not lessen the opportunities for behavioral scientists to conduct health-related research. With respect to the development of NRSA policy for the behavioral sciences, this information suggests that guidelines for payback should continue to be liberally applied to encourage certain types of nonacademic employment where opportunities arise to conduct research related to national health needs.

Statistics describing the employment characteristics of behavioral science Ph.D.'s are useful in tracing the supply and utilization of scientific per onnel. They do not shed much light on the reasons for changes, however, and say little about the quality of the scientific enterprise (Kuh, 1978). Hence, changes in employment require careful exploration:

- o Why are these patterns changing?
- o Are these changes temporary or permanent?
- O How is mobility distributed among more and less productive behavioral scientists?

While the Committee has shown the work activities of 1971-75 nonclinical behavioral science Ph.D.'s to be strikingly similar whether they are employed in academic or nonacademic settings, the impact of the shift to nonacademic employment on the quality of the national health research enterprise must continue to be given careful consideration by the Committee and its Panel on the Behavioral Sciences in the coming year.

RECENT TRENDS IN RESEARCH ON BEHAVIOR AND HEALTH

In its 1976 report, the Committee called for more emphasis on research training in the area of behavior and health. Since that time, there have been some signs of additional interest in this research enterprise which confirm the Committee's recommendations.

A substantial audience attended the 1977 symposium sponsored by the Committee's Panel on Behavioral Sciences at the annual meeting of the AAAS. The symposium emphasized career opportunities in this area.

In the same year, a Conference on Behavioral Medicine was convened at Yale to define and state the goals of research in behavioral medicine (Schwartz and Weiss, 1973). This Conference culminated in the formation of the "Academy of Behavioral Medicine Research," which convened its first steering committee meeting in Washington, D.C., in April 1978 under the auspices of the Macional Academy of Sciences Institute of Medicine (NAS IOM) (Baldwin, 1978).

Furthermore, at its 1978 annual meeting in Toronto, the American Psychological Association established a Division on Health Psychology which has as its goals:

(a) to advance contributions of psychology as a discipline to the understanding of health and illness through basic and clinical research . .; (b) to promote education and services in the psychology of health and illness; and (c) to inform the psychological and biomedical community, and the general public, on the results of current research and service activities in this area. 7

In addition to receiving greater attention in the scientific sector, research on behavior and health has enjoyed increasing attention from federal officials.

In a speech before the American Federation for Clinical Research, DHEW Secretary Joseph Califano identified five tentative principles that might underlie the 5-year plan for the department:

The most basic principle, in my judgment, should be this: to maintain, at a high level, and enhance our support for fundamental research into biology and behavior . . . As we maintain our support for health research we should recognize several important dimensions of this principle: . . . There must be a diversity

in the research we support. The population-based life sciences--biostatistics, epide-miology, various behavioral sciences--are at least as basic to our understanding of health as the more affluent and popular consumers of research dollars, biochemistry and molecular genetics (Califano, 1978).

An ad hoc Study Section on Behavioral Medicine has already been established at NIH to review all research proposals which contribute to a better understanding of behavior relevant to the interests of NIH. Several NIH institutes are also beginning to actively solicit proposals for behavioral research training under the auspices of the NRSA authority, most evident in the announcements of the National Heart, Lung and Blood Institute and the National Institute for Pental Research (Evans, 1978).

Research findings are now published in such journals as the Journal of Behavioral Medicine (Plenum Press), Women and Health (Haworth Press) and the Journal of Health and Social Behavior (American Sociological Association). Topics that have been identified include research on life crises and their influence on health; biobehavioral studies of pain and its control; the impact of psychological stress on susceptability to infections; degenerative diseases and malignant disorders; the role of early experiences on stress tolerance in later life; and personality differences in cardiac disorders.

In summary, research on the role of behavior in the occurrence of physical illness and the maintenance of health has enjoyed support both within the scientific community and in the government sector. The Committee continues to believe that emphasis on predominantly postdoctoral training in the behavioral sciences will foster appropriate interdisciplinary training in this area and will yield a cadre of investigators whose research experience will contribute to the advancement of this important research enterprise.

RECOMMENDATIONS

Predoctoral/Postdoctoral Support

The Committee has reviewed information provided by the scientific community concerning the anticipated impact of its recommendation to shift research training support in the behavioral sciences primarily to the postdoctoral level.

While critics of this recommendation assert that a reduction in predoctoral support may ultimately result in a shortage of needed research personnel, available statistics continue to support the wisdom of a shift to predominantly postaccoral support.

Labor market projections through 1983 suggest that total graduate and undergraduate enrollments in the nonclinical behavioral sciences would have to expand at an annual rate of at least 3.5 percent in order to provide a reasonable expectation of academic employment for nonclinical behavioral science Ph.D.'s now completing their training (Table 3.2). Together with the report by behavioral science department heads that there is an observed "moderate" to "critical" surplus of recent Ph.D.'s (Appendix E34-35), these data suggest that continuation of the current emphasis on predoctoral support in the behavioral science by NIH/ADAMHA will contribute to a surplus of Ph.D.'s unless nor academic employment opportunities expand markedly.

The Committee thus recommended last year that predoctoral support be concentrated in those fields essential to mental health research, where significant advances are now taking place; in those fields, such as anthropology and demography, that depend on predoctoral support for fieldwork; and in certain innovative areas, such as research on the role of behavior in physical illness and the maintenance of health.

Although a shift to predominantly postdoctoral support, with a steady-state budget, will result in the curtailment of predoctoral awards in some departments currently receiving support, findings from the Department Survey suggest that reduced NRSA support does not necessarily mean major reductions in graduate enrollments. Departments that have lost predoctoral training grant support show only a modest decline in full-time enrollments, since the loss has been compensated for largely by funds from a variety of other sources (Appendix E40.1-E40.3).

The full impact of the proposed shift to predominantly postdoctoral research training support at this time cannot be predicted completely. One reason is that the behavioral sciences rely more heavily than do the biological sciences on nonfederal sources of support. In the behavioral sciences, the amount of support for postdoctoral training that comes from nonfederal sources is more than twice that in the biological sciences (44 percent versus 20 percent) (NSY, 1973-77). Therefore, careful monitoring of emerging enrollment and employment patterns, as well as identifiable national research needs, must continue.

Certain information has come to the attention of the Committee that suggests clarification must be made of the method by which such recommendations are to be implemented. Specifically, the Committee wishes to make clear that the recommendations for behavioral science research training support, found in its 1976 and 1977 reports, and in the statistical summary tables in Chapter 1 of this report, represent the <u>sum total</u> of NRSA awards in the behavioral sciences and do not specify how these should be allocated between the various federal agencies or among the many institutes.

It is not expected that each institute or agency will necessarily achieve the recommended 30 percent predoctoral/70

. . . 1

percent postdoctoral ratio in the behavioral sciences by FY 1981. The missions of the various institutes of health (e.g., Heart, Lung, and Blood; Alcohol; Child Health and Human Development; et al., may require different ratios of predoctoral support to postdoctoral support in the behavioral sciences as new training specialties emerge. Careful coordination of training fund allocations should be undertaken to allow variation according to special needs while the overall goal of a 30:70 ratio of predoctoral to postdoctoral awards is being achieved.

Recommendation. The Committee recommends that a joint policy be developed by NIH and ADAMHA for implementing the Committee's recommendations so as to permit suitable departures from the recommended overall ratio of 30 percent predoctoral/70 percent postdoctoral support by those institutes that can demonstrate a need for expanding their support of predoctoral research training.

Postdoctoral training represents a departure from the typical career pattern for the behavioral scientist, although statistics reveal that the number of postdoctoral appointments taken by nonclinical behavioral scientists has been growing at a rate of more than 10 percent per year since 1972.

In its 1977 report, the Committee suggested that postdoctoral training is a means for behavioral scientists to strengthen research skills in such areas as population research, evaluation research, and the role of behavior in disease development. Postdoctoral training also extends cooperative study of brain functions by neurobehavioral scientists interested in such processes as sleep, sensation and perception, learning, and emotions. Finally, in the area of behavior development, postdoctoral training may facilitate research on hyperkinesis, autism, and various forms of mental retardation.

In view of the fact that demographic projections indicate that the elderly population in the United States will more than double in the next 50 years, so that 20 percent of the population will be over 65 years old in the year 2030 (Butler, 1978), it is clear that an urgent need exists to assure that skilled investigators are available to take up the complex research issues of aging. The Committee and its Panel on Behavioral Sciences believe that research training in the behavioral sciences related to aging ought most properly take place at the postdoctoral evel.

As the data from the 1976 Survey of Biomedical and Behavioral Scientists make clear, postdoctoral research training plays a much greater role in some behavioral sciences than in others. The Committee hopes that increased support for postdoctoral

training will make it more common in those fields where it is now rare and thus improve the quality of health research specialists in these disciplines.

Recommendation. The Committee reaffirms its recommendation that a ratio of 30 percent predoctoral/70 percent postdoctoral be achieved by FY 1981. The Committee recommends further that this ratio be maintained through FY 1982 (Table 3.5).

Traineeships/Fellowships

In its 1976 report, and again in 1977, the Committee recommended that the proportion of traineeships to fellowships in the behavioral sciences be maintained at levels comparable to that reported in FY 1976, namely at a ratio of 82 percent traineeships to 18 percent fellowships. The committee has not acquired any information that would suggest that this proportion is a barrier to the production of needed investigators in the behavioral sciences at this time.

Testimony has been presented to the Panel on Behavioral Sciences which suggests that the maintenance of this ratio, coupled with a shift to predominantly postdoctoral training, could limit the availability of predoctoral fellowships in certain important areas of the behavioral sciences. However, the Committee has reviewed data provided by ADAMHA for 1976 and FY 1977 and notes that in actual fact there was an increment in the number of new predoctoral fellowships awarded during that period. Of the 123 new NRSA fellowships reported by ADAMHA in FY 1977, 64 were made for predoctoral training. This may be compared to 45 predoctoral fellowships out of a total of 124 awarded in the behavioral sciences in FY 1976.

Recommendation. The Committee reaffirms its recommendation that the proportion of traineeship to fellowship awards be maintained at a ratio of about 80 percent to 20 percent through F? 1982.

Minority Research Training Support

In its 1977 report the Committee formally recommended that ADAMHA waive its regulation that restricted NRSA predoctoral support to graduate students who have already completed 2 years of graduate studies. This waiver was suggested "to encourage more minority

TABLE 3.5 Committee Recommendations for NIH and ADAMHA Predoctoral and Postdoctoral Awards in the Behavioral Sciences

Agency Awards and Committee	Fiscal Year												
Recommendations	1975	1976	1977	1978	1979	1980	1981	1982					
Actual awards						· · · · · · · · · · · · · · · · · · ·							
Total	1,966	1,801	1,738										
Pre	1,754	1,401	1,352										
Post	212	400	386										
1976 recommendations													
Total		1,860	1,740	1,590									
Pre		1,500	1,200	850									
Post		360	540	740									
1977 recommendations													
Total					1,490	1,390	1,300						
Pre ·					745	575	390						
Post					745	815	910						
1978 recommendations													
Total						1,390	1,300	1,300					
Pre						575	390	390					
Post						815	910	910					

applicants to enter and complete graduate training without undue delay" in behavioral and other science research careers (NRC, 1975-77: 1977 report).

The Committee notes that this recommendation has not been implemented. ADAMHA has indicated, however, that an effort is being made to develop special targeted training program(s) that limit eligilibility to members of minority groups and do not prohibit supporting students in their first two years of training. The Committee endorses this effort and notes that it is consistent with the tenor of some of the discussion at its public hearings.

Nevertheless, the importance of cultural heterogeneity in a pluralistic society -- a pint that was emphasized in the public hearings--together with the opinion of some witnesses that special targeted training programs were not sufficient or were inappropriate make the Committee unwilling to abandon its recommendation that ADAMHA waive the "two-year restriction" for minority group students. Directors of non-targeted training programs continue to report difficulty in recruiting qualified minority students to begin their training. Whether the two-year restriction is a significant deterrent is not wholly clear. Committee has commissioned a special study of conditions that limit minority participation in graduate training for biomedical and behavioral research; and it hopes that this study will be helpful in suggesting the most appropriate means for overcoming the limiting conditions. Finally, pending the assessment of effectiveness of existing minority targeted programs in several behavioral sciences, the Committee remains of the opinion that it would be desirable for ADAMHA to waive the two-year restriction in the case of students who are members of minority groups.

Recommendation. The Committee recommends that ADAMHA waive its two-year restriction to permit recruitment of minority scientists through current NRSA programs. Such a recommendation becomes increasingly feasible in the face of the congressional proposal to extend NRSA predoctoral research training support to a total of 5 years.

The Committee commends ADAMHA for its efforts to develop special programs for minorities. At the same time, however, the need continues to recruit such personnel through current programs.

CLINICIANS IN MENT: L HEALTH RESEARCH9

Some psychologists and psychiatrists active in mental health research have brought to the attention of the Committee both in

public testimony and private communications their concerns about the administration of programs to train clinicians to conduct mental health research. One important concern is that the separation of research training from clinical training for the purpose of allocating federal support¹⁰ eventually will erode the research base in such service-oriented Ph.D. fields as clinical psychology (Garmezy, 1978). Another concern is that NIMH has provided little "innovative thrust" in recent years toward recruiting psychiatrists into research careers (President's Commission on Mental Health, 1978).

At the request of the Committee, the Panel on Behavioral Sciences, in cooperation with the Panel on Clinical Sciences, has examined these assertions and has developed a preliminary analysis of them. Specifically, the Panel has reviewed and commented on 1) the approach developed by ADAMHA to assign applications for predoctoral training support from the mental health professions within their agency, 2) some of the disincent ves to careers in mental health research, and 3) opportunities for multidisciplinary research training.

Classification of Predoctoral Applications by ADAMHA

When the NRSA Act required that a distinction be made between clinical training and research training, ADAMHA, which had long provided support for both types of training through NIMH, established guidelines by which existing awards could be assigned to either the clinical or the research training category "as the preponderance of evidence"ll from the grant applications suggested. Since that time, the agency requires applicants seeking training support to declare their intent to pursue research or clinical careers 2 and, accordingly, assigns them to the appropriate program of support.

The effect of these actions on the development of a pool of clinician investigators in mental health research is not yet clear, although this assignment process appears to affect more significantly the acquisition of predoctoral research training support, especially for predoctoral clinical psychologists. 13

As one ADAMHA official has pointed out:

The necessity of making such distinctions was, of course, related to the requirements of NRSA with respect to pay-back, limitation on the number of years of support, etc. We knew of no way to accommodate these legal and other DHEW policy requirements within undifferentiated . . . grants. 14

To clarify the relationship between NRSA program administration and the recruitment at the predoctoral level of

clinicians for mental health research, the following assessments are provided for the fields of clinical psychology and psychiatry.

Clinical Psychology. Traditionally, predoctoral programs in clinical psychology have involved 4 to 5 years of study toward the Ph.D., during which time the individual has initially focused on acquiring those skills that characterize all doctorally trained psychologists.

What distinguishes these clinical psychology¹⁶ doctoral students from their nonclinical peers is the intensive exposure to various forms of human service delivery, culminating in an internship period at institutions accredited by the American Psychological Association, at which time the clinical psychology student engages in the supervised performance of testing, diagnosis, and/or treatment of clients.

Since Ph.D. clinical psychology doctorates can either provide services or conduct research, with many actually doing both (NRC, 1975-77: 1977 report), the distinction between clinical and research training drawn by federal agencies for administrative purposes appears to some clinical psychologists to be artificial or, at best, arbitrary.

This is especially the case when entire training grant programs must be categorized, although the distinction is not entirely impossible to draw on an individual basis.

With respect to individual support, clinical psychologists have been supported as predoctoral NRSA fellows if they have been willing to declare their intention to pursue research careers. Indeed, in recent years about half of the fellowships awarded by the Psychological Sciences Fellowship Section of NIMH have been at the predoctoral level. Of these, about 40 percent are made for research training in the area of "maladaptive behavior and mental illness." About 35 percent of the total awards in this area have been made to predoctoral clinical psychologists.17

In the view of many persons responsible for predoctoral training in psychology, the distinction between clinical and research training appears to be an impediment in the allocation of NRSA predoctoral institutional research training grants. As of FY 1978, no predoctoral institutional research training grants

had been awarded to clinical psychology programs under the NRSA authority. $^{18}\,$

The Committee is aware of the fact that clinical psychology continues to be eligible for training support under both training authorities. However, evidence reviewed in the past year suggests that the oversimplification of the content of clinical programs in order to qualify for training support may, in the long run, adversely affect the development of graduate training in clinical psychology.

Some clinical psychologists believe that this manner of implementing the distinction between research and clinical training will erode the research tradition in clinical psychology. They also believe that the distinction encourages the "professional degree" movement in psychology, 19 a situation that in recent years has stirred much controversy within the psychology community. 20

The complexity of these developments suggests that a more extensive examination of the impact of the NRSA authority on research training opportunities for predoctoral clinical psychologists is required before a clear recommendation can be provided by the Committee.

Psychiatry. Physicians get little or no formal research training either at the predoctoral level or during their residencies. The Director of ADAMHA summarized the situation as follows:

We must acknowledge that the recruitment of physicians into research and academic careers occurs from a biased population. The vast majority of students who enter medical school do so with the intention of practicing medicine . . . It follows that psychiatry, along with other medical specialties, when recruiting for investigators at the postgraduate period, is recruiting among people who most likely entered medical school with a particular objective in mind and have already made a tremendous investment in pursuit of the objective.²¹

The National Institute of General Medical Sciences (NIGMS) some years ago established the Medical Scientist Training Program (M.D./Ph.D.),²² now under the NRSA authority, as a means to foster research careers early in the training of physicians. Occasionally, this program has provided research training for clinicians who subsequently conduct mental health research.²³ However, there is no program of this type offered by ADAMHA at the present time.

Currently, research training in psychiatry under the NRSA authority is supported through NIMH programs in the biological sciences, social sciences, and "special areas." Interdepart—mental grants are made in which departments of psychiatry are coequal to other participating departments. In FY 1977, support for 231 positions was provided through 51 new or continuing interdepartmental grants. However, only 44 of the 231 positions represented predoctoral awards, and a small fraction of these were made to individuals specializing in psychiatry. This suggests that medical students are not being recruited in significant numbers into research careers under the NRSA program.²⁴

It is not clear at this point whether the failure of the NRSA program to recruit physicians, including psychiatrists, into mental health research suggests the need for a targeted grogram ruch as the M.D./Ph.D. program mentioned earlier. The Committee notes that the Research Task Panel of the President's Commission on Mental Health (1978) has urged ADAMHA to establish a research training program of this kind in the near future. The Committee will explore this and other alternatives to the recruitment of these clinicians in the coming year.

Recruitment Disincentives

The Committee notes that the number of psychiatrists in the U.S. labor force actively engaged in research as a primary activity has remained steady in recent years at a level of only 1.8 percent (450 persons) of the active psychiatry labor force (AMA, 1975-77). The absence of significant expansion may be due to the fact that physicians who elect research careers are more likely to experience a significant net economic loss over a lifetime than are those who chose to enter private practice, although this loss is smaller in the medical specialties of psychiatry and pediatrics than in fields such as medicine and surgery (Scheffler, 1975).

The difference between salaries for clinical and residency training and NRSA stipends has also been cited as a disincentive to the recruitment of physicians for clinical research (NRC, 1975-77: 1977 report). While this may be an important factor, it does not entirely account for the lower recruitment rate from such medical specialties as psychiatry, since NRSA stipend levels are uniform for all M.D.'s.25

With respect to nonphysicians, the Committee notes that nearly 60 percent of the 1971-75 clinical psychology doctorates surveyed in 1976 reported that they spent some portion of their total work time in research (NRC, 1975-77: 1977 report). While these figures are encouraging, the potential impact of predoctoral funding patterns discussed earlier suggests that the recruitment of investigators in this field warrants close monitoring.

Barriers to the recruitment of clinicians are not well documented and typically represent little more than the fragmented observations of experts. The Committee and its Panel on Behavioral Sciences will continue to develop systematic approaches to an examination of these recruitment factors, hoping to draw from the findings of parallel research efforts, such as the current study of academic psychiatry by the Josiah Macy, Jr., Foundation.26

Sites for Training

Effective research training requires an appropriate research support environment, i.e., skilled researchers who can guide the research experience, suitable space and equipment, and adequate opportunities for clinical observation.

As a result of the release of the report by the President's Commission on Mental Health (1978), clinicians undoubtedly will be expected to conduct research to an increasing degree not only on the cau as of mental and emotional disorders, but also on the efficacy of various treatments, especially as they apply to the underserved population. 27 Therefore, a renewed emphasis is needed on strengthening the quality, number and kinds of sites where formal research training for these clinicians can take place.

For nearly 30 years, the mental health professions, and clinical psychology in particular (Shakow, 1978), have received federal funds to strengthen academic departments in order to provide suitable clinical and research experiences for these personnel. However, participants at the ad hoc steering committee meeting convened in January by the Panel on Behavioral Sciences (Appendix C) pointed out that few departments of psychiatry are able to provide psychiatrists with high quality research training at this time. The availability of academic departments which are able to provide sound research training to mental health professionals clearly requires examination in light of anticipated recruitment efforts in this area.

Alternatives to traditional department-based research training are also beginning to appear. In recent years, for example, an effort has been made by the federal government to establish centers of research relevant to the component institutes of ADAMHA (NIMH, NIDA and NIAAA) at qualified universities throughout the country. Organized around a common research theme (e.g., the genetics and epidemiology of alcoholism), each research center receives support for individual research projects as well as core support for administrative and related services. These centers are eligible to apply for NRSA training support, although research training is not central to their operation. In the coming year the Committee and its Panel on Behavioral Sciences will assess the feasibility of using these Centers as research training sites for clinicians.

Other approaches to predoctoral and postdoctoral research training for psychiatrists, clinical psychologists, psychiatric nurses, and related mental health professionals also need to be examined. Especially pressing is the need to bring clinicians from different disciplines together for multidisciplinary training in order to foster advances in the comprehensive treatment of mental health problems, alcohol, and drug abuse.

FOOTNOTES

- 1. In its 1976 report, the Committee recommended an orderly tapering down of predoctoral support in the behavioral sciences "with a concomitant emphasis on providing for research specialization through postdoctoral training" (NRC, 1975-77: 1976 report, page 10). The shift from the then-current proportion of a percent predoctoral and 10 percent postdoctoral to a ratio of 1:70 was recommended by the Committee in the belief that "sufficient opportunity for training in the behavioral sciences at the postdoctoral level will be assured, while an adequate number of awards for basic research training at the predoctoral level will also be maintained" (NRC, 1975-77: 1976 report, page 10).
- 2. These three subfields of psychology have been identified as predominantly service-oriented fields, based in part on responses to the 1976 NRC Survey of Biomedical and Behavioral Scientists (NRC, 1977a) and the recent survey of health service providers conducted by the American Psychological Association (Gottfredson and Dyer, 1978). Analysis of the labor market for these personnel will continue as the relationship between factors which influence the demand for research personnel from these fields is better understood.
- 3. While it is recognized that the speech and hearing sciences may be considered clinically oriented fields, findings from the 1976 NRC Survey of Biomedical and Behavioral Scientists reveal that over 75 percent of the 1971-75 communication science doctorates were employed in the academic sector and that over 84 percent of the communication scientists surveyed reported that they spent some part of 'heir total work time engaged in research. Similarly, the findings of the NRC Committee on Manpower Needs for Teaching and Research in Basic Neurologic and Communicative Sciences (NIH, 1977b) seem to support the Committee's view that this group is most appropriately considered part of the nonclinical behavioral science labor force.
- 4. As the Committee analysis of this labor market continues, the relationship between business and government employment of non-clinical behavioral Ph.D.'s and behavioral sciences R and D expenditures in these sectors will be examined. If such a relationship can be empirically demonstrated, it can be used to make projections of demand in the nonacademic sectors that complement those in the academic sector.
- 5. Definitions of departmental characteristics may be found in Appendix El.

- 6. Responses from clinical psychologists and counseling and guidance psychologists have been eliminated from this analysis because of the special employment characteristics of these service-oriented professions. The 1976 survey findings for these psychologists are provided in the 1977 report of the Committee, although the data are not disaggregated by employment sector.
- 7. Petition for a Division of Health Psychology, sponsored by Joseph Matarazzo, University of Oregon, and Stephen Weiss, NIH, to the APA Board of Directors, May 1978.
- 8. David Kefauver, ADAMHA, in a statement before the Panel on Behavioral Sciences, April 15, 1978, Washington, D.C.
- 9. The term "clinician" is used here to denote health professional. While in some instances this corresponds to such degree types as the M.D., D.D.S., D.V.M., or D.N.S., it also includes the service-oriented academic doctorates from such fields as clinical psychology, counseling and guidance psychology and others.
- 10. In developing a separate research training authority in 1974, a report of the Committee on Interstate and Foreign Commerce of the U.S. House of Representatives notes that:

[I]n writing this legislation the Committee has felt it appropriate to restrict its application to actual research training For this reason, the legislation contains a specific restriction to the effect that training provided shall not include residency training for health practitioners . . . The term 'residency training' used in the legislation applies strictly only to post-graduate training of physicians but in fact the Committee would include in this restriction clinical and practice training for other human service professions listed above. (U.S. Congress, 1973.)

The clinical professional training authority continues under Section 303 of the Public Health Service Act.

- 11. David Kefauver, ADAMHA, in private correspondence to NRS' Committee member Peter Barton Hutt, March 24, 1978.
- 12. Stanley Schneider, NIMH, memorandum to NPSA staff officer Pamela Ebert-Flattau, April 10, 1978.
- 13. One hundred individuals were classified as "clinical investigators" in FY 1977 which included about 30 M.D.'s and a number of postdoctoral clinical psychologists (David Kefauver, ADAMHA, April 15, 1978, op. cit.).

- 14. D. Kefauver, March 24, 1978, op. cit.
- 15. Norman Garmezy, University of Minuesota, in private correspondence to NRSA Committee Chairman Henry W. Riecken, June 21, 1978.
- 16. Service oriented subfields of psychology include clinical psychology, community psychology, counseling and guidance psychology, and school psychology. Clinical psychology has been selected here to represent the situation for related service-oriented subfields of psychology.
- 17. S. Schneider, April 10, 1978, op. cit.
- 18. S. Schneider, ibid.
- 19. The establishment of "professional schools of psychology" has resulted in the appearance of doctorally trained psychologists whose degree, the Psy.D., reflects almost exclusive training in services delivery at the expense of research training.
- 20. N. Garmezy, June 21. 1978, op. cit. The Committee notes, however, that an American Psychological Association task force has proposed accreditation guidelines which would permit professional degree programs in clinical psychology to apply for APA approval (APA Monitor, June 198).
- 21. Gerald Klerman, ADAMHA, in private correspondence to William Bevan, Chairman, Panel on Behavioral Sciences, May 17, 1978.
- 22. See Chapter 4 for the Committee's recommendation for that program.
- 23. Vincent Price, NIGMS, private communication, NRSA staff officer, Pamela Ebert-Flattau, December, 1977.
- 24. G. Klerman, May 17, 1978, op. cit.
- 25. G. Klerman, May 17, 1978, ibid.
- 26. Commission on the Present Condition and Future of Academic Psychiatry, New York.
- 27. According to the President's Commission on Mental Health, the underserved include children, adolescents, older Americans, racial and ethnic minorities, the urban poor, migrant workers and others.
- 28 These include Clinical Research Centers, Alcohol Research Centers, and Drug Research Centers, any combination of which may be located at the same institution.

4. CLINICAL SCIENCES

The Committee's assessment of the market for personnel in the clinical sciences has not changed since publication of the 1377 report. A strong demand is expected to continue over the next few years. At the same time, numerous indications point to a disturbing decline in the attractiveness of a career in clinical research, which has serious implications for the supply side of this market. The clearest indications of a diminishing supply are:

- o A sharp drop-off has occurred in the proportion of physician-investigators among all first-time principal investigators on NIH research grants. The proportion fell from 43.9 percent in FY 1966 to 22.3 percent in FY 1975 (Douglass and James 1973; Challoner, 1976). Concomitantly, there was a decrease in absolute numbers of physicians as first-time principal investigators from 471 to 305, despite an increase over the decade in the total number of grants from which these percentages were derived.
- Data from the American Medical Association (AMA) show that the number of physicians reporting research as a primary activity has decreased from 15,441 in 1968 to 7,944 in 1975 (AMA, 1963-74 and 1975-77). This represents an average annual decrease of 9 percent. However, the most recent data show an increase of 7 percent from 1975 to 1976. The Committee does not know how much significance to attach to this apparent reversal of 2 long-term trend.
- o The number of postprofess on als in research training programs supported by NIE has fallen from approximately 4,600 in 1971 to 1,800 in 1977 (NIH, 1966-78). This is an average annual decrease of 14 percent.
- o Budgeted vacancies in clinical departments have grown about 11 percent per year since 1971, compared with 4 percent in basic science departments at medical schools (Table 4.1). A certain amount of these budgeted vacancies are undoubtedly the result of normal market conditions, but the long-term growth pattern is an indicator of an imbalance between supply and demand.

1.

Leading and the control of the second

TABLE 4.1 Current Trends in Supply/Demand Ladicators in the Clinical Sciences

	٠				Average Annual Change				
	1971	1975	1976	1977	Growth Rate	Amount			
Supply indicators: Professional doctorates participating in NIH training programs:	•								
Training grants and fellowships [®] Training on research	4,622 ^b	3,246,	3,164	1,843	-14.2	-463 (1971-77			
grants (full-t <u>im</u> o equivalents)	547 (1973)	565	NA.	NA.	1.64	9 (1973-75			
Demand indicators:									
Expenditures for clinical									
R and D in medical schools (1967 \$, gil.)	\$118	\$191	\$177	194	8.46	\$11.8 (1971-7			
Medical service income in medical schools (1967 \$, mil.)	\$ 94	\$193	\$231	KA	19.78	\$27,4 (1971-7			
Total clinical R and D and									
medical service funds (1967 \$, mil.)	\$212	\$384	\$412	NA.	14,28	\$40.0 (1971-7			
Budgeted yacknoies: Clinical departments	982	1,564	1,812	1,822	10.9%	140 (1971-7			
Basic science departments in medical schools	508	609	672	633	3.78	21 (1971-7			
Labor force:									
M.D.'s primarily engaged in research	10,898	7,944	8,514	NA	-4.89	-477 (1971-7			
Pull-time faculty in		A4 (15B	20 (02	20 202	8,61	1,959 (1971-7			
clinical departments	18,4°.	26,280 52,143	28,602 56,244	30,207 58,266	6,37	2,963 (1971-7			
Medical students	40,487	53,143	30/44	JU/200	0174				

On duty in year shown. Numbers exclude the training programs of the Fogarty International Center.

ERIC

bIncludes an unknown percentage of trainees who were in predominantly clinical training programs.

BOURCES: AND (1963-74, 1975-77), JANA (1960-77), MIR (1966-78).

- o A study of factors influencing physicians career choices records a striking change in attitudes toward research. The proportion of medical students assigning high priority to research dropped from 49 percent in 1963 to 2 percent in 1976 (Funkenstein, 1978).
- O Directors of training programs in medical schools report a dwindling interest in research careers on the part of the students. In a 1977 study of 12 academic medical centers, the Association of American Medical Colleges (AAMC) conducted interviews with directors of training programs that had the largest number of research trainees. Forty percent of these directors, despite intensified efforts to select persons motivated for academic careers, reported increased difficulty in keeping such trainees in research training programs (AAMC, 1978)

DEFINITION/CLASSIFICATION OF CLINICAL SCIENCES

A definition of the nature and purpose of clinical investigation is an essential starting point in examining the personnel market in this field. Definitions of clinical investigation differ mainly with respect to the boundaries of the research included under the term. The Committee limits the term to research on patients, on samples derived from patients as part of a study on the causes, mechanisms, diagnosis, treatment, prevention, and control of disease, or on animal studies by scientists identifiable as clinical investigators on the basis of their other work. Similar investigations of disease in animals, conducted mainly by veterinary scientists, parallel clinical research on disease in humans and could therefore be included under the clinical sciences rubric. The scientific techniques and instrumentation for clinical investigation may be similar to those in basic laboratory studies. Indeed, many of the ablest clinical investigators have had training in basic biomedical science and may also perform research on animals or with isolated tissue components.

The above definition focuses on the nature of the research rather than on the performer. Usually, clinical research is done by M.D.'s, but our definition does not exclude scientists with other degrees such as D.D.S., D.V.M., D.N., Ph.D., and other doctorates whose research fits this description.

Need for Clinical Investigation

Because of increasing but understandable constraints surrounding research on human beings, especially children, the identification, relative value, and means for investigation of animal models that may be used as surrogates for man has become a larger and more important activity in almost all institutions. There is at the present, however, no animal species or in vitro laboratory test system that is completely predictive for what will occur in the human with respect to an experimental drug or new procedure. No matter how much animal or laboratory data are gathered, it becomes necessary at some point to address the question, what do these data mean for man? Promising developments in the basic biomedical sciences must ultimately be applied and evaluated in human beings in order to establish the utility of new diagnostic and therapeutic methods. Clinical investigation represents a very difficult kind of research. Since much of clinical research is long-term in nature, its baseline characteristics are often not controllable, with little opportunity to modify experiments with rapid feedback. The numbers of variables that may affect the outcome are usually large and the analytic problems are more complex. Moreover, because such studies may require long-term follow-up of patients, there is the constant risk that segments of the sample may be lost through various forms of attrition. Clinical research is generally best performed in academic medical centers, inasmuch as collaboration with basic scientists occurs more easily in that environment, multidisciplinary teams are at hand to provide skills needed for comparative assessment of old and new methods, and appropriate facilities for human studies are available.

Clinical investigation takes many forms. It ranges from systematic observation of individual patients in a controlled environment to large-scale clinical trials involving thousands of subjects and the pooled effort of investigators in multiple institutions. It may consist of carefully controlled studies to elucidate the mechanisms of disease, or field epidemiologic research aimed at uncovering information about the etiology of disease. It provides the critical link between basic science and patient care. Hence, an essential aim of clinical investigation is the translation of new knowledge, through applied research, into new technology, as well as the validation of new technology through clinical trials. Other purposes of clinical investigation are to assess the reliability, sensitivity, and specificity of diagnostic procedures; to identify the possible hazards of therapeutic drugs; and to determine the efficacy of medical and surgical procedures.

Classification of Clinical Sciences

For an operational definition of clinical sciences, the Committee has relied upon the discipline/field/specialties list used by NIH

to classify trainees and fellows (see Appendix D3). Accordingly, numerical recommendations for the Committee's reports have been based upon that taxonomy. At the same time, it is recognized that marketplace issues, such as financial disincentives and the payback provision of the NRSA Act, affect M.D.'s employed as basic biomedical scientists as well as clinical investigators and will have to be addressed separately from the field category in which the M.D. is counted. This leaves open the possibility that the Committee may wish at a later time to make degree-specific recommendations to NIH.

In line with the above operational definition, the Committee recognizes that individuals with doctorate degrees other than the M.D. participate in research and training activities classifiable as clinical sciences. For example, many Ph.D. candidates receive NIH-supported training in clinical fields. This points up the difficulty of distinguishing clearly in some instances between the basic biomedical and clinical sciences. Notable examples of fields that are difficult to classify as either basic biomedical or clinical are immunology, pathology, pharmacology, and microbiology. The resulting problem to the Committee in determining appropriate training levels in these areas is apparent and will be given further consideration as this study continues.

THE 1978 OUTLOOK FOR THE CLINICAL SCIENCES

For last year's report, the Committee reviewed trends in the supply of, and demand for, clinical investigators and concluded that demand quite likely would expand somewhat faster than supply if these trends were to continue through 1982. This conclusion was based primarily on an analysis of the relationships among clinical faculty in medical schools, medical student enrollments, and R and P expenditures in medical schools. A model similar to the one used for the biomedical sciences, in which the faculty/student ratio (F/S) was related to R and D expenditures, was also developed for the clinical sciences.

Between 1971 and 1975, medical student enrollments grew at about 7 percent per year and R and D expenditures at almost 6 percent per year. Both of these factors were viewed as important contributors to the 9 percent annual growth of full-time faculty in clinical departments in medical schools that had occurred between 1971 and 1975.

Revisions to Demand Model for Clinical Faculty

In order to make recommendations for research training under the NRSA Act in last year's report, the outlook for future growth in

clinical faculty was considered under various assumptions about medical student enrollments and R and D expenditures from 1975 to 1982. A high, middle, and low assumption was made in each case. The resulting projections are reproduced in Figure 4.1 along with the new data on enrollment and faculty size that have recently become available. For the most part the new data fall quite comfortably within last year's projected limits. Medical student enrollment is slightly above the middle projection for 1977 (Figure 4.1b); and clinical faculty size for 1977 almost coincides with the middle projection (Figure 4.1c). R and D expenditures, however, is the one variable that does not conform to the projections, falling just below the projected lower boundary for 1976 (Figure 4.1d)

This comparison Letween the actual and projected data offers encouragement that in general the model upon which last year's projections were based is realistic and useful for predicting faculty/student ratios over the short run. However, some adjustment to the monetary variable (R and D expenditures) seems necessary, and this is the most important one relating to the demand for researchers. Last year, the Committee was concerned that total R and D expenditures in med: schools might be too broad a measure to use for assessing ne s for clinical faculty. R and D expenditures in clinical departments was thought to be more appropriate, although the difficulty in estimating this quantity was recognized. Furthermore medical school income derived from patient-care activities on the part of clinical faculty members has risen sharply in recent years. This reflects the tendency in medical schools toward increasing emphasis on health maintenance and community service programs. It also suggests that a good portion of the recent expansion of clinical faculties has been due to the demands of these service-oriented activities rather than to research.

During the early 1960's, medical service income grew steadily at about 12 percent per year in real terms. But starting in 1968, a dramatic upswing has occurred—these funds have grown at a rate of more than 25 percent per year, and have overtaken estimated R and D funds as a source of revenue for medical schools (Table 4.1). This movement signifies an important shift toward patient care activities on the part of clinical faculty members, and must be recognized in any projections of demand for clinical faculty. This has been done by including medical service funds in the monetary variable of the model.

As revised, the monetary variable now is composed of the sum of medical service income and estimated expenditures for clinical R and D in medical schools. The latter is estimated indirectly from total R and D expenditures by a procedure explained in Appendix H. Medical service income on the other hand has been measured directly and reported annually in the Education Number of the Journal of the American Medical Association (JAMA) at least since 1957.

FIGURE 4.1 Comparison of the Committee's projections made in last year's report with recent data on medical school enrollments, R and D expenditures, and clinical faculty (Appendixes F6 and F7; NRC, 1975-77: 1977 report).

The statistical relationship between the faculty/student ratio in clinical departments and funds available from clinical R and D expenditures and medical income is quite strong. According to the best estimates available, the relationship is not linear, but appears to take on the typical S-shape exhibited by many growth processes. The growth pattern of the clinical faculty/student ratio implies that it passed through a period of rapid growth during the 1960's and has now entered a more stable period. If this pattern should continue, the ratio would respond more slowly to future changes in the level of clinical funds available in medical schools.

Revised Projections

The new projections resulting from the revised model are shown in Figures 4.2 and 4.3 and Table 4.2. Projections of the faculty/student ratio result from its relationship clinical funds (i.e., total clinical R and D expenditures plus medical service income) and assumptions about the future levels of this monetary variable. The clinical faculty/medical student projections are translated into projected demand for clinical faculty by applying the projected levels of medical student enrollments. As before, high, middle, and low projections have been made for the monetary variable and medical student enrollments, reflecting the Committee's best estimate of likely future levels based on the behavior of these variables in the recent past (Figures 4.2 and 4.3).

With regard to clinical funds, under the high assumption, they are expected to grow at about 11 percent per year from the 1976 level of \$422 million to \$883 million in 1983. Under a more conservative assumption, and one which the Committee considers to be its best estimate, clinical funds would grow at about 7 percent per year to a level of \$686 million by 1933. Under the most conservative assumption, which the Committee considers to be the lower bound, clinical funds would grow by only 2 percent per year to a level of \$485 million by 1983.

In the case of medical student enrollment, growth is expected to slow from its present C.3 percent annual rate to about 3 percent per year by 1983, at which time enrollment would reach a level of about 69,000 students. This slowdown is expected to result primarily from a slower rate of growth in ne medical schools, which have been organized at the rate of a most 3 per year since 1968.

Offsetting this trend to some extent are the growing number of programs for continuing medical education being offered by medical schools. These are designed as refresher courses for physicians and increasingly are being required by state licensing boards and accrediting bodies. It is expected that these programs will generate an additional teaching responsibility for

(a) Medical Service Income and Medical School Clinical R and D (1967 8)

(1) 大きないできないが、または、いまで、人間はないできます。これではないできない。

(b) Projected Medical School Clinical R and D (1967 \$)

(c) Projected Medical Service Income (1967 \$)

(d) Projected Total Medical School Clinical R and D and Medical Service Income (1967 \$)

FIGURE 4.2 Medical service income and medical school R and D expenditures, 1961-76, with projections to 1983. Based on data from JAMA (1960-77).

(a) Clinical Faculty/Medical Student Ratio

(b) Medical Students

(c) Clinical Faculty in Medical Schools

FIGURE 4.3 Medical student enrollment and clinical faculty, 1961-76, with projections to 1983. Based on data from JAMA (1960-77).

TREEZ 4.2 Projected Growth in Clinical Faculty, 1976-83, * 1 on Projections of Medical School Enrollment, Clinical R and D Expenditures, and Medical Service Income in Medical Schools

			Real R and D Expensions in Medical S			
		ı	11	III		
Masumptions about Medical Student Enrollment		Will expand at about 11%/yr to \$883 million in 1983	Mill expand at about 74/yr to 3696 million in 1983	Will expand at about 20/yr to \$485 million in 1983		
A. Will continue to grow at present rate 6 V yr), reaching 84,500	Expected size of clinical faculty in medical schools (CP) in 1983	47,256	46,606	45,365		
studente by 1983	Annual growth rate in CP from 1976 to 1983	7.40	7.29	6.8%		
	Average annual increment due to faculty expansion	2,665	2,572	2,395		
	Annual replacement needs due to death and retirement	493	489	481		
	Expected total annual in- crement in clinical faculty	3,158	3,061	2,876		
B. Will grow at 3%/yr reaching 69,200 medical students by	Expected size of clinical faculty in medical schools (CP) in 1983	38,652	38.121	37,106		
1903	Annual growth rate in CP from 1976 to 1983	4.49	4.24	3.8%		
	Avvrage annual increment due to faculty expansion	1,436	1,360	1,215		
	Annual replacement needs due to death and retirement	437	434	427		
	Expected total annual in- crement in clinical faculty	1,873	1.794	1,642		
C. Will show essentially no growth from 1976 to 1983, leveling of; at	Expected size of clinical faculty in medical schools (C?) in 1983	32,558	32,110	31,255		
50,300 medical students	Annual growth rate in CT from 1976 to 1983	1.94	1.76	1.34		
	Average annual increment due to faculty expansion	565	501	379		
	Annual raplacement needs due to death and ratirement	390	395	389		
	Expected total annual in- crement in clinical faculty	963	896	768		

These projections are based on the following relationship: $(CP/N)_{\xi} = \exp(-0.92982 - 75839.6/D_{\xi}) + 0.2$, where CP = size of clinical faculty in medical schools; N = medical student enrollment; $D_{\xi} = a$ weighted average of the last 3 years of clinical R and D expenditures plus medical service income in medical schools, i.e., $D_{\xi} = \frac{1}{2}(D_{\xi}^{+} + 2D_{\xi-1}^{-} + D_{\xi-2}^{-})$.

based on an estimated replacement rate of 1.3 percent annually due to death and retirement (Cartter, 1976, p. 121).

clinical faculty and ultimately will be reflected in additional positions in clinical departments.

Because of these factors, the Committee considers it possible, but not very likely, that medical school enrollment would continue to grow at the present rate of about 6 percent per year, reaching almost 85,000 students by 1983. It is also unlikely that medical school enrollment will stabilize at its current level of 58,000. These estimates appear to bracket the likely range of future enrollment patterns.

The effects of these projections on the demand for clinical faculty is shown in Table 4.2. Under the combination of highest assumptions (IA of Table 4.2) clinical faculty is expected to expand at over 7 percent per year from 1976 to 1983. This yields an estimated annual increment in clinical faculty of about 3,150 positions due to both expansion and replacement.

Under the middle set of assumptions (IIB), an estimated 1,800 new clinical faculty members would be needed each year to fill the positions created by expansion and replacement needs.

The combination of lowest assumptions (IIIC) result in only about 770 new positions created annually in clinical departments.

Supply of Clinical Investigators

On the supply side, a similar kind of shift in the sources of funds for training clinical investigators has been noted. Federal research training grants and fellowships, which for many years were the main source of research training funds in the biomedical and clinical science areas, have been declining. They are being replaced to a certain extent by funds from research grant and patient care activities. In a survey of 12 academic centers conducted for the Committee by the Association of the American Medical Colleges (AAMC) in 1977, it was found that in constant dollars, federal research training funds declined by 3 percent annually between 1972 and 1976, while funds available to support advanced clinical training from patient care activities and other sources increased by 13 percent annually. The net result for these 12 academic medical centers is that the proportion of all advanced clinical trainees who were receiving research training on a full-time basis declined from 49 percent in 1972 to 43 percent in 1976 (AAMC, 1978).

The Committee is also concerned over the long-term decline in the number of trainees with professional doctorates participating in the research training programs sponsored by NIH. From 1971 to 1976 this number dropped by more than 7 percent annually, from approximately 4,600 in 1971 to 1,800 in 1977 (NIH, 1966-78).

Training for Clinical Investigators

There are several possible explanations for the declining interest in research careers on the part of young physicians. To understand them, one must first understand the process by which a clinical investigator is trained and the factors that affect his or her career choice.

Clinical research has been regarded as primarily but not exclusively the province of the investigator with a professional degree. Knowledge of disease states and a background in patient care dispose the clinical scientist to raise questions different from those posed by a laboratory-trained scientist working in a clinical milieu, as well as to play a translating role in applying findings of laboratory and field research to problems of Moreover, the alert physician frequently provides the first essential clue as to new and unanticipated etiologic factors, adverse effects from therapeutic drugs and medical or surgical procedures, or hazardous agents in the environment. These clues can lead directly to specific hypotheses to be tested in epidemiologic studies. Indeed, the most productive clinical research is generally performed by investigators whose observations at the bedside or in the clinical laboratory have furnished the stimulus for their studies. Moreover, the investigator with a health professions background provides the role model essential for attracting students and house staff to research careers. Most clinical investigators have the M.D. degree or a comparable health professions doctorate. curriculum of profescional schools, however, provides little formal exposure to research during the predoctoral period. A notable exception is the combined M.D./Ph.D. program. After graduation from medical school, the new physician pursues several years of advanced clinical training. In some specialties, particularly the surgical areas, opportunities for research experience exist within the basic residency for specialty certification. In other specialties, however, there is little opportunity for research experience for trainees engaged in fulfilling residency requirements. At a relatively late point in his/her training career, the physician who is attracted to clinical investigation may finally consider research training. In most cases the individual has satisfied the requirements for primary board eligibility in a specialty. At this point there are several options: to enter practice, to continue training in a clinical specialty as a clinical fellow, or to pursue training as a research fellow.

Selection of the third option must frequently be made in the face of great uncertainty. The young physician selecting a postdoctoral fellowship does not know whether he/she will succeed in research. Also, there is a perception that established faculty members are encountering difficulty in obtaining support for their research. Lacking medical school research experience—largely a consequence of curricular revisions of the past decade—young trainees doubt their ability to compete with more accomplished investigators.

In addition, numerous financial and other disincentives impinge upon this career choice. What are some of these deterrents to the pursuit of clinical research training?

- (1) Clinical research training competes with practice opportunities in which starting salaries of \$40,000-\$45,000 may not be unusual. At present the differential between a physician beginning a research fellowship and one beginning clinical practice may be \$30,000 or more. The starting research training stipend is often less than the house officer's salary, which the fellow earned in the preceding year.
- (2) The potential candidate for clinical research training often will still have debts from this lengthy educational process. Accumulated indebtedness at graduation from medical school in 1975 averaged almost \$12.000, with 15 percent of the students reporting \$20,000 or more in debts (HRA, 1977). This debt burden exacerbates over a trainee's lifetime the economic net loss that is associated with post-M.D. training for a career on a medical school faculty (Scheffler, 1975).
- (3) As noted earlier, resident physicians have established their clinical ability, but must "gamble" on attaining equivalent competence in research. By accepting federal support for research training, the young physician becomes subject to the payback provision in the NRSA Act, even if he/she subsequently demonstrates a lack of talent for research.
- (4) Program directors interviewed in the AAMC study felt that society has given indications that those pursuing careers of patient care are valued more highly than are teachers and researchers. For example, the federal government has initiated scholarship programs for those who will care for patients in medically underserved areas or in the military, but there have been moves to end support for research training. Federal research training awards pay less than clinical traineeships, and proctitioners' earnings exceed those of faculty researchers.
- (5) Testimony at public meetings held by the Committee has called attention to the probable effects of increased emphasis on the training of primary care physicians. From the time of entry into medical school, students are exposed to social pressure to pursue careers in direct patient care, particularly in

the primary care fields. But primary care physicians are less likely than clinical sub-specialists to retain an interest in research or to participate in research activities. Thus, these laudable social goals may have had an indirect effect on the career choice of medical students, reducing even further the small number with a potential interest in research and teaching.

(6) There is, too, a perception of growing administrative problems, paperwork, and restrictions peculiar to clinical research, such as regulations for the protection of human subjects and patients' access to records that may make clinical trials difficult to conduct. While none would question the important objectives of these rules, their existence undoubtedly adds to the increasing constraints on clinical research.

RECOMMENDATIONS

The projections of future demand suggest the need for an annual increment of approximately 1,800 persons to meet requirements created by expansion and attrition of clinical faculty in medical schools over the next few years (Table 4.2). In common with medical school faculty in the basic biomedical sciences, most of these additional clinical faculty will spend some portion of their time and effort in research activities in addition to their other academic responsibilities (teaching, service, and administration). The amount of effort actually devoted to research, per se, obviously will vary widely among all medical school faculty members.

Realization of this annual output of clinical faculty is in large part a function of the average length of postdoctoral training needed by clinical researchers. In determining an appropriate length of research training in the clinical disciplines, the Committee took as its model the experience of a typical "fellow" -- a physician who has completed basic residency training and who then elects to continue in a postdoctoral program to acquire research skills and experience. In contrast to the Ph.D. who has received 4 to 7 years of rigorous predoctoral training in research, and frequently specialized postdoctoral training under an individual mentor, the typical M.D.'s initial research training usually occurs in the postdoctoral period. Accordingly, if M.D.'s (and other professional degree holders) are to become serious and productive research scientists, they in a sense need to be trained for a second career. The Committee believes, therefore, that under optimal circumstances, the average length of research training for M.D.'s should be from 3 to 4 years.

The Committee recognizes, however, that it is often impossible to realize the optimal length of research training and indeed that the more typical length of postdoctoral research training for clinical investigators, past and present, is from 2 to 3 years. In order that its recommendations strike a balance both between the desired optimum and actual experience, the Committee therefore postulates that the length of research training experience is the clinical disciplines is 3 years. Accordingly, in order to achieve an annual increment of 1,800 clinical faculty, the nationwide pool of postdoctoral research trainees in these disciplines would have to be approximately 5,400 (without making any allowances for attrition).

It should be emphasized that this total pool of postdoctoral trainees traditionally has been supported from multiple sources and that this practice will continue for the foreseeable future. Accordingly, it is necessary to develop a rationale for determining the proportion of this total number who should receive Federal support under the aegis of the NRSA Act. The Committee has considered the following two facts in determining this proportion:

- The proportion of clinical research in colleges and universities supported by NIH was 44 percent in both 1975 and 1976 (NSF, 1975-77).
- 2) The federally supported portion of the total pool of clinical research trainees was about 67 percent in 1974-75 according to NIH and NSF.²

For purposes of its funding recommendation, the Committee has selected 50 percent of the total pool of 5,400 as the appropriate level of support under the NRSA Act. In arriving at a percentage somewhere between the two reference points, the Committee takes cognizance of the belief of many observers that clinical faculty on the whole are somewhat less likely than are basic science faculty to devote the majority of their time and effort to research pursuits. The Committee has no firm data with which to develop a precise estimate of the number of either basic science or clinical science medical school faculty whose other academic responsibilities predominate over their research endeavors. is reasonable to assume, however, that the patient care responsibilities of most clinical faculty make it relatively more difficult for them to be as research-intensive as are most basic scientists. Accordingly, a 50 percent support level by the Federal Government for the clinical disciplines seems appropriate.

Supporting 50 percent of the total pool of postdoctoral clinical research trainees would amount to an annual NRSA support level of 2,700 individuals. It should be noted that while most such trainees are M.D.'s, there are also other doctorate holders in the pool, such as persons with D.V.M., D.D.S., and Ph.D.

degrees. Also, to the extent that the demand estimated from the model described above does not take into account employment sites other than medical schools where federally sponsored clinical research is conducted (e.g., schools of dentistry and veterinary medicine, industry, and governmental and nonprofit laboratories), the estimated requirement for trainees is understated.

Thus, the Committee believes, on the basis of the information presently available, that its previous recommendation for federal support of 2,800 postdoctoral trainees and fellows in the clinical sciences is reasonable and should be continued. That recommendation was derived by applying, on the basis of professional judgment, a 10 percent increase to the number of trainees supported by the NIH in FY 1975. The derivation of a similar number through use of the more analytic approach outlined in this chapter is encouraging.

In last year's report the Committee had expressed concern that fewer than 2,800 trainees and fellows had been funded last year. The concern pertained mainly to the possibility that too few qualified persons were seeking research training because of low stipends and other deterrents. Available evidence, however, indicates that the FY 1977 shortfall was largely the result of budgetary limitations.

In reiterating its previous recommendation, the Committee is aware that the award of training positions cannot by itself counteract the slackening of interest in clinical research careers. The Committee will continue to assign high priority to a broad study of factors contributing to this problem of supply, as well as of possible actions needed to ensure an adequate pool of clinical researchers.

Recommendation. The Committee recommends that 2,800 postdoctoral training positions be made available in the clinical sciences for FY 1980 and should be maintained at this level until new information indicates the need for a change.

Medical Scientist Training Program

The Medical Scientist Training Program (MSTP) offers to carefully selected students an integrated program of medical and graduate training leading to the combined M.D. and Ph.D degrees. The great majority of graduates of these programs may be expected to pursue careers on medical school faculties. This expectation will be tested in the coming year by a follow-up study of the 53 graduates who are now 5 years or more beyond completion of the program.

In its 1977 report, the Committee recommended approximately 10 percent increases for both FY 1978 and FY 1979, using as a

base the 600 MSTP training positions expected to be approved for PY 1977. The Committee continues to support the basic philosophy of this program and recommends that a modest increase in training positions be allocated to it.

Recommendation. The Committee recommends an increase in medical scientist trainees from 700 in 1979 to 725 in 1980, and that the program remain at that level through 1982.

RESEARCH AGENDA

To strengthen and improve the basis for its projections and recommendations on personnel in the clinical sciences, the Committee has identified issues and questions for which additional information is needed. Over the next several years, the Committee will seek to obtain this information through the research plan outlined below.

Supply f Clinical Researchers

One of the most pressing issues for which the Committee seeks data is the number of currently active clinical investigators. The Directory of Physicians, maintained by the AMA, is a data source for estimating the full-time equivalent of M.D.'s in research in all sectors. Since this file contains updated data on hours spent by physicians during a typical week on their various professional activities, it can provide an estimate for M.D.'s reporting research as their primary activity by type of practice, specialty, etc. Discussions are currently underway with the Association regarding data on the research involvement of all active physicians and of physicians employed as full-time faculty in medical schools. The tabulations will reflect changes in extent of repearch involvement that have occurred from 1968 to 1976.

Information is also being sought from the National Specialty Survey conducted by the Division of Research in Medical Education of the University of Southern California. These studies have determined by log diary the hours devoted by physicians to research. That information might provide a check on usefulness of the classification employed in the AMA Physician File. The data could reflect, for example, the actual extent of research involvement of physicians characterizing themselves as being primarily engaged in research.

The National Study of Internal Medicine, sponsored by the four constituent organizations of the Federated Council for

Internal Medicine Manpower, merits special attention because of its scope and special relevance to clinical research training. Precise data on the total number of clinical research fellows have been gathered from all of the subspecialty fellowship training programs in the United States. While the data are limited to internal medicine, that specialty includes a substantial majority of all post-residency clinical research trainees. In addition, that survey will provide information on the size and character of the non-NIH-supported segment of the training pipeline. The Committee therefore looks to the possibility of formulating general estimates from these data, based on the proportion of internal medical faculty to total medical school faculty.

The AAMC maintains a faculty roster that incorporates information on personal characteristics, educational experience, multiple patterns of activity, employment history, and current employment of faculty members. Data from this file will be used to determine trends in age distribution, mobility patterns, attrition, and changes in medical school faculty size.

Role of Non-M.D. Investigators

The discussion of clinical investigation presented earlier in this chapter focuses on the role of the researcher with a health professions doctorate in the conduct of clinical research. Nevertheless, there is evidence of an appreciable involvement of nonhealth professionals in the clinical sciences. Data from the NIH Manpower Survey³ indicate, for example, that approximately 20 percent of the personnel employed as clinical scientists and receiving salary from NIH research grants for the 1973-75 period were Ph.D. holders. In the face of declining attractiveness of research careers for the health professional, it is probably unreasonable to expect that personnel needs in the clinical sciences can be met exclusively by investigators trained in the medical school/residency/research fellowship mode or in combined M.D./Ph.D. programs. In the Committee's view, the extent to which scientists with an academic doctorate can be used to supplement and enrich the supply of clinical investigators deserves the most careful study.

Dental Research Personnel

An ad hoc work group on dental research manpower needs was convened in May 1978 under the sponsorship of the Committee's Panel on Clinical Sciences. As a result of that meeting, staff of the Commit e and the American Association for Dental Research will cooperat .n mounting a national study to provide informa-

tion on number and distribution of dental research personnel; types and duration of research training; areas of research interest and sources of research support; and characteristics of dentists electing research careers. In addition, the Committee has been invited to suggest modifications in the research section of the Survey of Dental Educators, which the American Association of Dental Schools uses for compiling an annual directory.

An effort will be made to define special characteristics of the dental research training system. One example is the link generally observed between research and clinical specialties, which creates special problems in the training of dental investigators. Whereas the young physician receives a salary during hospital residency training, salary payment for the newly graduated dentist is limited to hospital-based training in oral surgery. Advanced clinical training in the other specialties, which is generally carried out in dental schools, rarely provides compensation and, indeed, may require tuition payment. It seems clear therefore that NIH training programs for the D.D.S. investigator must continue to include support for a research-related clinical component. Moreover, because of this inclusion, the training period for the D.D.S. investigator will usually exceed the 3 year limit stipulated by the NRSA Act.

Attitudes of Students and House Staff

Data on attitudes of medical students will be examined. AAMC's Division of Student Studies initiated in March 1978 an annual survey of career determinants and preferences of graduating seniors in all U.S. medical schools. A pilot study involving 1,022 students in nine medical schools has been completed for 1976-77 academic year seniors. Research-related questions will cover plans for graduate medical education, such as intention to seek a research fellowship, as well as postgraduate coreer plans involving academic faculty appointments or employment as a salaried research scientist.

Plans are nearing completion for conducting a mail survey on attitudes of clinical fellows toward academic research careers. The purpose of the study would be to determine the range and extent of factors that may be influencing the career choice of the clinical fellow. The draft protocol calls for an incremental approach, the first phase of which would concentrate on "recent deciders" in the specialty of internal medicine. After validation of this approach, the study would be extended to other specialties, including those with relatively few clinical research trainees, such as obstetrics and gynecology. Depending on an appraisal of results, the survey instrument would then be modified for application to dentistry and veterinary medicine. The Committee believes that such a survey will be useful in

helping to assess the relative weights to be assigned to various factors affecting the decision for or against an academic career.

Personnel Needs for Veterinary Scientists

Preliminary data on full-time equivalent veterinary personnel required for every \$1 million of animal-related research supported by grants/contracts have been obtained through a survey of 11 research institutions. These data are intended for use in a model of demand for veterinary personnel being developed by the Committee's staff. During the coming year, efforts will be devoted to improving the methodology and to comparing the full-time equivalent D.V.M. personnel engaged in animal-related research with the number that the model suggests are needed. An ad hoc working group on veterinary research personnel is working with the Committee's Panel on Clinical Sciences to assess personnel needs in the industrial, governmental, and veterinary college sectors. Federal and state governments are major employers of D.V.M. scientists. Large numbers of such individuals participate in research at all levels at NIH, the Center for Disease Control, the Food and Drug Administration, the Environmental Protection Agency, the Department of Agriculture, the Department of Defense, state and county health departments, etc. The impact of federal policy in such areas as laboratory animal care, the Good Laboratory Practices regulations, water and air quality research, etc., is likely to create special demands for D.V.M. scientists in the near and long-term future.

FOOTNOTES

1. The demand model for clinical faculty in medical schools is specified to be of the following form: $(CF/M)_t = \exp\left[\alpha - \beta/D_t\right] + K$, where $(CF/M)_t = \text{ratio of clinical faculty in medical schools to medical student enrollment in year t; <math>D_t = \text{weighted sum of clinical R and D expenditures plus medical service income in medical schools <math>(R'_t)$ in the last three years, i.e.: $D_t = 1/4(R'_t + 2R'_{t-1} + R'_{t-2})$, 1967 \$, thousands. α , β , K = constants to be determined empirically.

This functional form of the model specifies a growth curve which is asymptotic to ea and has an intercept value of K when Dt = O. Fitting this curve to the data for 1961-76 gives the following estimates for the parameters:

- $\alpha = -0.93$
- $\beta = 75840$
- K = 0.20
- 2. because of a lack of centralized record keeping and common nomenclature, it is extremely difficult to estimate the size of the pool of clinical research trainees in the United States for a particular year. Both the AAMC and NSF have attempted to derive such estimates, but there is considerable difference in their The AAMC estimate for 1974-75 is approximately 2,700 postprofessional clinical research trainees (AAMC, 1978). This compares with an NSF estimate of 4,792 health sciences postdoctorals for the same year (NSF, 1973-77). Recent interviews with several respondents in the NSF surrey indicate that these counts include some clinical fellows because of definitional problems and, hence, overstate the number engaged in clinical research training. The actual number of clinical research trainees for that year probably lies somewhere between the two estimates. If the mid-point between 2,700 and 4,800 is taken as the best estimate, we get 3,750 clinical research trainees in FY 1975. Accordingly, the 2,550 postdoctoral trainees and fellows supported by NIH represented 67 percent of the total for that year.
- 3. The NIH Manpower Survey has been conducted annually since 1973. It is directed toward the principal investigator on each research grant and is intended to obtain data on the personnel participating in these grants.

5. HEALTH SERVICES RESEARCH PERSONNEL

INTRODUCTION

Many consumers are puzzled by the persistent deficiencies in health services in the United States, given the fact that the nation now spends more than \$160 billion each year on medical care (Millon, 1975; Enthoven, 1978a, b).

What is not immediately apparent to the casual observer is the fact that attempts to improve health services can give rise to new problems even as the old ones are being corrected.

The decision to extend the hours of an ambulatory care center, for example, may introduce temporary, new pressures in an otherwise smoothly functioning hospital. Assuming that sufficient resources are available, the hospital administrator may have to make adjustments in the distribution f staff, equipment, and support services to avoid problems in other parts of the hospital while improving ambulatory care.

Some attempts to improve health services give rise to problems so complex, however, that administrators must first understand the factors involved before further adjustments to the health system can be made. This is the domain of health services research (HSR).

Medical services, for example, have shifted over the years from the patient's home to the physician's office and, more recently, to hospital centers. While more patients now have access to the latest scientific and technological advances in the diagnosis and treatment of disease (e.g., mammography testing, genetic counseling, and imaged brain and body scar.s), the institutionalization and modernization of medical services has drastically altered the physician-patient relationship, the structure and function of hospitals and hospital administration, and the self-perceived role of the physician in these settings (Knowles, 1973; Millon, 1975).

The subtlety of these new problems has led to such diverse research as: studies of the social structure of the hospital, including physician-nurse interactions (Wilson, 1963; Stein, 1967); quantitative assessments of medical service utilization (Mechanic, 1976); and behavioral studies of the psychological needs of the hospitalized child (Johnson, et al., 1976) and the dying patient (Glaser, 1966; Benoliel, 1975).

The revolution in mental health care has also given rise to complex problems that will require more research in the coming years before further adjustments to the system can be made.

Widespread application of psychotropic drugs in the mid-1950's, for example, has since resulted in the release of over 1.5 million long-term residents from American mental institutions (Holden, 1978). "Community based care" is available instead on an out-patient basis through Community Mental Health Centers (CMHC's) or on an in-patient basis through nursing homes, boarding houses, residential hotels, or halfway houses scattered throughout the country (President's Commission on Mental Health, 1978, Volume II; Holden, 1978).

Only now, however, is the impact of deinstitutionalization beginning to be understood. A "stigma" continues to be attached to mentally and emotionally disabled people, resulting in community resistance to deinstitutionalization and in the "warehousing" of these former patients in certain urban programs (Research Task Panel on CMHC's Assessment, President's Commission on Mental Health, 1978). It is clear that research is needed on the mental health services needs of people who are underserved or inappropriately served at this time (President's Commission on Mental Health, 1978).

Health services research yields information about the organization of the health care system so that futur attempts to make adjustments in the system will be based on informed judgments. It draws investigators from a variety of scientific disciplines who are familiar with the system under in estigation by virtue of training or employment experiences.

For over 2 years the Committee has identified health services research as an emerging area of national need and has attempted to describe the importance of federal support for research training in this area so that more sensible allocations of our finite health resources can be made (NRC, 1975-77: 1977 report). However, the federal role in health services research training continues to remain unclear.

This is due in part to the fact that the field continues to face considerable skepticism among public officials and certain scie..tific groups (Lewis, 1977; Last, 1977; Mechanic, 1978) and, as a result, does not yet have a secure institutional base either in government or in the academic sector (Hamburg and Brown, 1978).

A number of federal initiatives currently pending, however, seem to indicate that the climate of support for health services research may be changing. In response to a request from the White House Office of Science and Technology Policy (OSTP), for example, the IOM is studying the organization and support of health services research, the results of which will be available for review by the federal government later this year.

Despite these uncertainties, the Committee continues to believe that federal support of training in health services research is amply justified by national needs for a better understanding of the forces affecting the delivery of health care to the population. The Committee therefore reiterates its recommendations for fellowship and traineeship support under the NRSA authority with the hope that a favorable climate for health

services research will result eventually in the implementation of the recommendations developed by this Committee.

DEFINITION OF HEALTH SERVICES RESEARCH AND TRAINING

Federal support of health services research is based on the policymakers' concepts of the field, which vary in specificity with the policy issue being decided. In expanding earlier definitions for use in this report, the Committee and its Panel on Health Services Research have tried to make a clear statement which is broad enough to encompass the various health systems studied by HSR personnel.

The Committee recognizes that there is no universally accepted definition of HSR (Myer, 1973; Rein and White, 1977; Mechanic, 1978) and has chosen the following statement to guide its deliberations:

Health services research is theoretical or applied research which examines the organization and performance of health care delivery systems and makes possible informed health care policy. It is a distinct area of inquiry in which systematic methods are applied to problems of the allocation of finite health resources and the improvement of personal health care services.

Health services research is most properly understood to be a problem area taken up by an investigator trained in a basic science discipling. In its last report, the Committee introduced the idea that HSR raining can also be most easily understood if a two-dimensional matrix is adopted in which one dimension represents the traditional discipline in which an HSR investigator has been trained. These include: 1) the behavioral sciences (anthropology, sociology, and psychology); 2) the social sciences (economics and political science); 3) the biomedical sciences (biostatistics, bioengineering, and epidemiology); 4) public health; and 5) such other fields as operations research, health administration, public administration, and health education.

The major problem areas, which comprise the second dimension, fall into seven categories: 1) studies of health personnel; 2) studies of various services including mental health and substance abuse programs; 3) economic studies; 4) studies of the quality of care; 5) legal studies; 6) behavioral and social studies of the individual or the community; and 7) innovative studies of health services design, including technology transfer.

Pigure 5.1 displays the two-dimensional matrix that has been developed. The Committee believes that this classification system has great potential throughout the federal government and in other public and private sectors to identify and support HSR and HSR training in the coming years.

Occasionally, health services research has been distinguished from other health research on the basis of its relationship to other health sciences. The following model invokes the concept of a continuum of health sciences:

> At one end of this spectrum is basic research, usually laboratory-based, which is typically initiated by an investigator with no particular treatment or prevention goal in mind. Next on the continuum are small-scale clinical investigations on a few patients and then large-scale controlled field trials (involving hundreds or thousands of individuals) that typically seek to delineate the effects of particular interventions or risk factors in human health. At the far end of the research continuum are health services research, concerned with the practical problems arising in the provision of health care, and prevention research which explores strategies to prevent disease in the first place (Hamburg and Brown, 1978).

It is convenient to classify health services research along a hypothetical health sciences spectrum such as that described above. However, this unidimensional display may leave the misleading impression that health services research is an "applied" activity distinctly unlike the activities that comprise the other, more basic, sciences.

In actual fact, health services research does include fundamental inquiry, often using the experimental methods developed by the social and behavioral sciences. This distinction is important not only for the support of health services research, but also for the ultimate acceptance of health services research training in the academic community.

What distinguishes HSR psychology doctoral students, for example, from non-HSR peers may simply be the problem area taken up for dissertation study.

The Committee and its Panel on Health Services Research have concluded that it is important to list the range of research approaches used by health services research personnel so that the work of these investigators is understood to parallel that of other scientists:

		Major Research Problem Areas																						
Frimary Disciplina of Research Training	Health Personnel Mental Health Personnel		Ambulatory Care	Child Health Services	Dental Health Services	Emergency Health Services	Health Services for the Disadvantaged	Indian Health Services		ייסוום-ביינות כביי	Mursing Health Services	Pharmacy-related Health Services	Rural Health Care Services		Mental Health Services Drug Abuse Prevention Prograns	ALCOHOLISM PTGVENCION PTOGRAMS	Inflation and Cost Containment Health Insurance	Quality Assurance	Health Pacilities	Legal Aspects of Health Care Health Politics	Community Studies	Health Education Sociobehavioral Aspects of Health Care	Health Services Design and Development (including technology transfer)	Other
Behavioral sciences Anthropology Sociology Psychology																								
Social sciences Economics Political science							-							_									-	
Biomedical sciences Biostatistics Bioengineering Epidemiology																								•
Public health					_			_						_		+			+		-			
Other fields Operations research Health administration Health education Fublic administration				_			-					-	_											

Figure 5.1 Primary disciplines of health services research training and major research problem areas.

Primary Research Approaches of Health Services Research Personnel

Health statistics
Statistical indicators
(including health status
indicators)
Computer models

Case studies Clinical studies Social experimentation Survey research Evaluation research (including program evaluation)
Technology assessment

Decision analysis Policy analysis

In summary, health services research is a distinct area of scientific inquiry that examines health systems to make information available for future adjustments to the system. It draws scientists from a variety of backgrounds who are distinguishable from their colleagues chiefly on the basis of the problem they elect to study—namely, the health care system. While health services research may be understood to occupy a unique place among the health sciences, its research methods are similar to many basic sciences.

CURRENT FEDFRAL EFFORTS IN HEALTH SERVICES RESEARCH TRAINING

Using the operational definition of health services research training given above, the Committee has reviewed the training programs of a number of federal agencies.

NRSA Authority

NIH. The basic mission of NIH is to "advance the Nation's capability for the prevention, diagnosis and treatment of disease through biomedical research" (NIH, 1976a).

As the interests and responsibilities of the 12 component institutes have broadened to include activities that transfer and disseminate biomedical research findings, health services research has been supported as part of other NIH clinical research endeavors. In recent years, for example, NIGMS has supported research on the social and legal problems of human genetics research, including the impact of genetic screening (NIH, 1976a). Similarly, the National Heart, Lung and Blood Institute has begun to support studies that explore different models of service delivery to reduce cardiovascular risk and to control hypertension, obesity, and smoking (Evans, 1978).

.)

While the Committee acknowledges that the NIH provides some support for health services research, it has been unable to demonstrate support for HSR training by NIH under the NRSA authority.

Although NIH sponsors research training in basic fields related to HSR, such as biostatistics, epidemiology, and public health, a review of the NRSA training grants currently supported under the NRSA authority led the Committee to conclude that these programs do not fit within the definition of HSR training developed in this report. Hence, recommendations for research training in these fields have been developed by the Panel on the Basic Biomedical Sciences (Chapter 2).

It may be possible that HSR training is indeed provided at some institutions receiving NRSA support from NIH in these areas. However, it is not evident from the data provided by the agency.

The Committee and its Panel on Health Services Research would find it helpful if the NIH would use the two-dimensional system described earlier in this chapter when collecting information about their NRSA programs. This system would permit the recognition of any formal health services research training that may be supported by the various institutes, and would permit the development of appropriate recommendations for research training support.

ADAMHA. Since the enactment of the NRSA Act in 1974, the research training programs of ADAMHA have included opportunities for mental health services research evaluation training.

The mental health services training programs are an important outgrowth of the evaluation training programs offered in the social sciences division of the NIMH since the late 1960's and seek to develop a "pool of highly qualified researchers trained to develop, apply and refine appropriate scientific methodologies for the study of problems related to the delivery of mental health systems "(Appendix B 3.1 and 3.2).

HSR training opportunities are also provided to study health care delivery systems in the field of alcoholism and drug abuse and preventive and rehabilitative services in this area.

As part of its 1978 report, the President's Commission on Mental Health outlined a national plan to meet the needs of people with chronic mental illness. As a first step in implementing the plan the Commission recommended that the Department of Health, Education, and Welfare, in consultation with state and local governments, develop a national plan for:

a) the continued phasing down, and where appropriate, closing of large state mental hospitals;

- state hospitals that remain; and
 - c) the allocating of increased resources for the development of comprehensive, integrated systems of care that include community-based services and the remaining smaller state hospitals.

If implemented, these recommendations suggest a continued prominent role for HSR and HSR training in ADAMEA.

Division of Nursing. The Committee notes that the HRA Division of Nursing supports nursing health services research, and urges that the number of awards for training in nursing health services research be increased.

The Committee notes that of the 120 approved NRSA fellowship applications in FY 1977, only 4 were approved for health services research training (Gortner and Bourgeois, 1978). Because of the increasingly prominent role nursing services play in the delivery of health care, the need continues for available skilled personnel whose professional training prepares them to conduct research relevant to the improvement of the nursing health services.

Other Federal Efforts

In addition to the HSR training opportunities offered under the auspices of the NRSA authority, HSR training support has been identified in a few other federal agencies.

The Veterans Administration (VA), for example, has a program to train HSR personnel for research pertinent to improvement of VA health services. Twenty individuals presently receive such support through the general education authority of the VA.²

The Health Services Research, Health Statistics and Medical Libraries Act of 1974 (PL 93-353)³ authorizes intramural and extramural HSR training authority for the NCHSR, although lack of funding since FY 1973 has virtually eliminated this program of research training even though the training authority continues.⁴

This review of HSR programs may not be complete if opportunities for HSR training are available in other federal agencies not yet examined by the Committee, such as the Health Care Financing Administration (HCFA). In the coming year the Committee and its Panel on Health Services Research will study this further.

FINDINGS FROM THE INVITATIONAL CONFERENCE ON HEALTH SERVICES RESEARCH PERSONNEL

In its 1977 report, the Committee provided findings from its survey of 500 individuals who had once received support for HSR training. 5 Over 65 percent of the former trainees responded, with 80 percent of those indicating that they conducted health services research at the time of the survey, October 1976. The results led the Committee to conclude that current employment conditions for these HSR personnel were "good" (NRC, 1975-77: 1977 report).

Because it has been difficult to develop a statistical base from which market estimates could be made for health services researchers, the Committee took a new approach to labor market discussion. Together with its Panel on Health Services Research, the Committee convened a 1-day Invitational Conference on Health Services Research Personnel (Appendix C) which brought together representatives from public and private organizations that employ and/or train HSR personnel. Discussions focus d on four major areas of concern:

- O How many people are engaged in health services research? How large is the pool of available HSR personnel?
- O What creates the demand for HSR personnel? What is the current demand? Is this expected to change?
- o What attracts people to careers in health services research?
- O How has declining federal support in health services research training through NCHSR affected the institutional training environment?

Estimating the Number of HSR Personnel

Any study that attempts to guide federal policies for research training support on the basis of market descriptions requires such minimum information as the estimated number of investigators in the U.S. labor force in a given year. Because of the peculiar way in which health services research personnel are identified, however, the Committee believes that an estimate of the pool of these scientists will not be readily forthcoming, if it can be achieved at all. As a result it will be necessary to develop alternative approaches to labor force discussions in this area.

As the definition introduced earlier in the chapter suggests, HSR personnel are trained in a basic science discipline while they apply their research skills to some aspects of the health system. The identification of these personnel is hampered by the fact that most statistical data sources estimate the number of scientists in a given field on the basis of their main field of training (e.g., the Doctorate Record File) or their main field of employment (e.g., the Comprehensive Employment Roster). No data base exists that collects information on the number of doctoral scientists who conduct health services research as their primary specialty area.

Earlier in the chapter the Committee identified a number of disciplines that typically represent fields in which HSR may be trained, such as anthropology, biostatistics, or public health. It would be a gross error to use the estimated number of doctoral scientists in each discipline in a particular year as an estimate of the pool of available HSR personnel, since health services research personnel differ from their discipline colleagues in their familiarity with the operation of the various health care

systems.

For over 2 years the Committee has worked closely with representatives from the NCHSR and ADAMHA in developing a statistical data base that would begin to describe the number of doctorally trained scientists who conduct health services research. Over 1,700 individuals have been identified thus far as once having received support from the NCHSR as principal investigators on health services research grants or contracts or as having received federal funds from the NCHSR or ADAMHA to train in health services research. An extension of the preliminary survey of these personnel reported by the Committee last year is being conducted at this time and should be useful in describing the current research activities of these personnel.

While the survey responses of past recipients of federal support should be a first important step in estimating the number of available HSR in the U.S. doctoral labor force, it is uncertain at this point how much further statistical analysis can be achieved. Other approaches to describing the pool of these investigators will be examined by the Committee in the coming year.

Estimating Employment Opportunities in HSR

In recent years, opportunities for employment in health services research have become explicit as research and evaluation personnel have been sought by CMHC's, the VA, Health Systems Agencies (HSA's), and state and local departments of health. Academically affiliated Centers for Health Services Research have been established at eight institutions in recent years, and it is

clear that they will serve as both "users" and "producers" of HSR personnel. Finally, for profit research firms and third party payors have created job categories which, at least implicitly, suggest another market for HSR personnel.

At the HSR Invitational Conference, every representative from the public sector described multiple statutory requirements to conduct health services research that cannot be fulfilled without increased numbers of personnel who are familiar with the structure and operation of the health system to be studied. In some instances, where funds are available for hiring HSR personnel, such personnel have had to be trained on the job, often retarding completion of the research task within the time required.

According to several conference participants, the market for mental health services research personnel in particular is "booming" and may be expected to continue to expand following the release of the report by the President's Commission on Mental Health. Mental health services research, it must be added, further requires familiarity with human services delivery systems, narrowing employment opportunities further to those with relevant training.

On the whole, public sector employment in health services research revealed a shortage of personnel with the skills necessary to take up legally mandated assessments of the health system in question, whether CMHC's, HSA's, or VA hospitals.

system in question, whether CMHC's, HSA's, or VA hospitals.
Representatives from the private sector 10 indicated that employment opportunities in health services research were directly related to the funds available from government and other sources to conduct this research. At the present time employment conditions appear to be in equilibrium.

In summary, the findings from the Invitational Conference on HSR Personnel convened by the Committee reveal that these investigators are being sought by a variety of employers. Furthermore, while on-the-job training has been provided in certain instances, it was not the preferred approach to hiring investigators by the majority of employers who participated in the conference.

Impact of Lost Training Grant Support

A number of conference participants once received institutional training grant support from the National Center for Health Services Research to provide HSR training. Withdrawal of support from the academic sector by the federal government in recent years was described as having a profound effect on the research training environment.

Among the consequences of lost training grant support cited by conferess were reductions in enrollments and quality of students; a greater number of part-time students; absence of

travel funds to bring speakers to campus and to provide students with important, off-campus experiences with local health care delivery systems; and lack of funds to buy important support services, such as computer center services, and to hire support staff.11

Some program directors have been able to supplement lost training grant support with research assistantships for their students. However, this appears to vary from institution to institution.

In contrast to the loss of training grant support for noncategorical HSR training, representatives from mental health services research enjoy a favorable climate for support under the auspices of the NRSA authority. Some noted a proliferation of institutional sites that provide interdisciplinary training in this area as a result of increased funding. 12

In summary, it appears that the availability of NRSA support for training in mental health services research has resulted in expansion of the sites engaged in mental health services research training. In contrast, the dramatic reduction in federal support of HSR training through the NCHSR is beginning to be felt by those institutions that once provided such training. While some departments, especially in the behavioral sciences, have been able to shift to NRSA support by shifting training to mental health services delivery questions, this appears to be the exception rather than the rule.

RECOMMENDATIONS

Predoctoral/Postdoctoral Training

The Committee recognizes that ADAMHA plays a crucial role in delivering mental health and related services to the nation. Joining with the President's Commission on Mental Health, the Committee calls for a renewed emphasis on mental health services research relevant to the design and evaluation of these services (President's Commission on Mental Health, 1978).

At the present time the Community Mental Health Centers Act of 1975 requires the preparation of statewide and regional mental health plans for the purposes of improving the quality of mental health care through this federally subsidized system. Recognizing that poor planning can "confuse priorities, divert administrative energies and waste money," the President's Commission on Mental Health recommended that:

The National Institute of Mental Health allocate to a selected number of programs an award of 10 percent in excess of their

grant for the purpose of developing and assessing techniques to evaluate mental health service delivery.

This recommendation must be applauded, given the urgent need to improve the quality of mental health and substance abuse services in this country. However, the Committee would like to stress that more funds for research in this area can only be effective if there is a larger pool of investigators who are familiar with the services to be evaluated.

In view of these needs, the expansion of HSR training programs by ADAMHA should be continued. The Committee notes, however, that funding has remained level in this area in recent years (Table 5.1) and urges ADAMHA to expand its program of HSP. support at a rate of 10 percent per year from the level reported in FY 1976. This recommended rate of expansion is based on current perceptions of the rate at which institutions can develop appropriate HSR training programs in this area, given current levels of NRSA support.

Careful monitoring of the development of research capabilities in this area will be required so that suitable adjustments to this recommendation can be made.

Recommendation. The Committee reaffirms its recommendation that ADAMHA expand its program of HSR training at a rate of 10 percent per year based on FY 1976 levels of support through FY 1982.

The HSR training programs of ADAMHA, the Division of Nursing, and the VA focus on training in problem areas relevant to the health system in which the training is conducted. Hence, this training prepares specialists for employment in such specific locations as CMHC's or the VA hospital, where the special area of expersise can be used.

Based on the HSR Conference discussions, these training programs do not appear to satisfy the need for research personnel familiar with the medical and other services monitored by such planning agencies as the HSA.

Because the Committee considers the NRSA authority to be appropriate for supporting investigators whose HSR expertise goes beyond mental health services and nursing health services research, the Committee urges that a program of general health services research training be established. Such a program would assure the production of investigators to take up the research and evaluation required by a variety of federal laws, investi-

TABLE 5.1 Committee Recommendations for ADAMHA Predoctoral and Postdoctoral Awards in Health Services Research

Agency Awards	Fiscal Year							
and Coumittee Recommendations	1975	1976	1977	1978	1979	1980	1981	1982
Actual awards								
Total	183	191	144		•			
Pre	132	121	79					
Post	51	70	65					
1976 recommendations								
Total		185	210	230				
Pre		135	120	135				
Post		50	90 ·	95				
1977 recommendations								
Total					250	27 5	300	
Pre					145	160	175	
Post					105	115	125	
1978 recommendations								
Total						275	300	330
Pre						160	175	190
Post						115	125	140

gators who appear to be in short supply at this time according to conference participants.

Recommendation. The Committee recommends that a program of general health services research training be established under the NRSA authority.

Traineeships/Fellowships

The institutional training grant, which permits the development of innovative interdisciplinary research training programs while it strengthens the research setting, is viewed as the preferred mechanism of support in this emerging research area.

The Committee notes that in FY 1976 the number of traineeships provided by ADAMHA for health services research training surpassed the number of fellowships at a ratio of almost 18 traineeships for every fellowship, (Chapter 1, Table 1.1).

The research training fellowship also plays a role, although it is more limited, in health services research training. The talented investigator who has interest in pursuing a course of health services research training is provided the opportunity to seek such training with a particular investigator or at an institution where a critical mass of investigators may be working on the types of problems of interest to the fellow.

The Committee views this mechanism of support to be suitable primarily for postdoctoral research training, since the availability of fellowship support may encourage individuals with some experience in the area of health care policy to pursue advanced training.

Recommendations. The Committee recommends that traineeships represent no less than 75 percent of the total number of awards for hea, th services research training. The majority of traineeships should be used to support predoctoral research training.

The majority of fellowships should be awarded for postdoctoral training.

Midcareer Research Training

Many health services research personnel today are individuals who have been trained in a basic science field or health profession but who have had little or no formal training in health services research. While continued emphasis ought to be placed on the

development of HSR training programs for predoctoral and postdoctoral training, a program of midcareer research training in health services research might provide an important opportunity for employed health services research personnel to obtain formal training.

If the funding level were adequate, a program of support for midcareer research training could attract physicians with experiences as providers in the health care system, academic doctorates whose research interest have shifted to questions of health care, and nondoctorates who desire to acquire through formal training, research skills and advanced techniques in health services research.

Midcareer research training might be provided through short, summer courses on methodologies relevant to health services research. It might also include academic training for 1 year during "sabbatical leave," or as much as 2 years of work as a postdoctoral appointee in a manner similar to the Robert Wood Johnson Clinical Scholars Program (Beck and Smith, 1978).

The Committee will explore possible roles for NRSA support for midcareer research training in health services research in the coming year.

FOOTNOTES

- 1. Thomas Bice, in a statement before the NRC Panel on Health Services Research, January 20, 1978, Washington D.C. The Committee has established informal liaison with the IOM Committee to discuss areas of common concern.
- 2. Carleton Evans, VA, NRC Invitational Conference on HSR Personnel, May 17, 1978.
- 3. The Act also provides the National Library of Medicine with the authority for research training in information systems design and development, which undergirds medical record keeping today.
- 4. All that remains of this once active research training effort is a small research grant program for dissertation study that provides funds to doctoral students whose research is related to the improvement of health care.
- 5. These individuals received predoctoral or poste atoral research training support some time after FY 1970 from the NCHSR or since FY 1975 from ADAMHA.
- 6. The May 17 NRC Invitational Conference on HSR Personnel included participants listed in Appendix C as well as observers from such organizations as the American Psychological Association, the Pan American Health Organization, NIH, NCHSR, and the private sector.
- See the market projections, for example, found in Chapters 2,
 and 4.
- 8. Sam Shapiro, The Johns Hopkins University, NRC Invitational Conference on Health Services Research Personnel, May 17, 1978.
- 9. P. Wortman, Northwestern University, and W. Goldman, San Francisco Community Mental Health Services, NRC Invitational Conference on Health Services Research Personnel, May 17, 1978.
- 10. These included representatives from the Rand Orporation and the Blue Cross/Blue Shield Association.
- 11. Robert Eichhorn, Purdue University and Barbara Starfield, The John Hopkins University, NRC Invitational Conference on Health Services Research Personnel, May 17, 1978.
- 12. P. Wortman, NRC Invitational Conference on Health Services Research Personnel, op. cit.

6. NURSING RESEARCH PERSONNEL

INTRODUCTION

In its 1977 report, the Committee made its initial recommendations concerning the direction the HRA's Division of Nursing should take in developing its program of NRSA support. 1

Recognizing nursing research to be a distinct area of scientific inquiry, the Committee defined nursing research as follows:

Nursing research focuses on the role of nursing care in the prevention of illness, care of the sick, and the promotion and restoration of health. Although it relies upon and utilizes the substantive scientific information and methodology provided by the other biological and behavioral sciences, it differs from those other scientific areas in that it focuses on their relevance to nursing rather than other aspects of health care. (NRC, 1975-77: 1977 report, p. 152)

The Committee devoted much of its assessment in that report to a review of those trends in nursing research that have given rise to the emergence of an interest in and need for doctoral education in this health profession. Findings from a survey of 500 nurses who had completed their doctoral training between 1971 and 1975 were reported. These findings led the Committee to conclude that the market for doctorally trained nurses is quite large, and that the obvious demand for teachers and researchers with graduate training "makes it likely that training funds could be productively used for the next several years on an expanding basis" (NRC, 1975-77: 1977 report).

Because the extension of the NRSA authority in 1976 to include the Division of Nursing actually revitalized a program of research training that then was providing support for 35 individuals (NRC, 1975-77: 1977 report), the Committee's recommendations had to address, in part, changes in research training emphasis, given the thrust of the new training authority.

Specifically, the Committee noted that predoctoral research training continued to be the appropriate level of training to meet the urgent need for doctorally trained individuals capable of providing research and teaching leadership. Whereas past

training opportunities provided by the Division of Nursing almost exclusively resulted in predoctoral support (Bourgeois, 1975), the Committee proposed that up to 15 percent of the total number of awards could be made at the postdoctoral level as "properly qualified candidates present themselves" (NRC, 1975-77: 1977 report). Opportunity for postdoctoral training was considered appropriate by the Committee, since nurses who had completed their doctoral training in prior years might wish to update their research skills to keep up with recent advances in nursing research.

The Committee also called for a significant reorientation of the program of fellowship support. It was noted that fellowship support in the post had been used for doctoral training in such fields as education and administration, as well as in the biological and behavioral sciences. The Committee recommended a substantial reduction in the number of fellowships for study in nonscience departments and emphasized that training under the NRSA authority should be in research and not in professional fields.

The Committee recommended an expansion of institutional training awards to permit the development of nursing research through interdisciplinary training and recommended such grants be given to schools of nursing to establish programs for nurses in cooperation with university departments in the biological, physical, or behavioral sciences. Similar to the Nurse Scientist Training Program of 1960's (Matarazzo, 1971), these institutional rangements would give traineeships to nurses for study in basic science departments that had established relationships with schools of nursing, although the details of this approach would have to be developed to meet the provisions of the NRSA authority.²

The Committee also recommended that a few institutional awards be made available for training in graduate departments in well-qualified schools of nursing. Recognizing the advances that have been made in nursing research in recent years, the Committee suggested that a few nursing faculty might provide quality training in nursing research under the auspices of the NRSA authority.

Given the innovative thrust of these recommendations, the Committee set as its goals for this report a review of the NRSA program development by the Division of Nursing. A summary of the recent developments in doctoral training opportunities in nursing research is also provided.

The Committee acknowledges the valuable contributions made by the representatives of the nursing community who provided information to the Committee either at its public meeting convened earlier this year or through private communications. These observations have greatly assisted the Committee in its deliberations.

Findings from the NRC Surveys of Doctoral and Pending Doctoral Programs for Nurses are also presented in this report.

This series of interviews and site visits has provided the Committee with important information regarding the current climate for research training in schools of nursing.

TRENDS IN DOCTORAL EDUCATION FOR NURSES

Today there are over 1,400 programs in the United States offering training for registered nursing. Of these, more than 350 offer a nursing diploma after training at a hospital, about 640 offer an associate of arts degree after coursework in a community or junior college, and about 340 offer a baccalaureate or higher degree. In addition, there are over 100 nursing programs that offer a masters degree and 16 that offer the doctorate (National League for Nursing, 1977a and b).

The changing status of doctoral education in nursing is evident not only in the proliferation of doctoral programs in schools of nursing in recent years (Leininger, 1976) but also in the fact that nearly half of the 1,800 nurses with doctoral training earned these degrees some time in the last decade.

Doctoral programs have been established in schools of nursing in response to a variety of local as well as national needs. Because the Committee's recommendations for NRSA program development are based on the demand for doctorally trained personnel, the following review of doctoral programs in nursing serves as a useful background to the survey findings subsequently reported in this chapter.

At the present time nursing education is influenced by the presence of four major, regional education authorities. These include:

- o the New England Board of Higher Education (NEBHE), established in 1955 by formal agreement among six member states (Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont);
- the Southern Regional Education Board (SREB) formed in 1948 for regional planning among the following 14 member states: Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North and South Carolina, Tennessee, Texas, Virginia, and West Virginia;
- o the Western Interstate Commission for Higher Education (WICHE), formed most recently (1955) to coordinate educational planning among 13 member states (Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming).

the Committee on Institutional Cooperation (CIC), formed in 1962 in the Midwest to coordinate educational planning and resources among the "Big Ten" universities. (At the present time a feasibility study is under way to develop a Midwest Alliance which would encompass 13 midwestern states, thereby expanding the planning endeavors in the greater Midwest region).

These regional planning boards have played an important role in identifying the needs and resources in schools of nursing, in promoting research through the availability of "seed money", and in helping institutions study problems in nursing education that might require interstate assessments (NEBHE, 1975; SREB, 1975; CIC, 1976; WCHEN, 1975).

CIC, 1976; WCHEN, 1975).

As data from the Survey of Doctoral and Pending Doctoral Programs for Nurses reveal, the availability of regional coordinating authorities has determined to some extent the location and emphasis of doctoral programs for nurses.

FINDINGS FROM THE SURVEYS OF DOCTORAL AND PENDING DOCTORAL PROGRAMS FOR NURSES

As a part of the continuing effort to provide the Committee with information describing developments in graduate education for nurses, the Ad Hoc Advisory Group on Nursing Research Personnel conducted two surveys of a selected number of schools of nursing which either provide doctoral programs for nurses, or are developing doctoral programs at this time. Site visit interviews with the deans were arranged to gain a better understanding of the factors influencing the development of the programs at the institutions surveyed.

As of October 1977, 16 schools of nursing offered doctorates (Table 6.1 and Figure 6.1). Because it was not feasible to visit all doctoral program sites, 10 were chosen (Table 6.2). These varied with respect to type of degree offered, age/size of the program, and regional location.

The Ad Hoc Advisory Group also identified five institutions where preparations to initiate doctoral programs were under way (Table 6.2).

The questionnaire developed for the Survey of Doctoral Programs for Nurses (Appendix I) sought information in four categories: graduate program development (including enrollments, number of degrees awarded, and criteria for admission); sources of doctoral/postdoctoral support for training; faculty characteristics; and amount and type of research activities by the faculty. A similar form was developed for the Survey for Pending Doctoral Programs for Nurses (Appendix I).

TABLE 6.1 Schools of Mursing with Doctoral Programs, 1977-78ª

Location	Institution
Alabama (Birmingham)	University of Alabama
Arisona (Tucson)	University of Arizona
California (San Francisco)	University of California, San Francisco
Washington, D.C.	Catholic University
Illinois (Chicago)	Rush University
	University of Illinois, Chicago
Massachusetts	Boston University
Michigan (Ann Arbor)	University of Michigan
(Detroit)	Wayne State University
New York	New York University
	Columbia, Teachers University
Ohio (Cleveland)	Case Western Reserve University
Pennsylvania	University of Pittsburgh
Texas (Denton)	Texas Woman's College
(Austin)	University of Texas, Austin
Utah (Salt Lake City)	University of Utah

From Mational League for Mursing (1977a).

MAIN 6.2 Selected Schools of Mursing with Doctoral or Pending Doctoral Programs

(i) ·		
location	Institution	Type of Degree Offered
Alabama (Birmingham)	University of Alabama	D.S.M.
Arisona (Tempe)	Arizona State University (pilot study site)	Ph.D. (pending)
Arisona (Tucson)	University of Arizona	Ph.D.
California (San Francisco)	University of California, San Francisco	D.N.S.
Colorado (Denver)	University of Colorado	Ph.D. (pending)
Illinois (Chicago)	University of Illinois, Chicago	Ph.D.
Michigan (Ann Arbor)	University of Michigan	Ph.D.
Michigan (Detroit)	Wayne State University	Ph.D.
New York (New York City)	New York University (pilot study site)	Pin.D.
New York (Rochester)	University of Rochester	Ph.D. (pending)
Ohio (Cleveland)	Case Western Reserve University	Ph.D.
Pennsylvania (Philadelphia)	University of Pennsylvania	D.H.Sc. (pending)
Texas (Austin)	University of Texas, Austin	Ph.D.
Utah (Salt Lake City)	University of Utah	Ph.D.
Washington (Seattle)	University of Washington	Ph.D. (pending)

SOURCE: NRC, Surveys of Doctoral and Pending Doctoral Programs for Hurses, Mashington, D.C., 1978.

FIGURE 6.1 Schools or nursing with doctoral or pending doctoral programs, 1977-78. Drawing based on unpublished data from American Association of Colleges of Nursing, Washington, D.C., 1978, and NRC, Surveys of Doctoral and Pending Doctoral Programs for Nurses, Washington, D.C., 1978.

The surveys and site visits were conducted between December 1377 and April 1978. The following highlights are derived from the summary tables found in Appendix I:

c Both master and doctoral program enrollments in schools of nursing have increased since 1974, with projections showing continued growth through 1982-83 (Appendixes I 1.1-I 2).

Some institutions, especially those in the West and in the Northeast, reported plans to stablize whater's degree enrollments in order to permit development of doctoral programs (Appendix I 1.2), while the remaining institutions anticipated growth at both levels of training through 1982-83. No institution reported a curtailment in master's degree enrollments to permit the exclusive development of doctoral training.

O In 1977-78 more doctoral students in nursing research received stipend support than in 1974-75 in every category of support (Appendix I 3).

It appears that institutional commitment to doctoral program development at a school of nursing is reflected in part in the increased support provided from state and institutional sources for doctoral students. Similarly, the expanded federal commit-

ment to doctoral education for nurses has permitted an increasing number of stipends in some institutions.

While doctoral enrollments and available student support have expanded in recent years at almost every institution surveyed, a comparison of the research environments reveals a high degree of variability among the institutions at this time. Over half the institutions with doctoral or pending doctoral programs reported fewer than 20 faculty members engaged in at least one research project in October 1977 (Appendix I 4.1). Research projects which were funded typically were funded at a level well below \$100,000 per fiscal year (Appendix I 6.1).

A number of institutions, it must be added, are strengthening research activities through research development support (Appendix I 7.1-I 7.2). However, most deans believe their single greatest need at this time to be research faculty (Appendix I 8.1). This response was unanimous for institutions located in the Northeast (Appendix I 8.2).

Table 6.3 summarizes the survey findings with respect to the variability of the research climate among the schools of nursing with doctoral programs included in this survey:

- o Over half the institutions had more doctoral students than the number of faculty engaged in at least one research project. This ranged from a ratio of 200 doctoral students to four research faculty at one institution, to five doctoral students to 35 research faculty at another (Table 6.3).
- o On average only seven faculty members were engaged in more than one research project at each institution providing doctoral training, although this number varied from zero at two institutions to 18 at another (Table 6.3).
- o Of the 10 schools of nursing with doctoral programs included in this survey, seven had been awarded federal research grants or contracts, ranging from one grant at one site to 12 at another (Table 6.3).
- o Half the institutions with doctoral programs held federally funded research development grants or contracts in October 1977 (Table 6.3).

While the variability in these research components can be attributed in part to the age of the doctoral program and differences in training emphasis, it is clear that certain programs possess a greater number of attributes that make up a sound doctoral training experience than others.

Because a strong research climate is essential to the production of doctorates in every area of scientific inquiry, the Com-

THELE G.3 Fotal Number of Doctoral Students and Research Faculty and Humber of Federally Financed Research Grants and Contracts in Selected Schools of Marsing with Doctoral Programs (Outober 1977)

	1977-78 Doctoral	Total Faculty	Humber of Paculty in Re	march	Total No.	Total No.	
Institution	Program Envoluments	in School of Mursing	Rogaged in at Loast One Project	More than One Project	Federally Funded Res. Grants/Contracts	Pederally Punded Research Development Grants/Cont:acts	
λ	200	39	4	2	0	1	
1	31	99	25	0	0	0	
C	5	74	35	n	4	۴	
D	49	56	15	5	0	1	
3	32	107	60	io	5	0	
7	7	69	10	5	1	0	
G	28	140	52	18	5	1	
H	14	67	10	4	1	0	
1	16	86	12	0	4	1	
J	17	126	22	10	12	1	

Variations in record keeping disallowed an estimate of the total number of faculty assigned to the foctoral program in some institutions; therefore, the total number of faculty, including undergraduate faculty, has been used here.

SCURCE: NRC, Survey of Doctoral Programs for Murses, Mashington, D.C., 1978.

163

mittee and its Ad Hoc Advisory Group on Nursing Research believe that a unified effort to strengthen existing and proposed doctoral training programs in schools of nursing with respect to research involvement by the faculty is critical at this time. In fact, the Commmittee would urge the professional community of nursing to give serious consideration to slowing voluntarily the proliferation of new programs for doctoral training in nursing until existing programs acquire greater strength in those aspects which contribute to quality doctoral education: a high proportion of faculty actively engaged in research; adequate research facilities; research grant and contract support; and provision of opportunities for students to gain research experience in addition to basic clinical and administrative skills.

A number of factors seem to be contributing to the variation in research climate noted among those institutions surveyed. Some of these factors can be addressed locally, while others require direct federal involvement.

o As doctoral programs have developed, faculty often have been required to shift their emphasis from teaching/administration to research. In many instances, doctorally trained faculty who had not been actively involved in research have been given little opportunity to update their research skills.

Some institutions have added "research coordinators" to graduate program staff. These individuals primarily serve as advisors to faculty interested in developing research proposals or coordinate research efforts with other staff or departments. These research coordinators also convene seminars and workshops to review research ideas, provide refresher courses, or plan research strategies.

o In some institutions, federal policies relative to the renewal of research development funding have disallowed certain institutions from continuing to receive needed support.

Deans, for example, have indicated that faculty turnover in recent years and the addition of new faculty with active research interests lead to changing research development needs. Some doctoral training institutions that have received up to 10 years of development support through such programs as the Faculty Research Development Crants program of the Division of Nursing (Gortner, 1973; NRC, 1975-77: 1977 report) find that they are now ineligible for further research development support despite the fact that this continues to be a need at their institutions.

In view of the ungent need to upgrade the research climate in schools of nursing that now are engaged in doctoral training or

shortly will be, it is clear that a review of federal regulations for research development support in schools of nursing is needed. Such a review hopefully would lead to a resolution of the current dilemmas discussed here.

RECOMMENDATIONS

It has been only 2 years since the NRSA authority was extended to include the predoctoral and postdoctoral research training programs offered through the Division of Nursing (NRC, 1975-77: 1977 report). Since that time the Division has completed 1 year of NRSA program support (FY 1977) and has continued to develop this program generally along the lines suggested by the Committee in its recommendations announced last year (Gortner and Bourgeois, 1978). The Committee and its Ad Hoc Advisory Group on Nursing Research have had the opportunity to consult with representatives from the Division of Nursing about these Commmittee recommendations. These discussions have been beneficial in monitoring NRSA program development by the Division and in guiding the Committee's deliberations this year.

The Committee has seen no evidence from the Division of Nursing, from NRC survey activities or from the professional ommunity suggeting that either the scope or direction of NRSA program development recommended by the Committee is inappropriate. The Committee has devoted its attention this year, therefore, largely to a refinement of its previous recommendations.

The Committee recognizes, of course, that the recommendations it is making may require modification as the Division of Nursing undertakes its initial implementation in FY 1979.

The Committee sees no need to review these recommendations annually, since a period of time must elapse before their full impact on the development of doctoral education in nursing will be evident. The Committee reserves the right, of course, to comment in the future on the general direction of NRSA program development by the Division of Nursing but generally views this year's recommendations as guidelines for NRSA program development beyond FY 1982.

Predoctoral/Postdoctoral Training

In its 1977 report, the Committee suggested that up to 15 percent of the total number of awards made by the Division of Nursing be made at the postdoctoral level "as properly qualified candidates present themselves" (NRC, 1975-77: 1977 report).

As figures for FY 1977 (Table 6.4) reveal, the ratio of predoctoral to postdoctoral awards by the Division are well within the guidelines suggested by the Committee for FY 1979.

TABLE 6.4 Committee Recommendations for HRA Division of Mursing Predoctoral and Postdoctoral Awards in Mursing Research

	Fiscal Yea	.				
Agency Awards and Counittee Recommendations	1977	1978 (est)	1979	1980	1981	198
ar.						
Actual awards						
Total	98	175 ^a				
Pre	91	150				
Post	7	25				
1977 recommendations			225	240 ^b	270 ^b	
Total			225 193	205	230	
Pre			32	35	40	
Post			32	30		
1978 recommendations				240	270	300
Total				205	230	25
Pre				35	40	4:
Post				J.J		

^{*}Based on a budget estimate of \$1.5 million.

Figures corrected from 1977 Committee report to reflect a total of 15 percent postdoctoral awards.

Supplementary data received by the Committee³ reveal, however, that this proportion is not evident when traineeships and fellowships are assessed independently. Instead, the Committee notes that six of the seven institutional trainees supported in FY 1977 were postdoctoral appointees.

The Committee would like to clarify its recommendation regarding postdoctoral research training support in nursing research. There is a real need to expand the pool of doctorally trained research personnel in nursing to provide research faculty for the rapidly proliferating doctoral programs in nursing. Primary emphasis, therefore, should be placed on predoctoral research training at this time. To meet these needs, the Committee emphasizes, therefore, that no more than 15 percent of the institutional traineeships and 15 percent of the individual fellowships are to be made available for postdoctoral research training as qualified candidates present themselves. This leaves, the majority of awards at the predoctoral level for both mechanisms of support.

Recommendation. The Committee recommends that up to 15 percent of the total number of research training awards made available by the Division of Nursing be made at the postdoctoral level as qualified candidates present themselves.

Traineeships

In its 1977 report, the Committee recommended that training grants be given primarily to schools of nursing to establish interdisciplinary programs for nurses in cooperation with university departments in the biological, physical, or behavioral sciences. Acknowledging that nursing research has become a distinct area of scientific inquiry, the Committee recommended that a limited number of institutional grants be provided for research training in graduate departments of well-qualified schools of nursing.

Until a greater number of schools of nursing with doctoral programs can demonstrate a capacity to provide a strong research environment for doctoral candidates, the Committee reaffirms its recommendation that the majority of institutional awards should be given to nursing schools for training doctoral candidates in basic science departments that have established relationships with schools of nursing in the pattern of the former Nurse Scientist Training Program. The Committee recognizes, of course, that restrictions such as the limit on the proportion of funds available for institutional costs under the NRSA authority will require a new approach to this former program of institutional training arrangements.

The Committee recommends not restricting NRSA institutional awards to graduate departments in schools of nursing. At a time when substantial differences in the quality of the research environment exist in the various schools of hursing engaged in doctoral education, the approach described above would assure the production of well-qualified investigators.

Recommendation. The Committee recommends that the program of institutional training grant support in nursing research continue to be expanded at the rate specified in Table 1.2. The Committee recommends that institutional awards be made primarily for training nurses in basic science departments that have established relationships with schools of nursing, in the pattern of the former Nurse Sciencist Training Program, and that only a limited number of training grants be provided for research training in graduate departments in well-qualified schools of nursing.

Fellowships

In its 1977 report, the Committee called for a major reorientation of fellowship support so that a substantial reduction would occur, in the number of individuals receiving fellowships in nonscience departments (NRC, 1975-77: 1977 report).

step is this direction has been taken in the past year. Of the total number of fellowship applications approved during FY 1977 through January 1978, only 25 percent represented fields other than the basic siomedical, behavioral, and clinical sciences fortner and Bourgeois, 1978).

In view of the fact that this change in program emphasis is continuing, the Committee recommends that the total number of fellowship awards remain at 175 through FY 1982 when further assessment of the development of this program will be made (Table 1.2).

Recommendation. The Committee recommends that the annual number of fellowship awards by the Division of Nursing remain at 175 through FY 1982, while the shift to training in nursing research is completed.

Midcareer Research Training

The Committee and its Ad Hoc Advisory Group on Nursing Research Personnel note that there are a number of doctorally trained nurses who may need to have their research skills upgraded because of advances in nursing research. There also are nurses whose employment experiences have prepared them to pursue doctoral training as a midcareer development.

This pool of potential investigators represents a promising,

yet largely untapped, resource for nursing research.

It is clear that the current NRSA stipend level is inadequate to attract such personnel into research careers. It is less clear whether the payback provisions are sufficiently flexible to encourage these individuals to seek NRSA support.

Secause opportunities for midcareer research training would which the rapidly expanding nursing research labor force, in the second year the Committee will assess the means by which training support should be made available to recruit research personnel at able stage of their professional career development.

FOOTNOTES

- 1. The Health Research and Health Services Amendments of 1976 (P.L. 94-278) extended the NRSA authority to include the programs of research training offered by the HRA Division of Nursing. The 1977 Committee report was the first attempt to address training needs in nursing research.
- 2. In addition to payback requirements, such provisions as the period of support and the amount of institutional allowance are unique to the NRSA program and would require a reformulation of the former Nurse Scientist Training Program.
- 3. Correspondence from Dr. Susan Gortner, HRA Division of Nursing, to Pamela Ebert-Flattau, Committee staff, March 20, 1978.

BIBLIOGRAPHY

Alcohol, Drug Abuse, and Mental Health Administration

Meeting America's Needs. DHEW Publication No. (ADM) 75-239. Washington, D.C.: U.S. Government Printing 1975

1977 National Institutes of Mental Health. Professional Characteristics and Work Patterns of Mental Health Personnel Supported Under NIMH Training Grants: 1948-1968. By Jane G. Perry and Elizabeth E. Turk. Washington, D.C.: NIMH, August.

Alderson, M.R.

1974 "Evaluation of Health Information Systems." Medical Bulletin, no. 3, pp. 203-208. Altman, Stuart and Joseph Eichenholz

1976 "Inflation in the Health Industry: Causes and Cures. Health: A Victim or Cause of Inflation? Michael Zubkoff, ed. Milbank Memorial Fund. New York: Prodist.

American Association of Colleges of Nursing

1978 "Survey of Membership." April. Unpublished.

American Dental Association

1971-77a Council on Dental Education. Annual Report on Dental Education. Chicago: Division of Educational Measurements.

1971-77b Council on Dental Education. Financial Report. Supplement to Annual Report on Dental Education. Chicago: Division of Educational Measurements.

American Medical Association

1960-77 Journal of the American Medical Association. Education Number (annual).

1963-74 Center for Health Services Research and Development. Distribution of Physicians in the U.S. Chicago: (annual).

1975-77 Center for Health Services Research and Development. Physician Distribution and Medical Licensure in the U.S. Chicago: AMA (annual).
American Nurses' Association

1976 Research in Nursing--Toward a Science of Health Care. Kansas City: ANA.

Appley, Mortimer H.

1976 Statement to the NAS/NRC Committee on a Study of National Needs for Biomedical and Behavioral Research Personnel. Washington, D.C., November. Mimeographed a

Archofi, Franklyn N.

"Social Consequences of Policy Toward Mental 1975 Illness." Science, vol. 188, pp. 15. -1281.

Association of American Medical Colleges

1973 Medical Education: The Institutions, Characteristics and Programs. Washington, D.C.: AAMC.

"Preliminary Report to the Committee on a Study of National Needs for Biomedical and Behavioral Research Personnel." National Academy of Sciences, Washington, D.C., April. Unpublished.

The Training o Clinical Researchers, 1972-1976. Washington, D.C., January.

Astin, Helen S.

The Women Doctorate in America. New York: Russell Sage Foundation.

Baldwin, Diana

"Health Behavior Researchers Create New Professional Organizations." APA Monitor, vol. 9, no. 8, August, pp. 4, 16.

Barnett, G. Octo

Computer-Stored Ambulatory Record (COSTAR). NCHSR
Research Digest Series. DHEW Publication No. (HRN)
76-3145. Washington, D.C.: U.S. Government Printing
Office.

Beck, John C. and Jean E. Smith

1978

"The Robert Wood Johnson Foundation Clinical Scholars
Program." Presented at the Invitational Conference
on Health Services Research Personnel, Commission on
Human Resources, National Research Council.
Washington, D.C., May 17. Mimeographed.

Behavioral Sciences Interdisciplinary Cluster

Report of the President's Biomedical Research Panel.

Appendix A. DHEW Publication No. (OS) 76-501.

Washington, D.C.: U.S. Government Printing Office.

Belcher, Helen C.

"Five Years of NECHEN Activities: Implications for Future Planning." Mimeographed.

Bencliel, Jeanne Q.

"Research Related to Death and the Dying Patient."

Nursing Research, vol. 1. P.J. Verhonick, ed.

Boston: Little, Brown.

Black, Sir Douglas

"Grganization of Health Services Research." British Medical Bulletin, no. 3, pp. 199-202.

Blake, Florence

1961-62 "In Quest of Hope and Autonomy." Nursing Forum, Winter 1961-62, pp. 3-32.

Blauch, L.E., ed.

Education for the Professions. U.S. Department of Health, Education, and Welfare. Washington, D.C.: U.S. Government Printing Office.

Bourgeois, Marie J.

1975 "The Special Nurse Research Fellow: Characteristics and Trends." Nursing Research, no. 3, pp. 184-188.

Brand, Jeanne L.

"The United States: A Historical Perspective."

Community Mental Health-An International
Perspective. R.H. Williams and L.D. Ozarin, eds.
San Francisco: Jossey-Bass, Inc.

Braunwald, E.

"Can Medical Schools Remain Optimal Site for Conduct of Clinical Investigation?" Journal of Clinical Investigators, vol. 56, pp. i-vi.

Brook, Robert H. and Kathleen Williams

"Evaluation of the New Mexico Peer Review System 1971-73." A Rand Report (R-2110-HEW/RC). Santa Monica, California.

Butler, R.

"Recearch Training Needs." Statement on behalf of the NIH National Institute on Aging prepared for the NAS/NRC Committee on a Study of National Needs for Biomedical and Behavioral Research Personnel. Washington, D.C., February 10.

Califano, Joseph A., Jr.

1978 Remarks before the Annual Meeting of the American Federation for Clinical Research. San Francisco, April 29.

Caplan, Gerald

1964 Principles of Preventive Psychiatry. New York:
Basic Books.

Carnegie Commission on Higher Education

1973 Opportunities for Women in Pigher Education. New York: McGraw-Hill.

Cartter, Allan M.

Ph.D.'s and the Academic Labor Market. Carnegie Commission on Higher Education. New York: McGraw-Hill.

Centra, John A.

1974 Women, Men and the Doctorate. Princeton: Educational Testing Service.

Challoner, D.R.

1976 The AFCR--Administrative Ischemia. Clinical Research, vol. 24, pp. 237-243.

Cleland, Virginia

1975 Testimony on H.R. 7039. Representing the American Nurses' Association before the U.S. House, Committee on Interstate and Foreign Commerce, Subcommittee on Public Health and Environment. Washington, D.C., May 21. Mimeographed

Coggeshall, Porter E., John Norvell, Lawrence Bogorad, and Robert M. Bock

in press "Changing Postdoctoral Career Patterns for Biomedical Scientisis." Science.

Committee on Institutional Cooperation Midwest Directory of Resources for Graduate Education 1976 in Nursing. Prepared by Beverly M. Labelle, Nola J. Pender, and Elizabeth S. Goodman. Evanston: CIC. The Conservation Foundation Training Scientists for Future Toxic Substances 1978 Problems. Prepared by Sam Gusman. Washington, D.C.: The Conservation Foundation. Davis, Karen 1976 "The Impact of Inflation and Unemployment on Health Care of Low-income Families. Health: A Victim or Cause of Inflation? Michael Zubkoff, ed. Milbank Memorial Fund. New York: Prodist. Douglass, C.D. and J.C. James "Support of New Principal Investigators by NIH: 1973 1966 to 1972. Science, vol. 181, pp. 241-244. Dynes, Russell R. "The American Sociological Association." Comments 1978 made at the Public Hearing of the NAS/NRC Committee on a Study of National Needs for Biomedical and Behavioral Research Personnel. Washington, D.C., February 9. E. meographed. Ebert-Flattau, Pamela "Implications of a Changing Narket for Federal 1978a Research Training Support in the Behavioral Sciences. A paper presented at the AAAS annual meeting, Washington, D.C., February. Mimeographed. 1978b "Health and Health Services Research: Emerging Behavioral Science Careers. A paper presented at the APA annual meeting, Toronto, Canada, August. Mineographed. Eichhorn, R. and T. Bice "Academic Disciplines and Health Services Research." 1978 Health Service: Research and R & D in Perspective. E.E. Flook and J.J. Sanazarro, eds. Ann Arbor: Health Administration Press. Enthoven, Alain C. 1978a "Consumer-Choice Health Plan (First of Two Parts): Inflation and Inequity in Health Care Today: Alternatives for Cost Control and an Analysis of Proposals for National Health Insurance." England Journal of Medicine, March 23, pp. 650-658. *Consumer-Choice Health Plan (Second of Two Parts): A 1978b National-Health-Insurance Proposal Based on Regulated Competition in the Private Sector. The New England Journal of Medicine, March 30, pp. 709-720.

Task Panel Reports Submitted to the President s

Commission on Mental Health. Vol. 4. Appendix. Washington, D.C.: U.S. Government Printing Office.

Executive Office of the President

Evans, Richard I.

1978 Editorial in <u>Newsletter</u>. Health Research Section.
Division of Psychologists in Public Service.
American Psychological Association. Washington,
D.C.: APA, Spring.

Freeman, Richard

The Market for College-Trained Manpower: A Study in the Economics of Steer Choice. Cambridge: Harvard University Previo

"Employment Opportunities in the Doctorate Manpower Market: Biosciences and Psychology." A report to the NAS/NRC Committee on a Study of 'ational Needs for Biomedical and Behavioral Research Personnel. Washington, D.C. Unpublished.

Funkenstein, D.H.

1978

Medical Students, Medical Schools and Society During
Five Eras: Factors Which Affected the Career Choices
of Physicians 1958-76. Cambridge, Massachusetts:
Ballinger Publishing Co.

Garmezy, Norman

"The Impact of the National Research Service Award Act of 1974 on Clinical Psychology As Science."

Statement on Behalf of the Clinical Division of the American Psychological Association to the NAS, NRC Committee on a Study of National Needs for Biomedical and Behavioral Research Personnel. Washington, D.C., February 9. Mimeographed.

Glaser, Barney G.

"Disclosure of Terminal Illness." <u>Journal of Health</u> and Human Behavior, vol. 7, pp. 83-89.

Gortner, Susan R.

1973 "Research in Nursing--The Federal Interest and Grant Program." American Journal of Nursing, no. 6, pp. 1052-1055.

"Research for a Practice Profession." Nursing Research, no. 3, pp. 193-197.

Gortner, Susan, Doris Bloch, and Thomas P. Phillips

"Contributions of Nursing Research to Patient Care."

Journal of Nursing Administration, April, pp. 1-6.

Gortner, Susan R. and Marie J. Bourgeois

"Preparation of Nurse Researchers: The National Research Service Awards Program." Presented at the Eastern Regional Nursing Research Conference.

Durham, North Carolina, April 14. Mimeographed.

Gortner, Susan and Helen Nahm

1977 "An Overview of Nursing Research in the United States." Nursing Research, no. 1, pp. 10-28.

Gottfredson, Gary D. and Sharon E. Dyer

1978 "Health Service Providers in Psychology." American
Psychologist, April, pp. 314-338.

Haggerty, Robert

"Health Services Research in Academia: A Personal View." Health Services Research and R & D in Perspective. E.E. Flook and P.J. Sanazarro, eds. Ann Arbor: Health Administration Press.

Haggerty, Robert J., Klaus Roghmann, and Ivan Plees.

Child Health and the Community. New York: Wiley Interscience.

Hamburg, David A. and Sarah Spaght Brown

"The Science Base and Social Context of Health Maintenance: An Over iew." Science, May 26, pp. 84:-849

Health Resources Administration

Bureau of Health Manpower: Division of Nursing.
Statement before the NAS/NRC Committee on a Study of
National Needs for Biomedical and Behavioral Research
Personnel. Palo Alto, California, September.
Unpublished.

Studies of Medical Student Financing, Medical Student Indebtedness and Career Plans 1974-75. Prepared by the Association of American Medical Colleges. DHEW Publication No. (HRA) 77-21. Washington, D.C.: U.S. Government Printing Office.

Holden, C.

"The Plight of the 'Deinstitutionalized' Mental Patient." Science, June 23, p. 1366.

Institute of Medicine

Medicare-Medicaid Reimbursement Policies. National Academy of Sciences, Washington, D.C.

Jacox, Ada and Barbara Walike

Statement of the American Nurses' Association, Commission on Nursing Research before the President's Panel on Biomedical Research, September 30. Mimeographed.

Jacox, Ada and Barbara Walike-Hansen

Statement of the American Nurse. Association before the NAS/NRC Committee on a Study of National Needs for Biomedical and Behavioral Research Personnel. Palo Alto, California, September. Unpublished.

Johnson, Jean E.

"Easing Children's Fright During Health Care Procedures." American Journal of Maternal Child Nursing, July-August, pp. 206-210.

Joint Commission on Mental Illness and Health

Action for Mental Health. Final Report. New York: Basic Books.

Keyfitz, Nathan

1978 — The impending Crisis in American Graduate Schools. The Public Interest, no. 52, Summer, pp. 85-97.

Knowles, John H.

1973 "The Hospital." Scientific America. Vol. 299, no. 3, pp. 128-137.

Kuh, Charlotte V.

"Indicators of Scientific Manpower and Science Indicators." Paper presented at the Science Indicators Conference, May 12-13. Draft.

Lambertson, Eleanor C.

"Projecting Doctoral Manpower Requirements in Nursing: A Look at the Criteria." The Doctorally Prepared Nurse. Report of two 1976 conferences of the Health Resources Administration, Bureau of Health Manpower, Division of Nursing. DHEW Publication No. (HRA) 76-18. Washington, D.C.: U.S. Government Printing Office, pp 73-79.

Last, J.M.

1977 "Health Services Research--Does it Make a Difference?" Letter to the Editor. The New England Journal of Medicine, November 10, p. 1073.

Leininger, Madeleine

"Challenges to Graduate Nursing Education for the Future." Paper presented at Loma Linda University.
Loma Linda, California, September 27.

"Doctoral Programs for Nurses: Trends, Questions and Projected Plans." Nursing Research, no. 3, pp. 201-210.

"Academic-Professional Graduate Education and Nursing: A False Dichotomy to be Examined."

Presented at the Western Association of Graduate Schools Conference. Albuquerque, New Mexico, March. Unpublished.

Lewis, Charles E.

"Health-Services Research and Inhovations in Health-Care Delivery: Does Research Make a Difference."

The New England Journal of Medicine, August 25, pp.
423-427.

Matarazzo, Joseph D.

"Perspective." Future Directions of Doctoral
Education for Nurses. Report o. a January 21, 1971,
conference of the Health Resources / ministration,
Bureau of Health Manpower, Division of Nursing. DHEW
Publication No. (NIH) 72-82. Valhington, D.C.: U.S.
Government Printing Office, pp. 49-103.

Mauksch, I.G. and H.O. Mauksch

"The Value of the Nursing Case Study." American Journal of Nursing, January, pp. 44-46.

Mechanic, David

"Concept of Illness Behavior." <u>Journal of Chronic</u>
Diseases, vol 15, p. 189.

1975 "The Comparative Study of Health Care Delivery Systems. Annual Review of Sociology. Alex Inkeles. Palo Alto: Annual Reviews, Inc. 1976 The Growth of Bureaucratic Medicine: An Inquiry into the Dynamics of Patient Behavior and the Organization of Medical Care. New York: Wiley Interscience. 1977 "Prospects and Problems in Health Services Research." Research and Analytic Report Series. Madison, University of Wisconsin Center for Wisconsin: Medical Sociology and Health Services Research. "Approaches to Controlling the Costs of Medical Care: 1978 Short-Range and Long-Range Alternatives." The New England Journal of Medicine, February 2, pp. 249-254. Miller, Herman P. 1960 "Annual and Lifetime Income in Relation to Education: 1939-1959." The American Economic Review, vol. 50, pp. 963-985. Millon, Theodore, ed. 1975 Medical Behavioral Science. Philadelphia: W.B. Saunders Company. Myer, Beverlee A. 1977 "Health Services Research and Health Policy: Interactions." Medical Care, July-August, pp. 352-358. Nahm, Helen 1957 "Research in Fsychiatric Nursing." Nursing Research, February, pp. 89-91. 1975 A Survey of Graduate Education in Nursing in New England. A report to the New England Board of Higher Education. Wellesley, Massachusetts: New England Board of Higher Education, June. National Academy of Sciences The Life Sciences. A report of the Committee on 1970 Research in the Life Sciences of the Committee on Science and Public Policy. Washington, D.C.: National Academy of Sciences. National Board on Graduate Education 1974 Federal Policy Alternative toward Graduate Education. Washington, D.C.: National Academy of Sciences. National Center for Health Services Research The Program of Health Services Research. 1976 Publication No. (HRA) 76-3136. Washington, D.C.: U.S. Government Printing Office. National Institutes of Health 1966-78 Office of Program Planning and Evaluation. Dara Relating to the National Institutes of Health. Bethesda, Maryland (annual). 1973-75 MIH Manpower Report. A computerized data file composed from an annual survey of personnel contributing to research grants of NIH. Washington, D.C.

•	
1975	Clinical Trials Committee. "Issue Paper on Clinical Trials." Bethesda, Maryland. Unpublished.
1976a	Forward Plan for Health, FY 1978-82. Washington,
19700	D.C.: U.S. Government Printing Office, August.
1976b	National Heart and Lung Institute. Proceedings of
19700	the National Heart and Lung Institute Working
•	Conference on Health Behavior (May 12-15, 1975).
	Stephen M. Weiss, ed. DHEW Publication No. (NIH)
,	76-868. Washing on, D.C.: U.S. Government Frinting
	Office.
1977a	The Job Market for Biomedical Scientists in 1975.
	Bethesda, Maryland.
1977b	National Institute of Neurological and Communicative
	Disorders and Stroke. Manpower in Basic Neurologic
	and Communicative Sciences: Present Status and
	Future Needs. Prepared under contract by the NAS/NRC
	Committee on Manpower Needs for Teaching and Research
	in Basic Neurologic and Communicative Sciences. DHEW
	Publication No. (NIH) 78-1469. Washington, D.C.:
	Government Printing Office.
	ague for Nursing
1976	Some Statistics on Baccalaureat and Higher Degree
	Programs in Nursing, 1975-76. New York: NLN.
1977a	Division of Baccalaureate and Higher Degree Programs.
•	Doctoral Programs in Nursing 1977-78. Publication
10775	No. 15-1448. New York: NLN. Division of Baccalaureate and Higher Degree Programs.
1977b	Master's Education in Nursing: Route to
	Opportunities in Contemporary Nursing 1977-78.
	Publication No. 15-1312. New York: NLN.
National Po	esearch Council
1958-77	Commission on Human Resources. Survey of Earned
1330 //	Doctorates. A computerized data file computed from
	an annual survey of doctorate degrees awarde in U.S.
	institutions. Washington, D.C.
2.972-78	Doctorate Recipients from United States Unitersities.
	Summary Reports, Washington, D.C. (annual)
1973-77	Survey of Doctorate Recipients. A computerized data
	file computed from a biennial survey of doctoral
	scientists and engineers working in the U.S.
	Washington, D.C.
1974	Minority Groups among United States Doctorate Level
	Scientists, Engineers, and Scholars, 1973.
	Washington, D.C.: National Academy of Sciences.
1975a	NIH Roster of Trainees and Pellows, 1938-75. Summary
	File B. A computerized data file. Washington, D.C.
1975b	NIH Roster of Trainees and Fellows, 1938-75. Summary
	File C. A computerized data file. Washington, D.C.

1975-77	Dorgonnal Moode and Musining for nismalist and
49/3-//	Personnel Needs and Training for Biomedical and Behavioral Research. Annual reports of the Committee
	on a Study of National Needs for Biomedical and
	Behavioral Research Personnel. Washington, D.C.
1976a	Research Training and Career Patterns of
	Bioscie tists: The Training Programs of the National
	Institutes of Health. A report of the Committee on a
	Study of the Impact of the NIH Research Training
•	Programs on the Career Patterns of Bioscientists (The
	Saltman Committee). Washington, D.C.
3976b	Survey of Biomedical and Behavioral Scientists. A
	computerized data file. Washington, D.C.
1977a	Survey of Health Services Research Personnel.
	A computerized data file. Washington, D.C.
10776	Women and Minority Ph.D.'s in the 1970's: A Data
	BOOK. Prepared by Dorothy Gilford and Joan Snyder.
_	Washington, D.C.: National Academy of Sciences.
197 8a	Survey of Doctoral Programs for Wurses.
	Washington, D.C.
19785	Survey of Pending Doctoral Programs for Nurses.
Wahingal du	Washington, D.C.
	ience Foundation
1956-70	National Register of Scientific and Technical
	Personnel. A computerized data file computed from a
	biennial survey of scientists and engineers working
1957	in the U.S. Washington, D.C.
1537	Graduate Student Enrollment and Support in American Universities and Colleges, 1954. Washington, D.C.:
	U.S. Government Printing Office.
1960-77	Federal Funds for Research and Development, and Other
2300 77	Scientific Activities. Surveys of Science Resources
	Series. Washington, D.C.: U.S. Government Printing
	Office (annual).
1972	A Price Index for Deflation of Academic R & D
•	Expenditures. Washington, D.C.: U.S. Government
	brinting Office.
1973-76	Survey of Graduate Science Student Support and
	Postdectorals. A computerized data file.
_	ashington. D.C. (annual).
1973-77	Graduate Science Education: Student Support and
	Postdoctorals. Surveys of Science Resources Series.
	Washington, D.C.: U.S. Government Printing Office.
1975a	Manpower Resources for Scientific Activities at
	Coiversicies and Colleges, Fiscal Year 1975. Surveys
	of Sciences Resource; Series. Appendix B. Detailed
	Etatistical Tables. Washington, D.C.: U.S.
19735	Government Printing Office.
75/30	Projections of Science and Engineering Doctorate
	Supply and Utilization 1980-85. Washington, D.C.:
	E.S. Government Printing Office.

1975-77 Expenditures for Scientific and Engineering Activities at Universities and Colleges. Surveys of Science Resources Series. Washington, D.C.: U.S. Government Printing Office (annual). 1977 National Patterns of R & D Lesources, Funds & Manpower in the United States, 1953-76. Washington, D.C.: U.S. Government Printing Office. Neurosciences Interdisciplinary Cluster 1976 Report of the President's Biomedical Research Panel. Appendix A. DHEW Publication No. (OS) 76-501. Washington, D.C.: U.S. Government Frinting Office. New England Board of Higher Education 1975 NEBHE. Wellesley, Hassachusetts, April. New England Council on Higher Education for Nursing 3.972 NECHEN. Wellesley, Massachusetts. Office of Management and Budget 1977 Special Analyses, Budget of the United States Government, 1978. Washington, D.C.: U.S. Government Printing Office. Pallak, Michael S. 1978 "Response by the American Pyschological Association to the 1977 Report of the National Research Council's Committee on a Study of National Needs for Biomedical and Behavioral Research Personnel." Washington, D.C., January. Mimeographed. Pitel, Martha and John Vian 1975 "Anal Bis of Nurse-Doctorates." Nursing Research, no. 5, pp. 340-351. President's Commission on Mental Health 1978 Executive Office of the President. Report to the President. Vols. 1-4. Washington, D.C.: U.S. Government Printing Office. President's Science Advisory Committee 1365 Proceedings of the White House Conference on Health, November 3-4, Washington, D.C. Executive Office of the President. Improving Health 1972 Care through Research and Development. Washington, D.C.: U.S Government Printing Office. Public Health Service 19"5 Federal Register, no. 86. 19/6a Report of the President's Biomedical Research Panel. Arpendix C. Washington, D.C.: U.S. Government Printing Office. 1976b Report of the President's Biomedical Research Panel. Su, plement 2. Washington, D.C.: U.S. Government Printing Office. Pederal Register, no. 111. Rein, Martin and Sheldon H. White "Can Policy Research Help Policy." The Public 1977

Interest, Fall, pp. 119-136.

Robin, Stanley S. and Morton O. Wagenfeld "The Community Mental Health Worker: Organizational 1977

and Personal Sources of Role Discrepancy." Journal

of Health and Social Behavior, no. 1, pp. 16-27.

Rogers, Martha E.

"Ph.D. in Nursing." Future Directions of Doctoral 1971 Education for Nurses. Report of a January 21 conference of the Health Resource's Administration, Bureau of Health Manpower, Division of Nursing. DHEW Publication No. (NIH) 72-82. Washington, D.C.: U.S. Government Printing Office, pp. 106-118.

Roose, Kenneth and Charles Andersen

A Rating of Graduate Programs. Washington, D.C.: 1970 American Council on Education.

Rubin, Reva and Florence Erickson

"Clinical Doctorate." Future Directions of Doctoral Education for Nurses. Report of a January 21 1971 conference of the Health Resources Administration, Bureau of Health Manpower, Division of Nursing. DHEW Publication No. (NIH) 72-82. Washington, D.C.: U.S. Government Printing Office, pp. 144-157.

Salkever, D.C. and T. Bice

Impact of State Certificate of Need Laws on Health 1976 Care Costs and Utilization. DHEW Publication No. (HRA) 76-3163. Washington, D.C.: U.S. Government Printing Office.

Sanazarro, Paul

"Federal Health Services Research under the Auspices 1973 of the National Center for Health Services Research and Development." Health Services Research and R & D in Perspective. E.E. Flook and P.J. Sanazarro, eds. Ann Arbor: Health Administration Press.

Scheffler, Richard

The Economic Rate of Return to Post M.D. Training in 1975 the Biosciences. A report prepared for NIH under contract number NO1-OD-4-2512. Chapel Hill.

The Economic Rate of Return to Post M.D. Training in 1977 the Biosciences. A report prepared for NIH under contract number NO1-OD-4-2512. Chapel Hill.

Schlotfeldt, Rozella M.

HELD WINELESSON WITH COUNTY FRAME LIST OF THE COUNTY

"Ph.D. in Science." Future Directions of Doctoral 1971 Education for Nurses. Report of a January 21 conference of the Health Resources Administration, Bureau of Health Manpower, Division of Nursing. DHEW Publication No. (NIH) 72-82. Washington, D.C.: U.S. Government Printing Office, pp. 120-142.

"Nursing Is Health Care." Nursing Outlook, no. 4, 1972 pp. 245~246.

"Research in Nursing and Research Training for 1975 Nurse: Retrospect and Prospect." Nursing Research, no. 3, pp. 177-183.

```
Schneider, S.F.
  1974
 "Training for Research." Part I. Washington, D.C.,
 February 1974. Unpublished.
Schwartz, Gary E. and Stephen M. Weiss
 Proceedings of the Yale Conference on Behavioral
 Medicine. Supported by the U.S. Department of
 Health, Education, and Welfare, National Institutes
 of Health. DHEW Publication No. (NIH) 78-1424.
 Washington, D.C.: U.S. Government Printing Office.
Shakow, David
  1978
 "Clinical Psychology Seen Some 50 Years Later."
 American Psychologist, February 1978, pp. 148-158.
Shryock, Richard H.
  1966
 Medicine in America: Historical Essays.
 Baltimore:
 The Johns Hopkins Press.
  1969
 The Development of Modern Medicine.
 Hafner Publishing Company.
Shull, Harrison
  1978
 "The Ph.D. Employment Cycle: Damping the Swings."
 The National Research Council in 1978: Current
 Issues and Studies. Washington, D.C.: National
 Academy of Sciences, pp. 149-163.
Social and Behavioral Development Interdisciplinary Cluster
 Report of the President's Biomedical Research Panel.
  1976
 Appendix A. DHEW Publication No. (OS) 76-501.
 Washington, D.C.: U.S. Government Printing Office.
Social Security Administration
  1968
 Social Welfare Expenditures under Public Programs in
 the United States, 1929-66. Research Report, no. 25. Washington, D.C.: U.S. Government Printing Office.
Southern Regional Education Board
  1875
 Regional Planning for Nursing Education in the South,
 1972-1975: A Study in Transition. By Audrey F.
 Spector. Atlanta, Georgia: SREB, July.
  1976
 SREB's Nursing Curriculum Project: Summary and
 Recommendations. Atlanta, Georgia: SREB.
  1977a
 Newslink, Summer.
  1977b
 Newslink, Winter.
  1977c
 Regional Action, vol. 28, no. 3.
Spector, Audrey F.
  1977
 "Regional Action and Nursing Research in the South."
 Nursing Research, vol. 26, July-August, pp.
 272-276.
Stein, Leonard
  1967
 "The Doctor-Nurse Game." Archives of General
 Psychiatry, vol. 16, pp. 699-703.
Thompson, John D.
```

Applied Health Services Research.

Massachusetts: Lexington Books.

Maria dia mandria di Maria di

Lexington.

U.S. Bureau	or the Census
1953	U.S. Census of Population: Special Report
	Education. 1950 Population Census Report, P-E No.
	5B, Was lington, D.C.: U.S. Government Printing
	Office (reprint).
1958-76	Current Population ReportsConsumer Income. Series P-60, nos. 27 9, 43, 47, 51, 53, 60, 66, 75, 80,
	P-60, nos. 27 9, 43, 47, 51, 53, 60, 66, 75, 80,
	85, 90, 92, 97, _01.
1965-75	Current Population ReportsPopulation Estimates.
2,00 ,0	Current Population ReportsPopulation Estimates. Series 7-25, nos. 305, 311, 385, 441, 614.
1974	Statistical Abstract of the United States. 95th ed.
	Washington, D.C.: U.S. Government Printing Office.
1975	Higherical Statistics of the United States Colonial
1773	Historical Statistics of the United States, Colonial Times to 1970. Washington, D.C.: U.S. Government
	Printing Office.
U.S. Congres	
1967	
1307	Committee on Labor and Public Welfare. Senate Report
	No. 90-724. Public Health Service Amendments.
1070-	Washington, D.C., November 4.
1978a	The National Institutes of Health Care Research Act.
	S. 2466, 95th Cong., 2nd sess.
197 8 b	Senator Edward Kennedy introducing a bill to amend
	the Public Health Service Act. The National
	Institutes of Health Care Research Act. S. 2466,
	95th Cong., 2nd sess., January 31. Congressional Record, vol. 124, pp. S889-895 (daily edition).
	Record, vol. 124, pp. S889-895 (daily edition).
	ment of Health, Education, and Welfare
1967	Office of the Secretary. Proceedings of the White
	House Conference on Health November 3 and 4, 1965.
	Washington, D.C.: U.S. Government Printing Office.
1971	Office of the Assistant Secretary for Health and
	Scientific Afrairs. First Special Report to the U.S.
	Congress on Alcohol and Health. DHEW Publication No.
	(195M) 73-9031. Washington, D.C.: U.S. Government
	Pr nting Office, December.
U.S. Departm	ment of Labor
1975	Bureau of Labor Statistics. Ph.D. Manpower:
	Employment Demand and Supply 1972-55. Bulletin
	1860. Washington, D.C.: U.S. Government Printing
	Office.
U.S. Office	of Education. National Center for Education
Statistics	
1948-78	Earned Degrees Conferred. Washington, D.C.: U.S.
27.0 .0	Government Printing Office (annual).
1959-77	Strdents Enrolled for Advanced Degrees. Washington,
1333 11	D.C.: U.S. Covernment Printing Office (arnual).
1961-63	Opening (Fall) Enrollment. Washington, D.C.: U.S.
1301-03	Government Printing Office (annual).
1973-77	
13/3-//	Projections of Educational Statistics. Washington,
1074 77	D.C.: U.S. Government Printing Office (annual).
197 4- 77	Digest of Education Statistics. Washington, D.C.:
	U.S. Government Printing Office (annual).

1976 Hypertension: A Policy Perspective. Cambridge: Harvard University Press. Westat, Inc. Supply and Demand for Biomedical Manpower. Analysis 1976 of survey results, report no. 4. Rockville, Marvland. 1977 Market Survey Biomedical Lanpower. Prepared for NIH under contract number NO1-OD-5-2107. Rockville, Maryland. Western Council of Higher Education for Nursing (WCHEN) 1975 WCHEN. Boulder, Colorado. Western Interstate Commission for Higher Education 1977 Nursing Research Support and the Need for Doctorally Prepared Faculty in Educational Institutions in the West. Prepared by Janelle C. Krueger and Allen H. Nelson. Boulder, Colorado: WICHE, March. White, Kerr L. *Orportunities and Needs for Epidemiology and Health 1975 Statistics in the United States." Presented at the invitational Conference on Epidemiology as the

Weinstein, Milton C. and William B. Stason

Fundamental Basis for Planning, Administration and Evaluation of Health Services. Baltimore, Maryland, March 2-4. Mimeographed.

Statement made before the U.S. Senate, Committee on Labor and Fublic Welfare, Subcommittee on Health.

Washington, D.C., May 13.

1977 Statement made before the U.S. Senate, Committee on Labor and Public Welfare, Subcommittee on Health and Scientific Research. Washington, D.C., March 31.

Naite, Kerr L., T.F. Williams, and B.G. Greenberg

1961 "The Ecology of Medical Care." The New England
Journal of Medicine, vol. 265, p. 885.

A STATE OF S

Wilson, Robert N.

1963

"The Social Structure of a General Hospital." Annals
of the American Academy of Political and Social
Science, vol. 346, pp 67-76.

MEMBERSHIP OF ADVISORY PANELS AND COMMITTEE STAFF

BASIC BIOMEDICAL SCIENCES

Chairman: Lawrence BOGORAD, Ph.D. Harvard University

Arthur M. BROWN, M.D., Ph.D. University of Texas Medical Branch, Galveston

S. J. COOPERSTEIN, D.D.S., Ph.D. The University of Connecticut Health Center

R. D. DeMOSS, Ph.D. University of Illinois at Urbana-Champaign

H. Hugh FUDENBERG, M.D. Medical University of South Carolina

Susan A. GERBI, Ph.D. Brown University

Eugene L. HESS, Ph.D Federation of American Societies for Experimental Biology Thomas A. REICHT T, M.D., Ph.D. Coral Gables, Frorida

Herschel L. ROMAN, Ph.D. University of Washington

Paul B. SIGLER, M.D., Ph.D. University of Chicago

Carol S. VESTLING, Ph.D. University of Iowa

Peter A. WARD, M.D.
The University of Connecticut
Health Center

Norman WEINER, M.D. University of Colorado Medical Center

BEHAVIORAL SCIENCES

Chairman: William BEVAN, Fh.D. Duke University

Kenneth E. CLARK, Ph.D. University of Rochester

Ada JACOX, R.N., Ph.D. University of Colorado

Otto N. LARSEN, Ph.D. University of Washington

Gardner LINDZEY, Ph.D.
Center for Advanced Study in
the Behavioral Sciences

Robert McGINNIS, Ph.D. Cornell University

Lee N. ROBINS, Ph.D. Washington University School of Medicine

Vera RUBIN, Ph.D.
Research Institute for the
Study of Man

Charles B. WILKINSON, M.D. The Greater Kansas City Mental Health Foundation

CLINICAL SCIENCES

Chairman: David R. CHALLONER, M.D. St. Louis University Medical Center

Rubin BRESSLER, M.D. University of Arizona

Thomas B. CLARKSON, M.D.
The Bowman Gray School of
Medicine of Wake Forest
University

Rody P. COX, M.D. New York University Medical Center

Wilfrid J. DIXON, Ph.D. University of California Center for the Health Sciences

James B. FIELD, M.D. University of Pittsburgh School of Medicine

Loretta C. FORD, Ed.D. University of Rochester Medical Center

Robert H. FURMAN, M.D. Eli Lilly & Co.

Paul GOLDHABER, D.D.S. Harvard School of Dental Medicine

Kurt J. ISSELBACHER, M.D.
Massachusetts General Hospital

Aaron B. LERNER, M.B., Ph.D. Yale University School of Medicine

Morris A. LIPTON, M.D., Ph.D. University of North Carolina

John F. SHERMAN, Ph.D. Association of American Medical Colleges

Scott N. SWISHER, M.D. Michigan State University

David PERRY, M.A. (Consultant)
St. Louis University Medical.
Center

HEALTH SERVICES RESEARCH

Chairman: Gerald T. PERKOFF, M.D. Washington University

School of Medicine

Isidore ALTMAN, Ph.D. University of Pittsburgh

Jack ELINSON, Ph.D.
National Center for Health
Statistics, H.E.W.

Charles D. FLAGLE, M.Sc., D. Eng. The Johns Hopkins University

Robert J. HAGGERTY, M.D. Harvard School of Public Health

Maureen HENDERSON, D.P.H. University of Washington

Irving J. LEWIS, M.A. Albert Einstein College of Medicine

Jerry MINER, Ph.D. Syracuse University

David S. SALKEVER, Ph.D. The Johns Hopkins University

Rozella M. SCHLOTFELDT, Ph.D. Case Western Reserve University

STAFF

Herbert 3. PAHL, Staff Director

Panel Executive Secretaries

Pamela C. EPERT-FLATTAU
Behavioral Sciences and
Health Services Research
Panels

Samuel S. HERMAN
Clinical Sciences Panel

Robert G. SNYDER
(Acting Executive Secretary)
Basic Biomedical Sciences
Panel

Research Associates/Assistants

The second of the second secon

J. Richard ALBERT
Prudence W. BROWN
Corazon M. FRANCISCO
Rebecca C. STUART
Ingrid WHARTON

Project Directors

Porter E. COGGESHALL Supply and Demand Studies

Allen M. SINGER
Modeling and Analytical
Studies

Robert G. SNYDER
Graduate Education Studies

Administrative Associate

Kay C. HARRIS

Secretaries

Imani R. ANSARI Marie A. CLARK Janie B. MARSHALL

APPENDIXES

194

1.13

CONTENTS

		PAGE
APPENDIX A	NATIONAL RESEARCH SERVICE AWARD AUTHORITY	175
APPENDIX B	NIH/ADAMHA/HRA ANNOUNCEMENTS FOR FY 1979 NATIONAL RESEARCH SERVICE AWARD PROGRAMS	^ ~3
n 1 1	Wational Descript Commiss leads for Tuestimational	
B1.1	National Research Service Awards for Institutional GrantsGeneral Information (NIH, November 1977)	3.34
B1.2	National Research Service Awards for Individual	
	Postdoctoral Fellows (NIH, June 1978)	189
B1.3	National Research Service Awards Research Areas (NIH, June 1978)	194
B2	National Institute of General Medical Sciences (NIGMS, February 1977)	198
B3.1	National Research Service Awards for Institutional Grants (ADAMHA, July 1978)	205
B3.2	National Research Service Awards for Individual Fellows (ADAMHA, July 1978)	211
B3.3	National Research Service Awards Research Areas (ADAMHA, July 1978)	218
B4.1	National Research Service Awards for Institutional	
	Grants for Postdoctoral Research Training in	
	Nursing (HRA, March 1978)	225
B4.2	National Pesearch Service Awards for Individual Predoctoral and Postdoctoral Nurse Fellowships	
	(HRA, March 1978)	227
APPENDIX C	CONFERENCES	229
Cl	Meeting of the Ad Hoc Group on Veterinary Research Personnel, April 20, 1978, Washington, D.C.	230
C2	Meeting of the Work Group on Dental Research	
	Personnel Needs of the Panei on Clinical Sciences,	
	May 11, 1978, Washington, D.C.	231
C3	Public Hearing, February 9, 1978, Washington, D.C.	232
C4	Invitational Conference on Health Services Research	234
C5	Personnel, May 17, 1978, Washington D.C. Meeting of the Psychiatry Conference Steering	
	Committee, January 20, 1978, Washington, D.C.	235
APPENDIX D	COMMITTEE'S RESTATED RECOMMENDATIONS AND RECLASSIFICATION OF FIELDS	237
D1	The Committee's 1976 Recommendations Restated in	238
20	the Format of the 1978 Recommendations The Committee's 1977 Recommendations Restated in	236
D2	the Committee's 19,7 recommendations Restated In	239
	with the with the transfer and the trans	

		PAGE
D3 D4	HIH and ADAMHA Classifications of Training Fields NIH Trinceship and Fellowship Awards for FY 1977, by	240
<i>D</i> **	Detailed Fields of Training	241
D5	ADAMHA Research Training Support by Research Areas	242
	and Cluster Disciplines, PY 1977	242
APPENDIX E	SURVEY OF RIOMEDICAL AND BEHAVIORAL SCIENCE	251
·	DEPARTMENTS	231
El	Notes on Tables	252
E2	NRSAA Survey of Biomedical and Behavioral Science	
E 3	Departments-Response by Fine Field, Broad Field Primary Reason for 1974-76 Predoctoral Enrollment	253
	ChangeBasic Biomedical SciencesPercent	25.4
	Distribution (A2, A4)	254
E4	Primary Reason for Change in Number of Postdoctorals, 1974-76Basic Piomedical SciencesPercent	
	Distribution (A2, A4,	255
25	Estimated New Faculty Positions Available	255
E5	in 1981-82Basic Biomedical Sciences (A2, A6) Estimated Predoctoral Enrollments in 1981-82	256
E 6	Basic Biomedical Sciences (h2)	257
E 7	Estimated Postdoctoral Levels in 1981-82	
157	Rasic Biomedical Sciences (A2)	258
E8	Departmental Limit on Predoctoral Admissions Based	
	on Job MarketBasic Biomedical SciencesPercent	
	Distribution (A9)	259
E9	Departmental Limit on Predoctoral Admissions Based	
	on Available SupportBasic Biomedical Sciences	260
	Percent Distribution (AlO)	260
ElO	Departmental Assurance of Tuition-Stipend Support	
	for Predoctoral StudentsBasic Biomedical Sciences	261
	Percent Distribution (All, Al2) Departmental Restrictions on Nonacademic Employment	201
Ell	-Basic Biomedical SciencesPercent Distribution (Al3)	262
	Departmental Perceptions of Labor Market for Recent	202
E12	DoctoratesBasic Biomedical SciencesPercent	
	Distribution (Al4)	263
712	Departmental Perceptions of Labor Market for Recent	_
E13	Postdoctorals with Ph.D.'sBasic Biomedical Sciences	
	Percent Distribution (Al4)	264
E14	Departmental Percaptions of Labor Market for Recent	
224	Postdoctorals with M.D.'sBasic Biomedical Sciences	
	Percent Distribution (Al4)	265
E15	Future Adjustments by Departments to Worsening Job	
	MarketBasic Biomedical SciencesPercent	
	Responding (Al7)	26 5
E16	Departmental Perceptions of Change in Postdoctoral	
	StatusBasic Biomedical SciencesPercent	- =
	Distribution (A18)	267
E17	Characteristics of Training Grant DepartmentsBasic	
	Riomedical SciencesPercent Distribution	268

		LAGE
E 18	Mean Percent Departmental Faculty Applied for/Held	,
	MIH/ADAMHA/HRA Research/Training Grants by Training	
	Grant Status of Department, 1976-Basic Biomedical	
	Sciences (A5)	269
E19. 1	Change in Primary Source and Type of Support for	203
	Full-time Predoctoral Students by Training Grant	
	Status of Department, 1973, 1976-Basic Riomedical	•
	sciencesNumber of Students	270
E19.2	Change in Primary Source and Type of Support for	270
	Full-time Predoctoral Students by Training Grant	
	Status of Department, 1973-76Basic Biomedical	
	SciencesPercent Change	271
E19.3	Change in Primary Source and Type of Support for	-/-
	Full-time Predoctoral Students by Training Grant	
	Status of Department, 1973-76Basic Biomedical	
	SciencesPercent Distribution	272
E20	Change in Primary Source and Type of Support for	
	Full-time Predoctoral Students for Departments Losing	
	NIH/ADAMHA/HRA Traineeships by Trend of Enrollments,	
	1973-76Basic Biomedical Sciences	273
E21	Primary Reason Given by Departments for Enrollment	
	Decrease When Trainees Decreased Basic Biomedical	
	SciencesPercent Distribution (C5)	274
B 22	Primary Reason Given by Departments for Enrollment	
	Increase When Trainees Decreased-Basic Biomedical	
	SciencesPercent Distribution (C6)	275
E23	Impact of Lost Institutional Support from Training	
	Grants on Departmental Program Activities, by	
	Current and Potential ImpactBasic Biomedical	
	SciencesPercent Distribution (C9, C10)	276
E24	Departmental Ranking of Quality of Predoctoral	
	NIH/ADAMHA/HRA Trainees in Their Department	
	Basic Biomedical SciencesPercent Distribution (B2)	277
E25	Primary Reason for 1974-76 Predoctoral Enrollment	
	ChangeBehavioral SciencesPercent	
	Distribution (A2, A4)	278
E26	Primary Reason for Change in Number of Postdoctorals,	
	1974-76 Behavioral SciencesPercent	
	Distribution (A2, A4)	279
E27	Estimated New Faculty Positions Available in	
	1981-82Behavioral Sciences (A2, A6)	280
E28	Estimated Predoctoral Enrollments in 1981-82	
	Behavioral Sciences (A2)	281
E29	Estimated Postdoctoral Levels in 1981-82	
	Behavioral Sciences (A2)	282
E 30	Departmental Limit on Predoctoral Admissions Based	
	on Job MarketBehavioral SciencesPercent	
	Distribution (A9)	283
E31	Departmental Limit on Predoctoral Admissions Based	
	on Available SupportBehavioral SciencesPercent	
	Distribution (AlO)	284

		PAGE
E32	Departmental Assurance of Tuition-Stipend Support for Predoctoral StudentsBehavioral Sciences	
533	Percent Distribution (All, Al2) Departmental Restrictions on Monacademic Employment	285
E33	Behavioral SciencesPercent Distribution (Al3)	286
E34	Departmental Perceptions of the Fabor Market for Recent DoctoratesBehavioral SciencesPercent	
	Distribution (Al4)	287
E35	Departmental Percer ions of the Labor Market for Recent Postdoctorals with Ph.D.'sBehavioral Sciences Percent Distribution (Al4)	288
E36	Future Adjustments by Departments to Worsening Job	
337	MarketBehavioral SciencesPercent Responding (A17) Departmental Perceptions of Change in Postductoral	289
	StatusBehavioral SciencesPercent	290
E38	Distribution (Al8) Characteristics of Training Grant Departments	
	Behavicral SciencesPercent Distribution	291.
E39	Mean Percent Departmental Faculty Applied for/Held NIH/ADAMHA/HRA Research/Training Grants by	
	Tr: ining Grant Status of Departments, 1976	
	Behavioral Sciences (A5)	292
E40.1	Change in Primary Source and Type of Support for Full-tim? Predoctoral Students by Training Grant	
	Status of Department, 1973, 1976Behavioral	
	SciencesNumber of Students	293
E40.2	Change in Primary Source and Type of Support for	
	Full-time Predoctoral Students by Training Grant Status of Department, 1973-16Behavioral Sciences	
	Percent Change	294
E40.3	Change in Primary Source and Type of Support for	
	Full-time Predoctoral Students by Training Grant	
	Status of Department, 1973, 1976Behavioral SciencesPercent Distribution	295
E41	Change in Primary Source and Type of Support for	
	Full-time Predoctoral Students for Departments	
	Losing NIH/ADAMHA/HRA Traineechips by Trend in Enrollment, 1973-76Behavioral Sciences	296
E42	Primary Reason Given by Departments for Enrollment	•
	Decrease When Trainees DecreasedBehavioral Sciences	207
	Percent Distribution (C5)	297
E43	Primary Reason Given by Departments for Enrollment Increase When Trainees DecreasedBehavioral Sciences	
	Percent Distribution (C6)	298
E44	Impact of Lost Institutional Support from Training	
	Grants on Departmental Program Activities, by Current and Potential ImpactBehavioral SciencesPercent	
	Distribution (C9, C10)	299
E45	Departmental Ranking of Quality of Predoctoral	
	WIH/ADAMHA/HRA Trainees in Their DepartmentBehavioral	300
B46	SciencesPercent Distribution (32) Survey Questionnaire	301

PAGE

APPENDIX P	MARKET DATA RELATING TO THE ANALYSIS OF ACADEMIC DEMAND	20.5
	FOR BIOMEDICAL AND BEHAVIORAL PH.D.'S AND CLINICAL FACULTY	307
Pl	Biomedical Science Baccalaureate Degrees and	
	Undergraduate Enrollment	308
F2	Determinants of Academic Employment for	
	Biomedical Science Ph.D.'s	309
F 3	National Expenditures for Health-related R and D	310
P4	R and D Expenditures in Higher Education and	
	Selected Fields for Selected Fiscal Years	311
P 5	Determinants of Academic Employment for	
	Behavioral Ph.D.'s	31 2
F6	Medical School Full-time Faculty, Budgeted Full-time	
57	Paculty Vacancies, and Student Enrollments, 1961-77	313
P7	Medical School R and D Expenditures and	
70	Professional Pee Income, 1959-76	314
F8	Estimated Clinical R and D in Medical Schools	315
APPENDIA 3	BEHAVIORAL PH.D. SURVEY DATA	317
G1.1	Current (October 1976) Employment StatusAcademic	318
G1.2	Current (October 1976) Employment Status-Nonacademic	319
G2:1	Sector of EmploymentAcademic	320
G2.2	Sector of EmploymentNonacademic	321
G3.1	Time Spent on Research and Other Work Activities	
	Academic	322
G3.2	Time Spent on Research and Other Work Activities	
	Nonacademic	323
G4.1	C ientatic:, Health-relatedness, and Support/	
	Sponsorship of ResearchAcademic	324
G4.2	Orientation, Health-relatedness, and Support/	
	Spensorship of ResearchNonacademic	325
G5.1	Importance of Doctorate as Credential for Attaining	
	Present PositionAcademic	326
G5.2	Importance of Doctorate as Credential for Attaining	
	Present PostionNonacademic	327
G6.1	Minimum Level of Training Needed to Fullfill Present	
	Job RequirementsAcademic	328
G6.2	Minimum Level of Training Needed to Fullfill Present	
	Job RequiremenusNonacademic	329
G7.1	Importance of Predoctoral Research Experience to	
	Present PositionAcademic	330
G7.2	Importance of Predoctoral Research Experience to	201
	Present PositionNonacademic	3 31
G8.1	Overall Relevance of Doctor Degree, Training, and	
	Research Experience to Present Employment Situation	220
co o	Academic	332
G8.2	Overall Relevance of Doctoral Degree, Training, and	
	Research Experience to Present Employment Situation-	22.
	Nonacademic	333

G9.1	Reason for Taking Postdoctoral Appointment within	
	a Year after Earning DoctorateAcademic	334
G9.2	Reason for Taking Postdoctoral Appointment within	01.5
	a Year after Earning DoctorateNonacademic	335
G10.1	Relevance of Current Employment Field to Doctorate	336
	FieldAcademic	336
G10.2	Relevance of Current Employment Field to Doctorate	337
	Field-Nonacademic	33 !
G11.1	Primary Sources of Support in First and Second	338
	Years of Graduate SchoolAcademic	336
G11.2	Primary Sources of Support in First and Second	339
	Years of Graduate SchoolNonacademic	339
Gγ ₂ J	Primary Sources of Support in Third and Fourth	340
	Years of Graduate SchoolAcademic	340
G12.2	Primary Sources of Support in Third and Fourth	341
	Years of Graduate SchoolNonacademic	341
G13.1	Dependence on Federal Support to Complete	342
	Ph.D. ProgramAcademic	
G13.2	Dependence on Federal Support to Complete	343
	Ph.D. ProgramNonacademic	0.10
G14.1	Influence of the Availability of Financial	
	Assistance on the Selection of a Ph.D.	344
4 -	FieldAcademic	• • • • • • • • • • • • • • • • • • • •
G14.2	Influence of the Availability of Financial	
	Assistance on the Selection of a Ph.d.	345
	FieldNonacademic	
APPENDIX H	ESTIMATING CLINICAL RESEARCH EXPENDITURES	347
APPENDIX I	SURVEYS OF NURSE PROGRAMS	349
r 1.1	Master Degree Program Enrollments Since October	
4 4	1974 in Selected Schools of Nursing with Doctoral	
	or Pending Doctoral Programs	350
I 1.2	Master Degree Enrollments Since October 1974 in	
	Selected Schools of Nursing with Doctoral or	
	Pending Doctoral Programs by Region of the Country	351
I 2	Doctoral Degree Program Enrollments Since October	
	1974 in Selected Schools of Nursing	352
1 3	Number of Doctoral Students Receiving Stipend	
	Support in Selected Schools of Nursing by Type	
	of Support, 1974-75 and 1977-78	353
I 4.1	Number of Faculty Engaged in at Least One Research	
~ ~	Project i Selected Schools of Nursing with	
	Doctoral or Pending Doctoral Programs in October 1977	354
I 4.2	Number of Faculty Engaged in at Least One Research	
_ 7.0	Project in Selected Schools of Nursing .th Doctoral	
	or Pending Doctoral Programs in October 1977 by Region	
	of the Country	355

PAGE

I 5	Minher of Pagelles Tagenes & de Manage	
	Number of Faculty Engaged in Hore Than One Research	
	Project in Selected Schools of Mursing with Doctoral	
I 6.1	or Pending Doctoral Program in October 1977	356
	Number of Research Grants/Contracts by Amount of	
	Direct Cost Support in Selected Schools of Mursing	
	with Doctoral or Pending Doctoral Programs in	
I 5.2	October 1977	357
+	Number of Research Grants/Contracts by Amount of	
	Direct Cost Support in Selected Schools of Nursing	
	with Doctoral or Panding Doctoral Programs in	
	October 1977 by Region of the Country	358
I 7.1	Amount of Research Development Support (Direct	336
	Costs) in Selected Schools of Mursing with Doctors	
	or rending Doctoral Programs in Octobur 1977	359
I 7.2	Amount of Research Development Support (Direct	359
	Costs) in Selected Schools of Mursing with Doctoral	
	or Pending Doctoral Frograms in October 1977 by	
	Region of the Country	
1 8.1	Single Greatest Need to Strengthen Research	360
	Capability in Selected Schools of Nursing with	
	Doctoral or Pending Doctoral Programs	
I 8.2	Single Greatest Need to Strengthen Research	361
	Capability in Selected Schools of Nursing with	
	Doctoral or Panding Dectoral Durating with	
	Doctoral or Pending Doctoral Programs by Region of the Country	
I 9	Survey Questionnaires	362
	amend Ancortoinigities	363

PAGE

APPENDIX A

NATIONAL RESEARCH SERVICE AWARD AUTHORITY

NATIONAL RESEARCH SERVICE AWARD AUTHORITY Public Law 93-348, as amended

NATIONAL RESEARCH SERVICE AWARDS

SEC. 472. (a) (1) The Secretary shall—
(A) provide National Research Service Awards
for—

1 U.S.C

(i) biomedical and behavioral research at the National Institutes of Health and the Alcohol, Drug Abuse, and Mental Health Administration or under programs administered by the Division of Nursing of the Health Resources Administration, in matters relating to the cause, diagnosis, prevention, and treatment of the diseases or other health problems or Division of Nursing.

(ii) training at the Institutes and Administration of individuals to undertake such research.

(iii) biomedical and behavioral research at public institutions and at nonprofit private institutions, and

(iv) pre- and post doctoral training at such public and private institutions of individuals

to undertake such research; and

(B) make grants to public institutions and to nonprofit private institutions to enable such institutions to make to individuals selected by them National Research Service Awards for research (and training to undertake such research) in the matters described in subparagraph (A)(i).

matters described in subparagraph (A) (i). A reference in this subsection to the National Institutes of Health or the Alcohol, Drug Abuse, and Mental Health Administration shall be considered to include the institutes, divisions, and bureaus included in the Institutes or under the Administration, as the case may be.

(2) National Research Service Awards may not be

used to support residencies.

(3) Effective July 1, 1975, National Research Service Awards may be made for research or research training in only those subject areas for which, as determined under section 473, there is a need for personnel.

(b) (1) No National Research Service Award may be made by the Secretary to any individual unless—

(A) the individual has submitted to the Secretary an application therefor and the Secretary has ap-

proved the application;

(B) the individual provides, in such form and manner as the Secretary shall by regulation prescribe, assurances satisfactory to the Secretary that the individual will meet the service requirement of subsection (c) (1); and

(C) in the case of a National Research Service Award for a purpose described in subsection (a) (1) (A) (iii) or (a) (1) (A) (iv), the individual has been sponsored (in such manner as the Secretary may by

80-727 O - 77 - YoL I - 15

regulation require) by the institution at which the research or training under the Award will be conducted.

An application for an Award shall be in such form, submitted in such manner, and contain such information, as

the Secretary may by regulation prescribe.

(2) The award of National Research Service Awards by the Secretary under subsection (a) and the making of grants for such Awards shall be subject to review and approval by the appropriate advisory councils within the Department of Health, Education, and Welfare (A) whose activities relate to the research or training under the Awards, or (B) at which such research or training will be conducted.

(3) No grant may be made under subsection (a) (1) (B) unless an application therefor has been submitted to and approved by the Secretary. Such applica-tion shall be in such form, submitted in such manner, and contain such information, as the Secretary may by regulation prescribe. Subject to the provisions of this section other than paragraph (1) of this subsection, National Research Service Awards made under a grant under subsection (a) (1) (B) shall be made in accordance with such regulations as the Secretary shall prescribe.

(4) The period of any National Research Service Award made to any individual under subsection (a) may not exceed three years in the aggregate unless the Secretary for good cause shown waives the application of the

three-year limit to such individual.
(5) National Research Service Awards shall provide for such stipends and allowances (including travel and subsistence expenses and dependency allowances) for the recipients of the Awards as the Secretary may deem necessary. A National Research Service Award made to an individual for research or research training at a non-Federal public or nonprofit private institution shall also provide for payments to be made to the institution for the cost of support services (including the cost of faculty salaries, supplies, equipment, general research support, and related items) provided such individual by such institution. The amount of any such payments to any institution shall be determined by the Secretary and shall bear a direct relationship to the reasonable costs of the institution for establishing and maintaining the quality of its biomedical and behavioral research and training programs.

(c) (1) (A) Each individual who receives a National Research Service Award shall, in accordance with para-

graph (3), engage in-

(i) health research or teaching or any combination thereof which is in accordance with usual patterns of academic employment,

(ii) if authorized under subparagraph. (B), serve as a member of the National Health Service Corps or serve in his specialty, or

(iii) if authorized under subparagraph (C), serve in a health related activity approved under that sub-

paragraph,

for a period computed in accordance with paragraph

(B) Any individual who received a National Research Service Award and who is a physician, dentist, nurse, or other individual trained to provide health care directly to individual patients may, upon application to the Secretary, be authorized by the Secretary to—

(i) serve as a member of the National Health

Service Corps,

(ii) serve in his specialty in private practice in a geographic area designated by the Secretary as re-

quiring that specialty, or

(iii) provides services in his specialty for a health maintenance organization to which payments may be made under section 1876 of title XVIII of the Social Security Act and which serves a medically underserved population (as defined in section 1302

(7) of this Act), in lieu of engaging in health research or teaching if the Secretary determines that there are no suitable health research or teaching positions available to such

individual.

(C) Where appropriate the Secretary may, upon application, authorize a recipient of a National Research Service Award, who is not trained to provide health care directly to individual patients, to engage in a healthrelated activity in lieu of engaging in health research or teaching if the Sectetary determines that there are no suitable health research or teaching positions available to such individual.

(2) For each year for which an individual receives a

National Research Service Award he shall-

(A) for twelve months engage in health research or teaching or any combination thereof which is in accordance with the usual patterns of academic employment. or, if so authorized, serve as a member of the National Health Service Corps, or

(P) if authorized under paragraph (1)(B) or (1) (C), for twenty months serve in his specialty or

engage in a health-related activity.

3) The requirement of paragraph (1) shall be complied with by any individual to whom it applies within such reasonable period of time, after the completion of such individual's Award, as the Secretary shall by regu-lation prescribe. The Secretary shall (A) by regulation prescribe (i) the type of research and teaching which an individual may engage in to comply with such requirement, and (ii) such other requirements respecting such research and teaching and alternative service authorized under paragraphs (1) (B) and (1) (C) as he deems necessary; and (B) to the extent feasible, provide that the members of the National Health Service Corps who are serving in the Corps to meet the requirement of paragraph (1) shall be assigned to patient care and to positions which utilize the clinical training and experience of the members.

(4) (A) If any individual to whom the requirement of paragraph (1) is applicable fails, within the period prescribed by paragraph (3), to comply with such requirement, the United States shall be entitled to recover from such individual an amount determined in accordance with the formula—

$$A = \phi\left(\frac{t - \frac{1}{2}t}{t}\right)$$

in which "A" is the amount the United States is entitled to recover; "g" is the sum of the total amount paid under one or more National Research Service Awards to such individual; "t" is the total number of months in such individual's service obligation; and "s" is the number of months of such obligation served by him in accordance with paragraphs (1) and (2) of this subsection.

(B) Any amount which the United States is entitled to recover under subparagraph (A) shall, within the three-year period beginning on the date the United States becomes entitled to recover such amount, be paid to the United States. Until any amount due the United States under subparagraph (A) on account of any National Research Service Award is paid, there shall accrue to the United States interest on such amount at a rate fixed by the Secretary of the Treasury after taking into consideration private consumer rates of interest prevailing on the date the United States becomes entitled to such amount.

(5) (A) Any obligation of any individual under paragraph (3) shall be canceled upon the death of such individual.

(B) The Secretary shall by regulation provide for the waiver or suspension of any such obligation applicable to any individual whenever compliance by such individual is impossible or would involve extreme hardship to such individual and if enforcement of such obligation with respect to any individual would be against equity and good conscience.

(d) There are authorized to be appropriated to make payments under National Research Service Awards and under grants for such Awards \$207,947,00° for the fiscal year ending June 30, 1975, \$165,000,000 for fiscal year 1976, and \$185,000,000 for fiscal year 1977. Of the sums appropriated under this subsection, not less than 25 per

centum shall be made available for payments under National Research Service Awards provided by the Secretary under subsection (a) (1) (A).

STUDIES RESPECTING BIOMEDICAL AND BEHAVIORAL RESEARCH PERSONNEL

SEC. 473. (a) The Secretary shall, in accordance with 2201-1. subsection (b), arrange for the conduct of a continuing study to—

(1) establish (A) the Nation's overall need for biomedical and behavioral research personnel, (B) the subject areas in which such personnel are needed and the number of such personnel needed in each such area, and (C) the kinds and extent of training

which should be provided such personnel;

(2) assess (A) current training programs available for the training of biomedical and behavioral research personnel which are conducted under this Act at or through institutes under the National Institutes of Health and the Alcohol, Drug Abuse, and Mental Health Administration, and (B) other current training programs available for the training of such personnel;

(3) identify the kinds of research positions available to and held by individuals completing such

programs;

(4) determine, to the extent featible, whether the programs referred to in clause (B) of paragraph (2) would be adequate to meet the needs established under paragraph (1) if the programs referred to in clause (A) of paragraph (2) were terminated; and

(5) determine what modifications in the programs referred to in paragraph (2) are required to meet

the needs established under paragraph (1).
(b) (1) The Secretary shall request the National Academy of Sciences to conduct the study required by subsection (a) under an arrangement under which the actual expenses incurred by such Academy in conducting such study will be paid by the Secretary. If the National Academy of Sciences is willing to do so, the Secretary shall enter into such an arrangement with such Academy for the conduct of such study.

(2) If the National Academy of Sciences is unwilling to conduct such study under such an arrangement, then the Secretary shall enter into a similar arrangement with other appropriate nonprofit private groups or associations under which such groups or associations will conduct such study and prepare and submit the reports

thereon as provided in subsection (c).

(3) The National Academy of Sciences or other group or association conducting the study required by subsection (a) shall conduct such study in consultation with the Director of the National Institute of Health.

(c) A report on the results of such study shall be submitted by the Secretary to the Committee on Interstate and Foreign Commerce of the House of Representatives and the Committee on Labor and Public Welfare of the Senate not later than September 30 of each year.

. . . .

APPENDIX B

NIH/ADAMHA/HRA ANNOUNCEMENTS FOR FY 1979 NATIONAL RESEARCH SERVICE AWARD PROGRAMS <mark>इन्द्रिक्ष्यक्रम् हुन्द्रिक्ष्यक्र</mark> हिन्द्राच्या अस्ति । स्त्री स्त्री हिन्द्रा स्त्री हुन्

NIH Guide for Grants and Contracts Vol. 6, No. 20, November 14, 1977

NATIONAL RESEARCH SERVICE AWARDS

FOR

INSTITUTIONAL GRANTS

Beginning with the February 1, 1978 receipt date NTH will accept institutional applications for National Research Sorvice Awards on the same schedule as individual applications. Institutional applications for awards to begin July 1, 1979 should be received by June 1, 1978. Applications must be identified as responding to one or more of the areas listed in this Announcement.

Awards are subject to legislative authority and availability of funds.

Under authority of Section 472 of the Public Health Service Act as amended (42 USC 2891-1), the National Institutes of Health (NIH) awards grants to eligible institutions to develop or enhance research training opportunities for individuals selected by them who are interested in careers in specified areas of biomedical and behavioral research. Title 42 of the Code of Federal Regulations, Part 66, is applicable to these awards.

Dorestic nonprofit private or non-Federal public institutions may apply for grants to support training programs in specified areas of research. Predictoral and postdoctoral trainees may be supported if either or both level(r) of training are justified in the application and approved. The applicant institution must have, or be able to develop, the staff and facilities required for the proposed programs. The training program director at the institution will be responsible for the selection and appointment of trainers to receive National Research Service Awards and for the overall direction of the program.

The proposed program must encompass supervised biomedical research in one or more of the specified areas, and offer opportunity for research training leading to the research degree, or, for those who have already attained the research degree, opportunity to broaden their scientific background; for those who have attained the health professional degree the supervised research should be accompanied by training in scientific methodology. National Research Service Awards (NRSA) will not support study leading to the M.D., D.O., D.D.S., or other similar professional degrees, nor will they support non-research clinical training.

184

Application material. Application material may be obtained from the Grants Inquiries Office, Division of Research Grants, National Institutes of Health, Bethesda, Maryland 20014. A self-addressed gummed mailing label enclosed in the request for kits will expedite handling.

Applicants are advised to contact the person designated in the area listing to discuss any questions, and especially if

- (1) an application including predoctoral training is planned, or
- (2) compatibility between institutional and agency training aims is in doubt, or
- (3) questions arise as to waiver provision for the three-year limit on NRSA support. (Note that the aim of obtaining postdoctoral training after NRSA-supported predoctoral training is cited in the regulations as "good cause" for granting a waiver to the three-year limit (\$66.106(d)).)

Review and selection. NRSA grant applications will be evaluated by initial review groups at the NIH; they are also subject to review and approval by the appropriate advisory council of the NIH. The application will be evaluated on the basis of records and qualifications of participating faculty, the proposed research training objectives and program design, previous training record of the program and its ability to attract high caliber students, institutional commitment, facilities and environment and relationship of the proposed program goals to need for research personnel.

GENERAL PROVISIONS

Eligibility requirements. Individuals appointed as trainees on the grant must be citizens or non-citizen nationals of the United States, or must have been lawfully admitted to the United States for permanent residence and have in their possession an Alien Registration Receipt Card (I-151) at time of appointment. A non-citizen national is a person who, although not a citizen of the United States, owes permanent allegiance to the United States. They are generally persons born in lands which are not States, but which are under United States sovereignty, jurisdiction, or administration (e.g. American Samoa). Individuals on temporary or student wisas are not eligible.

Predoctoral trainees must have received an appropriate baccalaureate degree as of the date of appointment to the approved training program. An individual at the postdoctoral level must have received as of the date of appointment to the approved training program, a Ph.D., M.D., D.D.S., D.O., D.V.M., O.D., Sc.D., D.Eng., D.N.S., or equivalent domestic or foreign degree.

185

Stipends and other training pois. Stipends and allowances requested will be as follows: At the predoctoral, level the annual stipend is \$3,900.

For postdoctorals, the stipend for the first year of support is determined by the number of years of prior relevant postdoctoral experience at time of appointment in accordance with the accompanying table. Relevant experience may include research experience (including industrial), teaching, internship, residency, or other time spent in full-time pursuit of additional degrees or full-time studies in a health-related field at a level beyond that of the qualifying doctoral degree. The stipend for each additional year of support is based on the level of the first year plus \$400 for each additional year under the National Research Service Award. There is no allowance for dependents.

Postdoctoral Stipends

Years of Relevant Experience at Time	Year	of Awa	r d
of Initial Appointment	lst Year	2nd Year	3rd Year
0	\$10,000	\$10,400	\$10,800
1	10,800	11,200	11,600
2	11,500	11,900	12,300
3	12,200	12,600	13,000
4 .	12,800	13,200	13,600
5 or more	13,200	13,600	14,000

Tuition and travel may be requested. Tuition at the postdoctoral level is limited to that required for specified courses. The institution may request tuition and fees (including appropriate medical insurance) only to the extent that the same regident or nonresident tuition and fees are charged to regular non-federally supported students; the institution may request actual indirect costs or 8% of allowable direct costs (whichever is less) and up to 25% of the total award for costs deemed essential to carry out the NRSA training program such as salaries, equipment, research supplies, staff travel, etc.

Period of support. Award: for institutional grants may be made for project periods of up to 5 years. However, no individual may receive rore than three years of support in the aggregate from a National Research Service Award. Any exception to this requires a waiver from the Agency head based on review of justification from the trainee and the grantee institution.

Conditions of Eward. No trainee may be supported unless a Statement of Appointment form and a signed Payback Agreement indicating his or her intent to meet the service or payback provisions required under the law

have been submitted to NIH. Trainee appointments are made for full-time research training and research. Trainees may utilize some of their time in academic studies and clinical duties if such work is closely related to their research training experience.

A NRSA award may not be held concurrently with another Federally sponsored fellowship or similar Federal award which provides a stipend or otherwise duplicates provisions of the NRS award. NRSA recipients may, however, accept concurrent educational remuneration from the Veterans Administration (e.g. G.I. Bill) and loans from Federal funds.

Supplementation of the NRSA stipend from non-Federal funds is permitted. Other Federal funds may be used for supplementation only if explicitly authorized by the program from which such funds are derived. No NIH, ADAMHA, or DN grant funds may be used for supplementation. This is not intended to discourage in any way the use of Federal loan funds. This additional support may be provided without obligation by the trainee or may be conditioned on his or her performance of certain services such as teaching or serving as a laboratory assistant. Under no circumstances, however, should the service requirements detract from or prolong the training.

Within two years after completion of NRSA support, recipients of NRS Awards are to engage in continuous health-related biomedical or behavioral research or teaching or any combination thereof which is in accordance with usual patterns of academic employment for a period equal to the period of support. Alternatively, if the Secretary, DHEW, determines there are no suitable health research or teaching positions available to the individual, the following may be authorized: (1) If the individual is a physician, dentist, nurse, or other individual trained to provide health care directly to patients, the Secretary may authorize (a) service in the National Health Service Corps, (b) service in his or her specialty in a geographic area designated by the Secretary, or (c) service in his or her specialty in a health maintenance organization serving a medically underserved population; (2) If the individual who received the NRS A. ard is not trained to provide health care to patients, the Secretary may authorize the individual to engage in some other health-related activity. For each year for which an individual receives a NRS Award he or she shall (a) engage in twelve months of health research or teaching, (b) serve 12 months as a member of the National Health Service Corps, or (c) if authorized by the Secretary for one of the other alternatives, shall serve twenty months for each year of award.

For individuals who fail to fulfill their obligation through service, the United States is entitled to recover an amount equal to the total stipend received plus interest. The amount is computed in accordance with a formula which gives only one-half credit for each month of service when the total payback obligation is not completely fulfilled through

service. Interest on the amount begins on the date the United States becomes entitled to such amount; it is computed at a rate fixed by the Secretary of the Treasury considering private consumer rates prevailing on that date. Payment must be completed within three years.

By Federal Regulation, there are certain conditions under which the Secretary, HEW, may extend the period for undertaking service or for repayment, permit breaks in service, or otherwise waive or suspend the payback obligation of an individual where enforcement of the obligation would involve extreme hardship or be against equity and good conscience.

Trainees are not entitled to vacations, as such, although those at academic institutions may take the holidays at Christmas, in the Spring, etc., and the short period between semesters or quarters. The time between a summer session and a fall semester is considered an active part of the training period. Those at non-academic institutions are entitled to the normal holiday and vacation periods of the institution.

Taxability of stipends. The Internal Revenue Service has ruled that the NRSA awards are made primarily for the benefit of the grantor and are accordingly not excludable from gross income as fellowships. (IRS Bulletin No. 1977-36, dated September 6, 1977.)

Notification of final action. The applicant will be notified by the awarding unit of the final action on the application by either an award notice or by a letter.

For additional information on the above program write: Office of Research Manpower, Division of Research Grants, National Institutes of Health, Bethesda, Marylaud 20014.

The Alcohol, Drug Abuse, and Mental Health Administration and the Division of Nursing, Health Resources Administration, also provide support through National Research Service Awards. For information and application forms, contact the appropriate agency.

June 1, 1978

NATIONAL RESEARCH SERVICE AVARDS

FOR

INDIVIDUAL POSTDOCTORAL FEILOWS

ANNOUNCEMENT

February 1, June 1 and October 1 are the annual receipt dates for individual National Research Service Award applications. Results of review will be announced the following November, March and June respectively, with a possible start date the following month.

Awards are subject to legisirtive authority and the availability of funds.

Under authority of Section 472 of the Public Health Service Act as amended (42 USC 2891-1), the National Institutes of Health (NIH) provides National Research Service Awards to postdoctoral individuals for training experiences in bicmedical and behavioral research. (See Attachment for research areas.)

Awards are made to individual applicants, for specified training proposals, selected as a result of a national competition. Title 42 of the Code of Federal Regulations, Part 66, is aplicable to these awards.

Eligibility requirements. Applicants must be citizens or non-citizen nationals of the United States, or have been lawfully admitted to the United States for permanent residence and have in their possession an Alien Registration Receipt Card (I-151) at time of application. Non-citizen nationals are persons who, although not citizens of the United States, owe permanent allegiance to the United States. They are generally persons born in lands which are not States, but which are under United States sovereignty, jurisdiction, or administration (e.g. American Samoa). Individuals on temporary or student visas are not eligible.

As of the beginning date of the proposed fellowship, an applicant must have received a Ph.D., M.D., D.D.S., D.C., D.V.M., O.D. Sc.D., D.Eng., D.N.S., or equivalent domestic or foreign degree. Proposed study must encompass biomedical or behavioral research training with an opportunity to carry out supervised research and offer opportunity to research health scientists, research clinicians, etc., to broaden their scientific background, or to extend their potential for research in health-related areas. National Research Service Awards (NRSA) are not made for study leading to the M.D., D.O., D.D.S., or other similar professional degrees. Neither will these awards support non-research clinical training.

1.15

Prior to formal submission, an applicant must arrange for appointment to an appropriate institution and acceptance by a sponsor who will supervise his or her training and research experience. The institutional setting may be a domestic non-profit private or public institution including the NIH and ADAMHA. The application must document the availability of staff and facilities to provide a suitable environment for performing high-quality work. The major emphasis of the application should be the research training experience and broadening of scientific competence.

Under exceptional circumstances when such study and opportunity are not available at any domestic institution, an individual may request support for study abroad. Such applicant will be required to provide detailed justification based on the unique facilities and/or training opportunity that are of the nature and caliber that they cannot be found in the U.S. and the particular suitability of the foreign situation, rather than the domestic, to the proposed research.

Documents to be submitted. The applicant must submit (1) an application (PHS 416-1), (2) a signed assurance that the service or payback requirement will be complied with, if an award is made, and (3) if a non-citizen, a notarized statement of permanent residence. Since a complete application includes the sponsor's Facilities and Commitment Statement, that Statement (PHS 416-2) must be wit application when submitted. In addition, an applicant will arrange the submission of reference reports (PHS 416-3) on his or her behalf.

An individual may not have two competing applications pending review concurrently in the National Research Service Award program.

Application material. Individuals are encouraged to review the eligibility criteria before requesting application kits from Grants Inquiries, Division of Research Grants, National Institutes of Health, Bethesda, Maryland 20014. If a celf-addressed gummed mailing label is enclosed in the request for kits, it will expedite handling.

Application Receipt Date	Advisory Council Review	Pesults Ann o unced by	Earliest Possible Start Date
October 1	May	June	July 1
February 1	Sept./Oct.	November	December 1
June 1	Jan./Feb.	March	April 1

Annual stipends and allowances. The stipend level for the first year is determined by the number of years of prior relevant postdoctoral experience at the time of award. Relevant experience may include research experience (including industrial), teaching, internship, residency, or other time spent in full-time pursuit of additional degrees or full-time studies in a health-related field at a level beyond that of the qualifying doctoral degree.

190 211

The stipend for each additional year of support is based on the level of the first year plus \$400 for each additional year under the NRSA.

Postdoctoral Stipends

Years of Relevant Experience at Time of Initial Award	Y e a r lst Year	of Awa 2nd Year	r d 3rd Year
0	\$10,000	\$10,400	\$10,800
ĭ	10,800	11,200	11,600
2	11,500	11,900	12,300
3	12,200	12,600	13,000
4	12,800	13,200	13,600
5 or more	13,200	13,600	14,000

The stipend is a pre-established level of support to provide for the fellow's living expenses during the period of training. The stipend is not a payment for services performed. Fellows supported under individual awards are not considered to be employees either of PHS or of their sponsoring institution. For fellows sponsored by domestic non-Federal institutions, the payment of the stipend will be made through the sponsoring institution. For fellows sponsored by Federal or foreign institutions the stipend payment will be made directly by U.S. Treasury check.

No allowance will be provided for dependents or travel to a domestic training site. Fellows affiliating with foreign sponsoring institutions will receive a single economy or coach round-trip travel fare to the training site.

Upon request, the NIH will provide funds of up to \$3,000 per 12-month period to the non-Federal sponsoring institution to help defray such trainee expenses as tuition and fees (including appropriate medical insurance), research supplies, equipment, travel to scientific meetings, and related items. The allowance is under control of the sponsoring institution. An allowance of up to \$1,000 is available for the fellow sponsored by a Federal laboratory for scientific meeting travel expenses and appropriate medical insurance.

Period of support. No individual may receive more than three years of National Research Service Award support in the aggregate. Any exception to this requires a waiver from the Agency head based on review of justification from the applicant and sponsor. Any waiver request should be submitted with the application. Although fellowships are awarded for 12-month periods, assurances may be given by the awarding unit for continued support beyond the first year provided progress is satisfactory and funds are available.

Selection of awardees. Applications will be evaluated by initial review groups at the NIH and are also subject to review and approval of the appropriate advisory council of the NIH whose activities relate to the research training under the award. The application will be evaluated on the basis of past academic and research records, the research training proposal, the sponsor and training environment, the applicant's research goals, publications,

· :.

reference reports, and other relevant information. NIH program interests and the availability of funds are also considered in the final selection.

Motification of final action. An applicant is notified by the awarding unit of the final action on the application by an award notice or by a letter.

Activation date. An awardee has until the end of 12 months from the issue date on the award notice to activate a new award.

Conditions of award. No award will be made to an individual unless that individual has signed and submitted a Payback Agreement indicating his or her intent to meet the service or payback provisions required under the law as a condition under which a National Research Service Award is made and accepted.

Individual awards are made for full-time research and research training. Health professional postdoctorals may utilize some of their time in clinical duties only if such work is part of the research training.

A NRSA award may not be held concurrently with another Federally sponsored fellowship or similar Federal award which provides a stipend or otherwise duplicates provisions of the award. NRSA recipients may, however, accept concurrent educational remuneration from the Veteran Administration (e.g. G.I. Bill) and loans from Federal funds.

Supplementation of the NRSA stipend from non-Federal funds is permitted. Other Federal funds may be used for supplementation only if explicitly authorized by the program from which such funds are derived. No NIH, ADAMHA, or DN grant funds may be used for supplementation. This is not intended to discourage in any way the use of Federal loan funds. This additional support may be provided without obligation by the trainee or may be conditioned on his or her performance of certain services such as teaching or serving as a laboratory assistant. Under no circumstances, however, should the service requirements detract from or prolong the training.

Fellows are not entitled to vacations, as such, although those at academic institutions may take the holidays at Christmas, in the Spring, etc., and the short period between semesters or quarters. The time between a summer session and a fall semester is considered an active part of the training period. Those at non-academic institutions are entitled to the normal holiday and vacation periods of the institution.

Payback requirement. Within two years after completion of NRSA support, recipients of NRSA Awards are to engage in continuous biomedical or behavioral research or teaching or any combination thereof which is in accordance with usual patterns of academic employment for a period equal to the period of support. Alternatively, if the Secretary, DHEW, determines there are no suitable health research or teaching positions available to the individual, the following may be authorized: (1) If the individual is a physician, dentist, nurse, or other individual trained to provide health care directly to patients, the Secretary may authorize (a) service

in the National Health Service Corps, (b) service in his or her specialty in a geographic area designated by the Secretary, or (c) service in his or her specialty in a health maintenance organization serving a medically underserved population; (2) If the individual who eccived the NRS Award is not trained to provide health care to patients, the Secretary may authorize the individual to engage in some other health-related activity. For each year for which an individual receives a NRS Award he or she shall (a) engage in twelve months of health research or teaching, (b) serve 12 months as a member of the National Health Service Corps, or (c) if authorized by the Secretary for one of the other alternatives, shall serve twenty months for each year of award.

For individuals who fail to fulfill their obligation through service, the United States is entitled to recover an amount equal to the amount paid to the individual plus interest. The amount is computed in accordance with a formula which gives only one-half credit to each month of service when the total payback obligation is not completely fulfilled through service. Interest on the amount begins and is at the rate fixed by the Secretary of the Treasury considering private consumer rates which prevail on the date the United States becomes entitled to such amount. Payment must be completed within three years from that date.

By Federal Regulation, there are certain conditions under which the Secretary, HEW, may extend the period for undertaking service or for repayment, permit breaks in service, or to otherwise waive or suspend the payback obligation of an individual where enforcement of the obligation would involve extreme hardship or be against equity and good conscience.

Taxability of stipends. The Internal Revenue Service has ruled that the NRSA awards are made primarily for the benefit of the grantor and are accordingly not excludable from gross income as fellowships. (IRS Bull No. 1977-36, dated September 6, 1977.)

For additional information on the above program write: Office of Research Manpower, Division of Research Grants, National Institutes of Health, Bethesda, Maryland 20014.

The Alcohol, Drug Lbuse, and Mental Health Administration and the Division of Nursing, Health Resources Administration, also provide support through National Research Service Awards. For information and application forms, contact the appropriate agency.

National Institutes of Health Research Area List for Individual Postdoctoral National Research Service Awards

The research areas, in which applications will be accepted for individual postdoctoral awards are listed below by awarding units. Applicants should contact the individuals designated below for additional information concerning the areas of research.

NATIONAL INSTITUTE ON AGING

- The biclogy of aging, e.g. biophysical, biochemical, cellular, organ or organismic aging, the pathologic changes in aging experimental animals.
- The special medical problems of aging and the aged, e.g. preventive medicine and aging, the aging nervous system, senile dementia, aging of the endocrine system, aging of connective tissue structures, pharmokinetics and pharmodynamics in the aged.
- Psychological aspects of aging and the aged, e.g. cognitive, personality, and attitudinal changes with age.
- 4. Societal aspects of aging, e.g. population age-structure and its impact on economic, societal, and individual function, retirement, social aspects of aging in different cultures.

Dr. Halter Spieth (301) 496-9666

NATIONAL INSTITUTE OF ALLERGY AND INFECTIOUS DISEASES

1. Allergic and Immunologic
Discascs and Basic Immune
Mechanisms

Allergy Immunochemistry Immunology

NIAID. (Continued)

Immunopathology
Immunogenetics
Clinical Immunology
Autoimmunity
Transplantation Biology

2. Infectious Disuases and Basic Microbiological Mechanisms

Bacteriology
Virology
Parasitology
Mycology
Pathogenesis of Infectious
Diseases

3. Epidemiology of Allergic, Immunologic, and Infectious Diseases

Dr. Louis D. Bourgeois (301) 496-7679

NATIONAL INSTITUTE OF ARTHRITIS, METABOLISM, AND DIGESTIVE DISEASES

Proposals should demonstrate capability to provide opportunity for (1) the clinically-trained to acquire expertise in scientific research (e.g. biochemistry, biophysics, cell biology, epidemiology, genetics, physiology, or psychology), and (2) the scientifically-trained to obtain further training in biomedical research or clinical investigation relating to:

Arthritis, Bone, or Skin Diseases Diabetes, Endocrine, or Metabolic Diseases (Continued)

WIAMDD (Continued)

Digestive Diseases, Liver
Dise or Nutrition
Kidney, Urologic, or Blood
Diseases

Office of Associate Director (301) 496-7277

NATIONAL CANCER INSTITUTE

The goal of the Cancer Research Manpower Development Program is to insure that an adequate number of highly competent basic and clinical cancer research specialists will be trained to meet needs in the following areas of research:

> Cancer Etiology and Prevention Cancer Detection and Diagnosis Cancer Treatment and Restorative Care

Mrs. Helen W. Denson (301) 496-7895

NATIONAL INSTITUTE OF CHILD HEALTH AND HUMAN DEVELOPMENT

Awards provide opportunities for research training in the biological and/or behavioral science aspects of the areas listed below.

Center for Research for Nothers and Children:

- 1. Pregnancy and Infancy
- 2. Developmental Biology & Nutrition
- 3. Learning and Behavior
- 4. Mental Retardation

Center for Population Research:

- 1. Fertility Infertility
 - 2. Fertility Regulation
 - 3. Nutrition and Reproduction
 - 4. Social and Behavioral Aspects of Reproduction
 - 5. Population Change
 - Dr. Gilbert L. Woodside (301) 496-1848

NATIONAL INSTITUTE OF DENTAL RESEARCH

- *1. Behavioral Studies
- 2. Cariology
- 3. Craniofacial Anomalies
- 4. Mineralization
- 5. Nutrition
- 6. Pain Control
- 7. Periodontal Diseases
- 8. Restorative Materials
- 9. Salivary Secretions
- 10. Soft Tissue Diseases

*Additional information sharply defining the type of training needed in this area is available on request.

Dr. Robert J. Schullein (301) 496-7748

NATIONAL INSTITUTE OF ENVIRONMENTAL HEALTH SCIENCES

- 1. Environmental Toxicology (including Teratogenesis, Carcinogenesis and Behavioral Toxicology)
- 2. Environmental Mutagenesis
- 3. Environmental Pathology Pathophysiology
- 4. Environmental Epidemiology and Biostatistics
- Dr. Christopher Schonwalder (919) 755-4022

NATIONAL EYE INSTITUTE

Laboratory and clinical research trainin, related to vision and disorders of the visual system:

- 1. ketinal and Choroidal Diseases
- 2. Corneal Diseases
- 3. Cataract
- 4. Glaucoma
- 5. Sensory and Motor Disorders and Rehabilitation

(Continued)

NEI (Continued)

Preference will be given to two-year research training programs in the following areas as they relate to the above:

- 1. Immunology
- 2. Genetics
- 3. Pharmacology
- 4. Epidemiology
- 5. Physiology
- 6. Biochemistry
- 7. Developmental Biology
- 8. Psychophysics and Physiological Optics
- 9. Pathology

Chief, Scientific Programs Branch (301) 496-5303

NATIONAL INSTITUTE OF GENERAL MEDICAL SCIENCES

- 1. Anesthesiology
- 2. Basic Pathobiology
- Behavioral Sciences related to Medicine
- 4. Cellular and Molecular Biology
- 5. Clinical Laboratory Sciences
- 6. Clinical Pharmacology
- 7. Epidemiology
- 8. Genetics
- 9. Pharmacological Sciences
- 10. Systems and Integrative Biology
- 11. Trauma and Burn Research

(Support is also provided through the Minority Access to Research Careers program.)

Dr. Roger Fuson (301) 496-7368

NATIONAL HEART, LUNG, AND BLOOD INSTITUTE

1. Division of Heart and Vascular Diseases

The research training may be in fundamental studies of basic processes

NHLBI (Continued)

and functions, behavioral studies, including risk factor modification (e.g. diet, smoking), genetics (including studies of populations) and primary or secondary prevention or clinical investigations directed toward long-term involvement in research toward increasing our knowledge and understanding in cardiovascular areas related to our programs in:

Hypertension
Arteriosclerosis
Coronary Heart Disease
Cardiovascular Aspects of Diabetes
Arrhythmias
Heart Failure and Shock
Cerebrovascular Disease
Peripheral Vascular Disease
Congenital and Rheumatic Heart
Diseases
Cardiomyopathies and
Infections of the Heart
Circulatory Assistance
Cardiovascular Devices and
Technology

Dr. D. M. MacCanon (301) 496-1724

2. Jivision of Lung Diseases

The Division supports research training in fundamental and clinical disciplines.

Training programs should be addressed to one or more of the following categories:

Structure and Function of
the Lung
Pediatric Pulmonary Diseases
Emphysema and Chronic Bronchitis
Fibrotic and Immunologic
Lung Diseases
Respiratory Failure
Pulmonary Vascular Diseases
Epidemiology of Respiratory
Diseases

Ms. Barbara Marzetta (301) 496-7668 (Continued)

ATTACHMENT PAGE FOUR

For Individual Postdoctoral Awards

MHLBI (Continued) 3. Division of Blood Diseases and Resources

The Division seeks to support research training awards in the areas of:

Thrombosis
Hemostasis
Red Blood Cell Diseases
Sickle Cell Disease
Blood Resources
Blood Banking Sciences

Dr. Fann Harding (301) 496-1817

MATIONAL INSTITUTE OF NEUROLOGICAL AND COMMUNICATIVE DISORDERS AND STROKE

Applications are accepted in the following four areas. Listed are examples of training disciplines in which applications would be appropriate.

1. Basic Neurosciences

Developmental Neurology Neurosiology Neurochemistry Neuroimmunology Neurophermacology

- Meurophysiology

 Meuroradiobiology

 Neurovirology

 Sensory Physiology and Biophysics
- 2. Clinical Neurosciences

Clinical Investigation Meurospidemiology Neuropathology

3. Basic Communicative Sciences

Audiology Sensory Physiology and Biophysics Speech Pathology

NINCDS (Continued) 4. Communicative Sciences

Audiology Clinical Investigation Otopathology Speech Pathology

Dr. Raymond Summers (301) 496-9236

DIVISION OF RESEARCH RESOURCES

Laboratory Animal Science and Medicine
Dr. John Holman (301) 496-5175

'क्ररहासुर महाराण कुर्सुन रहा । एक एक एक एक एक प्राप्त के प्राप्त के प्राप्त के स्वाप्त के स्वाप्त के प्राप्त के

NIH Guide for Grants and Contracts Vol. 6, No. 3, February 4, 1977

Page One

NATIONAL INSTITUTE OF GENERAL HEDICAL SCIENCES

ANNOUNCEMENT

INSTITUTIONAL NATIONAL RESEARCH SERVICE AWARDS

The National Institute of General Medical Sciences is currently accepting applications from eligible institutions for support of highly selected, promising individuals who seek biomedical research training in the areas specified below.

It is the Institute's goal in the <u>predoctoral</u> programs to provide trainees broader access to thesis research opportunities across discipline and department lines while not sacrificing the standards of depth and creativity characteristic of the best Ph.D. programs. Cooperative involvement of faculty members from several departments as thesis research mentors is considered evidence for such brewith.

Programs for <u>postdoctoral</u> trainees should offer a wide range of research training opportunities. For individuals holding the Ph.D. degree, training should focus on advanced and specialized areas of research and offer appropriate opportunities to study clinical problems. For trainees holding a professional degree, at least two years of rigorous research training should be provided which is usually best accomplished in basic science departments.

The applicant is expected to present a detailed plan for the proposed training as well as criteria for trainee selection and mechanisms for quality control. The application should also give information on the qualifications of the proposed faculty participants, including their experience as trainors and their current research programs and support.

Separate applications for support of predoctoral and postdoctoral research training are required. In general, only one award in each of the ten areas listed below will be made to an institution. Further information regarding dates of application and notification, tenure, stipends, trainee eligibility, and required payback provisions may be found in the NIH Guide for Grants and Contracts, Vol. 6, No. 2, January 12, 1977.

For general information about these institutional NRS Award Programs, contact Dr. Margaret Carlson, Training Officer, National Institute of General Medical Sciences, Bethezda, Maryland 20014, telephone (301) 496-7585. Before preparing an application, applicants are strongly urged to contact the indicated staff member for the specific area.

NIGHS AFRAS OF SUPPORT

Predoctoral Institutional National Research Service Awards

1. Cellular and Molecular Biology

Programs should be of a cross-disciplinary nature and involve in-depth study of biological problems at the level of the cellular and molecular sciences. The research training offered should bring together components of at least two departments of Ph.D.-degree programs (such as anatomical sciences, biochemistry, biophysics, chemistry, developmental biology, genetics, in unology, microbiology, neurobiology, and pathology).

Dr. Charles A. Miller - (301) 496-7021

2. Genetics

Programs should emphasize the principles and mechanisms of genetics, with collaboration of faculty members representing a number of disciplines and research areas which may include chemistry, biochemistry, cell regulatory processes, population and behavioral aspects of heredity, and developmental biology. Dr. Dorothea S. Miller - (301) 496-7137

3. Tharmacological Sciences

Training should emphasize the acquisition of competence in the broad fields of pharmacology and toxicology to conduct research on drug actions and effects in living cells, in animals, and in man—ranging from the chemical to the clinical level, with thesis research opportunities in such disciplines/departments as biochemistry, chemistry genetics, medicinal chemistry, physiology, and the neuro—and behavioral sciences as well as in pharmacology. Dr. Sara A. Gardner—(301) 496-7181

4. Systems and Integrative Biology

Research training should bring together components of varied resources and approaches of such disciplines/departments as physiology, bio-engineering, biomathematics, nutrition, anatomical sciences, and the neuro- and behavioral sciences into combinations that will build the broad research competence required to investigate integrative and developmental functions of higher organisms and their organ systems. Dr. R. Burn: Ross - (301) 496-7518

5. Medical Scientist Program

Interdisciplinary programs of integrated medical and graduate research training required for investigation of diseases in man. These programs assure highly selected trainees a choice of a wide range of pertinent graduate programs in the biological, chemical, physical, and social sciences combined with training in medicine leading to the combined

M.D.-Ph.D. degree the proposed program should be flexible and adaptable in providing each trainer with the appropriate background in the sciences relevant to medicine and be rigorous enough to enable the individual to function independently in both basic research and clinical investigations. Dr. Vincent Price - (301) 496-7563

Postdoctoral Institutional National Research Service Awards

1. Basic Pathobiology

Advanced interdisciplinary training for post-Ph.D.'s from basic biological, biochemical, and biophysical sciences for research on fundamental problems of human disease; and training, for individuals holding a professional degree, that provides an in-depth knowledge of the principles and methods required for research at the cellular and molecular level in normal and diseased states. Dr. Edward Hampp - (361) 496-7563

2. Genetics (with emphasis on Medical Genetics)

Advanced and special research training in genetics, utilizing and applying the principles and fundamental mechanisms of genetics toward an understanding of human genetic disease. Trainees may be drawn from diverse biological and medical backgrounds for research with faculty representing various approaches to genetic research—ranging from biochemical genetics to human population genetics. Opportunities for training in medical genetics are considered desirable. Dr. Dorothea S. Miller — (301) 496-7137

3. Clinical Pharmacology

Advanced research training in clinical pharmacology. Individuals should receive experience in the methodology and conduct of clinical research to qualify them to investigate, in depth, the effects and the machanisms of drug actions in humans. Trainess, who would usually have the N.D. degree, alould have the opportunity to acquire fundamental scientific knowledge and research techniques in areas such as basic pharmacology, biochemistry, physiology, analytical methodology, and other biomedical subdisciplines. Dr. Sara Gardner - (301) 496-7181

4. Trauma and Burn Research

The state of the s

Multidisciplinary research training for postdoctoral scientists to enhance their capability of advancing our knowledge of the body's complex reactions to trauma and burn injuries. The supervisory staff should include trauma surgeons and/or burn specialists as well as train scientists. Emphasis will be placed on basic training for at least two years within such departments as physiology, biochemistry, immunology, and microbiology. Dr. Emilie Black - (301) 496-7373

5. Anesthesiology

Research training support is offered to individuals with the M.D. degree who seek a better understanding of the fundamental mechanisms of anesthesia and pain and their effects on the body at the level of the organ systems as well as at the cellular and molecular levels. In order to achieve these goals, it is expected that trainees will spend at least two years in such basic science departments as physiology, pharmacology or biochemistry. Dr. Emilie A. Black - (301) 496-7373

INDIVIDUAL POSTDOCTORAL NATIONAL RESEARCH SERVICE AWARDS

The National Institute of General Medical Sciences is currently accopting applications from eligible individuals who seek biomedical research training in the areas specified below.

Information regarding dates of application and notification, tenure, stipends, eligibility, and payback requirements may be found in the NIH Guide for Grants and Contracts, Vol. 6, No. 2, January 12, 1977.

For additional general information about the individual National Research Service Awards, contact Dr. Roger Fulon, Fellowships Officer, National Institute of General Medical Sciences, Bethesda, Maryland 20014, telephone (301) 496-7368. For information specific to the listed program areas, call the indicated staff member.

Postdoctoral individual National Research Service Awards may be applied for in the following areas:

1. Collular and Molecular Biology

Awards are provided to enable individuals holding the Ph.D. degree in the biological or physical sciences to acquire special advanced research training toward developing recessary cross-field knowledge for a research career in cell sciences—in areas such as membrane structure and function, cell motility, differentiation, enzyme catalysis and regulation, and proteins and other macromolecules, which are essential for an understanding of living systems at the cellular-molecular level. The fellowships enable individuals holding the M.D. degree to obtain the requisite background and skills in basic research to bring new knowledge at the subcellular and molecular level into medicine. Dr. Charles A. Miller - (301) 496-7021

2. Genetics (including Medical Genetics)

Emards are made for research training focusing on the principles and mechanisms of genetics. The aim is the further understanding of genetic processes in general and of human genetic disease. Applicants may propose research and study with investigators representing various approaches to genetics including biochemical, developmental, regulatory, population and clinical aspects of heredity. Dr. George W. Woolley - (301) 496-7137

201

. :.:

3. Marascolorical Sciences (Including Clinical Pharascology)

Training should expressive the acquisition of competence in the broad federath on book scales and effects on cells, animals, and man. Proposals from inside vith either a Ph.D. or a professional degree may range from the crassical to the clinical level of study and include training opportunities in such areas as biochemistry, physiology, medicinal chemistry, genetics, and other cognate fields. Dr. Raymond Bahor - (301) 496-7707

4. Systems and Integrative Biology (Physiology and Bioengineering)

Support for research training is offered to individuals holding a Ph.D. or professional degree who seek to apply engineering, physical and/or mathematical principles to biological and medical problers. Support is also evailable to individuals seeking competence in the quantitative study of o.gan systems and integrated physiological functions of animals and man. Dr. R. Burns Ross - (301) 496-7518

5. Clinically Oriented Areas

Research training support is offered (1) to individuals with the M.D. degree who are preparing for careers in clinical research; emphasis will be placed on proposals incorporating at least two years of training within such basic science departments as biochemistry, genetics, microbiology, immunology, physiology, pharmacology, psychology, or biostatistics; (2) to individuals with the Ph.D. degree who seek competence to apply the knowledge and methods of basic biomedical disciplines to medical problems, usually in close collaboration with clinical scientists. The following areas are represented:

Pathobiology - Dr. Edward Hampp (301) 496-7563
Anesthesiology - Dr. Emilie Black (301) 496-7373
Trauma and Burn Research - Dr. Emilie Black (301) 496-7373
Clinical Laboratory Sciences - Dr. Robert Melville (301) 496-7081
Behavioral Sciences Related to Medicine - Dr. William Taylor
(301) 496-7048
Epidemiology - Dr. Margaret Carlson (301) 496-7585

In addition, the National Institute of General Medical Sciences offers individual National Research Service Awards under its Minority Access to Research Careers (MARC) Program. For information, contact Mr. Elward Byrum, Director, MARC Program, National Institute of General Medical Sciences, Bathesda, Maryland 20014 (301) 496-7357.

NATIONAL RESEARCH SERVICE AWARDS

CORRECTION

FOR

INSTITUTIONAL GRANTS

NIH GUIDE FOR GRANTS AND CONTRACTS (January 12, 1977)

The research areas in which applications will be accepted for institutional National Research Service Awards was incorrectly listed for the National Institute of Neurological and Communicative Disorders and Stroke in Vol. 6, No. 2, page 8, January 12, 1977. Please substitute the research areas listed below.

- 1. Developmental Neurology
- 2. Neurobiology
- 3. Neuroimmunology
- 4. Neuropathology and/or Otopathology
- Neurovirology
- 6. Sensory Physiology and Biophysics
- 7. Minority Programs in Neurosciences
- Dr. Raymond Summers (301) 496-9236

Review and selection MRS grant applications will be evaluated by initial peer review groups at the WIH and are also subject to review and approval of the appropriate advisory council of the NIH whose activities relate to the research training proposed. The application will be evaluated on the basis of records and qualifications of participating faculty, the proposed research training objectives and program design, previous training record of the program and its ability to attract high caliber students, institutional commitment, facilities and environment, and relationship of the proposed program goals to need for research training in NIH program areas.

GENERAL PROVISIONS

Eligibility requirements Individuals appointed as trainees on the grant must be citizens or non-citizen nationals of the United States, or have been lawfully admitted to the United States for permanent residence and have in their possession a permanent visa at time of appointment. A non-citizen national is a person who although not a citizen of the United States, owes permanent allegiance to the United States. They are generally persons born in lands which are not States, but which are under United States sovereignty, jurisdiction, or administration (e.g. American Samoa). Individuals on temporary or student visas are not eligible.

Predoctoral trainees must have received an appropriate baccalaureate degree as of the date of appointment to the approved training program. An individual at the postdoctoral level must have received as of the date of appointment to the approved training program, a Ph.D., M.D., D.D.S., D.O., D.V.M., O.D., Sc.D., D.F.g., D.N.S., or equivalent domestic or foreign degree.

Stipends and other training costs Stipends and allowances requested will be in accordance with the following: For predoctoral, an annual stipend of \$3,900 for individuals at all levels.

For postdoctorals, the stipend for the first year is determined by the number of years of prior relevant postdoctoral experience at time of appointment. Relevant experience may include research experience (including industrial), teaching, internship, residency, or other time spent in full-time pursuit of additional degrees or full-time studies in a health-related field at a level beyond that of the qualifying doctoral degree. The stipend for each additional year of support is based on the level for the first year plus \$400 for each additional year under the National Research Service Award.

Tuition and travel may be requested. There is no allowance for dependents.

Years of Relevant Experience at Time Year of Award of Initial Award 1st Year 2nd Year 3rd Year 0 \$10,000 \$10,400 \$10,800 1 10,800 11,200 11,600 2 11,500 11,900 12,300 3 12,200 12,600 13,000 4 12,800 13,200 13,600 5 or more 13 200 14,000 13,600

Postdoctoral Stirends

APPENDIX B3.1

DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE PUBLIC HEALTH SERVICE ALCOHOL, DRUG ABUSE, AND MENTAL HEALTH ADMINISTRATION ROCKVILLE, MARYLAND 20852

OFFICE OF THE ADMINISTRATOR

ANNOUNCEMENT

ALCOHOL, DRUG ABUSE, AND MENTAL HEALTH ADMINISTRATION

National Research Service Awards for Institutional Grants

July 1978

Subject to availability of funds and to periodic modification of research areas, applications for institutional research training grants will be accepted by ADAMHA under receipt dates of February 1, June 1, and October 1.

AUTHORITY AND PURPOSE: Under authority of Section 472 of the Public Health Service Act as amended (42 USC 2891-1), the Alcohol, Drug Abuse, and Mental Health Administration (ADAMHA) will award grants to eligible institutions to develop or enhance research training opportunities for individuals selected by them who are training for careers in specified areas of biomedical and behavioral research. (See Attachment for description of these areas.) Title 42 of the Code of Federal Regulations, Part 66, is applicable to these awards. This announcement supersedes all previous program announcements, guidelines, or other communications regarding the ADAMHA National Research Service Awards program, except for the "Guidelines for National Research Service Awards" issued jointly by the Natic al Institutes of Health, ADAMHA, and the Health Resources Administration. Should other supplementary guidelines of necessary in the future, they will be issued only by the Office of the Administrator, ADAMHA or by the Director of an Institute.

LEVELS OF TRAINING: ADAMHA is redirecting the emphasis of support in its research training programs from predoctoral to postdoctoral support based on findings and recommendations from national man-power studies. While applications will be accepted for training

205

of predoctoral and/or postdoctoral individuals, the highest priority for funding will be given to applications for pectdoctoral training. Any request for support of predoctoral training aust be accompanied by special justification in terms of manpower needs in the particular research area(s) to be encompassed by the proposed training program.

ELIGIBILITY REQUIREMENTS: Domestic public or non-profit private institutions may apply for institutional grants to support research training programs in areas of research specified in this acnouncement (see Attachment). The applicant institution must have, or be able to develop, the staff and facilities to provide the proposed research training in a suitable environment for performing high-quality work.

The training program director at the institution will be responsible for selection and appointment of individuals to receive National Research Service (NRS, Awards and for the overall direction of the research training program. The training program must provide opportunities for individual awardees selected by the institution to carry out supervised research in the specified areas with the primary objective of extending their skills and knowledge.

Individuals selected by the program director to be recipients of NRS Awards must be citizens or non-citizen nationals of the United States, or have been lawfully admitted to the United States for permanent residence and have in their possession a permanent visa at the time of appointment to the training program. Non-citizen nationals are persons born in lands which are not States, but which are under U.S. sovereignty, jurisdiction, or administration (e.g., American Samoa). Individuals on temporary or student visas are not eligible.

Predoctoral individuals selected to receive NRS Awards must have completed two or more years of graduate work at the time of appointment to the NRSA training program. Postdoctoral individuals selected to receive NRS Awards must have received a Ph.D., M.D., D.D.S., D.O., D.V.M., O.D., Sc.D., D.Eng., D.N.S., or equivalent domestic or foreign degree as of the date of appointment to the NRSA training program. National Research Service Awards are not made for study leading to the M.D., D.O., D.D.S., or other similar professional degrees, or for study which is part of residency training leading to a medical specialty.

STIPENDS AND OTHER TRAINING COSTS: The annual stipend for predoctoral individuals at all levels is \$3,900.

For postdoctoral individuals the stipend for the first year is determined by the number of years of prior relevant postdoctoral experience at the time of appointment. Relevant experience may include research experience (including industrial), teaching, internship, residency, or other time spent in full-time pursuit of additional degrees or full-time studies in a health-related field at a level beyond that of the qualifying doctoral degree. The stipend for each subsequent year of support is based on the level of the first year plus \$400 for each additional year under a National Research Service Award.

Post_loctoral Stipends				
Years of Relevant Postdoctoral Experience at Time	YEAR		ARD	
of Initial Appointment	1st Year	2nd Year	3rd Year	
0	\$1´ ,000	\$10,400	\$10,800	
1	10,800	11,200	11,600	
2	11,500	11,900	12,300	
3	12,200	12,600	13,000	
4	12,800	13,200	13,600	
5 or more	13,200	13,600	14,000	

The stipend is a pre-established level of support to help provide for the trainee's living expenses during the period of training. The stipend is not a payment for services performed. Trainees are not considered to be employees either of PHS or of their sponsoring institution.

Institutions may supplement stipends as necessary from institutional resources. No ADAMHA grant finds may be used for supplementation. No supplementation may be provided from other Federal funds unless explicitly authorized under terms of the specific program from which such funds are received.

In addition to stipends, the institution may request funds for tuition, fees and certain types of travel for trainees actual indirect costs or 8% of allowable direct costs (whichever is less) to cover related institutional overhead; and up to 25% of the total award for other related costs (salaries, equipment, research supplies, etc.) which are deemed essential to carry out the program of training for the National Research Service Awardcas appointed under the grant. Funds for such "other related costs" are intended to provide the institution with only partial support for the costs of developing or maintaining a high quality environment for the proposed research training and for meeting the costs of trainee research. Tuition at the postdoctoral level is limited to that required for specified courses.

PERIOD OF SUPPORT: Awards for institutional grants may be made for project periods of up to five years. Individuals appointed under institutional grants to receive National Research Service Awards may not receive support for more than three years in the aggregate. Any exception to the three year limit requires a waiver from the Director of the awarding Institute based on review of justification from the awardee and the program director for the institutional grant.

COMDITIONS OF AWARD: No traines will be appointed unless he or she meets the eligibility requirements, and unless a completed Statement of Appointment Form and a signed Payback Agreement (indicating the individual's intent to meet the service or payback provisions required under the law and described in the subsequent paragraph) have been submitted to ADAMHA. Institutions shall notify prospective trainees of this provision prior to or at the time an appointment is offered. At the end of the total support period for an individual traines, the institution must submit a Termination Motice form to ADAMHA. Failure to submit the required forms in a timely furbion may result in an expenditure disallowance. No funds for tuition, fees, or trainee travel costs may be provided from an institutional NRSA grant to, or on behalf of, any individual unless that individual is receiving a stipend under the NRSA grant.

Within two years after completion of NRSA support, individual recipients of MRS Award's are to engage, for a period equal to the period of support, in biomedical or behavioral research or teaching, or any combination thereof. When in academic employment, such research or teaching may be in any combination in accordance with the usual patterns of academic employment. Alternatively, if the Secretary, HEW, determines there are not suitable health research or teaching positions available to the individual, the following may be authorized: (1) If the individual is a physician, dentist, nurse, or other individual trained to provide health care directly to patients, the Secretary may authorize (a) service in the National Health Service Corps, (b) service in his or her specialty in a geographic area designated by the Secretary, or (c) service in his or her specialty in a health maintenance organization serving a medically underserved population; or, (2) If the individual who received the NRS Award is not trained to provide health care to patients, the Secretary ms, authorise the individual to engage in some other health-related activity. For each year for which an individual receives an NRS Award he or she shall (a) engage in twelve months of health research or teaching, (b) serve twelve months as a member of the National Health Service C rps, or (c) if authorized by the Secretary for one of the other alternatives, shall serve twenty months for each year of award.

For individuals who fail to fulfill their full service obligation, the United States is entitled to recover an amount equal to the total stipend received from the institutional grant, plus interest. The amount is computed in accordance with a formula which gives one-half credit to months actually served. Interest on the amount begins and is at the

rate fixed by the Secretary of the Treasury considering private consumer rates which prevail on the date the United States becomes entitled to such amount. Financial payback must be completed within three years from that date.

By Federal Regulation, there are certain conditions under which the Secretary, HEW, may extend the period for undertaking service or for financial payback, permit breaks in service, or otherwise waive or suspend the payback obligation to an individual where enforcement of the obligation would involve extreme hardship or be against equity and good conscience.

National Research Service Awards provided to individuals under institutional grants are made for full-time research training. Awardees may utilize some of their time in course studies and clinical duties if such work is closely related to and necessary for the research training experience. No appointment for less than nine months may be made without the prior approval of the ADAMHA awarding unit.

An NRS Award recipient may not hold another federally sponsored fellowship or training award concurrently with a National Research Service Award. An awardee may, however, accept concurrent educational remuneration from the Veterans Administration (e.g., G.I. Bill) and loans from Federal funds.

TAXABILITY OF STIPENDS: The Internal Revenue Service has ruled that the NRS Awards are made primarily for the benefit of the grantor and are accordingly not excludable from gross income as fellowships. (IRS Bulletin No. 1977-36, dated September 6, 1977.)

REVIEW PROCESS AND REVIEW CRITERIA: Applications for institutional grants are evaluated for scientific/technical merit by ADAMHA initial review groups and also are subject to the review and recommendations of the appropriate ADAMHA Advisory Council. Applications will be evaluated on the basis of records and qualifications of participating faculty, the proposed research objectives and program design, the criteria to be employed in selecting individuals to receive NRS Awards, previous training record of the program and its ability to attract high caliber students, institutional commitments, facilities and environment, and relationship of the proposed program goals to need for research training in ADAMHA program areas.

FUNDING CRITERIA: Awarding components select applications for funding primarily on the basis of merit review results, but other factors which may be considered include availability of funds, priority on postdoctoral support, program priorities as indicated in the research areas specified in this announcement, and grants policy requirements

APPLICATION RECEIPT AND REVIEW SCHEDULE:

Receipt Dates	Initial Review Group Meeting	Council Meeting	Earliest Possible Start Date
February 1 June 1 October 1	June	October	December 1
	November	February	April 1
	March	May	July 1

APPLICATION: Eligible institutions desiring to request support under this program are encouraged to review the specified research areas (see Attachment). Application must be made on Form PHS 6025. Application forms are to be submitted to the Division of Research Grants, 5333 Westbard Avenue, Bethesda, Maryland 20014. Requests for application forms and other inquiries regarding the ADAMHA National Research Service Awards program should be addressed as follows:

General Mental Health: Grants Management Officer

National Institute of Mental Health

5600 Fishers Lane

Rockville, Maryland 20857

Alcohol Abuse and Alcoholism: Grants Mar

Grants Management Officer

National Institute on Alcohol Abuse

and Alcoholism
5600 Fishers Lane

Rockville, Maryland 20857

Drug Abuse:

Grants Management Officer

National Institute on Drug Abuse

5600 Fishers Lane

Rockville, Maryland 20857

NOTIFICATION OF FINAL ACTION: Applicants are notified by the awarding unit of the final action on the application by an award notice and/or by a letter.

The National Institutes of Health and the Health Resources Administration, Division of Nursing, also provide support through National Research Service Awards. For information and application forms, contact the appropriate agency.

DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE PUBLIC HEALTH SERVICE ALCOHOL, DRUG ABUSE, AND MENTAL HEALTH ADMINISTRATION ROCKVILLE, MARYLAND 20032

OFFICE OF THE ADMINISTRATOR

ANNOUNCEMENT

ALCOHOL, DRUG ABUSE, AND MENTAL HEALTH ADMINISTRATION

National Research Service Awards for Individual Fellows

July 1978

Subject to availability of funds and to periodic modification of research areas, applications for individual fellowships will be accepted by ADAMHA under receipt dates of February 1, June 1, and October 1.

AUTHORITY AND PURPOSE: Under authority of Section 472 of the Public Health Service Act as amended (42 USC 2891-1), the Aladol of Drug Abuse, and Mental Health Administration (ADAMHA) provides National Research Service Awards to individuals for research craining periences in specified areas of biomedical and behavioral remarks. (See Attachment for description of these areas.) Title 42 of the Code of Federal Regulations, Part 66, is applicable to these awards. This announcement suppresedes all previous program announcements, guidelines, or other communications regarding the ADAMHA National Research Service Awards program, except for the "Guidelines for National Research Service Awards program, except for the "Guidelines for National Research Service Awards" issued jointly by the National Institutes of Health, ADAMHA, and the Health Resources Administration. Should other supplementary guidelines be necessary in the future, they will be issued only by the Office of the Administrator, ADAMHA or by the Director of an Institute.

LEVELS OF TRAINING: ADAMHA is redirecting the emphasis of support in its research training programs from predoctoral to postdoctoral support based on findings and recommendations from national manpower studies. While applications will be accepted for predoctoral or postdoctoral training, the highest priority will be given by ADAMHA to applicants for postdoctoral training.

The bridge and the large of the little stage of the control of the control of the

ELIGIBILITY REQUIREMENTS: Applicants must be citizens or non-citizen nationals of the United States, or have been lawfully admitted to the United States for permanent residence and have in their possession a permanent visa at time of application. Non-citizen nationals are persons born in lands which are not States, but which are under U.S. sovereignty, jurisdiction, or administration (e.g., American Samoa). Individuals on temporary or student visas are not eligible.

A predoctoral applicant must have completed two or more years of graduate work as of the proposed activation date of the fellowship and have a doctoral prospectus. A postdoctoral applicant must have received a Ph.D., M.D., D.D.S., D.O., D.V.M., O.D., Sc.D., D.Eng., D.N.S., or equivalent degree as of the proposed activation date of the fellowship.

Applicants must propose research training in specified research areas (see Attachment). The program offers an opportunity to scientists, research clinicians, etc., to carry out supervised research in these areas, with the primary purpose of extending their skills and knowledge. National Research Service (NRS) Awards are not made for study leading to the M.D., D.O., D.D.S., or other similar professional degrees, or for study which is part of residency training leading to a medical specialty.

Prior to formal submission, an applicant must arrange for appointment to an appropriate institution and acceptance by a sponsor who will supervise the research training experience. The institutional setting may be a domestic or foreign non-profit private or public institution (including ADAMHA or NIH) that has the staff and facilities to provide the proposed research training in a suitable environment.

With adequate justification, an individual may request support for research training abroad. Such applicants are required to provide detailed information on the unique facilities and/or training opportunity at the proposed location.

ANNUAL STIPZEDS AND ALICHANCES: The annual stipend for predoctoral individuals at all levels is \$3,900.

For postdoctoral individuals the stipend for the first year is determined by the number of years of prior relevant postdoctoral experience at the time of award. Relevant experience may include research experience (including industrial), teaching, internship, residency, or other time spent in full-time pursuit of additional degrees or full-time studies in a health-related field at a level beyond that of the qualifying doctoral degree. The stipend for each subsequent year is based on the level of the first year plus \$400 for each additional year under a National Research Service Award.

Postdoctoral Stipends				
Years of Relevant Postdoctoral Experience	YEAI	R OF AW	ARD	
at Time of Award	1st Year	2nd Year	3rd Year	
0	\$10,000	\$10,400	\$10,800	
1 .	10,800	11,200	11,600	
, 2	11,500	11,900	12,300	
3	12,200	12,600	13,000	
4	12,800	13,200	13,600	
5 or more	13,200	13,600	14,000	

The Stipend is a pre-established level of support to help provide for the fellow's living expenses during the period of training. The stipend is not a payment for services performed. Fellows supported under individual awards are not considered to be employees either of PHS or of their sponsoring institution. For fellows sponsored by domestic non-Federal institutions, the payment of the stipend will be made through the sponsoring institution. For fellows sponsored by Federal institutions, the stipend payment will be made directly by U.S. Treasury check.

Institutions may supplement stipends as necessary from institutional recources. No ADAMHA grant funds may be used for supplementation. No supplementation may be provided from other Federal funds unless explicitly authorized under terms of the specific program from which such funds are received.

Funds will not be provided to cover the cost of travel between the fellow's place of residence and the training institution, except (1) the institution may authorize from the institutional allowance a one-way travel allowance in a case of extreme need or hardship; or, (2) the ADAMHA awarding component may authorize the cost of a single roundtrip economy or coach ticket to the training site when the approved training is at a foreign site or institution.

Upon request, ADAMHA will provide funds of up to \$3,000 per 12-month period to the non-Federal sponsoring institution to help defray such trainee expenses as tuition and fees, research supplies, equipment, travel to ucientific meetings, and related items. An allowance of up to \$1,000 per 12-month period is available for the fellow sponsored by a Federal laboratory for scientific meeting travel expenses and appropriate medical insurance. When an individual award is for approved training involving research at sites other than the sponsoring institution, an allowance may be requested to help support field costs of the research as well as travel.

The sponsoring institution shall be entitled to the approved institutional allowance only upon official activation of the award. However, if an individual fellow is not enrolled or engaged in training for more than six mouths of the year of support for which the award was made, one-half of the allowance must be refunded to the Public Health Service.

PERIOD OF SUPPORT: No individual may receive more than three years of support in the aggregate under the National Research Service Award program. Any exception to this requires a waiver from the Director of the awarding Institute based on review of justification from the Awardee and his or her sponsor. Although fellowships are awarded for 12-month periods, assurances may be given by the awarding unit for continued support beyond the first year provided progress is satisfactory and funds are available.

ACTIVATION DATE: An awardee has until the end of twelve months from the issue date on the award notice to activate a new award.

CONDITIONS OF AWARD: No funds will be made available to an individual unless he or she has signed and submitted a Payback Agreement indicating his or her intent to meet payback provisions required under the law. At the end of the total support period, the individual fellow must submit a Termination Notice form to ADAMHA. Failure to submit the required forms in a timely fashion may result in collection actions.

Within two years after completion of NRSA support, recipients of NRS Awards are to engage for a period equal to the period of support in biomedical or behavioral research or teaching or any combination thereof. When in academic employment, such research or teaching may be in any combination in accordance with the usual patterns of academic employment. Alternatively, if the Secretary, HEW, determines that there are no suitable health research or teaching positions available to the individual, 'he following may be authorized: (1) If the individual is a physician, dentist, nurse, or otherwise trained to provide health care directly to patients, the Secretary may authorize (a) service in the National Health Service Corps, (b) service in his or her specialty in a geographic area designated by the Secretary, or (c) service in his or her specialty in a health maintenance organization serving a medically underserved population; or (2) If the individual who received the NRS Award is not trained to provide health care to patients, the Secretary may authorize the individual to engage in some other health-related activity. For each year for which an individual receives an NRS Award he or she shall (a) engage in twelve months of health research or teaching, (b) serve twelve months as a member of the National Health Service Corps, or (c) if authorized by the Secretary for one of the other alternatives, shall serve twenty months for each year of award.

For individuals who fail to fulfill their full service obligation, the United States is entitled to recover an amount equal to the stipend received from the ADAMHA National Research Service Awards, plus interest. The amount is computed in accordance with a formula which gives one-half

credit to months actually served. Interest on the amount begins and is at the rate fixed by the Secretary of the Treasury considering private consumer rates which prevail on the date the United States becomes entitled to such amount. Financial payback must be completed within three years from that date.

So Federal Regulation, there are certain conditions under which the Sacretary, NEW, may extend the period for undertaking service or for financial payback, permit breaks in service, or otherwise waive or suspend the payback obligation to an individual where enforcement of the obligation would involve extreme hardship or would be against equity and good conscience.

Awards are made for full-time research training. Fellows may utilize some of their time in course studies and clinical duties if such work is closely related to and necessary for their research training experience.

An NRS Award recipient may not hold another federally sponsored fellowship concurrently with a National Research Service Award. An NRSA recipient may, however, accept concurrent educational remuneration from the Veterans Administration (e.g., G.I. Bill) and loans from Federal funds. Fellows are not entitled to vacations, as such, although fellows at academic institutions may take the holidays at Christmas, in the spring, etc., and the short period between semesters and quarters. The time between a summer session and a fall semester is considered an active part of the training period. Those at non-academic institutions are entitled to the normal holiday and vacation periods of the institutions.

TAXABILITY OF STIPENDS: The Internal Revenue Service has ruled that the NRS Awards are made primarily for the benefit of the grantor and are accordingly not excludable from gross income as fellowships. (IRS Bulletin No. 1977-36, dated September 6, 1977.)

REVIEW PROCESS AND REVIEW CRITERIA: Applications will be evaluated for scientific/technical merit by ADAMHA initial review groups and are also subject to the review and recommendations of the appropriate ADAMHA Advisory Council. The application will be evaluated on the basis of past academic and research records, the research training proposal, the sponsor's general qualifications, the training environment, the applicant's research goals in terms of specified priority areas, publications, reference reports and other relevant information.

FUNDING CRITERIA: Awarding components select applications for funding primarily on the basis of merit review results, but other factors which may be considered include availability of funds, priority on postdoctoral support, program priorities as indicated in the research areas specified in this announcement, and grants policy requirements.

APPLICATION RECEIPT AND REVIEW SCHEDULE:

Receipt Dates	Initial Review Group Meeting	Council Meeting	Barliest Possible Start Date
February 1 June 1 October 1	June November March	October February May	December 1 April 1 July 1

APPLICATION INFOFMATION: Individuals are encouraged to review the eligibility criteria and specified research areas in this announcement before requesting application kits. The applicant must submit (1) an application (PHS 416-1), according to instructions provided by ADAMHA; (2) a signed assurance indicating that the service or financial payback requirement will be complied with, if an award is made; and (3) if a non-citizen, a notarized statement of permanent residence. A complete application also includes the sporsor's Facilities and Commitment Statement (PHS 416-2) which must be with the application at the time it is submitted. In addition, an applicant must arrange for the submission of reference reports (PHS 416-3) on his or her behalf. Application forms are to be submitted to the Division of Research Grants, 5333 Westbard Avenue, Bethesda, Maryland 20014.

An individual may not have more than one competing application pending review concurrently in the National Research Service Award program.

Requests for application forms and other inquiries regarding the ADAMHA Mational Research Service Awards for individual fellows should be addressed as follows:

General Mental Health:

Grant: Management Officer National Institute of Mental Health 5600 Fishers Lane Rockville, Maryland 20857

Alcohol Abuse and Alcoholism:

Grants Management Officer
National Institute on Alcohol Abuse
and Alcoholism
5600 Fishers Lane
Rockville, Maryland 20857

Drug Abuse:

Grants Management Officer National Institute on Drug Abuse 5600 Fishers Lane Rockville, Maryland 20857

1 3

NOTIFICATION OF FINAL ACTION: An applicant is notified by the awarding unit of the final action on the application by an award notice or by a letter.

The National Institutes of Health and the Health Resources Administration, Division of Nursing, also provide support through National Research Service Awards. For information and application forms, contact the appropriate agency.

APPENDIX B3.3

July 1978

ATTACHMENT

ALCOHOL, DRUG ABUSE, AND MENTAL HEALTH ADMINISTRATION

National Research Service Awards Program
Research Areas for Individual and Institutional Awards

Research areas are described below in which the three Institutes of the Alcohol, Drug Abuse, and Mental Health Administration will offer awards. These areas are defined in terms of substantive and problem areas for which research manpower is needed, and examples are included of professions, disciplines, and approaches to be emphasized. Presentation of research areas is not in order of priority.

National Institute on Alcohol Abuse and Alcoholism

The research training efforts of the National Institute on Alcohol Abuse and Alcoholism are derived from the research program of the Institute which focuses on the multiple determinants of alcoholism and on the treatment and rehabilitation of alcoholics and alcohol abusers. The research program has as its main goals the reduction of the incidence and prevalence of alcohol abuse and alcoholism, and the reduction of the morbidity and mortality associated with alcohol use, abuse and alcoholism. Research training support may be obtained for the totality of research and disciplinary areas ranging from basic biochemical and biomedical research to psychosocial and anthropological research. At present, however, the highest priority for funding under the NRSA program is in social, behavioral, clinical, and treatment research training involving such disciplines as sociology, psychology, anthropology, epidemiology, health economics, and behavioral genetics. The specific foci of the program are indicated below.

Development of Behavior

Research training is provided for the study of processes relating to the development of alcoholism and alcohol abuse. These studies may include examination of basic biological processes; however, priority will be given to applications in the psycho-social disciplines. Of particular interest at the present time are studies of genetic factors in the development of alcoholism; social factors which may influence use of alcohol, particularly in youths; and the development of alcohol problems.

2. Disorders and Maladaptive Behavior

The NIAAA emphasizes research training related to the problems of alcoholism and excessive alcohol use, including related medical and

behavior disorders. Proposals are invited for research training in the etiology, diagnosis, treatment, epidemiology, and prevention of alcoholism and alcohol-related problems. Eligible training proposals may be concerned with such issues as early differential diagnosis of alcoholism, both from other related diseases as well as defining better the distinction between chronic heavy drinking and alcoholism itself; association between alcohol and other disorders such as heart disease, cancer or depression; efficacy of new and established treatments for various subpopulations; fetal alcohol syndrome; occupational alcoholism; and improved prevention strategies.

3. Social Issues Rolating to Alcoholism and Alcohol Problems

The NIAAA places high priority on minorities, youth, and women, and seeks research training applications related to these populations. Areas of interest include, for example, cultural patterns in use and abuse of alcohol, special service needs and problems of these populations.

Research training proposals may address legal, political science, and economic aspects of various social issues related to alcoholism, in addition to psychological and sociological aspects. Examples of areas for which research training support might be provided include the effects of legislation (drinking-driving laws, alcoholic beverage control laws, drinking age, etc.) on patterns and trends in occurrence of alcoholism.

4. Services Research

There is need for highly qualified researchers to develop and apply scientific methodology to problems connected with developing and improving delivery systems for alcoholism treatment, rehabilitation, and prevention services. Encouraged are applications focused on research training in: the determination of the effectiveness of various services in meeting the needs of particular populations and communities (for example, minorities or occupational alcoholism programs); epidemiologic techniques as applied to alcoholism service delivery systems, to elucidate, for example, the effects of social and economic factors on the utilization of services; and methods for researching needs assessment and planning approaches, organization, staffing, management, and financing of alcoholism services as factors affecting, for example, the standards and quality of care, utilization, and cost effectiveness.

National Institute on Drug Abuse

1. Development of Behavior

Research training will emphasize the development of scientific expertise in behavioral pharmacology, molecular pharmacology, neuropharmacology, immunopharmacology, and endocrine pharmacology as these

disciplines relate to mechanicas underlying the development of substance abuse behaviors. There is also a need to train scientific personnel for basic and applied research in the following areas: analytical chemistry, chemical synthesis, pharmacokinetics, and quantitative structure activity relationships. Additional expertise is needed in the areas of behavioral genetics and pharmacogenetics as they relate to the addictive process. Specialists are also sought in human personality formation, psychological development, the socialization process, and their interrelationships with addictive life styles.

Disorders and Meladaptive Behavior

There is need to develop research expertise on complex behavioral and societal factors involved in the etiology and epidemiology of drug absue and related maladaptive behavior. Emphasis will be placed on providing interdisciplinary training and training of behavioral and social scientists in experimental and field analysis of social behavior. Particular emphasis is placed on training of behavioral and social scientists who have an interest in research on substance abuse and its sequelae and analyzing life style factors in clinical and naturalistic settings. Experimental and methodological expertise is needed to develop new measures of incidence, prevalence, and usage patterns of abuse substances. Training also is needed to enable scientists to assess the safety and efficacy of new pharmacological and innovative behavioral treatment modalities and to develop and assess, within both clinical and naturalistic settings, new modalities for treating drug and subcance abuse behavior among various population groups. Emphasis will be given to extending research methodological skills of clinicians in the fields of pharmacology, behavioral pharmacology, and treatment of substance abuse.

3. Social Issues Relating to Alcohol, Drug Abuse, and Mental Health

Applications for training are encouraged with respect to variations in drug abuse problems among special population groups at risk. Emphasis will be on interdisciplinary research training for social, psychological, and medical scientists. Trained personnel are also needed to conduct research employing anthropological methods for the study of drug use and abuse in different cultures and groups.

4. Services Research

Training is needed for social and behavioral scientists to design and execute evaluations of current programs of treatment or prevention.

220 246

National Institute of Mental Health

The research objective of NIMH is to better understand the determinants of human behavior particularly relevant to mental illness and mental health. Highly trained researchers are required to produce the new knowledge that is needed. Manpower needs in research related to mental health problems are in four general areas: (1) the processes underlying the development and variation of behavior; (2) mental disorders and maladaptive behavior; (3) social problems related to mental health; and (4) mental health services research. Support is available in these areas as they are relevant to the NIMH mission.

1. Development of Behavior

As behavior is determined by biological, psychological, and sociocultural factors, proposals will be accepted for research training in disciplinary or interdisciplinary settings concerned with these determinants. The development and maintenance of mental health throughout the entire lifespan of the individual is of concern, with special focus on childhood, adolescence, and old age.

Applications concerned with such areas as behavioral genetics, psychobiological aspects of maturation, sensory and motor processes, affective and cognitive processes, and biological bases of social behavior and social organization are eligible for support. The influence of psychotropic drugs on these processes and the mechanisms of action are of special concern to NIMH. Proposals will be considered also in such areas as development of the brain and the central nervous system, at all levels of organization, as they relate to behavior.

Proposals are also invited in the areas of social and cognitive development, perception, memory, and language, particularly as they relate to personality research. Other relevant topics include cultural norms of behavior, social structure, social interaction, socio-cultural factors of change and stress, human adaptation, socialization, family dynamics, and in general the effects of socio-cultural environment on the developmental processes of persons, families, and groups. Processes involving adaptive or "normal" behavior are as much of concern as those involving maladaptive or "abnormal" behavior.

2. Mental Disorders and Maladaptive Behavior

The mission of the NIMH includes concern for both mental health and mental illness. Proposals are invited for research training in the etiology, diagnosis, psychopathology, treatment, epidemiology, and the prevention of mental disorders and maladaptive behavior in homogeneous and heterogeneous cultural settings.

Eligible training proposals may be concerned with organic and functional disorders involving the nervous system and behavior in general. Areas of special importance are child mental health problems, mental disorders in later life, schizophrenia, depression and suicide, psychosomatic disorders, and psychoneuroses. Applications are invited for research training to identify life events associated with risk populations and the genetics of mental disorders. Of particular interest is training which combines basic biological, psychological, or socio-cultural research with clinical research training in mental disorders and maladaptive behavior. Research training concerned with measurement in the community of dimensions and distribution of mental disorders in *erms of incidence, prevalence, and mortality, and an understanding of the factors associated with differential distribution is encouraged.

3. Social Problems Related to Mental Health

Applications are sought for research training in several social problem areas as they relate to mental health: (1) understanding crime and delinquency, individual violence, and law/mental health interactions, and evaluating community-based treatment programs for offenders; (2) understanding the relationship between the conditions of urban life, the functioning of communities and families, and the well-being and mental health of the individual; problem areas of special interest are the work situation, economic change, informal helping networks and alternative social forms; (3) understanding minority group concerns including their interest in mental health services, research on planning for the improvement of such services to minority groups, and understanding institutional racism and evaluating intervention programs to alleviate it; and (4) understanding the social and other conditions which encourage sexual attacks; the impact of rape on the victim and the family of the victim; evaluating the effectiveness of laws to prevent and control rape; evaluating the effectiveness of programs to assist the victim and the family of the victim, and programs to treat offenders.

Training in the area of social problems research is often multidisciplinary in nature. It covers a broad range of research problems, including basic studies of human behavior, intervention studies concerned with meeting special human needs, and studies on the overall improvement of mental health and social systems. Such problems can be addressed from the level of individual behavior and needs on the one hand, to the level of social institutions and their interactions on the other hand.

4. Mental Health Services Research

A major task for the research community is the development of a pool of highly qualified researchers trained to develop, apply, and refine appropriate scientific methodologies for the study of problems related to the delivery of mental health services.

Accordingly, applications are sought for research training proposals designed to strengthen and expand the capabilities of researchers for work on theoretical and methodological problems in this area.

Encouraged are applications focused on training in: epidemiologic techniques as applied to mental health service systems, to elucidate, for example, the effects of social and economic factors on utilization of services; methods for researching needs assessment and planning approaches, organization, staffing management, and financing of mental health services as factors affecting, for example, the standards and quality of care, utilization and cost effectiveness; and methods for evaluating the effectiveness of various services in meeting the needs of particular populations or communities.

The general research areas described above (development of behavior, mental disorders and maladaptive behavior, social problems related to mental health and mental health services research) require the mobilization of both disciplinary and interdisciplinary approaches. Accordingly, the Institute provides support for research training which addresses the problems and priorities discussed above through such disciplines as the following:

Biological Sciences:

This area consists primarily of:

Behavioral Genetics
Biological Anthropology
Neurobehavioral Sciences
Neuroanatomy
Neurophysiology
Neuropsychology
Peuroendocrinology
Neurochemistry
Psycho-Neuropharmacology
Ethology

Psychological Science:

This cluster consists primarily of:

Child and Developmental (life span)
Social, Environmental, and Ecological
Sensory Processes, Perception, and Cognition
Human Learning and Performance
Comparative, Ethological, and Animal Behavior
Physiological and Biopsychology
Experimental Psychopathology and Personality
Evaluation Research Methodology

Social Sciences:

This area consists primarily of:

Cultural Anthropology Sociology and Social Psychology Economics Political Sciences Epidemiology

Clinical Investigators

Research training support is also available to train individuals to become or to enhance their skills as clinical investigators in the disciplines and substantive areas described above. Clinical investigators are those individuals with a doctoral or equivalent professional degree in a clinical health professiona (such as medicine, clinical psychology, nursing, or social work) who are trained to conduct biological, psychological or social science investigations.

NATIONAL RESEARCH SERVICE AWARDS

Institutional Grants

Public Health Service Act, Section 472

DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE FUBLIC HEALTH SERVICE HEALTH RESOURCES ADMINISTRATION BUREAU OF HEALTH MANPOWER DIVISION OF NURSING HYATTSYILLE, MD. 20782

Mational Research Service Awards (Institutional Grants) may be provided to eligible institutions to develop or enhance postdoctoral research training opportunities for individuals, selected by the institutions, who are interested in careers in nursing research and related behavioral and biomedical research. Awards are contingent upon favorable review and the availability of funds.

PURPOSE: To extend research training opportunities in nursing and healthrelated sciences through the support of institutions that offer exceptional training opportunities in selected areas of study.

CONDITIONS OF AWARD:

Full-time Study: Appointments are made for full-time training in research.

Payback Provisions: Trainees must sign Payback Agreement indicating intent to meet the service or payback provisions required under the law.

PERIOD OF SUPPORT: Institutional grant awards may be made for project periods of up to 5 years.

No individual may receive more than 3 years of support in the aggregate under a National Research Service Award.

PROVISIONS: Predoctoral stipends are \$3,900 per annum.

Postioctoral stipends begin at \$10,000 per annum and are determined by the number of years of relevant postdoctoral experience at the time of the award.

Institution will receive, upon request, training allowance to include tuition and fees and certain other costs essential to carry out the training program.

ELIGIBILITY: Nonprofit private or non-Federal public institutions in the United States must have the staff and facilities required for the proposed programs.

Trainees must be (1) citizens of the U.S. or have been lawfully admitted for permanent residence (individuals on temporary or student visas are not eligible); (2) registered professional nurses with active license and a baccalaureate and/or a master's degree in nursing.

225

Postdoctoral trainees must have received a doctoral degree as of the date of appointment to the program, in an area relevant to the proposed research.

APPLICATION PROCEDURE: Applicants are urged to contact the Nursing Research Branch for consultation before completing applications (telephone 301-436-6204). Application kits may be obtained from:

Nursing Research Branch Division of Nursing, BHM, HRA Center Bldg., Room 3-50 3700 East-West Highway Hyattsville, Maryland 20782

DEADLINE DATES FOR RECEIPT OF APPLICATIONS: February 1, June 1, October 1.

SELECTION OF AWARDEES: Institutional Grant applications are subject to both peer review for scientific merit and programmatic merit and to final review by the National Advisory Council on Nurse Training.

NATIONAL RESEARCH SERVICE AWARDS

Predoctoral and Postdoctoral Nurse Fellowship Program

Public Health Service Act, Section 472

DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE PUBLIC HEALTH SERVICE HEALTH RESOURCES ADMINISTRATION BUREAU OF HEALTH MANFOWER DIVISION OF NURSING HYATTSVILLE, MD. 20782

Mational Research Service Awards (Nurse Fellowships) may be provided to individual nurses for predoctoral and postdoctoral research training in specified areas of nursing and in the biomedical and behavioral fields important to nursing for periods up to three years. Awards are contingent upon favorable review and the availability of funds.

PURPOSES: (1) To increase the opportunities for qualified nurses to engage in full-time graduate study and research training; (2) to prepare professional rurses to conduct independent research, collaborate in interdisciplinary research, and stimulate and guide others in nursing research; (3) to promote the availability and utilization of nurses with research training in nursing and/or the basic sciences to function as faculty in schools of nursing at undergraduate and graduate levels; and (4) to prepare nurses to conduct scientific inquiry in disciplines that have significance for nursing theory and practice.

CONDITIONS OF AWARD:

Full-time Study: Appointments are made for full-time training in research.

Payback Provisions: Trainees must sign Payback Agreement indicating intent to meet the service or payback provisions required under the law.

PERIOD OF SUPPORT: No individual way receive more than 3 years of support in the aggregate under a National Research Service Award.

PROVISIONS: Predoctoral stipends are \$3,900 per annum.

Postdoctoral stipends begin at \$10,000 per annum and are determined by the number of years of relevant postdoctoral experience at the time of the award.

. The sponsoring institution will receive upon request an institutional allowance of \$3,000 per annum to help defray such expenses as tuition, fees, etc.

LIGIBILITY: Applicants must be registered professional nurses with active license and either a baccalaureate and/or a master's degree in nursing.

Applicants for postdoctoral study must have received a Ph.D.,
D.N.S., Sc.D., or equivalent degree prior to the beginning date of the proposed fellowship.

Applicants must be citizens or have been lawfully admitted to the United States for permanent residence and have in their possession

a permanent visa at the time of application. Individuals on temporary or student visas are not eligible.

APPLICATION PROCEDURE: Applicants should request further information and/or kits from:

Mursing Research Branch Division of Nursing, BhM, HRA Center Bldg., Room 3-50 3700 East-West Highway Hyattsville, Maryland 20782

DEADLINE DATES FOR RECEIPT OF APPLICATIONS: February 1, June 1, and October 1.

SELECTION OF AWARDEES: Applications will be evaluated by initial scientific review groups and are also subject to review and action by the National Advisory Council on Nurse Training.

March 1978

APPENDIX C

733

CONFERENCES

: :

APPENDIX C1

NATIONAL RESEARCH COUNCIL COMMISSION ON HUMAN RESOURCES

2101 Constitution Avenue Washington, D. C. 20418

COMMITTEE ON A STUDY OF NATIONAL NEEDS FOR BIOMEDICAL AND BEHAVIORAL RESEARCH PERSONNEL

Meeting of the Ad Hoc Group on Veterinary Research Personnel

April 20, 1978

Room 600B Joseph Henry Bldg.

Agenda

- I. Opening Remarks
 - (a) Study of National Needs for Biomedical and Behavioral Research Personnel: Dr. Pahl
 - (b) Analytic Studies of Veterinary Research Personnel--A Progress Report: Dr. Clarkson
- II. Objectives and Expectations for Meeting: Dr. Clarkson
- III. The AVMA Manpower Study: Dr. Decker

(Dr. Melby,

Dr. Cornelius)

- IV. Proposed Study by Committee on Veterinary Medical Sciences: Dr. Parker
- V. Disincentives to Research Careers in Veterinary Medicine
- VI. Contribution to 1978 Report (NRSAA)

Aul:endance

- Dr. Thomas Clarkson Wake Forest University
- Dr. Charles Cornelius, University of Florida
- Dr. Winston M. Decker, American Veterinary Medical Association
- Dr. W. Jean Dodds, New York State Department of Health
- Dr. Charles McPherson, National Institutes of Health
- Dr. Edward C. Melby, Jr., Cornell University
- Dr. Albert E. New, National Cancer Institute
- Dr. Henry S. Parker, National Research Council

NRSAA Staff

- Ms. Kay Harris, Administrative Associate
- Dr. Samuel S. Herman, Executive Secretary of the Panel on Clinical Sciences
- Dr. Herbert B. Pahl, Staff Director
- Mr. Allen M. Singer, Project Director

The National Research Council is the principal operating agency of the National Academy of Sciences and the National Academy of Engineering to serve government and other organizations

230

APPENDIX C2

NATIONAL RESEARCH COUNCIL COMMISSION ON HUMAN RESOURCES

2101 Constitution Avenue Washington, D. C. 20418

COMMITTEE ON A STUDY OF NATIONAL NEEDS FOR BIOMEDICAL AND BEHAVIORAL RESEARCH PERSONNEL

> Meeting of the Work Group on Dental Research Personnel Needs of the Panel on Clinical Sciences

> > May 11, 1978

Room 800 Joseph Henry Bldg.

Agenda

- I. Study of National Needs for Biomedical and Behavioral Research Personnel: Dr. Herman
- II. Purpose and Objectives of Meeting: Dr. Goldhaber
- III. AADS Data Base: Dr. Kinsey
- IV. Study Methodologies: Mr. Singer
- V. Long-term Data Needs and Analytic Approaches: Dr. Goldhaber
- VI. Statement for 1978 Report

Attendance

- Dr. Paul Goldhaber (Chairman), Harvard School of Dental Medicine
- Dr. Harold M. Fullmer, University of Alabama in Birmingham
- Dr. T. J. Ginley, National Association for Dental Research
- Dr. Daniel B. Green, National Association for Dental Research
- Dr. Ralph Kaslick, Fairleigh Dickinson University
- Dr. Richard B. Kinsey, American Association of Dental Schools
- Dr. Harold Loe, University of Connecticut
- Dr. William D. McHugh, Eastman Dental Center and University of Rochester School of Medicine and Dentistry
- Dr. Coenraad F. A. Moorrees, Forsyth Dental Center
- Dr. Anthony Rizzo, National Institute of Dental Research
- Dr. Robert Schuellein, National Institute of Dental Research

NRSAA Staff

- Dr. Samuel S. Herman, Executive Secretary of the Panel of Clinical Sciences
- Dr. Herbert B. Pahl, Staff Director
- Mr. Allen M. Singer, Project Director

The National Research Council is the principal operating agency of the National Academy of Sciences and the National Academy of Engineering to serve government and other organizations

APPENDIX C3

NATIONAL RESEARCH COUNCIL COMMISSION ON HUMAN RESOURCES

2001 Constitution Avenue - Washington, D. C. 2012

COMMITTEE ON A STUDY OF NATIONAL MEEDS FOR BIOMEDICAL AND BEHAVIORAL RESEARCH PERSONNEL

PROGRAM FOR PUBLIC HEARING

February 9, 1978

Auditorium, National Academy of Sciences

9:00 " REGISTRATION

9:00 " INTRODUCTORY REMARKS
Dr. Henry Riecken, Chairman

M. Onkoui

GUIDELINES FOR PARTICIPANTS
Dr. Herbert B. Pahl, Staff Director

SESSION I

12:37 "

9:10 a.m.	Warren K. Ashe	Howard University, College of Medicine
9:22 "	Benson Penick	Benson Penick & Pasociates
9:34 "	Russell Dynes/Paul Williams	American Sociological Association
9:46 "	Jonas Richmond	American Society of Biological Chemists
9:58 "		improved control or protodicat circuit.
10:10 *	Geoffrey Fisher	University of Minnesot
10:22 "	Oscar Barbarin	-
20100	Oscar Barbarin	Association of Black Psychologists
10:34 "	COPPEE	
SESSICH II		
10:49 "	Lilli Hornig (represented by Leila Young)	NAS Committee on the Education and Employment of Women in Science and Engineering
11:01 *	Sheldon Murphy	University of Texas Medical School
11:13 "	Bela Maday	University of Virginia-Charlottesville
11:25 "	David Ricks	University of Cincinnati
11:37 "	Michael Pallak	American Psychological Association
11:85 "	Norman Garmezy	American Psychological Association Division of Clinical Fsychology
12:61 p.m.		22,222, 61 62,1262 12,42,2641
12:13 "	Louis Rowitz	American Academy on Mental Estardation
12.25 "	Anita Bahn	American Public Health Association/ Association of Teachers of Preventive Medicine

The National Research Council is the principal operating agency of the National Academy of Sciences and the National Academy of Engineering to serve government and other organizations

University of Pittsburgh

12:49 p.m.	OPEN DISCUSSION	
1:15 "	LUNCH	
SESSION III		·
2:10 " 2:22 " 2:34 " 2:46 " 2:58 " 3:10 " 3:22 "	Jack Rakosky Richard Ranney Ralph Wallerstein Thomas Morgan Barbara Hansen Mary Conway	Indiana University American Association for Dental Research American Society of Hematulogy Association of American Medical Colleges American Nurses' Association University of Wisconsin, School of Mursin
3:34 *	COPFEE	
SESSION IV		
3:54 " 4:06 " 4:18 " 4:30 "	Roger Detels Sam Gusman Warren Muir Lowell Greenhaum	Society for Epidemiological Nesearch The Conservation Foundation Environmental Protection Agency Federation of American Societies for Experimental Biology
4:42 * 4:54 * 5:06 * 5:18 *	Robert Acker Robert Plonsey James Gallagher	American Society for Microbiology Case Western Reserve University Society for Research in Child Development
5:30 "	OPEN DISCUSSION	
6:00 *	ADJOURNMENT	

APPENDIX C4

INVITATIONAL CONFERENCE ON REALTH SERVICES RESEARCH PERSONNEL, MAY 17, 1978, WASHINGTON, D.C.

MORNING SESSION

ESTIMATING THE MARKET FOR HEALTH
SERVICES RESEARCH PERSONNEL

9:00 a.m.

OPENING REMARKS: Gerald T. Perkoff, Chairman Panel on Health Services

Research

The Role for Investigators in National Health Planning: Harry Cain/Helen Thornberry, Bureau of Health Planning, HRA

Training for the Delivery of Health Care: The V.A. Experience: Carleton Evans, Veterans Administration

The Role of Health Services Research Centers: Sam Shapiro, The Johns Hopkins University

Focus on Mental Health Services Research: William Goldman, San Francisco Cammunity Mental Health Services

10:30 a.m. DISCUSSION

11:00 a.m.

Investigators for Third Party Payors: David Fi. Klein, Blue Cross/Blue Shield Associations

Developments in Independent Research Corporations:John E. Ware, Jr., *The RAND Corporation*

11:45 a.m.

12:15 p.m.

AFTERNOON SESSION

THE ACADEMIC PERSPECTIVE

1:15 p.m.

OPENING REMARKS: Gerald T. Perkoff

John C. Beck, Director, Clinical Scholars Program, Robert Wood Johnson Foundation

Robert Eichhorn, Director, Health Services Research and Training Program, Purdue University

Berbara Starfield, Head, Division of Health Care Organizations, The Johns Hopkins University Paul Wortman, Ca-Director, Division of Meticodology and Evaluation Research, Northwestern University

Carclyn Williams, School of Public Health/School of Nursing, University of North Carolina, Chapel Hill

2:15 p.m. DISCUSSION

4:15 p.m.
SUMMING UP: Gerald T. Perkoff

4:30 p.m.

Committee on a Study of National Needs for Biomedical and Behavioral Research Personnel

Staff Director: Herbert 2. Pahl

Panel on Health Services Research

Gerald T. Perkoff, Chairman
Washington University School or Medicine
Isidore Altman
University of Pittsbirgh

Jack Elinson
Columbia University

Charles D. Flagle

The Johns Hopkins University

Robert J. Haggerty

hiarvard School of Public Health

Maureen Henderson

University of Weshington

Irving J. Lewis

Albert Einstein College of Medicine

Jerry Miner

Syracuse !: niversity

David Salkever

The Johns Hopkins University

Rozella M. Schlotfeldt

Case Western Reserve University

Committee Liaison: David Mechanic

University of Wisconsin

Executive Scoretary: Pamela Ebert-Flattau

NATIONAL RESEARCH COUNCIL COMMISSION ON HUMAN RESOURCES

Mit Berthale Server Websych, R.C. 1000

ACCUMITED ON A DESCRIPT OF MATHEMAL MESON FOR MONITORIAL AND TODAYSTAL DOSEANCE PROCESSES.

Meeting of the Psychiatry Conference Steering Committee

January 20, 1978

Toom 713 Joseph Menry Bldg.

Agenda

9:00 e.m. Opening Romarks: Dr. Lipton Status Report: 9:15 (a) Conference Arrangements: Dr. Ebert-Flattau (b) I ta Collection Activities: Dr. Ebert-Flattan Mr. Allen Singer 10:00 Discussions (a) Issues in Psychiatry Research Training (i) Scientific/Professional (ii) Governmental (b) Scope of One-Day Invitational Conference (c) Scope of Issue Treatment within WRSA Framework Invited Speakers: 11:00 Dr. Devid Hemburg, ICH Mr. Devid Referrer, ADMEA Dr. William Batchelor, WIN Adjournment for Lunch HOOM Precutive Session Recommendations to MRSA Committee 1:00 Other Buciness 4100 Mjournment 4:30

NATIONAL RESEARCH COUNCIL COMMISSION ON HUMAN RESOURCES

M Contractor Annual Parlantes & C. Phil

CONNECTY THE RESTAINEST SEMENCE LOSSES FOR

Meeting of the Psychiatry Conference Steering Counittee

> January 20, 1978 Washington, D.C.

Attendance

Panel

Morrie Lipton (Chairman), University of Morth Carolina Jerry Miner, Syracuse University Lee Robins, Washington University, St. Louis

Invited Participants

Thomas Detre, University of Pittsburgh Samual Guse, Machington University, St. Louis Victor Pfsiffer, President's Commission on Mental Sealth David Kefauver, Alcohol, Drug Abuse, and Mental Sealth Administration

Institute of Medicine

David Hamburg

THEA Staff

Herbert Pahl Pam Ebert-Plattau Allen Singer

The Manual Reserve Cressed is the principal or on ing against of the Manters, Anniers, of Subsect and the Mantersh Anniers, of Superships,

The Markaud Besserich Consess in the principal operating agency of the Hostead Anadomy of Sciences on." the Hostead Anadomy of England to notice processing or proposed and other proposed and

APPENDIX D

COMMITTEE'S RESTATED RECOMMENDATIONS AND RECLASSIFICATION OF FIELDS

Biomedical Sciences

95,5						•		
			Total	Basic ^a	Medical Scientist Program	Behavioral Sciences	Clinical Sciences ⁸	Health Services Research
		A						
1976	Total	10tal	13,901	8,600	581	1,860	2,675	185
		Pre	7,616	5,400	581	1,500	0	135
		Post	6,285	3,200	0	360	2,675	50
· •	Trainces	Total	10,806	6,520	581	1,505	2,050	150
		Pre	7,286	5,240	581	1,350	0	115
		Post	3,520	1,280	0	155	2,050	35
•	Pellows	Total	3,095	2,080	0	355	625	35
١.		Pre	330	160	0	150	0	20
		Post	2,765	1,920	.0	205	625	15
1977	Total	Total	13,925	8,600	600	1 740	2 000	105
		Pre	7,335	5,400	600	1,740 1,200	2,800	185
		Post	6,590	3,200	0	540	0 2,600	135 50
	Trainees	Total	10,780	6,520	600	1,410	2,190	150
		Pre	7,035	5,240	600	1,080	C	115
		Post	3,745	1,280	0	330	2,100	35
	Tellows	Total	3,145	2,080	0	330	700	35
		Pre	300	160	0	120	0	20
		Post .	2,845	1,920	0	210	700	15
978	Total	Total	13,775	8,600	600	1,590	2,800	185
		Pre	6,985	5,400	600	850	0	135
		Post	6,790	3,200	0	740	2,800	50
	Trainess	Total	10,670	6,520	600	1,300	2,100	150
		Pre	6,705	5,240	600	750	C	115
		Post	3,965	1,280	0	550	2,100	35
	Fellows	Total	3,105	2,080	0	290	700	35
		Pre	280	160	0	100	0	20
		Post	2,825	1,920	0	190	700	15

In previous reports, the Committee's recommendations for the Madical Scientist Training Program were included under the clinical sciences area.

Recommendations for biostatistics, epidemiology, community and environmental health, and other training fields, not specifically shown in this table are included here.

			•	Biomedic	al Sciences				
			Total	Basic	Medical Scientist Program	Behavioral Sciences	Clinical Sciences [®]	Health Services Resear h	Hursing Research
1979	Total	Total	13,215	7,450	700	1,490	2,800	550	225
•		Pre	6,212	4,250	700	745	.0	325	193
,		Post	7,003	3,200	0	745	2,800	225	32
•	Trainees	Total	8,877	4,250	700	1,222	2,240	415	50
•		Pre	5,874	4,250	700	611	ø	270	43
		Post	3,003	:0	:0	611	2,240	145	7
	Tellows	Total	4,338	3,200	0	268	560	135	175
		Pre	338	0	O	134	0	55	350
;		Post	4,000	3,200	0	134	560	80	2 5
1980	Total	Total	13,295	7,450	700	1,390	2,800	715	240
		Pre	6,130	4,250	770	575	0	415	190
		Post	7,165	3,200	0	815	2,800	300	50
;	Trainees	Total	8,935	4,250	700	1,140	2,240	540	50
		Pre	5,822	4,250	700	472	0	350	50
		Post	3,113	Ů	0	668	2,240	190	15
	Pellows	Total	4,360	3,200	0	250	560	175	175
		Pre	308	`o	0	203	0	65	140
		rost	4,052	3,200	Ç	147	560	110	35
1381	Total	Total	13,260	7,450	700	1,390	2,800	740	270
4		Pre	5,975	4, 250	200	390	0	430	\$15
		Post	7,285	3,200	0	910	2,800	310	85
	Trainees	Total	8,906	4,250	707	1, `56	2,240	555	95
		Pre	5,700	4,250	70 C	320	0	360	70
		Post	3,206	0	0	746	2,840	195	జ
	rellows	Total	4,354	3,200	0	234	560	185	175
		Pre	275	. 0	0	70	0	70	135
		Post	4.079	1,200	. 0	161	:60	115	40

a In previous reports, the Committee's recommendations for the Medical Scientist Training Program were incluied coder the Clinical actes on a con-

Recommendations for biostatistics, epidemiology, community and environmental health, and other training fields specifically shown in this table are included here.

b. Reflects the recommended restoration in FY 1979 of the training program of the MCHSR.

		ADAHEIA
Biomedical sciences		Bicmodical sciences
General medical and biological sciences * Asatomy * Biochemietry * Biochemietry * Biophysics * Microbiology	Other health-related fields * Biostatistics * Epidemiology	Behavioral genetics Biological anthropology Meurobehavioral sciences Psychonouropharmacology Ethology Other
• Pathology • Pharmacology • Physiology • Physiology • Patidisciplinary • Padiation, nonclirical • Entomology	Community and environmental health	
* Genetics * Mutritics	Accident prevention	
Bydrobiology	Disease prevention and control Maternal and child health	
Boology	Unital public health	
Call biology	Nental hoalth	
* Zoology Botany	Hospital and medical care Other community health	
* Biology MMC	Radiological health	
General med. and bio. sci.	Water pollution control	
* Environmental sciences	Air pollution Environmental engineering	
Me'hematics; physical sciences,	Food protection Occupational health	
engineering, other	Health administration	
Mathematics Chemistry	Social work	
Physics	Pharuscy	
Earth and related sci .cea Agricultural fields • Engineering health-related	Other health-related professions	
Peychology	Behavioral sciences except	Behavioral sciences
General and experimental	psychology	Paychology
Comparative and animal	Sociology	Child/developmental
Physiological	Social psychology-sociological	Social/ecological Cognition
Developmental Deservables	espects	Perception/sensory
Personality Social-pmychological aspects	Anthropology <pre> `cial sci. and related</pre>	Physiological
Abnormal	disciplines	Clinical/developmental Other
Clinical	Other fields	
Educational, counseling, and quidance		Social sciences Cultural enthropology
Other		Sociology
		Epidemiology Other
linical sciences		Clinical sciences
Internal medicine	Anesthesiology	(ADANNA provides support to
Allergy Pediatrica	Neuropaychiatry	clinical investigators, but
Pedietrica Gerietrica	Heurology Psychiatry	does not consider any of this
Obstatzica-gynecology	Proventive medicine	to be the area of clinical sciences).
Rediology	Other clinical medicine	
Surgery Otorhinolaryngology Ophthalmology	Vaterinary medicine Dentistry	
Mealth services research		Nealth services research
(See chapter 5 for a list of disciplines		Mental health services research
contributing to this area).		Alcoholism services research Drug abuse services research

[&]quot;These fields correspond to those defined by the Committee as the Basic Biomedical Sciences. See MRC (1977a, p. 29).

^{*}Since 1962, the MIN has used a classification scheme called the Discipline, Specialty Field Code (DSF) to classify its trainess and fellows. The major Catefories of that scheme are shown in this table. They have been grouped into 5 broad areas of bicmedical and behavioral research that the Committee has established for purposes of this study.

Most of the trainess in the Modical Scientist Training Program are classified in this category.

APP. D4 MIN Trainsoship and Fellowship Awards for FY 1977, by Detailed Field of Training

·	Total			Traine	J		Pellow		
	Total	Fre	Post	Total	Pre	Post	Total	Pre	Post
TOTAL ALL PIBLO	10,370	5,297	5,073	8,587	5, 289	3,296	1,783		1,77
<u>Pionedical sciences</u>	7,023	4,343	2,680	5,599	4,335	1,264	1,425		1,417
Basic	6,629	4,111	2.518	5,222	4,103	1,119	1,407		1,399
Anatomy	95	47	48	60	46	14	35	1	34
Biochemistry	419	225	194	233	225	8	196		186
Biophysics Nicrobiology	143 418	84 137	59 281	92 180	84 135	8 45	51 238	2	52 230
Pathology	492	191	301	426	191	235	66	•	64
Pharmacology	677	483	194	591	483	108	86		84
Physiology	391	120	271	. 172	117	55	219	3	216
Multidisciplinary	073	673	200	873	673	200		_	
Rediation, non-clinical	31	18	13	25	17	8	6	1	5
Cenetics	7.34	624	210	730	624	114	96		96
Matrition	48	30	18	41	30	11	7		7
Cell biology	1,002	778	224	815	778	37	187		187
Zoology	2	_	2				2		2
Other gen. med. and biosci.	682	331	351	545	330	215	137	1	136
Environmental sciences	159	110	49	156	110	46	3		3
Mathematics ^b	10	5	5	7	5	2	3		
Chemistry	116	41	75	49	41	•	67		67
Physics Engineering	17 220	7 207	10 13	7 212	7 207	5	10 8		10
					144		_		
Community and environmental health	185	105	80	176	105	71	9		9
Social work	3	3	•	3	3		1		1
Pharmary	1 2		1 2				2		2
Other health-related prof. Disease prevention and control	15	4	11	14	4	10	î		1
Hental health	45	33	22	45	33	12	•		•
Water pollution control	1	33	וֹיָּ	40	33	12	1		1
Air pollution	2		2				2		2
Food protection	2		2				2		-
Occupational health	85	55	30	85	55	30	-		-
Multicategorical	29	10	19	29	10	19			
Epidemiology and Biostatistics	210	127	83	201	127	74	9		9
Behavioral sciences	45 S	367	68	386	367	19	69		69
General/experimental; tychology	94	82	12	83	82	1	11		11
Comparative/animal psychology	1		1				1		1
Physiological psychology	50	26	24	26	26		24		24
Developmental psychology	32	15	13	20	19	1	12		12
Perronality psychology	6	5	1	6	5	1	_		
Abnormal psychology	7	6	1	6	6	_	1		1
Clinical psychology	48	34	14	39	34	5	9		
Bocyoloda	115	106	9	114	106	•	1		1
Anthropology	30	28	2	29	28	1	1		1
Social science and related disciplines Other fields	11 61	11 50	11	11 52	11 50	2	9		,
Clinical sciences	2,891	587	2,304	2,602	587	2,015	289		289
înternel medicine	1,851	430	1,421	1,702	430	1,272	149		149
Allergy	15	430	15	15	430	15	447		
Pediatrics	96	5	93	78	5	73	20		20
Geriatrics	3	-	9	, ,	_	9			
Obstatrics/gynecology	26		26	25		25	1		1
Radiology	118	35	83	113	35	78	5		
Surgery	120		112	111		103	9		•
Otorhinolaryngology	41	10	31	32	10	22	•		
Ophthelmology	203	36	167	160	36	124	43		4:
Anesthesiolcyy	12		12	11		11	1		1
Meurology	67	12	55	51	12	39	16		10
Peychiatry	7	6	1	7	6	1			
Cher clinical medicine	106	21	85	97	21	76	9		
Clinical dentistry	182	24	150	159	24	135	23		2
	36		36	32		32	4		

^{*}Most of the trainees in the Medical Scientist Training Program are classi'ied in this category. In FY 1977, there were 497 trainees in the MST program.

These fields were reported by MIN in the health services research dategory. The Committee believes they are more properly classified as shown in this table.

ADMONA RESEARCH TRAINING SUPPORT

BY RESEARCH AREAS AND CLUSTER DISCIPLINES - FY 1977

		TRAINING GRANTS					<u>Fellowships</u>					
	ARCH AREAS : 'MO YER OTSCTP1 } iRES	HO. OF GRANTS	TOTAL AMOUNT	NO. OF PREDOC STIPENOS 1/	HO. OF POSTDOC STIPENDS	NO. OF	JATOT THUCHA	NO. OF PREDOC AMAROS	NO. OF POSTDOC PAROS			
1.	DEVELOPMENT OF BEHAVIOR A. BIOLOGICAL SCIENCES B. PSYCHOLOGICAL SCIENCES C. SOCIAL SCIENCES D. OTHER TOTAL RESEARCH AREA I.	34 57 19 2 712	\$2,491,435 2,613,633 1,382,838 21/,669 -5,708,575	130 347 88 0 565	84 42 30 12 168	98 111 52 ?	\$1,019,291 1,195,294 481,053 28,600 2,724,238	44 48 39 0 131	54 63 13 2 132			
II.	DISORDERS 4 MALADAPTIVE BEHAVIOR A. BIOLOGICAL SCIENCES B. PSYCHOLOGICAL SCIENCES C. SOCIAL SCIENCES D. OTHER TOTAL RESEARCH AREA 11.	16 13 14 0 43	1,065,550 857,725 1,119,469 0 3,042,744	18 36 44 0 98	57 27 34 0 118	7 19 5 1 32	76,900 203,600 55,600 16,600 352,700	3 8 2 0	4 11 3 1			
111.	SOCIAL ISSUES RELATING TO AA, DA & MH A. BIOLOGICAL SCIENCES B. PSYCHOLOGICAL SCIENCES C. SOCIAL SCIENCES D. OTHER TOTAL RESEARCH AREA III.	0 22 20 2 44	997,994 1,931,550 346,324 3,275,868	0 159 153 35 347	0 5 30 0 35	0 5 15 2 22	0 59,300 135,350 18,255 212,905	0 ? !\) 2 14	0 5 0 8			
17.	SERVICES RESEARCH A. BIOLOGICAL SCIENCES B. PSYCHOLOGICAL SCIENCES C. SOCIAL SCIENCES D. OTHER TOTAL RESEARCH AREA IV.	0 5 15 4 24	0 165,880 1,233,844 470,572 1,870,296	0 21 43 15	0 2 46 17 65	0 0 1	0 0 0 14,084 - 14,084	0 0 0	0 0 0			
	TOTAL, ALL AREAS	223	\$14,897,483	1,089	386	318	\$3,303,927	158 EP/ADAMHA	160 2/78			

^{1/} Represents number of stipends included on notices of grant award.

268

ERIC NURCE: Office of the Assistant Administrator for Extramural Program, ADAMHA, February 1978.

ADMYNA RESEARCH TRAINING SUPPORT BY CLUSTER DISCIPLINES - FY 1977

TRAINING GRANTS

FELLOWSHIPS

CLUSTER DISCIPLINES	No. o: Grants	Total Asount	No. of Predoc Stipends!/	Nu. of Postdoc Stirends!/	No. of	Total Amount	No. of Predoc Awards	No. of Postdoc Awards
A. BIOLOGICAL SCIENCES	50	\$3,556,985	148	141	105	\$1,096,191	47	58
8. PSYCHOLOGICAL SCIENCES	97	4,635,232	563	76	135	1,458,194	58	11
C. SOCIAL SCIENCES	68	5,673,701	328	140	72	672,003	5)	21
D. OTHER	8	1,031,565	<u>50</u>	<u>29</u>	_6	77,539	2	_1
TOTAL, ALL CLUSTER DISCIPLINES	223	\$14,897,483	1,089	386	318	\$3,503,927	158	160

Megresents number 'f stipends included on not' ,, of grant mord.

		TRAINING (RANTS		1	<u>f</u>	EI LOUSHIPS		
RESEARCH MEAS AND CLUSTER DISCIPITIES	NO. OF GRANTS	TOTAL Amount	NO. OF PREDOC STIPENOS!/	NO. OF POSTDOC STIPENOSI/	NO. OF	TOTAL Angunt	NO OF PREDOC AMARDS	NO OF POUTDOC AMAROS	
I. DEVELOPMENT OF BEHAVIOR A. BIOLOGICAL SCIENCES B. PSYCHOLOGICAL SCIENCES C. SOCIAL SCIENCES D. OTHER TOTAL RESEARCH AREA I.	000	\$ 0 0 0 72,109 72,109	0 0 0 0	0 0 0 4 4	4 3 0 7	\$38,700 22,7;5 0 0 61,475	1 2 0 0 3	3 1 0 0	
11. DISORDERS & MALADAPTIVE BEHAVIOR A. BIOLOGICAL SCIENCES B. PSYCHOLOGICAL SCIENCES C. SOCIAL SCIENCES O. OTHER TOTAL RESEARCH AREA 11.	1 4 5 0 10	50,693 259,521 288,851 0 559,065	3 14 16 0	0 3 6 0 9	1 0 3	6,900 13,400 6,900 0 27,200	101	0 1 0 0	
117. SOCIAL ISSUES RELATING TO AA, DA & MH A. BIOLOGICAL SCIENCES B. PSYCHOLOGICAL SCIENCES C. SOCIAL SCIENCES D. OTHER TOTAL RESEARCH AREA III.	0 0 0 0	0 0 0 0	0 0 0 0	0 0 0	0 0 0 0	9 9 9	0 0 0 -0	0 0 0 0	
1V. SERVICES RESEARCH A. BIOLOGICAL SCIENCES B. PSYCHOLOGICAL SCIENCES C. SOCIAL SCIENCES D. DTHER TOTAL RESEARCH AREA IV.	0 0 0	0 0	0000	0 0 0	0 0 0	0000	0000	0 0 0 0	O.A.
MO TOTAL, ALL MEAS	. 11	\$671,674.	33 .	13.	10	\$6 6,675	5 EP/ADANK	5 A 2/78	273
ERIC Represents master of stipands facilided on a	otices of great a	bard.				•		,	

NIAMA RESEARCH TRAINING SUPPORT BY CLUSTER DISCIPLINES - FY 1977

		TRAINING GRANTS					<u>FELLOWSHIPS</u>				
245	CLUSTER DISCIPLINES	No. of Grants	Total Amount	No. of Predoc Stipends!/	No. of Postdoc Stipends!/	No. of Avards	Total Amount	No. of Predoc Awards	No. of Postdoc Awards		
Ú I	A. BIOLOGICAL SCIENCES	1	\$ 50,693	3	0	j	\$ 45,600	2	3		
	B. PSYCHOLOGICAL SCIENCES	4	259,521	14	3	4	36,175	2	2		
	C. SOCIAL SCIENCES	5	288,851	16	6	1	6,900	1	0		
	D. OTHER	1	72,109	0		0	0	C	0		
	TOTAL, ALL CLUSTER DISCIPLINES	11	\$671,174	33	13	10	\$ 88,675	5	<u></u> 5		

EP/ADANNA 2/78

274

Represents number of stipends included on notices of grant amend.

HIDA RESEARCH TRAINING SUPPORT

BY RESEARCH AREAS AND CLUSTER DISCIPLIKES - FY 1977

,			TRAINING 6	RANTS		1	<u> </u>	ILONSHIPS	
RESCARCH AREAS A Clusten discipli	NES	NO. OF GRANTS	YOTAL ANYJINT	NO. OF PRECOC	NO. OF POSTDOC STIPENOS!/	NV). OF AMAPOS	ij	*O, OF P::SDOC ARARDS	NO. OF Postdoc Alie 205
A. 810.0 8. PSYCI C. SOCII 50 D. OTIZI	OF BEHAVIOR OGICAL SCIENCES OLOGICAL SCIENCES OL SCIENCES OL SEARCH AREA I.	0000	0 0 0 0	\$ 0 0 <u>0</u>	0 0 0	21 1 3 25	72 410 19,600 26,800 289,200	0 0 2 12	0 11 1 13
A. 810.0 8. PSYCI C. SOCIA D. OTHE	I MALADAPTIVE BEHAVIÑR DEICAL SCIENCES HOLOGICAL SCIENCES HL SCIENCES R SEARCH AREA II.	3 1 0 0	139,686 72,818 0 0 212,504	7 6 0 12	600	3 0 0 0 -0	23,800 0 0 0 23,800	2 0 0 2	0 0
A. BIOL B. PSYC C. SOCI D. OTHE	UES RELATING TO AA, DA & MH DGICAL SCIENCES HOLOGICAL SCIENCES AL SCIENCES R SEARCH AREA III.	0000	0 0	0 0 0	0 0	aboocle	0 0 0 0	0 0 0 0	000
P. PSYC C. SOCI D. OTHE	OGICAL SCIENCES HOLOGICAL SCIENCES AL SCIENCES	9.00	0 0	c c	0 0 0	0000	0 0 0 0	0	0000
276 TOTAL, ALL ERICY Expresents a	AREAS unberrof stipendy-included on-notice	of grants	\$212,504 ward	12	6	28	\$293,000	EP/ADAMI	14 2/78

NIDA RESEARCH TRAINING SUPPORT BY CLUSTER DISCIPLINES - FY 1977

TRAINING GRANTS

FELLOWSHIPS

CLUSTER DISCIPLINES	No. of Grants	Total Amount	No. of Predoc <u>Stipends</u> 1/	No. of Postdoc Stipends!/	No. of	Total Acount	No. of Predoc Awards	No. of Postdoc Amends
A. BIOLOGICAL SCIENCES	3	\$ 139,686	,	6	24	\$ 246,600	12	12
B. PSYCHOLOGICAL SCIENCES	1	72,818	5	0	1	19,600	0	1
C. SOCIAL SCIENCES	0	0	0	0	:	26,800	2	1
D. OTHER		0	_0	_0	0	0	_0	_0
TOTAL, ALL CLUSTER DISCIPLINES	4	\$ 212,504	12	6	28	\$ 293,000	K	μ

EP/ADKAHA 2/78

FRIC

Prepresents number of stipends included on notices of grant award.

BY RESEARCH AREAS AND CLUSTER DISCIPLINES - FY 1977

				TRAINING (<u>GRANTS</u>			FELL	OWSHIPS	
		arch areas and ter disciplines	NO. OF GRANTS	TOTAL Amount	NO. OF PREDOC STIPENOS 1/	NO. OF POSTDOC STIPENDS 1/	NO. OF	TOTAL ANOUNT	NO. OF PREDOC AMAROS	NO. OF POSTCY AMAROS
248	I.	DEVELOPMENT OF BEHAVIOR A. BIOLOGICAL SCIENCES B. PSYCHOLOGICAL SCIENCES C. SOCIAL SCIENCES D. OTHER TOTAL RESEARCH AREA I.	34 57 19 1	\$2,491,435 2,613,633 1,388,838 142,560 6,636,466	130 347 88 0 565	84 42 30 8 164	73 107 49 2 231	\$ 757,791 1,152,919 454,253 28,600 2,393,563	33 46 37 0 116	40 61 12 2 115
	11.	OISORDERS & MALADAPTIVE BEHAVIOR A. BIOLOGICAL SCIENCES B. PSYCHOLOGICAL SCIENCES C. SOCIAL SCIENCES D. OTHER TOTAL RESEARCH AREA II.	12 8 9 0 29	875,171 525,386 830,618 0 2,231,175	8 17 28 0	51 24 28 0 103	3 18 4 1 26	46,200 190,200 48,700 16,600 301,700	0 8 1 0	3 10 3 1
	III.	SOCIAL ISSUES RELATING TO AA, DA & MH A. BIOLOGICAL SCIENCES B. PSYCHOLOGICAL SCIENCES C. SOCIAL SCIENCES D. OTHER TOTAL RESEARCH AREA III.	22 20 20 2	997,994 1,931,550 346,324 3,275,868	0 159 153 35 347	0 5 30 0 35	0 5 15 2 22	0 59,300 135,350 18,255 212,905	0 2 10 2 14	0 3 5 C
	iv.	SERVICES RESEARCH A. BIOLOGICAL SCIENCES B. 'SYCHOLOGICAL SCIENCES C. SYCIAL SCIENCES D. TIHER TOTAL RESEARCH AREA IV.	0 5 15 4 24	165,880 1,233,844 470,572 1,870,295	0 21 43 15	0 2 46 17 65	0007	0 0 0 14,084 14,084	0 0 0 0	0 0 0 1
80	ı	TOTAL, ALL' AREAS	208	\$14,013,805.,	1,044	367	280	\$2,922,252	139	.41 2170

ERIC Represents number of stipends included on notices of grent enerd.

251

EP/ADAMHA 2/78

NIMH RESEARCH TRAINING SUPPORT By Cluster Disciplines - Fy 1977

TRAINING GRANTS

FELLOWSHIPS

CLUSTER DISCIPLINES .	No. of Grants	Total	No. of Predoc Stipends	No. of Postdoc <u>Stipends</u>]/	Ho. of	Total Anount	No. of Predoc Awards	Hq. of Postdoc Awards
A. BIOLOGICAL SCIENCES	46	\$ 3,366,606	138	135	76	\$ 803,001	33	43
B. PSYCHOLOGICAL SCIENCES	92	4,302,873	544	73	130	1,402,415	56	74
C. SOCIAL SCIENCES	63	5,384,850	312	134	18	638,303	48	20
D. OTHER	1	959,456	<u>50</u>	25	_6	77,539	_2	_1
TOTAL, ALL CLUSTER DISCIPLINES	208	\$14,013,805	1,044	367	280	\$2,922,252	139	141

EP/ADAWA 2/78

282

Prepresents number of stipends included on notices of grant sward.

APPENDIX E

SURVEY OF AIOMEDICAL AND BEHAVIORAL SCIENCE DEPARTMENTS

APP. EL SURVEY OF BIOMEDICAL AND BEHAVIORAL SCIENCE DEPARTMENTS

Notes on Tables

For reference, the survey question used in each table is noted in parentheses in the table title, e.g., "(A2)." The questionnaire ray be found in Appendix E46.

Statistics in these tables (except as noted) are calculated on a weighted basis that reflects an estimate of how the survey population as a whole would answer each question. The weight is based on the overall survey response stratified according to known factors in the survey population (as provided by the NSF Graduate Science Student Support Survey). The factors used in stratifying the department population are 1) fine field, 2) public-private control of the institution, and 3) presence of students who have HEW fellow-ship/traineeship support. The response information provided in each table is the estimate of the survey population (SURVEY WN) and the actual number of departments responding to the question (RESPONSE N). The statistics pasented are based on the weighted response, which is not shown on the tables...

Tables E5-E7, E19, E20, E27-E29, E40, and E41 use unweighted data due to the fact that only departments reporting matches between two different data points can be included to obtain accurate trends. This means, however, that the total number of individuals shown understates the actual population. Mean data, growth trends, and percent distribution are more reliable and should therefore be given more attention.

Many of the tables have column dimensions that break down responses according to departmental characteristics. These are defined as follows:

Roose-Andersen Rating - based on a 1969 ACE reputational survey:

- ≥3.5 -- departments with a 3.5 to 5.0 (top) rating, roughly the top 15 in each field.
- Other -- departments receiving less that a 3.5 rating and departments not included in the rating survey.
- Institution Control whether the department is located in a public or private institution.
- School Type whether the department is located in a medical school or a graduate school (including all nonmedical school departments, e.g., agriculture, engineering, and public health). This dimension is not used for Behavioral Sciences because very few departments in this area are located in medical schools.
- Possession of Training Grant whether or not the department had a training grant between 1972 and 1976.
- Department Age the age of a department depending upon the year it awarded its first Ph.D.: Old (before 1950); Middle (1951-1965); and Young (1966 to present).

Part	· ·		Percent	. Depart	ments Ro	sponding (to Survey		-						
Probable All Principles 1,806 76.6 70.6 70.6 70.6 70.6 70.6 70.6 70.6 70.6 70.6 70.6 70.6 70.6 70.6 70.6 70.6 70.6 70.7 70.7 70.7 70.7 70.7 70.7 70.7 70.7 70.7 70.7 70.7 70.8 70.7 70.6 70.7 70.8 70.7 70.8 70.		Depts.		Ander	den.					of Tr	aining	Depar	tment Age		
Testal bismedical 1,324 77.0 9.2 67.7 52.6 24.3 17.3 39.7 31.0 41.1 16.5 20.4 20.5 23.0 Rismed magineering 28 78.6 3.6 75.0 44.4 22.1 64.3 14.3 42.9 55.7 7.1 50.0 21.4 Anatomy 97 85.6 4.1 81.4 52.6 31.0 6.2 79.4 27.8 57.7 24.7 25.8 13.4 14.6 17.4 Rismedical 18 2.6 41.1 17.5 56.0 36.4 26.4 56.3 14.7 17.9 22.9 26.4 14.6 17.4 18.6 Rismedical 29 88.6 41.1 17.5 56.3 56.3 56.3 56.3 56.3 56.3 56.3 56	MINA PERVOY FIELD)i	Total	≥3.5	Other	Public	Private	Graduate	Medical	Yes	No	01 d	Middle	May	Responding
Bloomedical 1,124 77.0 9.2 67.7 52.6 24.3 37.3 29.7 33.9 43.1 16.5 20.4 20.5 23.0	SOTAL ALL PIELDS	1,806	76.6	9.0	67.7	52.2	24.4	46.9	29.7	33.1	43.6	16.7	19.6	21.9	23.4
Rinner complement 28	Total biomedical	1,324	77.0	9.2	67.7	52.6	24.3	37.3	39.7	33.9	43.1	16.5			
Americany 97 85.6 4.1 81.4 52.6 33.0 6.2 79.4 27.8 57.7 24.7 25.8 13.4 14.4	Biomed engineering	28	78.6	3.6	75.0	46.4	32.1	64.3	14.3	42.9	35.7		7.1	50.0	
Biochamistry 144 82.6 11.1 71.5 56.3 26.4 26.4 56.3 34.7 77.9 22.9 28.4 14.6 17.4	Anatony	97	85.6	4.1	81.4	52.6	33.0	6.2	79.4	27.8	57.7	24.7	25,8	15.4	
Rierobiology 152 83.4 8.6 75.0 57.2 26.3 30.3 53.3 48.0 35.5 19.7 22.4 15.4 16.4 Pethology 88 62.5 4.5 58.0 36.4 26.1 6.6 55.7 30.7 31.8 6.8 10.2 22.7 37.5 Physiology 135 80.8 12.0 68.8 59.4 22.4 19.4 62.4 42.4 48.4 18.4 27.0 21.6 19.2 Physiology 130 81.5 7.7 71.8 55.4 26.2 18.9 64.6 35.4 46.2 17.7 .6. 17.7 18.5 Biology 98 87.8 10.2 77.6 45.9 41.8 83.7 41.1 26.5 61.2 18.4 15.4 30.6 12.2 Bimetry/Slostat, 21 81.0 14.3 66.7 57.1 23.8 33.3 47.6 42.9 ×.1 95. 14.3 33.3 91.0 Call biology 24 83.3 25.0 58.3 45.8 37.5 45.8 37.5 54.2 29.2 33.3 44.7 76.7 Genetics 42 81.0 16.7 64.3 59.5 21.4 47.6 33.3 45.2 35.7 11.9 26.2 29.0 39.0 Bisticlomy 59 81.4 19.2 71.2 78.0 3.4 79.7 1.7 22.0 59.3 35.6 23.7 10.2 18.6 Basia blocolames, MRC 53 79.2 1.9 77.4 43.4 35.8 67.9 11.3 26.4 52.8 9.4 11.3 57.0 Bisticlomy 65 40.0 3.1 36.9 36.9 3.1 40.0 9.2 30.6 6.2 7.7 11.8 60.0 Phintmoortical scalesce 44 41.2 9.1 34.1 27.3 15.9 34.1 9.1 29.5 13.6 13.6 13.5 56.8 Public health/ preventive medicine 21 47.6 9.5 38.1 28.6 19.0 33.3 14.3 38.1 9.5 19.0 14.3 18.8 56.9 Public health/ preventive medicine 21 47.6 9.5 38.1 28.6 19.0 33.3 14.3 38.1 9.5 19.0 14.3 18.8 52.4 Potal behavioral 474 75.9 8.4 67.5 50.8 25.1 73.6 27.6 48.3 10.3 27.6 48.8 10.3 27.7 27.1 27.3 27.3 27.3 27.5	Biochemietry	144	82.6	11.1	71.5	56.3	26.4	26.4	56.3	34.7	17.9	22.9	26.4	14.6	17.4
Riscrebiology 192 83.6 8.6 75.0 57.2 26.3 30.3 53.3 48.0 35.5 13.7 22.4 16.4 Rethology 88 62.5 4.5 58.0 36.4 26.1 6.8 55.7 30.7 31.8 6.8 10.2 22.7 37.5	Biophysics	38	73.7	7.9	65.0	52.6	1.1	34.2	39.5	44.7	28.9	5.3	28.9	23.7	26.3
Personal Column Personal C	Nicrobiology	152	83.€	8.6	75.0	57.2	26.3	30.3	53.3	48.0	35.5	19.7	22.4	16.4	
Physiology 130 81.5 7.7 73.8 53.4 26.2 16.9 64.6 15.4 46.2 17.7 F 17.7 18.5 12.2 Biology 98 87.8 10.2 77.6 45.9 41.8 83.7 4.1 26.5 61.2 18.4 15.3 30.6 12.2 Simetry/bioetat, 21 81.0 14.3 66.7 57.1 23.8 33.3 47.6 42.9 K.1 9.5 14.3 33.3 19.0 Call biology 24 83.3 25.0 58.3 45.8 37.5 45.8 37.5 54.2 29.2 13.3 41.7 16.7 Genetics 42 81.0 16.7 64.3 59.5 21.4 47.6 33.3 45.2 35.7 11.9 26.2 19.0 19.0 Wettion 54 81.5 16.7 64.8 66.7 14.8 81.5 29.6 51.9 14.8 22.2 29.6 18.5 Soology 59 81.4 19.2 71.2 78.0 3.4 79.7 1.7 22.0 59.3 35.6 22.7 10.2 18.5 Beads biocisers, NEC 33 79.2 1.9 77.4 43.4 35.8 67.9 11.3 26.4 52.8 9.4 11.3 15.8 20.8 Wetterlancy exists 6 46 52.6 13.0 69.6 69.6 13.0 71.7 10.9 26.1 56.5 17.4 19.6 21.7 17.4 Veterlancy exists 6 4 43.2 9.1 34.1 27.3 15.9 34.1 9.1 29.5 13.6 13.6 13.6 13.6 56.8 Public health/proventive medicine 21 47.6 9.5 38.1 20.6 19.0 33.3 16.7 50.0 Bealth serv. res. 44 43.2 9.1 34.1 27.3 15.9 34.1 9.1 29.5 13.6 13.6 13.6 13.0 13.8 16.7 16.7 33.3 50.0 Bealth services 17 33.3 5.9 29.4 23.5 11.8 29.4 29.4 5.9 17.6 17.6 5.9 11.8 11.8 64.7 Potal behavioral 474 75.9 8.4 67.3 50.8 22.1 73.8 22.1 73.8 22.1 73.8 22.1 73.8 22.1 73.3 32.2 22.1 22.2 23.6 23.2 23.2 23.3 23.3 23.3 23.3	Pethology	88	62.5	4.5	58.0	36.4	26.1	6.8	55.7	30.7	31.6	6.8	10.2		
## Physiology 130 81.5 7.7 73.8 55.4 26.2 16.9 64.6 35.4 46.2 17.7 17.6 17.7 18.5 ## Biology 58 87.8 10.2 77.6 45.9 41.8 83.7 41.1 26.5 61.2 18.4 25.3 30.6 12.2 ## Biology 24 83.3 25.0 58.3 45.8 37.5 45.8 37.5 54.2 29.2 13.1 41.7 16.7 ## Genetics 42 81.0 16.7 64.3 59.5 21.4 47.6 33.3 45.2 35.7 11.9 26.2 49.0 19.0 ## Butrition 54 81.5 16.7 64.8 66.7 14.8 81.5 29.6 51.9 14.8 22.2 29.6 18.5 ## Badic biocoleane, NRC 53 79.2 1.9 77.4 43.4 35.8 67.9 11.3 26.4 52.8 9.4 11.3 35.8 20.8 ## Butrocoliances 16 25.0 12.5 12.5 12.5 63.3 18.8 18.8 6.3 12.5 17.4 19.6 21.7 17.4 ## Veterinary science 64 62.6 31.0 69.6 69.6 31.0 71.7 10.9 26.1 56.5 17.4 19.6 21.7 17.4 ## Veterinary science 64 62.6 31.0 69.6 69.6 31.0 71.7 10.9 26.1 56.5 17.4 19.6 21.7 17.4 ## Veterinary science 65 40.0 31.1 36.9 36.9 31.1 30.3 31.1 9.1 29.5 31.6 13.6 31.3 60.0 ## Bealth serv. res. 44 43.2 9.1 34.1 27.3 35.9 34.1 9.1 29.5 31.6 13.6 15.9 6.8 56.9 ## Public health/ preventive medicine 21 47.6 9.5 38.1 28.6 19.0 33.3 14.3 38.1 9.5 19.0 14.3 1.8 52.4 ## Expidenciony 6 50.0 16.7 33.3 33.3 16.7 50.0 33.3 16.7 16.7 16.7 33.3 50.0 ## Bealth services 17 35.3 5.9 29.4 23.5 11.8 29.4 5.9 17.6 17.6 5.9 11.8 11.8 64.7 ## Public health/ preventive medicine 21 78.7 71.7 71.6 52.1 26.5 76.3 24.4 36.0 42.7 10.5 19.9 23.2 24.1 ## Expidenciony 29 58.6 6.9 51.7 51.7 6.9 48.1 10.3 27.6 51.0 13.8 24.1 20.3 24.1 ## Expidenciony 29 58.6 6.9 51.7 51.7 6.9 48.1 10.3 27.6 51.0 13.8 24.1 20.3 24.1 ## Expidenciony 29 58.6 6.9 58.7 71.0 59.4 26.1 85.5	Phermacology	125	80.8	12.0	68.8	50.4	22.4	18.⊀	62.4	42.4	38.4	18.4	21.0	21.6	19.2
Biology 98 87.6 10.2 77.6 65.9 41.8 83.7 4.1 26.5 61.2 18.4 15.3 30.6 12.2 Biometry/biostat, 21 81.0 14.3 66.7 57.1 23.8 33.3 47.6 42.9 3.1 9.5 14.3 33.3 19.0 Call biology 24 83.3 25.0 58.3 45.8 37.5 45.8 37.5 54.2 29.2 133.3 41.7 16.7 Genetice 42 81.0 15.7 64.3 59.5 21.4 47.6 33.3 45.2 35.7 11.9 26.2 19.0 19.0 Biotrition 54 81.5 16.7 64.8 66.7 14.8 81.5 29.6 51.9 14.8 22.2 29.6 18.5 Excology 59 81.4 19.2 71.2 78.0 3.4 79.7 1.7 22.0 53.3 35.6 23.7 10.2 18.6 Biotropian 81.5 17.0 17.2 17.0 17.0 17.0 17.0 17.0 17.0 17.0 17.0	Physiology	130	81.5	7.7	73.8	55.4	26.2	16.9	64.6	35.4	46,2	17.7	. acFi	17.7	
Simestry/biostate, 21 81.0 14.3 66.7 57.1 23.8 33.3 47.6 42.9 X.1 9.5 14.3 33.3 19.0	Biology	58	87.0	10.2	77.6	45.9	41.8	83.7	4.1	26.5	61.2	18.4	15.3	30.6	
Call biology 24 83.3 25.0 58.3 45.8 37.5 45.8 37.5 54.2 29.2 13.3 41.7 76.7 Genetice 42 81.0 16.7 64.3 59.5 21.4 47.6 33.3 45.2 35.7 11.9 26.2 19.0 19.0 Matrition 54 81.5 16.7 64.8 66.7 14.8 81.5 29.6 51.9 14.8 22.2 29.6 18.5 Soology 59 81.4 19.2 71.2 78.0 3.4 79.7 1.7 22.0 59.3 35.6 23.7 10.2 18.6 Massic bioscience, MRC 53 79.2 1.9 77.4 43.4 35.8 67.9 11.3 26.4 52.8 9.4 11.3 35.8 20.8 Memosciences 16 25.0 12.5 12.5 12.5 12.5 12.5 6.3 18.8 18.8 6.3 18.6 6.3 12.5 75.0 Pharmocetical science 46 62.6 13.0 69.6 69.6 13.0 71.7 10.9 26.1 56.5 17.4 19.6 21.7 17.4 Veterinary science 65 40.0 3.1 36.9 36.9 3.1 40.0 9.2 30.8 6.2 7.7 13.8 60.0 Machine service. 44 43.2 9.1 34.1 27.3 15.9 34.1 9.1 29.5 13.6 13.6 13.6 15.9 6.8 56.8 Public health/preventive medicine 21 47.6 9.5 38.1 28.6 19.0 33.3 16.7 50.0 33.3 16.7 15.7 33.3 33.3 16.7 50.0 Machine services 17 35.3 5.9 29.4 23.5 11.8 29.4 5.9 17.6 17.6 17.6 5.9 11.8 11.8 64.7 Septembers 21 75.9 8.4 67.5 50.8 25.1 73.8 2.1 30.8 45.1 17.7 18.4 25.3 24.1 29.6 19.0 33.3 33.3 16.7 50.0 33.3 16.7 16.7 33.3 33.3 16.7 50.0 33.3 16.7 16.7 33.3 33.3 16.7 50.0 33.3 16.7 16.7 33.3 33.3 16.7 50.0 33.3 16.7 16.7 33.3 33.3 16.7 16.7 33.3 33.3 16.7 16.7 33.3 33.3 16.7 50.0 33.3 16.7 16.7 33.3 33.3 16.7 16.7 33.3 24.1 29.6 19.0 33.3 16.7 33.3 36.7 17.6 17.6 5.9 11.8 11.8 64.7 30.0 Machine science 17 35.3 5.9 29.4 23.5 11.8 29.4 5.9 17.6 17.6 17.6 5.9 11.8 11.8 64.7 30.0 Machine science 20 58.6 6.9 51.7 51.7 6.9 48.3 10.3 27.6 50.0 17.0 23.2 36.2 21.3 30.8 30.8 30.8 69.2 2.1 30.8 30.0 13.8 24.1 10.3 41.4 30.6 30.0 12.7 10.9 30.0 30.0 30.0 30.0 30.0 30.0 30.0 3	Biometry/biostat,	21	81.0	14.3	66.7	57.1	23.8	33.3	47.6	42.9	K.1	9.5	14.3	33.3	
Commerciation 42 81.0 16.7 64.3 59.5 21.4 47.6 33.3 45.2 35.7 11.9 26.2 19.0 19.0	Call biology	24	83.3	25.0	58.3	45.8	37.5	45.8	37.5	54.2	29.2			41.7	
Secology 59 81.4 10.2 71.2 78.0 3.4 79.7 1.7 22.0 59.3 35.6 23.7 10.2 18.6	Genetics	42	\$1.0	16.7	64.3	59.5	21.4	47.6	33.3	45.2	35.7	11.9		19.0	
Secology 59 81.4 10.2 71.2 78.0 3.4 79.7 1.7 22.0 59.3 35.6 23.7 10.2 18.6	Metrition	54	81.5	16.7	64.8	66.7	14.8	81.5		29.6	51.9	14.8	22.2		
Basic bioscience, NEC 53	Moology	59	81.4	10.2	71.2	78.0	3.4	79.7	1.7	22.0	59.3	35.6		10.2	
Number continues 16 25.0 12.5	Basic bioscieme, E	BC 53	79.2	1.9	77.4	43.4	35.8	67.9	11.3	26.4	52.8	9.4		35.8	
### Pharmacountical science	Meurosciences	16	25.0	12.5	12.5	12.5	12.5	6.3	18.8	18.8	6.3				
Veterinary science 65 40.0 3.1 36.9 36.9 3.1 40.0 9.2 30.8 6.2 7.7 13.8 60.0 Mealth serv. res. 44 43.2 9.1 34.1 27.3 15.9 34.1 9.1 29.5 13.6 13.6 15.9 6.8 56.8 Public health/ preventive medicine 21 47.6 9.5 38.1 29.6 19.0 33.3 14.3 38.1 9.5 19.0 14.3 1.8 52.4 Epidemiology 6 50.0 16.7 33.3 33.3 16.7 50.0 33.3 16.7 16.7 33.3 50.0 Bealth services 17 35.3 5.9 29.4 23.5 11.8 29.4 5.9 17.6 17.6 5.9 11.8 11.8 64.7 Total behavioral 474 75.9 8.4 67.5 50.8 25.1 73.8 2.1 30.8 45.1 17.7 18.4 <td>Phexmacoutical</td> <td></td>	Phexmacoutical														
Health serv. res. 44 43.2 9.1 34.1 27.3 15.9 34.1 9.1 29.5 13.6 13.6 15.9 6.8 56.8 Public health/ preventive medicine 21 47.6 9.5 38.1 29.6 19.0 33.3 14.3 38.1 9.5 19.0 14.3 1.8 52.4 Epidemiology 6 50.0 16.7 33.3 33.3 16.7 50.0 33.3 16.7 16.7 33.3 50.0 Health services 17 35.3 5.9 29.4 23.5 11.8 29.4 5.9 17.6 17.6 5.9 11.8 11.8 64.7 Total behavioral 474 75.9 8.4 67.5 50.8 25.1 73.8 2.1 30.8 45.1 17.7 18.4 25.3 24.1 Psychology 211 78.7 7.1 71.6 52.1 26.5 76.3 2.4 36.0 42.7 10.5 19.9 23.2 21.3 Commanication science 29 58.6 6.9 51.7 51.7 6.9 48.3 10.3 27.6 31.0 13.8 24.1 10.3 41.4 Asthropology 69 85.5 14.5 71.0 59.4 26.1 85.5 24.6 60.9 17.0 23.2 36.2 14.5 Seciology 123 71.5 8.1 63.4 48.0 23.6 70.7 0.8 22.8 48.8 18.7 13.8 24.4 28.5 Seciology/anthro. 13 69.2 69.2 38.5 30.8 69.2 23.1 36.2 15.4 7.7 23.1 30.8 Behavioral science, 180 180 13.8 34.5 27.6 31.0 31.8 34.5 27.6	ecience	46	\$2.6	13.0	69.6	69.6	13.0	71.7	10.9	26.1	56.5	17.4	19.6	21.7	17.4
Public health/ preventive medicine 21 47.6 9.5 38.1 28.6 19.0 33.3 14.3 38.1 9.5 19.0 14.3 1.8 52.4 Epidemiology 6 50.0 16.7 33.3 33.3 16.7 50.0 33.3 16.7 16.7 33.3 50.0 Health mervices 17 15.3 5.9 29.4 23.5 11.8 29.4 5.9 17.6 17.6 5.9 11.8 11.8 64.7 Total behavioral 474 75.9 8.4 67.5 50.8 25.1 73.8 2.1 30.8 45.1 17.7 18.4 25.3 24.1 Psychology 211 78.7 7.1 71.6 52.1 26.5 76.3 4.4 36.0 42.7 0 19.9 23.2 21.3 Communication science 29 58.6 6.9 51.7 51.7 6.9 48.3 10.3 27.6 31.0 13.8 24.1 10.3 41.4 Anthropology 69 85.5 14.5 71.0 59.4 26.1 85.5 24.6 60.9 12 0 23.2 36.2 14.5 Seciology 123 71.5 8.1 63.4 48.0 23.6 70.7 0.8 22.8 48.8 18.7 13.8 24.4 28.5 Seciology/anthro. 13 69.2 69.2 38.5 30.8 69.2 23.1 46.2 15.4 7.7 23.1 30.8 Behavioral science, Seciology/anthro. 13 69.2 69.2 38.5 30.8 69.2 23.1 46.2 15.4 7.7 23.1 30.8	_							40.0		9.2	30.8	6.2	7.7	13.8	60.0
### Proventive medicine 21	Health serv. res.	44	43.2	9.1	34.1	27.3	15.9	34.1	9.1	29.5	13.6	13.6	15.9	6.8	56.8
## Epidemiology 6 50.0 16.7 33.3 33.3 16.7 50.0 33.3 16.7 16.7 33.3 50.0 ### Bealth services 17 35.3 5.9 29.4 23.5 11.8 29.4 5.9 17.6 17.6 5.9 11.8 11.8 64.7 ### Total behavioral 474 75.9 8.4 67.5 50.8 25.1 73.8 2.1 30.8 45.1 17.7 18.4 25.3 24.1 ### Psychology 211 78.7 7.1 71.6 52.1 26.5 76.3 4.4 36.0 42.7 0.0 19.9 23.2 21.3 **Commatication science 29 58.6 6.9 51.7 51.7 6.9 48.3 10.3 27.6 31.0 13.8 24.1 10.3 41.4 ### Anticopology 69 85.5 14.5 71.0 59.4 26.1 85.5 24.6 60.9 12 0 23.2 36.2 14.5 ### Seciology 123 71.5 8.1 63.4 48.0 23.6 70.7 0.8 22.8 48.8 18.7 13.8 24.4 28.5 ### Seciology/anthro. 13 69.2 69.2 38.5 30.8 69.2 23.1 46.2 15.4 7.7 23.1 30.8 ### Seciology/anthro. 29 72.4 10.3 62.1 37.9 34.5 69.0 3.4 48.3 24.1 6.9 13.8 34.5 27.6		alaa 21	47 8	0.5	30.1	20.6		•••	•••	•••					
Bealth services 17 15.3 5.9 29.4 23.5 11.8 29.4 5.9 17.6 17.6 5.9 11.8 11.8 64.7 Total behavioral 474 75.9 8.4 67.5 50.8 25.1 73.8 2.1 30.8 45.1 17.7 18.4 25.3 24.1 Psychology 211 78.7 7.1 71.6 52.1 26.5 76.3 2.4 36.0 42.7 10.2 19.9 23.2 21.3 Commandantion science 29 58.6 6.9 51.7 51.7 6.9 48.3 10.3 27.6 31.0 13.8 24.1 10.3 41.4 Asthropology 69 85.5 14.5 71.0 59.4 26.1 85.5 24.6 60.9 12.0 23.2 36.2 14.5 Seciology 123 71.5 8.1 63.4 44.0 23.6 70.7 0.8 22.8 48.8 18.7 13.8 24.4 28.5 Seciology/anthro. 13 69.2 69.2 38.5 30.8 69.2 23.1 46.2 15.4 7.7 23.1 30.8 Schavioral science, 29 72.4 10.3 62.1 37.9 34.5 69.0 3.4 48.3 24.1 6.9 13.8 34.5 27.6	-	_							14.3					1.8	
Total behavioral 474 75.9 8.4 67.5 50.8 25.1 73.8 2.1 30.8 45.1 17.7 18.4 25.3 24.1 Psychology 211 78.7 7.1 71.6 52.1 26.5 76.3 4.4 36.0 42.7 (0 c 19.9 23.2 21.3 Commutantion science 29 58.6 6.9 51.7 51.7 6.9 48.3 10.3 27.6 31.0 13.8 24.1 10.3 41.4 Asthropology 69 85.5 14.5 71.0 59.4 26.1 85.5 24.6 60.9 10 23.2 36.2 14.5 Seciology 123 71.5 8.1 63.4 48.0 23.6 70.7 0.8 22.8 48.8 18.7 13.8 24.4 28.5 Seciology/anthro. 13 69.2 69.2 38.5 30.8 69.2 23.1 46.2 15.4 7.7 23.1 30.8 Schavioral science, 188C 29 72.4 10.3 62.1 37.9 34.5 69.0 3.4 48.3 24.1 6.9 13.8 34.5 27.6	:														
Psychology 211 78.7 7.1 71.6 52.1 26.5 76.3 4.4 36.0 42.7 10 2 19.9 23.2 21.3 Communication science 29 58.6 6.9 51.7 51.7 6.9 48.3 10.3 27.6 31.0 13.8 24.1 10.3 41.4 Asthropology 69 85.5 14.5 71.0 59.4 26.1 85.5 24.6 60.9 12 0 23.2 36.2 14.5 Seciology 123 71.5 8.1 63.4 48.0 23.6 70.7 0.8 22.8 48.8 18.7 13.8 24.4 28.5 Seciology/anthro. 13 69.2 69.2 38.5 30.8 69.2 23.1 46.2 15.4 7.7 23.1 30.8 Schevicral science, 29 72.4 10.3 62.1 37.9 34.5 69.0 3.4 48.3 24.1 6.9 13.8 34.5 27.6															
Communication science 29 58.6 6.9 51.7 51.7 6.9 48.3 10.3 27.6 31.0 13.8 24.1 10.3 41.4 Anthropology 69 85.5 14.5 71.0 59.4 26.1 85.5 24.6 60.9 12 0 23.2 36.2 14.5 Seciology 123 71.5 8.1 63.4 48.0 23.6 70.7 0.8 22.8 48.8 18.7 13.8 24.4 28.5 Seciology/anthro. 13 69.2 69.2 38.5 30.8 69.2 23.1 46.2 15.4 7.7 23.1 30.8 Schevicral science, 188C 29 72.4 10.3 62.1 37.9 34.5 69.0 3.4 48.3 24.1 6.9 13.8 34.5 27.6	MANT DEURATORET	4/4	75.7	5.4	67,3	50.8	25.1	73.8	2.1	30.8	45,1	17.7	18.4	25.3	24.1
Anthropology 69 85.5 14.5 71.0 59.4 26.1 85.5 24.6 60.9 1? 0 23.2 36.2 14.5 Secialogy 123 71.5 8.1 63.4 48.0 23.6 70.7 0.8 22.8 48.8 18.7 13.8 24.4 28.5 Secialogy/anthro. 13 69.2 69.2 30.8 69.2 23.1 46.2 15.4 7.7 23.1 30.8 Sechavioral eciasos, 29 72.4 10.3 62.1 37.9 34.5 69.0 3.4 48.3 24.1 6.9 13.8 34.5 27.6			78.7	7.1	71.6	52.1	26.5	76.3	2.4	36.0	42,7	íu i	19.9	23.2	21.3
Seciology 123 71.5 8.1 63.4 48.0 23.6 70.7 0.8 22.8 48.8 18.7 13.8 24.4 28.5 Seciology/anthro. 13 69.2 69.2 38.5 30.8 69.2 23.1 56.2 15.4 7.7 23.1 30.8 Schavicral ecience, 188C 29 72.4 10.3 62.1 37.9 34.5 69.0 3.4 48.3 24.1 6.9 13.8 34.5 27.6	Communication soies	00 29	58.6	6.9	51.7	51.7	6.9	48.3	10.3	27.6	31.0	13.6	24.1	10.3	41.4
Sociology/anthro. 13 69.2 69.2 38.5 30.8 69.2 23.1 46.2 15.4 7.7 23.1 30.8 Schavioral ecience, 188C 29 72.4 10.3 62.1 37.9 34.5 69.0 3.4 48.3 24.1 6.9 13.8 34.5 27.6	Anthropology	69	\$5.5	14.5	71.0	59.4	26.1	85.5		24.6	60.9	11 0	23.2	36.2	14.5
Schavicral eciasce, 1880 29 72.4 10.3 G2.1 37.9 34.5 69.0 3.4 48.3 24.1 6.9 13.8 34.5 27.6	Secialogy	123	71.5	8.1	63.4	44.0	23.6	70.7	0.8	22.8	48.8	18.7	13.8	24.4	28.5
98C 29 72.4 10.3 G2.1 37.9 34.5 69.0 3.4 48.3 24.1 6.9 13.8 34.5 27.6	Socialogy/anthro.	13	69.2		69.2	38.5	30.6	69.2		23.1	\$6.2	15.4	7.7	23.1	30.8
				_											
EXPERIMENT 0 62.5 62.5 62.5 37.5 25.0 25.0 37.5 37.5 37.5				10.3			34.5					6.9	13.8		
	EDECTING.	•	62.5		62.5	62.5		37.5	25.0	25.0	37.5			37.5	37.5

MSP. E3 Primary Season for 1974-76 Predoctoral Excellment Change-Basic Sizuedical Sciences--Percent Cistribution (A2, A4)

		Hoose-An Rating	(ersen	Instituti Control	lon	Institutio Type	•	Possessi Training	ion of Grant -	Departs	ent Age	
Princry Reason for Productoral Change	Total	23.5	Other	Public	Trivate	Graduate	Medical	Yes	No	079	Middle	(found
CHCPEAST (II)	428	4	394	331	107	2. 7	221	169	769	80	120	130
SORAL	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	170,00	105.00	100.00
Pederal fellowships/ trainceships	12.0	25.4	10,5	9.5	19.7	9.2	15.0	26.6	3.3	17.9	10.1	11.7
Federal resultsh grants	11.1	10.2	11.2	12.7	6.3	13.9	8.2	12.1	10.5	17.9	11.5	8.0
Institution/state	14.1	1.7	15.5	14.3	13.4	14.9	13,2	8.4	17.5	11.6	11.5	16.0
Manher of applicants	22.3	8.5	23.8	19.7	27.5	27.5	16.8	12.6	28.0	17.0	18.2	22.9
Quality of applicants	14.6	8.5	15.3	14.5	14.8	10.8	18.6	12.1	16.1	13.4	15 . ś	14.6
Demand for graduates	7.7	16.9	6.6	7.2	9.2	9.8	5.4	8.4	7.2	7.1	10.8	4.4
Profrasional school competition	3.0		3.\$	3.5	1.4	2.0	3.9	1.9	1.6	0.9	5.4	4.3
Faculty sine	5.7	11.9	5.0	5.3	7.0	3.4	8.2	5.6	5.8	■.0	4.1	4.8
Other	9.6	16.9	8,7	9.9	8,5	8.5	10.7	12.1	\$,0	6.1	12.8	7.4
DECHEVEE (N)	299	32	267	105	114	156	143	132	167	76	•	a
TOTAL	100.0	100.0	100.0	200.0	200.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Pederal fellowshipe/ . traineeships	37.2	65.8	34.0	32.2	45.2	29.6	45.4	62.3	17.5	42.1	42.7	29.3
Foderal research grants	13.2	2.6	14.4	12.4	14.4	12.2	14.2	8.4	17.0	20.0	12.7	2.4
Institution/state	10.6	2.6	11.4	12.4	7.5	15.3	5.5	5.4	14.6	7.4	10.0	12.2
Number of applicants	8.4	7.9	8.5	8.2	8.9	8.2	8.7	3.0	12.7	6.3	12.7	7.3
quality of applicants	12.7	7.9	13.2	12.9	12.3	11.2	14.2	9.6	15.1	8.4	9.1	23.2
. Camend for graduates	4.2	2.6	4.4	5.4	0.7	8.2		1.8	6.1	6.3	0.9	4.9
Professional school competition	2.4	5.3	2.1	1.3	4.1	1.0	3.8	3.0	1.9		2.7	2.4
. Faculty sise	4.7	2.6	5.0	6.0	2.7	6.1	3.3	3.6	5.7	4,2	4.5	4.9
Other	6.6	2.6	7.0	8.2	4.1	8.2	4.9	3.0	9.4	5,3	4.5	13.4
NO CHANGE (N)	90	11	79	60	30	26	64	.2	58	13	19	33
SURVEY NO	1,324	150	1,166	896	428	648	676	527	797	274	338	367

									•			
		Ross-i Bating	laderoen.	Institut Control	ica	Institutio Type	20	Poseess Trainin		Departm	ent Age	
Primary Meason for Postdostural Change	Total	23.5	Other	Public	Private	Graduate	Medical	Yes	No	old	Middle	Young
PACCORAGE (JF)	301	40	261	202	8	129	172	158	143	03	69	74
SORL	100.0	100.0	100.C	100.0	100.0	130.0	100.0°	100.0	100.0	100.0	100.0	100.0
Federal Sellowhipe/										•	•	
trainsochips	23.5	24.5	23.3	19.5	31.0	17.4	27.7	34.0	12.2	21.4	٤٠٠٤	29.2
Poleral research greats	46.1	30.2	44.8	51.2	36.4	56.8	38.6	36.6	56.4	49.5	49.4	40.6
Institution/stets	3.7	1.9	4.0	4.9	1.6	6,5	1.8	1.5	6.1	1.9	4.8	5.2
Masher of applicants	5.1	9.4	4.3	4.5	6.2	5.8	4.5	5.7	4	5,0	6.0	2.
Geriff.h og elbjicents	5.1	1.9	5.6	5.3	4.7	1.9	7.3	5.2	5.0	2.9	6.0	8.3
Basent for graduates	6.4	13.2	5.3	4.9	9.3	8.4	5.0	7.2	5.5	4.9	9.6	7.3
Professional acheol empetition	۸.						۸.	A 8				
Femily size	0.3		0.3		0.8		0.5	0.5			1.0	••
Other	5.1	15.1	3.4	4.1	7.0	1.3	7.7	4.6	5,5	. 6.8	3.6	2.1
, Comment of the comm	4.8	3.8	5.0	5.7	3.1	1.9	6.8	4.6	5.0	5.8	3.6	5.2 ′
	135	27	108	95	40	44	87	77	58	35	45	28
Somi.	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	₹ 9.0	100.0	100.0
3. 3.												
Foltral fallowhips/ trainosphips	35.5	46.9	32.0	28.3	54.3	41.0	32.4	42.4	27.0	41.0	33.9	30.2
· Folional research grants	44.0	46.9	43,3	49,2	30.4	470	45.7	40.2	48.6	41.0	46.4	44.1
Institution/state	ñ.0		7.5	5.8	6.5	9.8	3.8	3.3	9.5		5.4	•
Number of applicants	4.8		6.0	6.7			7.6	3.3	6.8	2,6	1.8	8.8
Quality of applicants	3.6		4,5	4.2	2.2	1.6	4.8	3.3	4.1	5.1	3.6	5.9
Demand for graduates	•••											•
Professional "bool												
competition												2.9
Faculty size	3.0		3.7	2,5	4.3	3.3	2.9	4.3	1.4	5.1	3.6	4.7
Other	3.0	6.3	2.2	3.3	2.2	3.3	2.9	3.3	2.7	5.1	5.4	
(u) Com 72 (u)	47	2	45	32	15	23	24	19	28	7	15	14
Sings w	975	243	8 32	649	326	427	548	475	500	231	272	234
	•											

- MFP. B5 Setimeted New Faculty Positions Available in 1961-62-Basic Biomedical Sciences (A2, A6)

		Noos-A Rating	acerees	Instituti Control	DEL .	Institutio Type	n.	Posses: Traini	sion of ng Grant	Departm	ent Age	
Paculty Positions	Total	≥ 3.5	Other	Public	Private	Graduate	Medical	Yes	No	014	Middle	Young
SURVEY WM (Departmente) RESPONSE M (Departmente)	1,324 828	. 150 67	1,166 741	896 592	428 236	648 406	676 422	52? 333	797 495	274 177	338 230	367 228
1976 feculty												
Total Hean	14,440 17.4	1,9I3 22.0	12,527 16.9	10,542 17.8	3,898 16.5	7,658 18.9	6,782 16.1	6,763 20.3	7,677 15.5	3,548 20.0	3,977 17.3	3,771 16.5
Setimated 1981 faculty												
Total	16,147	2,100	14,047	11,772	4,375	8,429	7,718	7,520	8,627	3,950	4,436	4,240
Hean	19.5	24.1	19.0	3.9	18.5	20.8	18.3	22.6	17.4	22.3	19.3	18.6
1976-81 net change										•		
Total	1,707	187	1,520	1,2%	477	771	936	757	950	402	459	473
, Mean	2.1	2.1	2.1	2.1	2,0	1.9	2.2	2.3	1.9	2.3	2.0	2.1
1976-81 retirements												
Total	786	107	679	588	.91	469	317	335	451	220	228	159
Hean	0.9	1.2	0,9	1.0	0-a	1.2	0.8	1.0	0.9	1.2	1.0	159 0.7
1976-81 demand									•			
Tota.	2,493	294	2,199	1,918	675	1,240	1,253	1,092	1,401	622	687	632
Hean	3.0	3.4	3.0	3.1	2.9	3.1	3.0	3.3	2.8	3.5	3.0	2.0
Eutimated 1976-51 average annual growth												
Department size	2.3	1.9	2.3	2.2	2.3	1.9	2.6	2,2	2.4	2.2	2.2	2.4
Retirement	1.1	1.1	1.1	1.1	1.0	1.2	0.9	1.0	1.2	1.2	1.1	0.8

³Date at a based on those departments reporting both 1976 and 1981 faculty date. Data on the number of faculty positions are not weighted to pops ation.

		Roose- Rating	Andersen	Institut Control	ion	Institutio Type	D	Possess Trainin		Departm	ent Age	
Predoctoral Encolments	Total	<u>≥</u> 3.5	Other	Public	Private	Graduate	Medical	Yes	No .	Old	итод,	Young
EURVEY WM (Departments)	1,324	158	1,166	896	428	648	676	527	797	274	229	367
RESPONSE M (Departments)	840	90	750	606	234	416	424	342	498	171	234	237
1976 predoctoral atudents												
Total.	23,028	3,656	19,372	17,572	5,456	16,156	6,872	11,780		6,234	6,440	5,637
Mean	27.4	40.6	25.8	29.0	23.3	3F.8	16.2	34.4	22.6	35.0	27.5	23.8
Estimated 1981 predoctoral students				:								
Total	25,625	3,790	21,835	19,373	6,252	17,736	7,839	12,546	13,079	6,539	7,157	6,423
J Mean n	30.5	42.1	29.1	32.0	26.7	42.6	10.6	36.7	26.3	36.7	30.6	27.1
1 1976-81 net change			•									
Total Nesn	2,597	134	2,463	1,801	796	1,580	1,017	766	1,831	305	717	786
cremit	3.1	1.5	3,3	3.0	3.4	3.8	2.4	2.2	3.7	1.7	3.1	3.3
Estimated average annual growth 1976-81 (%)	2.2	0.7	2.6	2.0	2.8	1.9	2.8	1.3	3.1	1.0	2.1	2.6

^{*}Data are based on those departments reporting both 1976 and 1981 predoctoral data. Data on the number of graduate students are not weighted to population.

290

APP. 27 Estimated Postdoctoral Levels in 1931-62-Basic Biomedical Sciences (A2)

			Roose-; Rating	Inderson	Institut Control	ica	Institutio Type	on.	Posses: Traini:	sion of ng Grant	Departi	ment Age	
Postdoctor	als	Total	>3,5	Other	Public	Privete	Graduate	Medical	Yes	No	014	Niddle	Young
FURVEY IN	(Departments)	975	143	832	649	326	427	548	475	500	231	272	234
Kesponse H	(Departments)	546	75	471	337	159	232	314	293	253	137	158	130
1976 poet	doctorals						·					•	
Total		3,923	1,263	2,660	2,429	1,494	1,945	1,978	2,949	974	1,379	1,008	741
Keen		7.2	16.8	5.6	6.3	9.4	8.4	6.3	10.1	3.8	10.1	6.4	5.8
Estimated :	e postdoctoral												
fot:	•	5,041	1,424	3,617	3,236	1,805	2,431	2,610	3,557	1,484	1,630	1,275	1,062
Men		9.2	19.0	7.7	8.4	11.4	10.5	8.3	12.1	5.9	11.9	8.1	8.2
1976-81 m	t change												
Total		1,118	161	957	807	311	486	632	608	510	251	267	314
Hean		2.0	2,1	2.0	2.1	2,L	2.1	2.0	2.1	2.0	1,3	1.7	2,4
istimated a	werege annual												
rowth 1970	-	5.1	2,4	6.3	5.9	3.9	4.6	5.7	3.8	8.8	3,4	4.8	7.3

bats are based on those departments reporting both 1976 and 1981 postdoctoral data. Data on the number of postdoctorals are not weighted to population.

APP. E8 Departmental Limit on Predoctoral Admissions Based on Job Market-Basic Biomedical Sciences--Percent Distribution (A9)

	Job Market		Roose Anders Rating	sen	Institut Control	ion	Instituti Type	on	Posse of Tr Grant	aining	Depart	ment Age	
	Limit on Admissions	Total	<u>></u> 3.5	Other	Public	Private	Graduate	Medical	Yes	No	Old	Middle	Young
1	Survey wn	1,324	158	1,166	896	428	648	676	527	797	274	338	367
	esponse n	1,002	121	881	687	315	486	516	407	395	218	267	266
,	Yes (%)	29.2	27.4	29.5	30.9	25.7	22.2	35.9	29.7	28.9	27.7	27.5	33.4
1	No (3)	70.8	72.6	70.5	69.	74.3	77.8	64.1	70.3	71.1	72.3	72.5	66.6

APP. E9 Departmental Limit on Predoctoral Admissions Based on Available Support-Basic Biomedical Sciences-Percent Distribution (AlO)

		Roose Anders Rating	3en	Institut Control	tion	Institut: Type	lon		ession raining t	Depart	ment Age	
Support Limit on Admissions	Total	<u>></u> 3.5	Other	Public	Private	Graduate	Medical	Yes	No	Old	Middle	Young
Survey wn Response n	1,324 1,005	158 116	1,166 889	896 692	428 313	648 484	676 521	527 413	797 592	274 217	338 270	367 271
Yes (%)	68.8	84.0	66.8	66.3	74.1	66.5	71.0	74.0	65.5	70.7	70.4	68.3
No (%)	31.2	16.0	33.2	33.7	25.9	33,5	29.0	26,0	34.5	25 3	29,6	31.7
	If yes,	prima	ry scurce	considere	ed:							
response n	694	97	597	459	235	320	374	307	387	152	195	183
Pederal (%)	40.2	72.5	74.3	41.8	60.5	36,8	58.1	71.6	30.6	50.3	55.1	41.7
Inst./sta												
(\$)	49.7	26.7	53.4	55.6	38.5	62.4	38.6	27.3	66.5	49.7	42.7	55.8
Other (%)	2.1	0.8	1.3	2.4	1.0	8,0	3.3	1.1	2.9		2.2	2.5

Assurance of Tuition/		Roose Anders Ratin	sen	Institut Control	ion	Instituti Type	on	Posses of Tra Grant		Depar	twent Age	•
Stipend Support	Total	≥3.5 °	Other	Public	Private	Graduate	Medical	Yes '	No	Old	Middle	Young
SURVEY WN RESPONSE N	1,324 1,011	158 122	1,166 889	896 690	428 32)	648 491	676 520	527 412	797 599	274 217	338 269	367 271
Yes (1)	76.7	87.3	75.2	73.8	82.7	74.8	78.5	84.8	71.4	80.1	81.9	71.5
No (9)	23.3	12.7	24.8	26.2	17.3	25.2	21.5	15.2	28.6	19.9	18.1	28.5
Nean percent Students	If supp	port as	sured, ti	henı								
supported	75.3	83.8	73.9	73.4	78.6	68.7	81.3	80.8	70.9	76.2	75.0	72.3
Mean years support assured	4.0	4.4	3.9	3.9	4.1	3.8	4.1	4.1	3.8	4.1	3.9	3.8

APP. Ell Departmental Restrictions on Monacademic Employment -- Basic Biomedical Sciences -- Percent Distribution (Al3)

			ADOSA- Andices Rating	5 0 23	Institut Control	:ion	Instituti Type	on	Posses of Tra		Departs	ment Age	
Restrict Nonacademic Paployment	•	Total	<u>></u> 3.5	Other	Public	Private	Graduate	Medical	Yes	No	Old	Middle	Young
SURVEY WA DESPONSE W		1,324 993	158 120	1,166 873	8 96 679	428 314	648 478	676 515	527 406	797 587	274 206	338 265	367 268
Yes (4)		40.6	61.9	37.7	35.9	50.4	33.4	47.4	53.4	32.1	47.3	43.5	37.0
No (1)		59.4	38.1	62.3	64.1	49.6	66.6	52.6	46.6	67.9	52.7	56.5	63.0
		If yes,	would	permit	nonacades.id	: enploymen	t if suppor	rt cut bac	:kı				
RESPONSE N		420	74	3(<	257	163	171	249	230	190-	103	117	104
Yes (%)		58.3	54.2	59.3	65.8	47.1	59.5	57.5	59,3	57.2	63.9	58.3	60.4
Mo (%)	•	35.2	34.4	35.4	30.4	42.4	29.0	39.3	37.7	32.4	32.0	38.9	32.8
Unknown	(4)	6.5	11.4	5.3	3.8	10.5	11.5	3.2	3.0	10.4	4.1	2.8	6.8

167. H12 Departmental Perceptions of Labor Market for Recent Doctorates--Basic Biomedical Sciences--Forcent Distribution (A14)

6.0 900		RESPONSE	Perception of Labor Market							
line Field	SURVEY VOI		Critical Shortage	Noderate Shortage	Harket Balance	Moderate Surplus	Critical Surplus			
							4. • 1			
SCHERCES	1,324	932	9.0	27.8	36 .5	24.5	2.3			
Biomedical engineering	28	20		32.0	64.0	4.0				
Anetony	97	76	15.6	45.6	32.2	6.7				
Biochemistry	144	110	2.2	14.2	36.6	42.5	4.5			
Biophysics	38	25		28.6	48.6	14.3	8.6			
Microbiology	152	122	4.8	23.8	. 40.8	27.9	2.7			
Pathology	88	44	12.7	42.3	38.0	7.0				
Pharmacology	125	95	9.4	41.9	35.5	10.3	2.6			
Physiology	130	92	1.8	9.7	42.5	40.7	5.3			
Biology	98	79	3.3	13.2	37.4	45.1	1.1			
Biometry/ biostatistics	21	12		100.0						
Cell biology	24	а		22.7	40.9	36.4				
Genetics	42	30		19.4	50.0	27.8	2.8			
Nutrition	54	41	23.5	41.2	33.3	2. 0.				
Scology Basic biosciences,	59	47	5.2	13.8	27.6	46.6	6.9			
SAT MARK	53	38	6.1	16.3	38.8	38.8				
beurosciences	16	4			50.0	50.0				
Pharmaceutical					_	• -				
sciences	46	38	6.5	47.8	41.3	4.3				
Veterinary sciences	65	24	35.0	30.0	21.7	13.3				
Total health cervices research	44	17	47.4	47.4	5.3					
Public health/ preventive medicing	• 21	9	56.3	31.3	12.5					
	6	3	33.3	66.7	-					
Spideniology Health services	17	5	43.8	56.3						

NOT. El3 Departmental Perceptions of Labor Market for Recent Postdoctorals with Ph.D.'s--Basic Biomedical Sciences Percent Distribution (Al4)

			Perception of Labor-Market							
entre de la companya			Perception	of Labor Hark	et					
Time Tield	SURVEY	RESPONSE y	Critical Shortage	Moderate Shortage	Market: Balance	Noderate Surplus	Critical Surplud			
SOTAL BASIC BIOMEDICAL										
SCIENCES	975		7.3	28.9	35.3	25.6	3.0			
Bicmedical engineering	13	11		30.8	46.2	23.1	4			
Anatomy	66	57	16.9	56.9	20.0	6.2	, i			
Biochemistry	135	97	2.5	9.2	35.3	46.2	6.7			
Biophysics	34	23		19.4	45.2	22.6	12.9			
Microbiology	120	96	2.6	20.2	48.2	25.4	3.5			
Pathology	70	38	11.5	44.3	29.5	14.8	• • • • • • • • • • • • • • • • • • • •			
Pharmacology	103	84	12.7	45.1	25.5	15.7	1.0			
Physiology	114	79	3.1	12.2	43.9	34.7	6.1			
Biology	64	44	2.0	16.3	40.8	38.8	2.0			
Biometry/ biostatistics	6	3		75.0	25. J					
Cell biology	19	13		13.3	26.7	60.0				
Genetics	27	19	4.5	21.8	40.9	22.7				
Mutrition	33	26	13.3	43.3	33.3	10.0	÷			
Zoology	47	29	3.0	21.2	36.4	36.4	3.0			
Basic biosciences,	38	24		20.0	46.7	30.0	3.3			
Neurosciences	8	3			33.3	66.7	1,			
Phurmaceutical sciences	27	25	6.9	37.9	51.7	3.4				
Veterinary sciences	33	13	32.3	45.2	16.1	6.5				
Total health services research	18	10	22.7	77.3	R CC_	V.				
Public health/ preventive medicine	10	5	33.3	66.7						
Epidemiology	6	3	33.3	56.7			•			
Health services	2	2		100.0			Ÿ			

TP. El4 Departmental Purceptions of Labor Market for Recent Postdortorals with M.D.'s--Basic Ricmedical Sciences--Market Distribution (Al4)

	•	. Percent of	Labor Market			
Pine Field	response H ^a	Critical Shortage	Moderate Shortage	Harket Balance	Moderate Surplus	Critical Surplus
7 () 6 () 6 ()						
TOTAL BASIC BIOMEDICAL						• •
ACTENCES	265	38.6	40.3	18.1	2.5	0.6
Biomedical engineering	4	50.0	25.0	25.0		
Anatomy	30	47.1	41.2	8.8	2.9	
Biochemistry	25	3.4	41.4	55.2		
Biophysics	7	36.4	36.4	27.3		
Microbiology	35	18.2	59.1	13.6	9.1	
Pathology	38	37.7	39.3	23.0		
: Pharmacology	43	55.6	40.7	3.7		
Physiology	34	15:9	45.5	27.3	9.1	2.3
Biology	5	60.0	40.0			
Biometry/ biostatistics						
Cell biology	5	16.7	66.7	16.7		
Genetics	8	44.4	44.4	11.1		
mutrition	4	25.0	25.0	50.0		
Zoology	2	50.0				50.0
Basic biosciences,	2	50.0	50.0			
Neurosciences	1	100.0				
Pharmaceutical	•					
- sciences	1	***	100.0			
Veterinary sciences	11	78.6	21.4			
Total health services research	10	83.3	16.7			
Public health/ preventive medicine	5	77.8	22.2			
Epidemiology	3	100.0				
Health services	2	66.7	33.3			
i.			•			

ERIC 302

AUP. El5 Pature Adjustments by Departments to Norsening Job Market-Basic Biomedical Sciences-Percent Responding (A17)

Adjustment to Morsenin;		Roose- Andersen Jating		4 . 4		Institution Type	Institution Type		Possession of Training Grant		Department Age		
	23.5	Other	Public	Private	Graduate	Nedical	Yes	No	014	Middle	Young		
SURVEY WI	1,324	158	1,166	.º6	428	648	£76	527	797	274	338	367	
RESPONSE)'	995	114	881	686	309	482	513	409	586	213	268	266	
Some adjustment	95.5	97.3	95.3	96.2	93.9	94.9	96.1	96.9	94.6	96,2	96.1	95.5	
Provide Market information	75.8	75.5	75.8	77.8	71.5	77.5	74,2	77.6	74.6	76.1	74.0	78.5	
Limit enrollment	72.2	75.5	71.8	73.6	69.3	67.8	76.6	76.1	69.7	75.8	73.7	73.2	
Reduce support	11.2	10.2	11.3	9.4	14.9	9.0	13,2	10.7	11.5	8,3	11.6	10.3	
Emphasize masters	13.4	3.4	14.7	14.0	12.2	16.2	10,8	8.6	16.6	9.8	13.4	12.8	
Other	4.7	1.4	5.1	5.2	3.4 .	3,5	5,8	3.7	5.3	4.5	5.1	2.2	
No adjustment	6.1	5.4	6.2	4.6	9.5	6.0	6.2	4.7	7,1	4,9	5.7	5,3	

^{*}kiltiple responses lead to sums of greater than 100 percent.

197. El6 Departmental Perceptions of Change in Postfoctoral Status-Basic Ficandical Sciences--Percent Distribution (ALS)

			chrape Poetdo Status		If Yes, Ti	M . , ,	If Lengthe	ned, Because of	• • •	
line Field	BURVEY	RESPONSE N	K o	200	Shortened	Longthened	Increased Support	Professional Incentives	Poor Job Market	Poor Job as Percent of Total Response
									·	
CHAL BASIC BIOKEDICAL SCIENCES	975	721	71.9	29.1	9.8	38.7	7.5	26.9	55.5	13.0
Microdical engineering	13	10	91.7	8.3 ⁴						
Matray	66	55	84.1	15.9	20.0	80.0		62.5	37.5	4.8
Biochemistry	135	106	53.5	46.5	6.7	91.7	3.6	12.7	74.5	31.8
Biophysics	34	25	54.5	45.5	6.7	93.3	14.3	7.1	50.0	21.2
Microbiology	120	94	71.7	28.3		96.9	16.1	22.6	58.1	15.9
Pathology	70	40	82.0	18.0	18.2	81.8		77.8	22.2	3.3
Pharmacology	103	81	76.0	24.3	12.5	67.5	9.5	33.3	42.9	9.0
Physiology	114	8 3	77.7	22,3	13.0	87.0		35.0	55.0	10,7
Biology	64	50	80.0	20.0		100.0		18.2	72.7	14.5
Bicsetry/biostatistics	6	5	83.3	16.7 ^m						
Cell biology	19	15	44.4	55.C		100.0		20.0	60.0	33.3
Genetare	27	20	78.3	2°47	40.0	60.0			66.7	8.7
Metrition	33	25	66.7	33.3	40.0	60.0	16.7	66.7		
Zoology	47	36	68.2	31.8	14.3	85.7		16.7	75.0	20.5
Basic biosciences, MCC	38	28	69.4	30.6	9.1	72.7	37.5	12.5	25.0	5.6
Meurosciences	8	2		1.60.0ª						
Phermaceutical sciences	27	23	84.0	16.0ª						
Veterinary sciences	33	13	84,8	15.2 ⁸						
Total health services research	10	10	94.4	5.6ª						
Public health/ preventive medicine	10	6	90.0	10.0ª						
Epidemi ology	6	3	1^0.0							
Heelth straiges	2	1	170.0							

less less than 5; further percentages not shown.

ASP. E17 Cheracteristics of Training Grant Departments—Basic Biomedical Sciences—Percent Distribution

		Roose- Andersen Bating		Institution Control		Institution Type		Department Mya		
Braining Grant Status	fotal	<u>></u> 3.5	Other	Public	Private	Graduato	Medical	014	Middle	Young
SURVEY IM	1,324	158	1,166	896	428	648	676	274	338	367
SUSPENSE H	1,019	122	897	697	322	494	525	218	270	272
Departments with training grants										٢
Total Trainces increased	42.7 20.9	78.5 37.3	37.9 18.7	39.3 19.1	50.0 24.8	36.9 16.8	. 48.4 24.9	62.0 25.%	51.2 24.0	32.4 19.9
Trainees decreased No change Unknown	16.7 3.1 2.0	34.8 3.2 3.2	14.2 3.1 1.9	16.2 2.9 1.1	17.8 3.5 4.0	16.4 2.6 1.1	17.0 3.6 3.0	28.8 5.1 .9	22.2 4.1 0.9	9.0 1.4 2.2
Departments without training grants		••-	***	817	4,0	D (a	•••	. 	V 1,	-,-
Total	57.3	21.5	62.1	60.7	50.0	63.1	51.6	38.0	48.8	67.6
Ratio of departments								•		
With/without training grants	0.75	3.65	0,61	0.65	1.0	0.58	0.94	1.63	1.05	0.48
Increased/decreased trainees	1.25	1.07	1.31	1,18	1.39	1.03	1.46	.67	1.08	2.2

FF. E18 Mean Percent Departmental Faculty Applied for/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Departmental Faculty Applied for/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Departmental Faculty Applied for/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Departmental Faculty Applied for/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Departmental Faculty Applied for/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Departmental Faculty Applied for/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Departmental Faculty Applied for/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Departmental Faculty Applied for/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Departmental Faculty Applied for/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Departmental Faculty Applied for/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Departmental Faculty Applied for/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Departmental Faculty Applied for/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Departmental Faculty Applied for/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Departmental Faculty Applied for/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Departmental Faculty Applied for/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Departmental Faculty Applied for/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Departmental Faculty Applied For/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Departmental Faculty Applied For/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Percent Faculty Applied For/Kold HIH/ADAMHA/HRA Research/Training Grants
FF. E18 Mean Ference Feren

COLUMN TO THE CO							
metalty Applied for/ Held WIH/ADAMHA/HRA	All Departments	Total	Trainees Increased	Trainees Decreased	Trainees No Change	Change Unknown	Departments without Training Grants
SURFEY 17.8	1,324	566	277	221	42	27	758
RESPONSE II	945	419	202	166	31	20	526
Hean faculty (%)	44.8	55.1	36.2	51.5	56.1	72.2	36.6

257. Ei9,1 Change in Frinary Source and Type of Support for Pull-time Predoctorn's States by Training Grant States of Department, 1973, 1976-Baris Riemedical Sciences-Rusber of Statests

		••	Depertu	ents with 2	with Training Greats					mets.
Source and Type	All Dep	extrents	Total		Trainece Increased		Trainees Decreased		v ithos Z raini Grants	it Lag
of Support	1973	1976	1973	1976	1973	1976	1973	1976	1973	1976
SURVEY IN (Departments) RESPONSE IN (Departments)	1,324	1,324	556 377	55.5 377	277 153	277 153	221 131	221 131	750 . 473	754 423
MLL SCORCES										
Total fellow/trainee Research assistant Teaching assistant. Other	19;855 6,450 3,673 4,878 4,854	22,883 5,062 4,711 5,714 6,543	11,096 5,109 1,941 1,868 2,178	12,395 4,719 2,576 2,143 2,957	3,952 2,014 526 575 817	4,829 2,178 879 627 1,145	4,646 2,169 963 731 783	4,797 1,600 1,151 858 988	4,759 1,341 1,732 3,010 2,676	10,436 1,141 2,135 3,571
Total federal		•		·		0,04			2,570	77.003
Total Fellow/traines Research assistant Teaching assistant Other	6,925 4,585 2,143 68 129	7,30, 1,900 2,975 131 307	5,362 4,024 1,232 50 56	5,538 3,573 1,759 73 133	1,863 1,516 329 16 22	2,332 1,670 599 26 57	2,493 1,809 631 33 20	2,244 1,367 812 27 38	1,562 561 911 18 73	1,769 327 1.215 50 168
MZM			•							
Total Fellow/trainee Research assistant Teaching assistant Other	4,830 3,590 1,178 27 35	5,064 3,126 1,760 67 111	4,179 3,374 761 17 27	4,227 2,963 1,193 28 43	1,535 1,275 239 6	1,355 1,369 460 9	1,891 1,507 361 11	1,659 1,108 528 6	651 216 417 10	837 163 567 39
Total nominderal									J	
Total Fellow/trainee Research assistant Teaching assistant Other	12,930 1,865 1,530 4,810 4,725	15,510 1,962 1,736 5,583 6,245	5,734 1,085 709 1,018 2,122	6,857 1,145 817 2,070 2,824	2,049 498 197 559 795	2,477 508 280 601 1,088	2,153 360 332 698 763	2,553 433 339 831 950	7,196 780 821 2,992 2,603	8,669 816 919 3,513 3,421
Institution/state			-	•		-,			-1003	J) 76L
Total Fellow/trainee Research assistant Teaching assistant Other	7,569 1,319 1,122 4,754 374	8,676 1,436 1,269 5,477	7,226 704 531 1,817 174	3,745 841 620 2,035 249	1,139 324 153 559	1,355 387 234 600 134	1.248 239 262 697 50	1,445 290 265 824 66	4,343 615 591 2,937	4,931 595 649 3,442
Self	4,004	5,297	1,764	2,380	601	860	688	796	200	245 2.917

^{*}Support data from MSF (1973-76). Data are based on those d-partments reporting both 1973 and 1976 full-time students. Numbers therefore understate actual student population.

B. 1819.2 Change in Prinary Source and Type of Support for Pull-time Predoctoral Students by Training Grant Status of partners, 1973-76--866: Biomedical Sciences--Percent Change

		Departments vi	th Training Grants		
Support	All Departments	Total	Trainees Increased	Trainees Decreased	Department without Training Grants
MARCO CONTRACTOR CONTR					
MINIST IN (Departments)	1,324	556	499		
MERCHER N (Departments)	800		277	221	758
	800	377	. 153	131	423 ≅(ફે
					• • • • • • • • • • • • • • • • • • • •
SEL SOUNCES					•
Hotel	15.0	11.7	22.8	3.3	19.2
Jellow/traines	-9 .1	-7.6	6.1	-17.0	-14.8
Massarch assistant	28.3	32.7	67.1	19.5	23.3
Specking essistant	17.1	14.7	9.0	17.4	19.6
Other	34.9	23.9	40.1	26.2	34.1
Total federal					4
, Potal					÷.
Potal	5.5	3.3	24.9	-10.0	19.9
Fellow/traines	-14.9	-11.2	10.2	-24.4	13.2 -41.7
hoserch seelstant	38.8	42.0	82.1	28,7	33.5
Soothing eveletant					33.3
Other					
					• ,
Total					• •
Sotal	4.0	1.1	20.8	14. 9	
Pellos/trainee	-12.9	-12.2	7.4	-12.3 -26.5	28.6
Besserch assistant	49.4	56.8	92.5	-26.5 46.3	-24.5
Toaching assistant			7014	4013	36.0
Other				,	•
Potal Monfederal					
					•
i Total	20.1	19.6	30.0	•• •	
Follow/trainee	5.2	5.6	20.9 2.0	18.6	20.5
Becorch essistant	13.5	15.2	42.1	20.3	4,6
foothing equipment	16,1	13.9	7.5	2.1 19.1	11.9
Other	32. ¹	33.1	36.9	24.5	17.4 31.4
			••••	44.7	31.4
Znotitution/state					
Total	24.6	14.1			•
Pollow/trainee	8.9	16.1 19.5	28.1	15.8	13.5
Research sesistant	13.1	16.8	19.4	21.3	-3.3
Totaling assistant	15.2	16.4	52.9 7.3	1.1	9.0
Other	12.1	43.1	7.3 30.1	18,2 33.0	17.2
			44.0	32.0	22.5
late	32.3	34.9	46.4	15,7	30.2
िक् कु. दें वि					30.2

biggert data from WEF (1973-76). Data are based on those departments reporting both 1973 and 1976 full-time graduate students.

1970. S18.3 Change in Primary Source and Type of Support for Pull-time Products al Students by Praining Grant Status of Department, 1973-76-State-Signalinal Sciences-Percent Distribution[®]

		•	Departm	mts with fr	raining Great	19		. ,	Department vithout	
	All Day	ertments	Total	٠.	Traines Intrain		Trainees Decrease	•	Training Grants	7.45
Spaces and Type of Support	1973	1976	1973	1976	1973	1976	1973	1976	1973	1976
MANEY IN (Departments)	1,324	1,324	554	556	277	277	221	221	758	758
MESPCHES W (Departments)	800 .	800	377	377	153	153	131	131	423	423
EL SOURCES							4			10 A
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Fellov/trainee	32.5	25.7	46.0	38.1	51.2	45.1	46.7	37.5	15.3	11.0
Person's assistant	18.5	20.6	17.5	20.8	13.4	18.2	20,7	24.0	19.8	20.5
Teaching assistant	24.6	25.0	16.8	17.3	14.6	13.0	15.7	17.9	34.4	34.2
Other	24.4	26.7	19.6	23.9	20.8	23.7	16.9	20.6	30.6	34.4
Botal federal									•	* 1 * 1
Total	34.9	32.0	44.3	. 44.7	47.9	48.7	53.7	46.7	17.8	16.9 6
Tellow/trainee	23.1	17.1	36.3	20.6	38.6	34.6	38,9	20.5	6.4	3.1,
Research assistant	10.8	13.0	11.1	14.2	8.4	12.4	13,6	16.9	10.4	21.6
Teaching assistant	0.3	0.6	0.5	0.6	0.4	0.5	0.7	0.6	V.2	0.0
Other	0.6	1.3	0.5	1.1	0.6	1,2	6.3	0.8	0.8	1.6
			•					•		
Total	24.3	22.2	37.7	34.1	39.0	38.4	40.7	34.6	7.4	8.0
Fellow/trainee	10.1	13.7	30.4	23.9	32.4	28.3	32.4	33.1	2.5	1.6
Research assistant	5.9	7.7	6.9	9.6	6.1	9.5	7.0	11.0	4.8	5.4
Teaching assistant	0.1	0.3	0.2	0.2	0.2	0.2	0.2	0.1	0.1	0.4
Other	0.1	0.5	0.2	0.3	0.4	0.4	0.3	0.4	0.1	0.7
Potal nonfederal										* * * * * * * * * * * * * * * * * * *
Total	65.1	60.0	51.7	55.3	51.2	51.3	46.3	53.2	82,2	83.1
Fellow/traince	9.4	8.6	9.8	9.2	12.7	10.5	7.7	9.0	1.9	7.8
Research assistant	7.7	7.6	6.4	6.6	5.0	5.8	7.1	7.1	9.4	8.8
Teaching assistant	24.2	24,5	16.4	16.7	14.2	12.4	15.0	17.3	34.2	8.8 33.7 32.8
Other	23,0	27,4	19.1	22.8	20,2	72.5	16.4	19.8	29.7	32.5
Institution/state					•					
Total	40.3	46,4	29.1	30.2	29.0	28.1	26.9	30.1	49.6	47.2
Pellow/trainee	6.6	6.3	6.3	6.8	8.2	8,0	5.1	€.0	7.0	5.7
Research assistant	5.7	5.6	4.6	5.0	3.9	4.8	5.6	5.5	6.7	6.2
Teaching assistant	23.9	24.0	16.4	10.4	14.2	12.4	15.0	17.2	33.5	33.0
Other	1,9	2.2	76	2.0	2.6	2.8	1.1	1.4	2.3	2.3
Salf	20.2	23.2	15.9	19.2	15.3	18.2	14.8	16.6	25.6	27.2

Support data from MEP (1973-76). Data are based on those departments reporting both 1973 and 1976 full-time graduate students.

ide. 530 Change in Printry to by Srend in Berellmonts, 1973-			1006							traineaski _l	
	Depart Buroll	ments there	re Traince Lined	Decline	l,	· Depart Secoli	neats Vac	• Trainou	• Declined		
	Henber Studen		Percent Distribution		Percent Change	Manbez Studen		Percent Distribution		Percent Change	
Mirce and Type of Support	1973	1976	1973	1976	1973-76	1973	1976	1973	1976	1973-76	
Maganes II (Departments)	77	77	77	77	77	44	44	4	44	44	
Stal					•						
Fellos/traines	2,521	2,308	100.0	100.0	-2.4	1,823		***			
Receirch accistons	1,229	962	40.0	41.7	-21.7	81 6	2,166 744	100.0	100.0	18.8	
Diching assistant	551 437	612	21.9	26.3	11.1	329	/44 463	44.8 18.0	34.3	-4.1	
tither	304	460 274	17.3	19.9	5.3	249	330	13.7	21.4 15.2	40.7	
**************************************	***	2/4	12,1	11.9	-9.9	429	629	23.5	29.0	32,5 46,6	
tal federal									0710	W.U	
Setal	5 410										
Pellow/traine	1,415	1,200	56.2	52.0	-15.3	900	903	40.4	45 6		
9000Ech assistant	1,034 36 3	727	47.0	31.5	-29.7	659	560	49,4 36,1	41.7	.3	
Peaching assistant	12	452 8	14.4	19.6	24.5	211	307	11.6	25.9 14.2	-15.0	
Other	7	14	0.: 0.3	0.3	•	21	19	1.2	0.9	45.5	
•	-	••	0.3	0.6		9	•	0.5	0.8	,	
H Ortal											
Sotal	1 010										
fellow/trainee	1,019 832	902	40.4	39.1	-11.5	732	633	40.2	25.2	•• -	
Second assistant	170	604 285	33.0 7.1	26.2	-27.4	580	427	31.8	19.7	-13.5 -26.4	
Peaching assistant		405	0.2	12.3 0.3	60.1	130	203	7.6	ÿ.4	47.1	
Other	5	7	0.2	0.3		7	•	0.4	- • •	7714	
tel monfederal		•		4. 7		7	3	0.4	0.1	·	
Total	1,105	1,108	A1 A	46.6							
Pellou/trainee	195	236	43.8 7.7	48.0 10.2	0.3	923	1,263	50.6	50.3	36.8	
Meserch assistant	100	160	7.5	6.9	21.0 14.9	157	164	8.6	8.5	17.2	
Peaching assistant Other	425	452	16.9	19.6	6.4	118 228	156	6.5	7.2	32.2	
•.	297	260	11.6	11.3	-12.5	428 420	311 612	12.5	14.4	35.4	
Stitution/state					-	784	414	23.0	29.3	45.7	
intal	747	790	29.6	34.2			_				
'ellow/trainee bossrch assistant	152	192	6.0	8.3	5.0 26.3	422	543	23.1	25.1	26.5	
moverum assistant	149	125	5.9	5.4	16.1	79 9 7	59	4.3	4.1	12.7	
ther	87;	449	16.9	19.5	5.6	227	118 310	5.3	5.4	21.6	
:	21	24	0.8	1.0	14.3	19	76	12.5 1.0	14.3	36.6	
A, .	263	201	10 -			_ -		4.0	1.2	36.8	
, · `	~	WI	10.4	8.7	-23.6	309	536	21.3	24.7	37.8	

Support (sta from MSF (1973-75). Data are based on those departments reporting both 1973 and 1976 full-time students. Burkers therefore understate actual student population.

Ŋ

APP. E21 Primary Reason Given by Departments for Enrollment Decrease When Trainees Decreased--Basic Biomedical Sciences--Percent Distribution (C5)

	Roose- Andersen Rating		Institution Control		Institutio Type	n	Department Age			
Trainees Decreased Reason for Enrollment Decrease	Total	≥3.5	Other	Public	Private	Graduate	Medical	Old	Hidale	Young
Burvey Mi Vesponse II	133 87	34 22	99 65	81 54	52 33	54 34	79 53	43 27	47 31	18 11
io stipend support	74.5	74.1	74.7	64.6	90.2	74.4	74.6	73.	69.4	76.9
Limit on self-supported students	6.6	3.7	7.6	7.7	4.9	9.3	4.8	11.3	8.3	
Poor job market	1.9	3.7	1.3	3.1		2.3	1.6	2.9	2.8	
Fewer quality applicants	11.3	7.4	12.7	15.4	4.9	4.7	15.9	2.9	13.9	23.1
Other .	5.6	11.1	3.8	9.2		9.3	3.2	8.8	5.6	

Frainces Decreased		Roose- Anders Rating	en	Institut Control	ion	Institutio	a	Depar Age	tnent	
Season for Enrollment Increase	Total	≥3.5	Other	Public	Private	Graduate	Medical	Old	Hiddle	Young
CRVEY WH	83	20	63	54	29	47	36	33	22	12
RESPONSE H	59	14	45	39	20	33	26	20	20	
liternative	14.2	22.1	•••				••	20	40	8
'ellowships/ traineeships	14.3	23.1	12.0	7.3	27.3	8.6	21.4	13.0	19.0	
bre research grants	19.0	30.8	16.0	22.0	13.6	11.4	28.6	17.4	23.8	12.5
ore self-supported						•				
ştudents	33.3	15.4	38.0	41.5	18.2	42.9	21.4	26.1	42.9	12.5
ore quality applicants	15.9		20.0	17.1	13.6	14.3	17.9	13.0	9.5	50.0
bed higher degree							• • •	1717	J 1.J	30. 0
hannes sitemana		•								
impower amortage	1.6	7.7		2.4		2.9				12.5
ther	15.9	23.1	14.0	10.0	27.3	20.0	10.7	30.4	4.8	12.5

APP. E23 Impact of Lost Institutional Support from Training Grants on Departmental Program Activities, by Current and Potential Support --Basic Biomedical Sciences--Percent Distribution (C9, C10)

Program	Experience	d Impact, 197	2-75		Potential	Impact of Eli	mination .	•
Program Activity	Response N	Little or Mone	Moderate Cutback	Severe Curtailment	Response M	Little or None	Moderate Cutback	Curtailment
Teaching courses	193	76.1	22.7	1.3	317	52.0	31.3	16.7
Special seminers	197	43.6	44.9	11.5	326	.24.9	36.5	38.7
Interdisciplinary training	.82	49.8	36.3	13.9	312	25.2	34.3	40.6
Student research support	200	18.5	43.2	38.3	335	17.9	36.0	46.1
Acedemic staff	190	53.9	34.9	11.2	316	52.3	28.5	19.2
Program support	192	^8.2	51.3	21 .6	319	25.1	41.1	33.8
Travel to professional meetings	192	25.6	36.8	37.6	327	27.4	30.8	41.8
Other	22	37.5	20.8	41.7	68	24.7	14.8	60.5

APP. E24 Departmental Ranking of Quality of Predoctoral NIH/ADAMHA/HRA Trainces in Thoir Department--Basic Biomedical Sciences-- Percent Distribution (B2)

A311		Roose Ander Ratin	sen	Institution Control		Instituti Type	on	Department .ge		
Quality of Predoctoral Trainees	Total	<u>></u> 3.5	Other	Public	Private	Graduate	Medical	Old	Middle	Young
Survey wn response n	435 339	106 84	329 255	257 200	178 139	191 146	244 193	138 111	130 99	90 66
Better than average	62.7	58.8	63.9	61.2	64.8	63.0	62.4	59.6	63.5	67.0
No difference	36.9	41.2	35.5	38.4	34.7	36.4	37.2	40.4	36.5	31.8
Below average	0.5		0.6	0.4	0.6	0.5	0.4			1.1

			Anderse Rating	0	Instituti Control	c n	Institut Type	lon	Departme Age	at	
	rimary Reason for redoctoral Change	Total	≥3.5	Other	Public	Pri: 1te	Yes	No	old	Middle	Young
	INCREASE (II)	135	8	127	95	40	47	88	28	32	53
	TOTAL	100.0	100.0	100.0	100.0	·100.0	100.0	100.0	100.0	100.0	100.0
	Federal fellowships/ traineeships	10.0									
	-	12.8	9.1	13.0	10.8	18.0	16.4	10.9	27.0	12.2	2.7
	Federal research grants Institution/state	4.4		4.7	3.1	8.0	1.6	5.9		2.4	6.7
	Number of applicants	21.7	18.2	10.7 21.9	13.1	2.0	14.8	7.6	14.4	17.1	13.3
	Quality of applicants	22.2	36.4	21.3	23.1 26.2	18.0 12.0	16.4 18.0	24.4	18.9	22.0	26.7
) }	Demand for graduates	6.1	3014	6.5	5.4	8.0	11.5	24.4 3.4	16.2 8.1	22.0	24.0
)	Professional School competition	•••		0.3	,,,	010	11.3	3.4	0.1	2.4	4.0
	Faculty aize	4.4	9.1	4.1	4.6	4.0	1.6	5.9	10.8	2.4	4.0
	Other	18.3	27.3	17.8	13.8	30.0	19.7	17.6	18.9	19.5	18.7
	DECREASE (N)	124	15	109	74	50	57	67	30	35	37
	TOTAL	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
	<pre>?ederal fellowships/ traineeships</pre>	22.6	30.0	21.5	20.0	26.1	40.8	6.8	33.3	33.3	9.1
	Federal research grants	4.3		4.9	3.2	5.8	5.3	3.4	7,1	2.2	2.0
	Institution/state	16.5	20.0	16.0	22.1	8.7	11.8	20.5	15.4	8.9	23.
	Number of applicants	13.4	10.0	13.9	11.6	15.9	9.2	17.0	15.4	8.9	19.0
	Quality of applicants	4.3		4.9	3.2	5.8	3.9	5.4	10.3		2.0
	Demand i'or graduates	14.0	25.0	12.5	12.5	11.6	13.2	14.8	7.7	13.3	11.
	Professional school competition	0.6		0.7	1.1		1.3	.		18 6	•
	Paculty size	9.1	10.0	9.0	11.6	5.8	2.6	14.8	2.6	17.8	9.
	Otler	15.2	5.0	16.7	15.8	14.5	11.8	18.2	7.7	15.6	21.
	NO CHANGE (N)	20	1	19	17	3	6	14	5	2 113	11
	SURVEY MK	474	51	423	317	157	184	290	109	113	, u

Primary Reason for		Roose- Andersen Rating		Institution:			sion of ng Grant	Department Age		
Posedoctoral Change	Total	23.5	Other	Public	Private	Yes	No	old	Niddle	Young
INCREASE (N)	36	7	29	16	20	25	11	13	10	
TOTAL	100.0					-	••	4.3	10	9
Federal fellowships/ traineeships	57.4									
Pederal research grants	27.7									
Institution/state	2.1									
Number of applicants	2.1									
Quality of applicants	2.1									
Demand for graduates	4.3									
Professional school competition										
Faculty size										
Other	4.3									
DECREASE (N)	20	2	18	14	6	14	6	. 7	5	3
TOTAL	100.0							•	,	3
Federal fellowships/ trainmeships	44.4									
Federal research grants	22.2									
Institution/state	11.1									
Number of applicants	18.5									
Quality of applicants										
Demand for graduates										
Professional school competition										
Faculty size										
Other	3.7									
ID CHANGE (N)	6									
URVEY WM	179	28	151	112	67	111	68	58	42	45

MPP. E27 Estimate. New Faculty Positions Available in 1981-82--Behavioral Sciences (A2, A6)

		Roose- Andersen Ra-ing		Institut Control	:ion	Possession of Training Grant		Department Age		
	Total	>3.5	Other	Public	Private	Yes	No ·	Old	Hiddle	Young
NEWEY WM (Departments)	474 285	51 29	423 257	317 196	157 89	184 109	290 176	109 65	113 73	162 100
1976 faculty			. •							
1976 faculty Total Mean	6,800 23.9	932 33.3	5,868 22,8	4,929 25.1	1,871 21.0	3,303 30.3	3,297 19.9	2,056 31.6	1,737 23.8	2,023 20.2
Stimated 1981 faculty									•	•
Total Mean	7,129 25.0	988 35.3	6,141 23.9	5,236 26.7	1,893 21.3	3,451 31.7	3,678 20.9	2,141 32.9	1,810 24.8	2,128 21.3
1976-81 nat change										:
	329	56	273	307	22	148	131	85	73	105
Total Mean	1.2	2.0	1.1	1.6	0.2	1.4	1.0	1.3	1.0	1.0
976-81 retirements		_								
Total Hean	292 1.0	34 1.2	258 1.0	200 1.:	92 1.0	133 1.2	159 0.9	95 1.5	84 1.2	73 0.7
\$76-81 demand					•					-
Total	621	90	531	507	114	281	340	180	157	178
Y Mean	2.2	3.2	2.1	2.6	1.3	2.6	1.9	2.8	2.2	1.8
Estimated 1976-81 everage annual growth									٠.	
Department size	1.0	1.2	0.9	1.2	0.2	0.9	1.0	0.8	0.8	1.0
Department size Retirement	0.9	0.7	0.9	0.8	1.0	0.8	0.9	0.9	0.9	0.7

Data are based on those departments reporting both 1976 and 1981 faculty data. Data on the number of faculty positions are not weighted to population.

TFP. F28 Estimated Predoctoral Enrollments in 1981-82--Behavioral Sciences (A2)

		Roose- Anders Rating	en.	Institut Control	cion	Possessi of Train Grant		Dapart: Aye	ment	
	Total	≥3.5	Other	Public	Private	Yes	Мо	old	Middle	Young
E AVEY WM (Departm RESPONSE M (Depart	ents) 474 ments) 295	51 33	423 262	317 203	157 92	184 118	290 177	109 69	113 75	162 101
1976 predoctoral s	tudents									
Total Hean	23,724 80.4	3,886 117.8	19,838 75.7	16,387 80.7	7,337 79.8	11,358 96.3	12,366 69.9	7,788 112.9	5,869 78.3	6,921 68.5
Estimated 1981 predoctoral studen	ts									
Total Mean	23,718 80.4	3,846 116.5	19,872 75.8	16,818 81.9	7,100 77.2	11,323 96.0	12,395 70.0	7,478 108.4	5,868 78.2	7,151 70.8
1976-81 net change										
Total Hean	-6 -0.0	-40 -1.2	34 0.1	23 <u>1</u>	-237 -2.6	-35 -0,3	29 0.2	-310 -4.5	-1 -0.0	230 2.3
Estirated average										
annual growth (%)	-0.0	-0.2	0.0	0.3	-0.7	-0.1	0.0	-0.8	-0.0	0.7

Data are based on those departments reporting both 1976 and 1981 predoctoral data. Data on the number of graduate students are not weighted to population.

		Rating	n	Institut: Control	ion	Posses Traini Grart	ssion of ing	Depar Age	tment	
	Total	≥3.5	Other	Public	Private	Yes	No	Old	Middle	Youn
SURVEY WN (Departments)	179	28	151	112	67	111	68	58	42	45
RESPONSE N' (Departments)	74	13	61	43	31	51	23	32	19	13
1976 postdoctorals										
Total	296	75	221	104	192	198	98	104	98	64
Hean	4.0	5.8	3.6	2.4	6.2	3.9	4.3	3.3	5.2	4.9
Estimated 1981 postroctoral										
Total	395	99	296	160	235	273	122	139	116	; Bi
Mean	5.3	7.6	4.9	3.7	7.6	5.4	5.3	4.3	6.1	6.7
1976-81 net change										
Total	99	24	75	56	43	75	24	35	18	23
Mean	1.3	1.8	1.2	1.3	1.4	1.5	1.0	11	0.9	1.8
Estimated average										
annual growth (1)	5.9 .	5.7	6.0	9.0	4.1	6.6	4.5	6.0	3.4	6.3

^a Data are based on those departments reporting both 1976 and 1981 postdoctoral data. Data on the number of gostdoctorals are not weighted to population.

MP. E30 Departmental Limit on Predoctoral Admissions Based on Job Harket--Behavioral Sciences--Tercent Distribution (A9)

lob Market Maa oo		Roose- Anderso Rating		Institut: Control	ion	Possession of Training Grant		Departs Age		
dan on Unissions	To'al	≥3.5	Other	Public	Private	Yes	No	old	Middle	Young
KUKVEY WI										
MARA MI	474	51	423	317	157	184	290	109	113	162
ESPONSE N	357	40	317	239	118	1.39	218	83	87	119
Yes (4)	42.4	47.1	41.9	44.3	38.7	46.7	39.7	48.6	38.9	43.8
Mo (9)	57.6	52.9	58.1	55.7	61.3	53.3	60.3	51.4	61.1	56.2

ASP. 231 Departmental Limit on Predoctoral Admissions Based on Available Support--Behavioral Sciences--Percent Listribution (AlO)

		Roose- Anders Rating	e n	Institut Control	ion	Posss: Train: Grant	ssion of Lng	l∵parti kge	ment	
Suport Mait or Maissions	Total	<u>≥</u> 3.5	Other	Public	Private	Yes	No .	014	Middle	Young
SURVEY WI SESPCIALE N	474 356	51 40	423 316	317 239	157 117	184 139	290 217	109 84	113 87	162 118
Yes (4)	51.5	47.1	52.0	49.4	55.8	62.4	44.4	56.9	45.1	48.1
16 (%)	48.5	52.9	48.0	50.6	44.2	37.4	55.6	43.1	54.9	51.9
	If yes,	primary s	ource cons	ldered:						
preponse 11	184	19	165	120	64	87	97	47	41	57
Federal (4)	33.2	63.6	30.0	29.7	39.5	53.8	15.4	49.2	41.7	11.1
- Institution/state (9)	64.6	36.4	67.6	66.9	60.5	46.2	80.5	50.8	56.3	83.3
Other (%)	2.2		2.4	3.4			4.1		2.1	5.6

FP. E32 Departmental Assurance of Tuition-Stipend Support for Predoctoral Students--Behavioral Sciences--Tercent Distribution (All, Al2)

·	-		Instituti Control	ion			Departm Age	ent	
Total	≥3.5	Other	Public	Private	Yes	No	old	Middle	Young
									
474	51	423	317	157	184	290	109	112	162
358	39	319	240	118	140	218	84	87	119
77.8	82.0	77.3	76.3	80.8	87.5	71.5	81.7	78.8	71.4
22.2	18.0	22.7	23.7	19.7	12.5	28.5	18.3	21.2	28.5
If suppor	rt assured,	, then:							
lents									
58.6	52.7	59.4	57.5	60.8	62.8	55.3	61.9	54.3	56.2
t									
3.3	3.2	3.3	3.3	3.1	3.5	3.0	3.4	3.1	3.3
	474 358 77.8 22.2 If support	Anderse Rating Total ≥3.5 474 51 358 39 77.8 82.0 22.2 18.0 If support assured lents 58.6 52.7	Andersen Rating Total ≥3.5 Other 474 51 423 358 39 319 77.8 82.0 77.3 22.2 18.0 22.7 If support assured, then: lents 58.6 52.7 59.4	Andersen Rating Control Total 23.5 Other Public 474 51 423 317 358 39 319 240 77.8 82.0 77.3 76.3 22.2 18.0 22.7 23.7 If support assured, then: lents 58.6 52.7 59.4 57.5	Andersen Rating Control Total ≥3.5 Other Public Private 474 51 423 317 157 358 39 319 240 118 77.8 82.0 77.3 76.3 80.8 22.2 18.0 22.7 23.7 19.7 If support assured, then: lents 58.6 52.7 59.4 57.5 60.8	Andersen Rating Control of Trace Rating Control Grant Total >3.5 Other Public Private Yes 474 51 423 317 157 184 358 39 319 240 118 140 77.8 82.0 77.3 76.3 80.8 87.5 22.2 18.0 22.7 23.7 19.7 12.5 If support assured, then: lents 58.6 52.7 59.4 57.5 60.8 62.8	Andersen Rating Control of Training Grant Total 23.5 Other Public Private Yes No 474 51 423 317 157 184 290 358 39 319 240 118 140 218 77.8 82.0 77.3 76.3 80.8 87.5 71.5 22.2 18.0 22.7 23.7 19.7 12.5 28.5 If support assured, then: lents 58.6 52.7 59.4 57.5 60.8 62.8 55.3	Andersen Rating Control of Training Departm Age Total ≥3.5 Other Public Private Yes No Old 474 51 423 317 157 184 290 109 358 39 319 240 118 140 218 84 77.8 82.0 77.3 76.3 80.8 87.5 71.5 81.7 22.2 18.0 22.7 23.7 19.7 12.5 28.5 18.3 If support assured, then: lents 58.6 52.7 59.4 57.5 60.8 62.8 55.3 61.9	Andersen Rating Control of Training Department Age Total 23.5 Other Public Private Yes No Old Middle 474 51 423 317 157 184 290 109 113 358 39 319 240 118 140 218 84 87 77.8 82.0 77.3 76.3 80.8 87.5 71.5 81.7 78.8 22.2 18.0 22.7 23.7 19.7 12.5 28.5 18.3 21.2 If support assured, then: lents 58.6 52.7 59.4 57.5 60.8 62.8 55.3 61.9 54.3

APP. E33 Departmental Restrictions on Monacademic Employment-Behavioral Sciences-Percent Distribution (A13)

Andrict		Roose- Anderso Rating		Institut: Control	ion	Posses of Tra Grant		Departs Age	ent	
Monacademic Employment	Total	≥3.5	Other	Public	Private	Yes	Жо	old	Middle	Young
SURVEY WA RESPONSE N	474 350	51 39	423 311	317 235	157 115	184 137	290 213	109 84	113 85	162 114
Yes (%)	27.6	28.0	27.6	22.1	38.8	33.9	23.6	22.9	24.5	31.4
10 (%)	72.4	72.0	72.4	77.9	61.2	66.1	76.4	77.1	75.5	68.6
s	If yes,	would per	mit nonacada	mic employme	nt if suppor	t cut bec	k:			
: Response n	97	12	85	51	46	48	49	20	22	35
Yes (%)	5ő . 4	28.6	53.1	42,6	59.3	57.4	43.9	40.0	63.0	47.9
#o (%)	29.1	28.6	29.2	32.,4	25.4	26.2	31.8	36.0	29.6	33.3
Unknown (%)	20.5	42.8	17.7	25.0	15.3	16.4	24.3	24.0	7.4	18.6

234 Departmental Perceptions of the Labor Market for Rucent Doctorates-Behavioral Sciences-Bercent Distribution (A14)

	•		Perception	n of Labor H	arket		4.5
Fine Field	SURVEY WN	response H	Critical Shortage	Moderate Shortage	Market Balance	Moderate Surplus	Critical Surplus
eychology	211	158	1.5	9.5	31.2	48.7	9.0
Communication Sciences	29	17		44.8	55.2		
inthropology	69	59		7.2	17.4	62.3	13.0
lociology	123	82		16.5	23.7	53.0	1.7
Sociology/ Lanthropology Debayloral	13	8		•	41.7	58.3	
eciences, NRC	29	19	6.0	44.0	32.0	16.0	
Total behavioral sciences	474	343	1.1	14.9	30.3	47.2	6.5

PP. E35 Departmental Perceptions of the Labor Market for Recent Postdoctorals with Ph.D.'s--Tehavioral Sciences--Percent Distribution (A14)

		- C 1. The control of	Perception	n of Labor !	larket		
Fine Field	Survey Wh	response n	Critical Shortage	Moderate Shortage	Market Balance	Moderate Surplus	Critical Surplus
					•		
Psychology	96	48		4.8	37.1	48.8	9.7
Communication				-			
sciences	9	6		81.8	18.2		-
Anthropology	29	16		5.0	15.0	60.0	20.0
So ciology	37	22		9.4	37.5	46.9	6.3
Sociology/ anthropology	3	1			100.0		
Behavioral							
sciences, NEC	5	4		60.0	40.0		
Total behavioral sciences	179	97		14.4	33.3	43.2	9.1

APP. E36 Puture Adjustments by Departments to Morsening Job Harket -- Behavioral Sciences -- Percent Responding (A17)

Adjustment to		Roose- Anderse Rating	m	Instituti Control	rcu	Possess of Trai Grant		Depart Age	ment	
Norsening Joh Harket	Total	<u>></u> 3.5	Other	Public	Private	Yes	No	Old	Middle	Young
Surviy wh Response n	474 354	51 39	423 315	317 239	157 115	184 140	290 214	109 83	113 86	162 117
Some adjustment	96.6	96.0	96.6	97.5	94.7	96.2	96.8	96.3	94.6	99.1
Provide market information	85.0	72.0	86.5	85.0	84.9	83.7	85.8	83.3	80.4	89.8
Limit enrollment	63.9	64.0	63.9	67.2	57.2	64.7	63.5	62.0	59.8	66.2
Reduce support	10.7	12.0	10.6	9.9	12.5	14.7	8.2	13.0	8.0	10.8
Emphasize masters	21.2	12.0	22.4	22.9	1748	12.0	27.3	19.4	17.0	23.6
Other	15.7	8.0	16.6	17.5	11.8	17.9	14.2	10.2	16.1	20.4
No adjustment	3.6	4.0	3.6	2.9	5.3	3.8	3.5	3.7	5.4	1,9

Multiple responses lead to sums of greater than 100 percent.

			_	in Time			If Langther	med, Because of .	• •	Page Tab
			Statu	•	If Yes, Tis	м			Poor	Poor Job Market as
Fine Field	SURVEY	NESPONSE N	Мо	Yes	Shortened	Lengthened	Increased Support	Professional Incentives	Job Market	of Total Response
TOTAL BEHAVIORAL SCIENCES	179	121	80.5	19.5	3.2	96.8	16,7	13 1	60.0	11.3
Psychology	96	69	73.3	26.7		100.0	21.7	8.7	5 6.5	15.1
Communication sciences	9	5	66.7	33.3 ⁸						
Anthropology	29	17	95.5	4.5 ⁸						
Socialogy	37	24	88.2	11.84						
Sociology/ anthropology	3	2	100.0							
Behavioral ociences, NEC	5	4	100.0							

[&]quot;mase less than 5; further percentages not shown.

							·			
179. E38 Characteristics of	! Training G	Roose- Anderse Rating	ın	ehavioral Sc Instituti Control	,	nt Distribut: Institution		Depart:	ment	
Training Grant Status	Total	<u></u>	Other	Public	Private	Graduate	Modical	Old	Middle	Young
\$0.00 \$1.00 \$1.00	474	51	423	317	157	458	16	109	113	162
CURVEY WA		40	320	241	119	350	10	84	87	120
BESPONEZ H	360	40	JAU	474	***	•••				
Departments with training grants										
Total	40.3	80.4	35.5	38.5	43.9	39.3	68.8	55.0	44.2	27.8
Trainees increased	13.9	21.6	13.0	12.0	17.8	13.3	31.3	17.4	13.3	12.3 8.6
Trainees decreased	18.4	47.1	14.9	17.0	21.0	18.1	25.0	28,4	23.0 8.0	6.2
No change	7.4	11.8	6.9	8.8	4.5	7.2	12.5	9.2	6.0	0.6
Unknown	0.6		0.7	0.6	0.6	0.7				~.~
Departments without training grants										
Total	59.7	19.6	64.5	61.5	56.1	60.7	31.3	45.0	55.8	72.2
Mario of departments										
With/without training grants	0.67	4.10	0,55	0.62	0.78	0.65	3.67	1.22	0.79	0.34
Increased/decreased trainees	0.76	0.46	0.87	0.70	0.89	0.73	1.25	0.61	0.58	1.4

APP. E39 Nean Percent Departmental Faculty Applied for/Held MIH/ADAMHA/HRA Research/Training Crants by Training Grant Status of Department, 1976--Behavioral Sciences (A5)

Faculty Applied for/		Depart	ments with				
Held WIM/ADAMMA/MRA Support	All Departments	Yotal	Traines Increased	Trainees Decreased	Trainees No Change	Change I' sknown	Departments without Training Grants
SURVEY WH	474	191	66	87	35	3	: 33
response in	237	136	45	68	21	2	201
Mean faculty (%)	14.6	23.2	22.1	23.3	26.0	14.0	8.4

Mys. 240.1 Change in Frincey Source and Type of Support for Pull-time Productoral Students by Training Grant Status of Supertment, 1973, 1976--Schavioral Sciences--Humber of Students

		1							
		Departm	ents with 1	training Co	rante			-	
All Dep	ertments	Total						Depart Withou Traini Grants	t ng
1973	1976	1973	1976	1973	1976	1973	1976	1973	1976
	474								
293	293	127	127	39	39	52	52	283 166	283 166
19,762	21,778	10.252	10,570	2,669	3.037	4,389	4,148	9.510	11,208
	-		*	-			-		1,541
2,273	2,382		1,148	328	374	470	470	-	1,234
J, 495	4,461	2,245	2,337	630	643	874	936	2,250	2,124
7,600	10,138	3,021	3,829	979	1,173	1,170	1,246	4,579	6,309
4,863	4,144	3,523	2,900	88)	876	1.624	1.231	1.331	1,244
3,575	2,837	2,666		645	588			-	734
994	1,023	705	645	169	235	261	237	289	378
14	21	6	15	1	9	4	5		6
250	263	155	137	66	44	56	58	. 125	126
3,216	2.785	2.497	2.110	647	704	1.197	884	721	675
•	•	•	-			•			473
549	606	392	426	106	164	126	132		180
4	12	1	6	1			5	3	6
35	33	20	17	14	8	4	7	15	16
14.899	17.634	6.720	7.670	1.788	2.161	2.765	2.917	8.179	9,964
									807
									856
4,481	4,440	2,239	2,322	629	634	870	931	2,242	2,118
7,320	9,875	2,866	3,692	752	1,129	1,114	1,188	4,454	6,183
7,553	7.925	-3,830	4, 150	1.014	1.055	1.655	1,740	3.723	3,775
									537
1,117	1,218	447	432	130	123	169	187	670	786
4,458	4,439	2,229	2,322	629	634	870	931	2,220	2,117
729	941	422	606	119	135	106	232	307	335
	8,256								5,559
	1973 474 293 19,762 5,394 2,273 i,495 7,600 4,863 3,575 994 14 280 3,218 2,630 549 4 35 14,899 1,819 1,279 4,481 7,320 7,553 1,249 1,117 4,458	474 474 293 293 19,762 21,778 5,394 4,797 2,273 2,382 4,495 4,461 7,600 10,158 4,863 4,144 3,575 2,837 994 1,023 14 21 280 263 3,218 2,785 2,630 2,134 549 606 4 12 35 33 14,899 17,634 1,819 1,960 1,279 1,359 4,481 4,440 7,320 9,875 7,553 7,925 1,249 1,327 1,117 1,218 4,458 4,439 729 941	All Departments 1973	### A11 Departments Total	Traine Total Total Traine Total Traine Total Traine Total Total	1973 1976 1973 1976 1973 1976 474 474 191 191 66 66 293 293 127 127 39 39 19,762 21,778 10,252 10,570 2,669 3,037 5,394 4,797 3,734 3,256 893 847 2,273 2,382 1,252 1,148 328 374 4,495 4,661 2,245 2,337 630 643 7,600 10,138 3,021 3,829 818 1,173 4.863 4,144 3,523 2,900 881 876 3,575 2,837 2,666 2,103 645 588 994 1,023 705 645 119 235 14 21 6 15 1 9 280 263 155 137 66 44 3,218 2,785 2,497 2,110 647 704 2,630 2,134 2,084 1,661 526 532 549 606 392 426 106 164 4 12 1 6 1 35 33 20 17 14 8 14.899 17,634 6,720 7,670 1,788 2,161 1,819 1,960 1,068 1,153 248 259 1,279 1,359 547 503 159 139 4,481 4,480 2,219 2,322 629 634 7,320 9,875 2,866 3,692 752 1,129 7,553 7,925 3,830 4,150 1,014 1,055 1,249 1,327 723 720 136 163 1,117 1,218 447 432 130 123 1,117 1,218 447 432 606 119 135	### Trainees	### All Departments Total Trainess Increased Decreased	Note Property Name

Depost data from MSF (1973-76). Data are based on those departments reporting both 1973 and 1976 full-time staduats. Pumbers therefore understate actual student population.

APP. R.J.2 Change in Primary Source and Type of Support for Pull-time Predoctoral Students by Training Grant Status of Department, 1973-76-Behavioral Sciences--Percent Change

		Department	s with Training	Grants	Department
Source and Type of Support	All Departments	Total	Trainees I'mressed	Trainses Decreased	without Training Grants
SURVEY WM (Departments)	474	191	66	87	283
MISPONSE N (Departmentr)	293	127	39	52	166
All sources					400
Total	10.2	3.1	13.8		
Yellow/trainer	-11.1	-12.8	-5.2	-5.5	17.9
Research assistant	4.8	-8.3	14.0	-20.2	-7.2
Teaching assistant	-0.8	4.1	2.1	0.0	20.9
Other	33.4	26.7	43.4	7.1 6.5	+5.6 37.8
Motal federal					
Total	-14.6	-18.0	-0.6	24.2	
Fellow/trainee	-20.6	-21.1	-8.2	-24.2	-6.5
Research assistant	2.9	-8.5	-0.2 39.1	-28.5	-19.3
Teaching assistant	•,	-0.5	39.1	-9.2	30.8
Other	-6.1	11.6	33.3	3.6	0.8
Total HEW					
Total	-13.5	-15.5	8.8	20.5	
Pellow/trainee	-18.9	-20.3	1.1	-29.5	-6.4
Research assistant	10.4	8.7	54.7	-34.4	-13.4
- Teaching assistant Other	••••	0.7	34.7	4.8	14.6
Total nonfederal					
Total	18.4	14.1	20.9	5.5	21.8
Fellow/trainec	7.8	8.0	4.1	-1.2	7.5
Research assistant	6.3	-8.0	12.6	11.5	16.9
Seaching assistant	-0.9	3.7	0.8	7.0	5.5
Other	34.9	28.8	50.1	6.6	38.8
Institution/state					
Total	4.9	8.4	4.0	5.1	1.4
Pullow/trainee	6.2	~ 3	19.9	· -9.3	1.4 2.1
Research assistant	9.0	-3.4	-5.4	10.7	17.3
Teaching societest	-0.4	3.8	0.8	7.0	-4.6
Other	29.1	43.6	13.4	24.7	9.1
Self	38.5	30.9	. 52.9	5.3	42.5

Support data from MSP (1973-76). Data are based on those departments reporting both 1973 and 1976 ERIC time graduate students.

NP., 340.3 Change in Frimary Rource and type of Support for Pall-time Pre-octoral Students by Training Grant Statue of Department, 1873, 1976-Bahaviaral Sciences--Percent Distribution[®]

		Departme	nto with Ir	elnino Gran	ts .			Department u			
Source and Type of Support		pertments	Total		Trainees Increase		Trainess Decrease	đ	without Training Grants		
	1973	1976	1973	1976	1973	1976	1973	1976	1973	1976	
Darwey (30 (Departments)	474	474	191	191	66	66	87	67	283	285	
Recorse N (Departments)	293	293	127	127	39	39	32	52	166	166	
All sources											
total	100.0		100.0	100.0	100.0	100.0	100.0	100.0	100.0	106.0	
Pellow/trainee	27.3	27.3	36.4	30.8	33.5	27.9	42.7	36.1	17.5	13.7	
Research assistant	11.5	10.9	12.2	10.9	12.3	12.3	10.7	11.3	10.7	11.0	
	22.7	20.5	21.9	22.1	23.6	21.2	1.9.9	22.6	23.7	19.0	
Other	38.5	46.6	29.5	36.2	30.6	38.6	26.7	30.0	48.1	56.3	
Sotal federal											
Total	24.6	19.0	34.5	27.4	33.0	28.8	37.0	29.7	14.0	- 11.1	
Pellow/trainee	18.1	13.0	26.0	19.9	24.2	19.4	29.7	22.4	9.6	6.5	
/ · · · · · · · · · · · · · · · · · · ·	5.0	4.7	6.9	6.1	6.3	7.7	5.9	5.7	3.0	3.4	
. Teaching assistant	າ.1	0.1	0.1	0.1		0.3	0.1	0.1	0.1	0.	
Other	1.4	1.2	1.5	1.3	2.5	1.4	1.3	1.4	1.3	1.3	
: 1854 : .											
· Total	16.3	12.J	24.4	20. 0	24.2	23.2	27.3	20.3	7.6	6.0	
Pellow/trainee	13.3	7.0	20.3	15.7	19.7	17.5	24.3	16.9	5.7	4.2	
Research assistant	2.8	2.8	3.8	4.0	4.0	5.4	2.9	3.3	1.7	1.6	
Teaching assistant		0.1		0.1				0.1		0.1	
Other .	0.2	0.2	0.2	٥.٦	0.5	0.3	0.1	0.2	0.2	0.1	
Total monfederal											
Total	75.4		65.5	72.6	67.0	71.2	63.0	70.3	86.0	88.9	
Tellow/trainees	9.2		10.4	10.9	9.3	8.5	13.0	13.6	7.9	7.2	
Research assistant	6.5		5.3	4.8	6.0	4.6	4.8	5.6	7.7	7.0	
Teaching assistant	22.7		21.8	22.0	23.6	20.8	19.8	22.4	23.6	18.	
Other	37.0	45.3	28.0	34.9	28.2	37.2	25.4	28.6	46.8	55.	
Institution/state											
Total	39.2	36.4	37.4	29.3	38.0	34.7	27.7	41.9	39.1	33.	
relion/trainces	6.3		7.1	7.5	5.1	5.4	9.8	9.4	5.5	4.	
Research assistant	5.7		4.4	4.1	4.9	4.1	3.9	4.5	7.0	7.0	
Touching essistant	22,6		21.8	22.0	23.6	20.9	19.8	22,4	23.3	10.	
Teching essistant Other	3.7	4.3	4.1	5.7	4.5	4.4	4.2	5.6	3.2	3.0	
folf	30.2	37.9	20.1	25.5	30.2	27.6	16.9	18.8	41.0	49.	

Suggest data from MSP (19°3-76). Data are based on those departments reporting both 1973 and 1976 full-time graduate students.

1 May. 34) Change in Primary Source and Type of Support for Pull-time Predoctoral Students for Departments Losing MIN/ADMEN/MEA

	Departs Enrolls	ments Mare ments Dacli	Traines	Declined,		Departm Enrolls	enta Mara enta Incre	Trainees	Declined,	
Source and Type	Number Student			Percent Distribution		Norber St.dent		Percen Distri		Percent
of Support	1973	1976	1973	1976	<u>Change</u> 1973-76	1973	1976	1973	1976	<u>Change</u> 1973-76
MA . A .		<u> </u>					····			13/3-/6
Response N (Departments)	33	33	33	33	33.	19	19	19	19	
ALL SOURCES	•							4.7	19	19
) 200 - 1										
Total	3,174	2.886	100.0	100.0	·-9.1	1 01-				. :
Fellow/Traince	1,240	1,043	39.1	36.1	-15.9	1,215	1,262	100.0	100.0	3.9
Research assistant	352	316	11.1	10.9	-10.2	635 118	453	52.3	35.9	-28 . 7
Teaching assistant	686	704	21.6	24.4	2,6	168	154	9.7	12.2	30.5
Other	6 96	823	28.7	28.5	-8.1	274	232 423	15.5 22.6	18.4	23.4
Total federal				- -		-/4	743	22.6	33.5	54.4
-										
Total	1,068	022								
Fellow/trainee	1,000 842	832 6 3 8	33.6	28.8	-22.1	556	399	45.8	31.6	-28.2
Research assistant	187	156	26.5	22.1	-24.2	461	293	37.9	23.2	-27.4
Teaching assistant	107	130	5.9	5.4	-16.6	74	81	6.1	6.4	9.5
Other	35	38	0.1 1.1	1.3			5		0.4	
	45	30	1.1	1.3	8.6	21	20	1.7	1.6	-4.8
Total										
reline/trainee	790	589	24.9	20.4	-25,4	407	255	33.5	20.2	-37.3
Cosearch assistant	710	503	22.4	17.4	-29,2	357	197	29.4	15.6	-37.3 -44.8
Teaching assistant	76	81	2.4	2.8	6.6	50	51	4.1	4.0	2.0
Other	4	,					5	•••	0.4	2.0
. ,	•	5	0.1	0.2	25.0		2		0.2	
Total nonfederal									•	
Total	2,106	2,054	66.4	71.2	4 •					
Pellow/trainee	398	405	12.5	14.0	-2.5 1.8	659	863	54.2	68.4	31.9
Research assistant	165	160	5.2	5.5	-3.0	174	160	14.3	12.7	-8.0
Touching assistant	682	704	21.5	24 4	3.2	44 188	73	3.6	5.8	65.9
Other	861	785	27.1	27.2	-8.6	253	227 403	15.5	18.0	20.7 59.3
Institution/state			. –	= - 		233	403	20.8	31.9	37.3
Total	1,294	1 205	40.0							
Pellow/trainee	325	1,285 278	40.8 13.2	44.5	- 0.7	361	455	29.7	36.1	25.0
Research assistant	134	126	4.2	9.6 4.4	-14.5	105	112	8.6	8.9	6.7
Teaching assistant	682	704	21.5	24.4	-6.0	35	61	2.9	4.8	74.3
Other	153	177	4.8	6.1	3.2 15.7	188	227	15.5	18.0	20,7
Mald			***	V.2	43.7	33	55	2.7	4.4	66.7
Bolf	547	486	17.2	16.8	-11.2	195	295	16.0	23.4	51.3

Support data from NET (1973-76). Data are based on those departments reporting both 1973 and 1976 full-time students. Numbers therefore understate actual student population.

APP. E42 Primary Reason Given by Departments for Enrollment Decrease When Trainees Decreased--Hishavioral Sciences--Percent Distribution (C5)

		Roose- Andersen Rating		Institut Control	ion	Department Age		
Trainees Decreased Beason for Enrollment Decrease	Total	≥3.5	Other	Public	Private	Old	Middle	Young
Survey Vn Besponse n	55 30	19 8	36 22	35 18	20 12	23 10	17 13	8 4
No stipend support	62.2	54.5	65.4	54.5	73.3	50.0	78.6	50.0
Limit on self-supported students	8,1	18.2	3.8	9.1	6.7	16.7		16.7
Poor job market	10.8	18.2	7.7	9.1	13.3	16.7		
Fewer quality applicants	5.4		7.7	9.1		8.3		7.1
Other	13.5	9.1	15.4	18.2	6.7	8.3	14.3	33.3

APP. E43 Primary Reason Given by Departments for Enrollment Increase When Trainees Decreased-Behavioral Sciences-Parcent Distribution (C6)

Trainees Decreased	Rouse- Andersen Rating		en	Institut Control		Department Age		
Reason for Enrollment Increase .	Total	<u>≥</u> 3.5	Other	Public	Private	014	Middle	Young
SURVEY WITH RESPONSE IN	43 27	5 2ª	38 25	24 15	19 12	15 10	12 7	7 4 ^A
Alternative fellowships/ trainueships	13.5		11.8	15.8	11.1	25.0	15.4	
More research grants	16.2		17.6	10.5	22.2	15.4	2014	
More self-supported students	35.1		38.2	31.6	38.9	38.5	60.0	
More quality applicants	13.5		14.7	21.1	5.6	7.7		
Need higher degree	5.4		5.9		11.1	15.4		
Manpower shortage								
Other	10.8		11.8	10.5	11.1	7.7		

Base N less than 5; no percentages shown

APP. E44 Impact of Lost Institutional Support from Training Grants on Departmental Program Activities, by Current and Potential Impact--Behavioral Sciences--Percent Distribution (C9, C10)

	Experieno	ed Impact, 1	972-75		. Potential	Impact of	Elimination	
Program Activity	Response N	Little or None	Moderate Cutback	Severe Curtailment	Response N	Little or None	Moderate Cutback	Severe Curtailment
Teaching courses	69	74.0	21.9	4.2	164	52.4	30.8	16.8
Special seminars	72	53.5	33.3	13.1	106	41.8	31.5	26.7
Interdisciplinary training	69	60.4	28.1	11.5	101	44.7	22.7	32.6
Student research support	77	29.8	41.3	28.8	111	30.7	32.0	38.7
Academic staff	72	46.4	39.2	14.4	107	36.7	25.1	27.2
Program support staff	74	28.8	40.6	35.6	106	28.6	27.2	44.2
Travel to profes- sional meetings	74	2070	38.0	42.0	107	35.9	29.0	35.2
Other	20	23.3	33.3	43.3	25	32.4	26.5	41.2

APP. E45 Departmental Enking of Quality of Predoctoral NIH/ADAMHA/HRA Trainees in Their Department-Behavioral Sciences--Percent Distribution (B2)

Total	-				дge	- -	
	<u>></u> 3.5	Other	Public	Private	011	Middle	Young
176	26		499	A.P.	ro	40	
130	36 29	101	82	48	44	37	39 25
58.0	50.0	60.1	58.7	56.9	63.2	61.2	51.4
41.4	50.0	39.1	40.4	43.1	36.8	36.7	48.6
0.6		0.7	0.9			2.0	
	58.0 41.4	130 29 58.0 50.0 41.4 50.0	130 29 101 58.0 50.0 60.1 41.4 50.0 39.1	130 29 101 82 58.0 50.0 60.1 58.7 41.4 50.0 39.1 40.4	130 29 101 82 48 58.0 50.0 60.1 58.7 56.9 41.4 50.0 39.1 40.4 43.1	130 29 101 82 48 44 58.0 50.0 60.1 58.7 56.9 63.2 41.4 50.0 39.1 40.4 43.1 36.8	130 29 101 82 48 44 37 58.0 50.0 60.1 58.7 56.9 63.2 61.2 41.4 50.0 39.1 40.4 43.1 36.8 36.7

Chill No. 45-\$75009 Approved Euglies Noy 30, 1977

SURVEY OF BIOMEDICAL AND BEHAVIORAL SCIENCE DEVARTMET ITS

COMMITTEE ON A STUDY OF NATIONAL NEEDS FOR BIOMEDICAL AND BEHAVIORAL PRESENTCH PERSONNEL

NATIONAL RESEARCH COUNCIL

-		4-44		44.00
2112	2331	BT 31	BRUARY 7	W //
	THE PARTY		THE PERSON NAMED IN	

Plane of Respondent	
Courtest	
Eletant or College mittels University)	
(Tplaybare No.)	

THE ACCOMPANYING LETTER requests your amazance in this servey of biomedical and behavioral actions departments.

PLEASE READ the instructions concludy and assess by practing your triply or checking the appropriate box.

PLEASE COMMENT on any questions which you think require fuller explication.

PLEASE RETURN the completed form in the enclosed previous

PLEASE RETURN the completed form in the enclosed revolupe to the Conservior on Human Resources, 2H 638, National Research Council., 2'01 Constitution Avenue, N.W., Washington, D.C. 20118, no later then Feb vary 7, 1977. If you have any questions about the nervey, planse will collect Robert G. Seyder et (202) 287-6656.

GENERAL INSTRUCTIONS

Graduan students and postdoctorals about the reported in only one department: ** individual in an intendaciplinary program should be repo ** in the department in which he/she is printerly stark. .extr coordinate your reply with other departments of no casery.

Operating requesting data on the support of students should be reported unity by the PRIMARY (largest single) source of support. Each sudmitted should be consend only once, by harface sunjoin as for support. Data are consented such for straights who are encoded P1's L-TIME. Full-lims sectors may suchable any combination of research, in achieve, and study controlled start year less. Instance of files are consented by full-lime.

Information relates _o FACULTY is requested for both Indirobush and full time are rotations (FTE), include as faculty those with regular faculty apparatments AND shore with xertach apparatments EXCLUDING POSTDOCTORALS (see defloction bolow). Use your own institution is difficultion of what constituent "full-time."

DEPARTMENTS OF PSYCHEROCY: Places and species Laurentions throughout this quantization APIC complete and extend the BAIGE DISERT SHEET along with the Man quantization.

DEFINITIONS

TRAINEES-See definition under TVP/S OF SUPPORT, TRAINING GRANTS.

TRAINING LEVELS:

PREDOCTORALS—graduate students serolled in a degree program, studily a discipline, idealing to a Ph.D. or equivalent. EXCLUDE MEDICAL STUDENTS working for professional degrees, but (NCLUE)E students in dual degree programs (s.a., id.D.-Ph.D.).

POSTDOCTORALS—includes only those individuals with actions or regimening doctorates on those with professional doctorates (H.D., D.D.S., D.V.M., etc.) who, so for TEMPORARY APPOINTMENTS, devote foll-time to research activities or study in the department, associly for a SPECIFIC TOME PERIOD, and who carry NO ACADEMIC RANK, EXCLUDE HCSPITAL HOUSE STAFF unless their primary objective in RESEARCH TRADIONG under a senior senior.

POST-PLD.-specialized research training taking place after receipt of L. Pa.D., or equivalent degree.

POST-PLD.-susearch training taking place after receipt of a professional decrease (M.D., D.D.S., D.V.M., etc.).

SOURCES OF SUPPORT:

NIII The National Institutes of Finalth.

ADAMHA-The Alcohol, Drug Abuse, and Mental Health Adminstration. Sizes this agency was not extent as a single easity in 1972, make 1972 and 1976 years comparable by aggregating the three correposact institutes: Alcohol Abuse and Alcoholism, Drug Abuse, and Mental Health.

HR!. -: lockf. Reserves Administration.

PETITUTICA/SYATE—refers to source of support within the sectionine testination itself and those from state and local governments.

SELF- individuals receiving their primary source of support from personal, family, and lean sources.

TYPES OF SUPPORT:

TRAINING GRANTS - greats seconded by the federal government to institutions for individual departments or a generation of departments for training in a specific field. Grants provide for trainer costs (largely stipunds) and DNSTITUTIONAL SUPPORT (including expenses for salarins, special seminars, courses, equipment, and applies). Individuals supported on such swards are TRAINESS.

FELLOWSHPS—oversise made directly to the individual, contaking of a stipend and an institutional advantion in lies of totion, individuals supported on each oversit are FELLOWS.

RESEARCH ASSISTANTSHIPS-productoral support provided for work performed on a remarch grant or contract. (The pendectoral approximate is the remarch proceptioning.)

TEACHING ASSISTANTINIES-productoral support provided for work performed as port of teaching programs.

PART A; DF	ATMENT A	O YOR MARK	at wicein		
TTN L/CTTONS: .\Li departments complete	hri A.				
1. In what year (1d year department over	d to first dealerst	a? 18			418
2. What has been the number of productor levels for Fall 1977 and Fall 1997 (Ne Support and Post Instantia, Fall 1974 to	CE: MEY CLES PROVI	fed below somes (hom the MSF Surv	•	
	ls.				
	1974	1976	1976	fact.) 1977	(est.) 1501
1. Full-time predoctoral enrollments		((4-100	117-104	(352)	172-761
2. Full-time postdecterals	(34-27)	(31-20)	(3431)		(M-36)
1. Total laculty	39-371				W41
4. Full-time equivalent (FTE) feasity	146.471	(44)		8343	
programs?	matibated to the	ne net skarge s. A	anh order the tap :		
Changes in	• • • •	áctarak d 37	Postdoctorals (ant 3)		
1. Federal followship/trainmeship suppr	rt				
2. Federal research grant/sentratt napp	unt				
3. Institution/state support	_				
4. Number of applicants	-				
E. Quality of applicants	-				
E. Demand for graduous in your field	_				
7. Competition for pierts in medical/ professional spheris	_				
B. Faculty size	-				
B. Other, specify:					

AS. As a messure of the health-adoed research offers in your department, how many of your total feasity fas shown in Que has 31 APPLIED FOR OIL RELICITIES, ADAINIA, or HITA passeds for research or research training face, training greats	er meerek	A13. al Dess your departm ampleyment?	net have a pullary restricting	full-time productory) ye	udanta firani pagoging ja	repla renadatis	
gests/contracts) in accoming your Fall 1976 and Fall 1979? (Hear, for each year count each individual only energing) andy principal investigators.)	lyde	1 🗆 Ym	2 🗆 No				ı
F at 1975	(85-00)	bi il YES, would your	deportment permit such as	nployment overall fed	oral and institution/see	i Marani wasa akarabi ana.	. 4
Fall 1976	107-00 1	1 🛭 Yea	2 🗆 No				t
All. How many family reserves will be created through pendantic year 1981-42 doe to reclymental		A14. From your placement of into which your recent		سراك المراجع بالمراجع المراجع			
Total faculty estimaners		Anna Marie (Anna Sandall States)	Meto metplanes,) (MOTE T who are NOT IN SERVIC	U DEPARTMENTS OF	PEYCHOLOGY: Please	cambourg avels with cambers manufact on transled and let) b¥
A7. For ANY of the ecodomic years 1874-75 through 1876-77, has your department been either a BOLE RECIPIENT of an NINC/ADAMANMA training grant or PARTICIPATED in an interdepartmental training grant from any of these agencies.	?	·		Accept Decisions Accepting	Antidoctorale Anti-PA.D.		
Declade both training grants under the old training grant program and the near KRSAA exercis.] 1	154			ichack only enel	icheck enly anel	Post-M.D. (check poly anal)	
1014 1014	(73)		AGE; derivend for anomaly	_			
AR, all thing the combined vorbal and quantitative GRR applicate tracts (e.g., 500 + 700 = 1388), what was the AVERAGE OF	FTHE	nucoly; many job 2. MODERATE SHOR		0	O	0	
COMBINED test scarce for those admitted to the first year of graduate training in year department for the years Full 18 Full 1970?	74 Skrivja	Whel exceeds sup		0	0	Q	
Fall 1974 Average Fall 1975 Average Fall 1979 Average		3. MARKET UA' AND in equilibrium	t: rupply and demand	0	0	٥	
B11) (12-16) (18-10)		4. MODERATE SURP	LUS: supply semewhet	_	Ü	U	
bi De you require GAE set searce for advantable 1 Yes 2 No	(20)	except dimand 6. CRITIC' », SURPLU	IS: supply greatly exceeds	0	0	ם	
AR. Days your department LIMIT the number of hell-time productoral students in ADMITS based on what it forecase to the F jab reached?	Neuro	demend; "heny jel underempicyed (i	b makers out of work or i.e., not fully utilizing				
Yes 2 No	Qti	their skillig		Ci (ti)	(23) []	C)	
ATA: all Door your department LIMIT do member of full-time productional students it ADMITS book on what it foresses so it shot will be produble to students throughout shall graduate student years? (© Yes 2 © No.	Ne support (22)	A16, a) Does your department the restreet and/or proje 1 [] Yes	retard and constanting of the labor man 2 (1) No	Mari in provide APPLK tel in your field?	AMTS for produceral	Hedy Information speciers	ing (
bit M VES, in home the PRIMARY source consistent in your department's place		hi H YEE, shock all the	t apply:			,	
i himany Sounces (chack analy anal)		2. 🛘 Provide infone	al data about the labor mar ation about positions recur	ter It gradunies have teken			
1. Faseral		1. Coursel individ	lush about career options				
3. histolution/state		4. Li Ciner, specify;				(34.3
3. Other, society:	(23)	AHL a) Do you feel that mor	t systematic and up-to-date	irlormation sonsoning	the state of the labor o	market in your flaid is need	M?
ATI, all Subject to provinciony condumic purlaments of the readont, does your department provide researchic assurance of it	hil stipend	1 🗆 Yee	2 🗆 No			•	
or salary and remission of full turbles fees to ANY of your productoral students? (Hote: Use your own inactivation's defix what contributes "but bustlen less" and "bull stipped or salary.")	nition of	b) if YES, and If such in	formation were evaluable, t	ر و جمعانی دی ا			
1 DYm 2 DNo	(24)	1 D Ye	2 () No			a heart Metal	140
b) If YES, then over the last share years approximately what persons of your half-time students has been assured of such	apport?	A17, If a worsening job marks	t situation develops, what	ertion est-sid year lat	Proof to take requeling	your dop: risson('s predost	erei inni
	(38.24)	Check all that apply:					
of 14 YER, then for approximately have many years is such support assumently provided for a full-time student?			ermetion to prospective sti				
	rin.	2. 🛮 Limi) errollment-	tighten adminions standar	Aums A			
·	(21)	3. 🖸 Reduce financial s 4. 🖸 De-emphasize doct	opport oral output and encourage				
A12. Based on experience, how many full-time years of study does the AVERAGE productoral student take to complete high distincts in your department?	Nor	8. Other, specify:	an addition by broadly	meres bolisher			
······································	(20)	 □ 179 #C198 				4	11-4
8	•••						
iD							
i						^	. Ib

ERIC Full text Provided by EBIC

	POSTOJCTORAL	men (i.e., including a rest position)?	d posterous appointment	yka indistila	ol might have taken i	menadistally prior to	model you enterpass your department takin Check all that apply:	al generalii Marantii	rapinament Propinsion	primont acu 100, primonte esta 100,	t in the near fatur Terreliable?	u, sikal astince
	1 🛭 Ye	2 GNo				1071	1. Prink a greater paramage of p	rational del) 	lamenter en i	يسم بالمراجعة والأوافا	malan la acada
	11 11 to 1	ments, time	1 Disuppod 2	Decree	4		ampiovement? 1 🗆 Yes 2, 🖸 Reduce producent	2 DM				And in spicial
		•	•		-	10	2. O Spread remaining discretionary	-	مدادها الد	رادان محمد شده	ı.	
	d I the arrept to	ng has LUDICTHENED	, when is the PROCERY 'NO	y diplom of 11	na arreid strikete (e	his phresmann?	4, LI Diller, speaky;			- Annes imera (1994	4	
	Chesh tible:						S. 🗆 He action				· 	
		ab merket	validak advoranti training/gazdalisak	ion .	-		PARTO:	NIH/ADAMH	IAAIRA TR	IAINING GRAI	NYM T	1 · •
AN	. From your expense	us, hore the new Pa.D). I recoully appaired to you	e localty box	n adamský orane	d for treating		-			Lamber	
	reportative) 1 © Yes	2 🗆 Ho		·		101	BMETAUCTIONS: Complete PART CONLY if ye at ANY time during the pecied questionnale. (NOTE TO DEPARTMENTS Of GRANTS ONLY; exclude info) 1000 1141 1977) 	l to the press CiY: Come'st	id. If you have no	t, thank you for p	amphiling the
0	action (NOT)). If not, then proceed I TO DEPARTMENTS	OF PSYCHOLOGY: Come			•	declarate in your department, Motor any de and Fundaments, Full 1972 and 1976, Plea	M borrest as he Fo	1972 H 1972		Fall 1978	
<u>س_</u>	Sict	, exclude information	regarding chialcal training.)				A. O. m. a.		MDC.	Potteloc,	Produc.	Ann:
							1. Full-time productoral paratiment-hands		(14-16)		(30-72)	#\
M.	As all Full 1978, has followed up and train	r many of your full-to reaching	re predoctorals and pseudoc	and upp a	aperted by MIH, AC	MANNA, and HIRA	2, Of shoot, how many wore full-time trains.	_	(36-27)	(11-86)	(36.31)	an
		Productoral		,	Pantinctorn/		C2. Please provide the training great assets on far	r and proof wh	-	la aideo Fail 187	Dar Lations is	والمناطعة والمعاطعة
	Agency	Follows	Traineer		Fellows	Trainess	grands for which your department you the re participant.	de resigiant Als	C these leter	أأباها والمحاطوة	ربيس شينشو ها ۵۰	photocal Miles
	1, MH	B143	4344)		=		par respons		(hard 2)	iros Actio in Fo		
	Z, ADAMHA	MA	M142)		1040	IAW	Training groot	nario .	1972	1975	-	
	1 HRA	04	670		(71-72)		1, Grant No.	•	D(41)			
							(If equilicated 2, Grant No.		Ü 160			
R.	In terms of the CU/ ADAMNAMRA ter		TORAL motion accordy	ju kant qub a	teast, where speak	you read Mitty	3. Grant No		_	0411		
			Anna dan	4								
			Setter then Autrapt	Brion Annas	No Difference		4. Grant No		D 1000			
	1, MHVADAMHAA	HRA productoral TRA	INCES (i)	1 D	3 🗆	(76)	" E. Grant Ho	(14-16)	O im			
		HRA productoral FELI	_	20	10	(70)	C3. From Fall 1972 to Fall 1976, has the emount interdepartmental grands increased or decree	i of year balan and	ng grant DOU	LARS (Instruting (Prima residend from	a participation
							Discressed 2 Discress		I II No Che			
11	N year department	upon to lose to 1984/A	DAMBIAANIA training grant	و والمسالياً ا	marri la dia assa da					•		
			SPLACEMENT papers from									
	1 Dya		3 Donathou							4		
						(77)						
	_											
	350											
	JU		6									

ERIC Full Text Provided by ERIC

14	If the number of other year productoral or possible and TRADICES DECLINED from 1972 to 1976 in shown in Counties C1,
	fles 21, what attempts were made to find structure source of support for your conducing productoral students and paradoctorals

	Predoctore ²			Postdectore/		
Panible Alternative Sources	Sucree M'	Union pandul	Altempt	Success M*	United control	No Attempt
1. FEDERAL GOVERNMENT:						
6. research grants/cru-it tota (n. n or counting) (s. other followings/traineethigs	10	20	3 () (i) 3 () (ii)	10	2 O 2 O	3 () (M 3 () (12)
2. METITUTION/STATE:						
8. readerch grants/contracts new or existing	10	20	3 D (13	10	20	3 O (M)
b. followships/trainenships	1 0	20	3 🛮 (III)	10	2 🗓	3 (14
6. Teaching assistantifies	10	10	3 🛭 (III	10	3 D	3 🗓 (18)
3. PRIVATE FOUNDATIONS	10	20	3 🗆 (10)	10	2 []	3 🛭 08
4, INDUSTRY	10	2 0	3 🗆 (M)	10	2 C) () (M
S. Other, specify:	10	1,0	3 🗆 031	1 10	2 D	3 🛭 194

[&]quot;Theretain" stay leading them mores which only partially retrieved lost support.

CL. If the number of BOTH your PREDOCTORAL TRAINCES and EMROLLMENTS DECLINED between Fell 1972 and I-all 1975 for shown in Counters CII, what were the primary and secundary corner of this decline in provincess?

304		frinary (check early one)	Sacondary Ichack all releya-U
	1. Honovalidating of atternative sources of stipend support	1 🛭	10
	2. Departmental decisions providiting or limiting number		
	of just supported students	10	2 0
	1. Peer job market	1 🔾	2 D
	4. Lack of qualified applicants	1 🛛	3 0
	6. Other, seculy:	10	2 O
		(35)	(M-M)

CE. If for shown in Counter CT) the number of your PREDOCTORAL TRAINEES supported on MIN/ADAMANCA training greets DECLINED between Full 1972 and Full 1975 white your PREDOCTORAL EMPOLLMENTS remained LEVEL or INCREABED, what were the privary and training course of this trend in correlations?

7

	frimary (check only ena)	Secondary (check all relevant)
1, Avadesity of atternative followships and		
Inger-HITH/ADAMMA/HITA) trainsochips	10	2 D
2. Increase in research grant/transport support	1 🖸	2 0
2. More readonts who ware self-exporting	1 🛘	3 D
4, Incress in number of qualified applicants	1 🛭	. 2 🗅
B. Labor market pressure for higher day-se attainment	1.0	1 O
6. Margoner shartuges in amployment areas fed by		
your training fields	10	3 🖸
7, Other, specify:	10	3 🖸
·· ·· · · · · · · · · · · · · · · · ·	(30)	(31-36)

•••	to an interest formal formal formal		بالبالية	MARE SARRE					
	al HIH/ADAMHA/HRA training gra	nts?	_	perpent				87	
	b) NIH/ADPAHA/HRA (1999) pri	Ma/contracts:	_	persont					
٦.	In the event that training grants were faculty solary support, how many of y fone fractions If necessary)?	ter departmen	i you were u It's fail-time	makia ya gamp aquivalant fua	emata la ult _i pad	t the loss o done would	f seasoloted I be lost	(41	
446	per the fullowing questions only if you ha	n) berica, cri	ining grant s	apport in BOT	H scatte	ic years 19	72-73 and 15	75-76.	
CB .	H you experienced a significant decline in the entroll level of the METITUTIONAL support which your department received from training group between 1372-73 to 1976-70, what was the Legant of this decline?					You do	Lanent Y N	e been the impact of it if NO stricting gra- in amphable in 1875	
		Little or None	Moderate Catheck	Severe Curtolli Mank		Little er None	Moderne Outsid	Severa Curtail-	
	1. Teaching courses	10	2 D	3 🛛 (0)		10	10	3 🗓 👊	
	2. Teaching special seminers	1 🛛	2 🛈	1 🛮 un		10	. 0	3 🛭 (4)	
	Interdisciplinary training Auxiliary research support; igh equipment/supplies, computer	10	20	3 () (6)		10	3 0	3 () na	
	sime, library metorials, etc.	10	20	3 Dan		10	20	3 🛭 an	
	S. Academic staff support	10	20	KA 🛛 C		10	20	3 🛭 🕬	
	6. Non-ecodomic staff support	1 🗓	1 0	3 🛛 🖦		10	3 Q	3 🛮 🕬	
	7, Travel	10	20	3 🛮 🐠 11	1	13	10	1 🛭 😘	
	B. Other, specify:	10	10	3 🗆 1004	1	10	10	3 🗆 🕬	

THUNK YOU FOR YOUR COOKERATION.

FOR DEPAYTHENTS OF PRYCHOLOGY ONLY

. FLEASE RETURN WITH QUESTIONNAIRE

Because this study is directed toward: seconds including, we must require additional information to distinguide RESEARCH from CLENICAL twining. Phone provide the following information for CLENICAL TRAPHING in year department.

. 1. What has been the number of full-time productionals, particularly, each family whose primary area of quadratic interest is:

CLINICAL PRYCHOLOGY? (Subset of Caputess A2.)

	Ref					
	13N	1676	1874	(sec.) 1977	(art.) 1901	
Full-time CLINICAL PEYCHYLOGY productoral acrollments			114-100	(17-10)		
b. Full-time CLINICAL PSYC-IOLOGY publications	(20-04)				014#	
e. Total CLINICAL PEYCHOLOGY family	(25-34)		(07-38)	(39-40)	11143	
4. Full-time equivalent #FTE) CLINICAL PEYCKOLOGY feasity						

- 8. Now many of your fall-time predicate-of students and purifications supported on NINVADAMNA/NRA greety for GLIFIGAL TRANSMIST (Bullett of Chession C1, Nos 2.)

	Fell 1872		Fell 1876		
	Fracia.	Austria.	Produc.	Postde	
Pull-time training	66401				

APPENDIX P

MARKET DATA RELATING TO THE AUALYSIS OF ACADEMIC DEMAND FOR BIOMEDICAL AND BEHAVIORAL PH.D.'S AND CLINICAL FACULTY

MP. Pl Biomedical Science Baccalaureate Degrees and Undergraduate Enrollment

(6)** (6)***	B.A. Degrees (excluding first prof	essional)	Total Undergradu Degree Credit Eng	ite rollment (thousands)
Yiscal Year	Total B.A.'s	Biomed. Sci. ⁴	Ratio of Biomed. Sci. to Total B.A.'s	Incl. Pirst Professional	Excl. First Professional ^G
1 96 0				3,402	3,334
1961	365,337	15,588	0.0427	3,610	3,538
1962	382,822	16,424	0.0429	3,891	3,813
1963	410,421	18,704	.0.0456	4,207	4,123
1964	460,467	22,207	0.0482	4,529	4,438
1965	492,984	24,612	0.0499	4,342	4,255
1966	524,117	26,336	0.0502	4,829	4,732
1967	562,369	28,157	0.0501	5,161	5,058
1968	636,863	31,221	0.0490	5,557	5,437
1969	734,002	34,816	0.0474	6,043	5,905
1970	798,070	36,868	0.C462	6,528	6,376
1971	846,110	40,000	0.0473	6,889	6,719
1972	894,110	42,000	0.0470	7,104	6,913
1973	930,272	45,000	0.0484	7,199	6,998
1974	954,376	47,434	0.0497	7,395	7,187
1975	931,663	50,493	0.0542	7,833	7,610
1976	934,443	52,642	0.0563	8,468	8,234

Figures from 1960-74 were compiled from U.S. Office of Education (1948-78, 1960-77 annual reports). These figures do not include health professions. Biomedical science B.A. degrees for 1971-73 were estimated by CHR to remove the distortion in the series produced by a change in the survey taxonomy in 1971.

Pigures for 1960-64 were from U.S. Office of Education (1961-63). Figures for 1965-76 were from U.S. Office of Education (1973-77); those for 1965-68 were estimates.

Estimated from 1960 to 1967 at 98 percent of previous column. Pata after 1967 were obtained by subtracting first professional enrollment (U.S. Office of Education, 1959-77, fall 1967-77 reports) from previous column.

	Enrollments						
Fiscal Year	Total Biomed. Sci. and Grad. and Undergrad. (S)	Estimated Biomed. Sci. Undergrad.	Biomed. Sci. Graduate	Medical and Dental Schools ^C	Estimated Biomed. Sci. Academically Employed Ph.D.'sd (excl. postdocs) (F)	Ratio of Biomed. Sci. Academically Employed Ph.D.'s Relative to Total Bio. Enrollment (P/S)	Life Science R and D in Colleges and Univ. (thousands of 1967 \$ (LSRP)
1960	153,754	143,037	10,717	43,665	8,194	0.0533	430,132
1961	217,311	161,236	12,207	43,868	8,667	0.0399	407 7 10
1962	241,946	183,890	13,465	44,591	9,140	0.0378	495,719
1953	265,787	205,839	14:881	45,067	10,220	-	569,381
1964	286,169	223,002	17,475	45,692	11,300	0.0385 0.0395	662,190
1965	279,693	213,042	20,347	46,304	12,085	0.0432	759,013 929,224
1966	302,193	231,977	23,361	46,855	12,870	. 0426	
1967	312,108	239,917	24,347	47,844	14,496	0.0426 0.0464	909,631
1968	328,160	251,170	27,497	49,493	16,122	0.0491	951,856
1969	359,360	279,345	28,770	51,241	17,652	0.0491	989,533
1970	384,027	299,507	30,843	53,677	19,181	0.0499	1,004,689 1,029,525
1971	414,661	325,018	32,603	57,040	21,134	0.0510	1,037,347
1972	438,050	343,587	33,508	60,955	23,087	0.3527	1,039,662
1973	480,078	379,268	34,888	65,922	24,940	0.0519	1,124,474
1974	511,247	404,881	36,111	70,255	27,145	0.0531	1,129,156
1975	540,977	428,443	38,314	74,220	28,582	0.0528	1,208,974
1976	579,907	463,574	39,322	77,011	29,790	0.0514	1,215,266

Estimated by the formula $U_i = (\lambda_{i+2}/B_{i+2})C_i$, where $U_i = \text{bioscience}$ undergraduate enrollment in year i, $\lambda_{i+2} = \text{bioscience}$ and health professions baccalaureate degrees awarded in year i + 2, $B_{i+2} = \text{total}$ baccalaureate degrees awarded in year i + 2, $C_i = \text{total}$ undergraduate degree credit enrollment in year i. First professionals were excluded in this computation. See Appendix P1 for supporting data.

From U.S. Office of Education (1959-77) except the figure for 1966, which was estimated by CHR.

Chedical school enrollment figures from JAMA (1960-77, 1977 report). Dental school enrollment figures from the American Association of Dental Schools.

drigures in 1960-71 were estimated by CHR. Figures in 1972-76 were from NRC (1973-77).

Din of mires for even years in 1964-70 and 1972-76 from MSP (1975-77). Figures for other years were estimated by CHR.

APP. #3 Makional Expenditures for Health-related R and D (billions of dollars)

	Actus2	ollarea	-	- -	Consta	nt 1967 Do	ollars ^b	
			Private				Private	
Year	Total	Federal	Industry	Other	Total	Federal	Industry	Other
1952	0.197	0.103	0.052	0.042				
1953	0.213	0.107	0.658	0.049				
954	0.237	0.119	Ü.ÜĞÎ	0.057				
1955	0.261	0139	0.062	0.060				
1956	@.37♥	0.162	0.079	0.071				
1957	U.470	0.229	0.126	0.085				
1958	9.343	0.279	0.170	0.094				
1959	C.548	0.391	0.190	0.107				
1.960	0.900	G.438	0.253	0.199				
L961	1.096	0.574	0.312	0.200	1.328	0.695	0.378	0.24
1962	1.337	ુ. 782	0.336	0.219	1.571	0.918	0.394	0.25
1963	1.545	ુ.¢19	0.375	0.251	7766	1.050	0.429	0.28
1964	1.710	1.049	0.400	0.261	1.904	1.168	0.445	0.29
1965	1.903	1.174	0.450	0.279	2.053	1.266	0.485	0.30
1966	2,324	1.316	0.510	0.298	2.215	1.372	0.531	0.31
1967	2.35%	1.459	0.580	0.320	2.359	1.459	0.580	0.32
1969	a 576	1.582	0.661	0.333	2.458	1.510	0.631	0.31
1950	2.784	1.674	0.754	0.356	2.531	1.522	0.685	0.32
1979	2.827	1.667	0.795	0.365	2.437	1.437	0.685	0.31
195 j	3.133	1.877	0.860	0.396	2.558	1.532	0.702	0.32
197 <i>i</i>	3.478	2.147	0.925	0.406	2.673	1.650	0.711	0.31
1973	3.691	2.225	1.033	0.433	2.714	1.636	0 - 760	0.31
1974	4.415	2.754	1.187	0.474	3.064	1.911	0.824	0.32
3975	4.640	2.799	1.322	0.519	2.954	1.782	0.842	0.33
1076 ^e	4.988	3.023	1.438	0.527	2.898	1.757	0.836	0.30
19774		3.351	1.625	0.550	2.936	1.781	0.863	0.29

^{*}Pigures for 1952-62 were supplied by the Office of Resource Analysis, NIH. Figures for 1963-77 were from NIH (1966-78, 1978 report).

bComputed by using the price index developed by NSF (1972) for deflating academic R and D. See Appendix F7.

^CFigures for 1976 include transition quarter funds.

d_Estimated.

APP. P4 Research and Development Expenditures in Higher Education and Selected Fields for Selected Fiscal Years (millions of dollars)

Fiscal	Total Re Dev. in S Education	Higher		s. and n Psych. c. Sci. ^b	MIM Acre Grants Expendit	
Year	Current	\$ 1967 \$	Curren	\$ 1967 \$	Current	\$ 1967
1936	22	53.0				
1937 .	24	55.0				
1936	25	59. 2				
1939	26	62.5				
1940	27	64.3				
1941 .	30	68.1				
1942	34	69.7				
1943	46	88.8				
1944	58	110.1				
1945	72	133.6	•			
1946	87	148.7				
1947	123	183.9		•		
1948 1949	159	220.5				
1950	192 225	268.9 312.1				
1951	272					
1952	318	349.6				•
1953	376	400.0 469.4				
1954	431	535.4				
955	492	613.5				
1956	566	695.3				
957	650	771.1				
1958	749	864.9				
959	864	989.7	13	16.8		
960	1,006	1,134.2	17	21.3		
961	1,173	1,309.2	42	50.9		
962	1,374	1,516.6	54	63.5		
963	1,611	1,756.8	67	76.6		
964	1,904	2,049.5	89	99.1		
.965	2,103	2,225.4	115	124.1	472.6	509.8
966	2,345	2,412.6	131	136.6	528.6	551.2
967	2,594	2,594.0	140	140.0	593.3	593.3
.968 .969	2,869	2,752.4	127	121.2	620.2	591.8
970	2,945	2,682.1	151	137.3	621.2	564.7
<i>-,</i> 0	3,072	2,641.4	145	125.0	596.6	514.3
97 <u>1</u>	3,216	2,651.3	185	151.0	671.7	548.3
972 973	3,440	2,745.4	184	141.4	797.8	613.2
973 974	3,757	2,622.7	160	177.6	811.6	596.8
975	3,882 4 100	2,639.0	189	131.2	1,075.9	746.6
	4,380	2,717.1	166	105.7	1,119.1	712.3
976	4,740(est.	.)2,780.1(sst	.)222	128.9	1,504.7	874.3

Data before 1953 were from U.S. Bureau of the Census (1975), Odd years were obtained by interpolation. Data from 1953 from NSF (1977). These include Federally Funded Research and Development Centers administered by individual universities and colleges and by university consortis. Consumer price index (U.S. Bureau of the Census, 1974 and 1975) was used to obtain 1967 \$ amounts.

C. Basic data from MIH (1966-78, 1978 report). Figures include general research support programs. R and D price index was used to obtain 1967 \$ amounts.

Prom HSF (1960-77). Figures for 1960 and 1962 were NSF estimates. R and D price index (MSF, 1972) was used to obtain 1967 \$ amounts. R and D price index for 1959 and 1960 were estimated at 77.5 and 80.0, respectively, by CMR.

APP. F5 Determinants of Academic Employment for Behavioral Ph.D.'s

	Enrollments					Estimated Behavioral	Ratio of Behav. Academically	
Fiscal Year	Total Behavioral Grad. and Undergrad. (8)	Estimated Behavioral Graduate	Estimated Behavioral Undergrad.	Total Behaviçral B.A.'s	Ratio of Behavioral B.A.'s to Total B.A.'s	Academically Employed Ph.D.'s (incl. postdccs) (F)	Employed Ph.D.'s to Total Behavioral Enrollment (F/S)	Behav. Science R and D in Colleges and Universities ² (thousend 1967 \$)
1960	169,193	8,965	160,228			3,373	0.0199	29,303
1961	190,401	10,562	179,839	16,527	0.0452	3,61.2	0.0190	33,758
1962	220,541	10,409	210,132	18,398	0.0481	3,851	1.0175	38,773
1963	252,905	31,873	241,032	20,862	0.0508	4,862	0.0192	45,093
1964	299,509	13,915	285,594	25,376	0.0551	5,873	0.0196	51,857
1965	310,966	15,339	295,627	28,820	0.0585	6,465	0.0208	56,528
1966	375,403	17,563	358,840	33,728	0.0644	7,056	0.0387	62,714
1967	425,949	19,105	406,844	39,072	0.0695	8,186	0.0192	77,417
1968	488,820	22,744	466,075	48,295	0.0758	9,315	3.0191	93,390
1969	557,328	25,514	531,814	59,040	0.0804	10,491	0.0188	89,304
1970	627,836	27 375	600,461	68,413	0.0857	11,666	0.0186	89,339
1971	677,508	29,531	647,977	76,202	0./0901	13,055	0.0193	94,592
1972	713,035	31,033	682,002	84,203	0.0942	14,443	0.0203	99,827
1973	700,271	32,689	667,582	89,715	0.0964	15,259	0.0218	99,542
1974	675,489	33,111	642,378	94,154	0.0987	17,451	0.0258	95,654
1975	707,565	34,368	673,197	81,977	0.0954	18,433	0.0261	94,533
1976	789,523	35,385	754,138	83,521	0.0894	19,269	0.0244	83,000

Estimated by CHR. These include sociology, anthropology, nonclinical psychology.

frigures for even years in 1964-70 and 1972-76 from RSF (1975-77). Figures for other years were estimated by CRR.

Estimated by the formula $U_i = (\lambda_{i+2}/B_{i+2})C_i$, where $U_i =$ behavioral science undergraduate envoluments in year i, $\lambda_{i+2} =$ behavioral sciences baccalaureate degrees awarded in year i+2, $B_{i+2} =$ total baccalaureate degrees awarded in year i+2, $C_i =$ total undergraduate envoluments in year i (excluding first professionals). See Appendix F1 for supporting data.

CFigures prior to 1975 were from U.S. Office of Education (1948-78, 1961-77 annual reports).

des Appendix Pl for total B.A. degraes.

^{*}Figures for 1960-71 were estimated by CHR. Figures for 1972-76 were from NRC (1973-77).

APP. F6 Medical School Full-time Faculty, Budgeted Full-time Faculty Vacancies, and Student Enrollments, 1961-77

	Ful1-(1	a Facult	y Positions							,		-	
	Filled	Positions		Sudgeted Vacancies			Student. Enrollmer	its		Clin. Pa	•		
Fiscal Year	Total	Clin. Depts.	Basic Sc. Depts.	Total	Clin. Depts.	Basic Sc. Depts.	Total .	Hed. Student	Other Med. Equiv.	Total Enroll.	Med. Stu.	Total Faculty Relative to Total Enrollment	
1961	11,111	7,108	4,003	784	515	305	63,457	30,288	35,169	0.1120	0.0346		
1962	12,040	7,698	4,342	836	488	348	65,205	30,876	•	0.1120	0,2346		
1963	13,681	8,965	4,716	826	476	350	66,864	31,491	34,369	0.1181	0.2496	r.1846	
1964	14,468	9,632	4,836	915	514	401	69,929	32,001	35,373	0.1341	0.264f	0.2046	
1965	15,514	10,381	4,133	955	579	376	72,932	32,428	37,928 40,504	0.1377 0.1423	0.3009 0.3201	0.2069 0.2127	
1966	17,149	11,489	5,660	1,115	672	443	76,170	32,835	43,335	0.1508	0.3100		
1967	19,296	13,292	6,004	1,374	854	520	79,625	33,423	46,202		0.3499		
1968	22,163	15,435	6,728	1,585	1,015	570	86,082	34,538	51,544	0.1669	0.3977	0.2423	
1969	23,614	16,627	7,098	1,691	1,112	579	91,046	35,833	55,213	0.1793	0.4469	0.2575	
1970	24,706	17,183	7,523	-	1,093	541	92,678	37,669	55,009	0.1826 0.1854	0.4640 0.4562	0.2528 0.2666	
1971	26,504	18,451	8,053	1,490	982	508	98,012	40,487	57,525	0.1882	0.4557	0.0704	
1972	29,469	20,902	8,567	1,737	1,241	496	109,984	43,650	66,334	0.1900	0.4337	0.2704	
1973	33,550	24,047	9,503	1,846	1,271	575	118,587	47,546	71,041	0.2028	0.4788	0.2679	
1974	33,172	23,643	9,529	2,092	1,492	601	119,568	49,808	69,760	0.2028	0.4747	0.2829	
1975	36,336	26,280	10,056	•	1,564	609	142,238	53,143	89,095	0.1977	0.4945	0.2774 0.2555	
1976	39,330	28,602	10,728	2,484	1,812	672	NA	56,244	NA	NA	0,5085	NA .	
1977	41,394	30,207	11,187		1,822	633	NA	58,266	NA	NA NA	0.5184	NA NA	

SOURCE: JAMA (1960-77).

APP. F7 Medical School R and D Expenditures and Professional Fee Income, 1959-76 (thousands of dollars)

		Schools				Profession	81	Price Ind	lex
Current I	Collars		1967 Dol	lars		Fee Income		(1967 = 1)	.00)
Total	Pederal	Nonfed.	Total	Pederal	Nonfed.	Current \$	1967 \$	R and Db	Consumer
113,706	74.128	39.577	113.706	95.649	51.067	10 635	12 722	77 5	87.3
136,076	93,349	42,728	136,076	116,686	53,410	10,909	13,636	80.0	88.7
167,515	118,891	40,624	203,048	144,110	58,938	12,838	15,561	82.5	89.6
206,234	156,667	49,567	242,343	184,098	58,246				90.6
264,418	206,705	57,713	302,192	236,234	65,958	16,681	•		91.7
311,845	252,284	59,561	347,266	280,940	66.326		•		92.9
342,901	280,562	62,338	369,904	302,656	67,247	21,840	23,560	92.7	94.5
375,116	307,402	67,715	391,153	320,544	70,610	25,203	26.281	95.9	97.2
420,232	344,480	75,751	420,232	344,480		•			100.0
473,200	369,609	83,661	451,594	371,764	79,829	•			104.2
489,314	395,814	93,500	444,831	359,831	85,000	•			109.8
489,607	381,788	107,819	421,822	329,128	92,947	89,554	77,202	116.0	115.3
480,979	366,006	114,973	¹92,636	258,780	93,856	115.191	94.034	122.5	121.3
550,859	440,420	110,439	423,412	•	•	·	•		125.3
587,678	472,/72	114,906	432,116	•	•	•	-		133.1
648,000	519,000	129,000	449,137	345,808	•	•	•		147.7
771,000	614,000	157,000	490,770	389,798	99,923	303,028	192,889	157.1	161.2
823,000	656,000	167,000	478,211	381,174	97,037	397,000	200,680	172.1	170.5
	113,706 136,076 167,515 206,234 264,418 311,845 342,901 375,116 420,232 473,270 489,314 489,607 480,979 550,859 587,678 648,000 771,000	113,706 74,128 136,076 93,349 167,515 118,891 206,234 156,667 264,418 206,705 311,845 252,284 342,901 280,562 375,116 307,402 420,232 344,480 473,270 369,609 489,314 395,814 489,607 381,788 480,979 366,006 550,859 440,420 587,678 472,772 648,000 519,000 771,000 614,000	113,706	113,706	113,706	113,706	113,706	113,706	113,706

⁸From JAMA (1960-77).

brigures for 1959 and 1960 were estimated by CHR. Figures for 1961-71 were from NSF (1972). Pigures for 1972-75 were were provided by Dr. Herbert Wooley of No.

CFrom U.S. Bureau of the Census (1974, 1975).

APP. F8 Estimated Clinical R and D in Medical Schools

es. See See See See	NIR Clinical	Medical School	ols (thousand 1967 \$)	Weighted 5-yr. Average of
Fiscal Year	Research as a % of Total Research Obligation ^b	Estimated Clinical R and D	Clinical R and D + Propositional Fee Lax and	Clinical R and D + Professional Feg Income
g: 2050				
1959 1960	9.0 9.5	13,205 16,159	26,928 29,795	
1961	10.0	20,509	35,866	30,596
1962	12.0	29,081	47,295	37,206
1963	13.5	40,796	59,860	47,579
1964	15.0	52,090	72 ₋ 776	59,948
1965	16.5	61,034	84,594	72,501
1966	18.0	70,408	96,689	84,663
1967	20.0	84,046	114,294	98,066
1968	22.5	101,609	147,459	118,184
1969	25.0	111,208	170,575	144,947
797 0	28.0	118,181	195,383	170,998
1971	30.0	117,791	211,825	193,291
1972	32.0	135,492	244,670	215,925
1973	34.0	146,920	263,543	241,177
1974	34.0	152,894	292,326	266,020
1975	39.0	191,400	384,289	308,121
1976	37.0	176,938	421,964	368,182

Estimates for 1969-75 were derived from data supplied by John James, Division of Research Grants, NIH. Other years were estimated by CHR.

From Appendix F7 and Appendia: H.

APPENDIX G

BEHAVIORAL PH.D. SURVEY DATA

APP. G1.1 CURRENT "CCTORCO 1976) EMPLOYMENT STATUS--ACADEMIC

	ALL PH	זיר	PERCE	NT CUP	RENTLY IN
	SURVEY		P051		P-T
PHD FICEN/YEAR/LIIPPOPT/SEX	RFSP	TCTAL	DOC	EMPL	ርዛቦኒ
TOTAL REHAVIORAL SCIENCES	2247	H130	3.0	92.3	7.7
ANTHROPCLOGY	?8A	1087	2.0	93.1	4.9
BIOLOGICAL & MEDICAL	40	175		94.9	
CINLTURAL & SOCIAL	215	R!3	2.3	91.9	5.8
OTHER	25	99		100.0	
PSYCHOLOGY	1457	4490	5.8	90.4	3.9
COSYLTIVE	91		7.7		8.4
HUMAN DEVEL & GERONTOL	313		3.2	97.1	4.7
HUMAN LEARNING & PERFORM	97		2.7	94.0	3.3
HEUNBEHAVIORAL SCIENCES	84	207	15.5	83.6	1.0
PERCEPTUAL & SENSORY	58	213	5.6		-
PERSCHALITY & EXPERMNTL	34			95.7	4.3
PHYSICL & COMPARATIVE	185	449		75.0	
PSYCHOLINGUISTICS	33			A5.6	
PSYCHOPHYSICS & -METRICS	47	124	5.6		
SUCTAT	302			95.0	
OTHER	226	840	4.9	93.0	2.1
SOCTOLOGY	274	1643	.5	97.0	2.5
CCMPLEX ORGANIZ & PROF	49	316		99.1	. 9
CPININGLOGY COEVIANT BEH	4,3	222	1.8	96.8	1.4
DEMOGRAPHY	25	118	.R		9.3
MEDICAL	50	718		98.6	
OTHER	112	769	.4	96.9	2.7
OTHER REMAYTORAL SCIENCES	242	710	2.7	93.2	4.1
COMMUNICATIONS SCIENCES	107	309	1.3	43.9	4.9
ETHOLOGY & SOCTOBIOLOGY	75	171	5.8	72.6	
OTHER	107	780	2.9	. 92.9	4.3
FY 1971 PHO'S	383	1570	1.1	95.0	3.6
FY 1972 MID'S	380	1615	•6	94.9	4.5
FY 1973 FHD*S	789	1456	2.0	94.1	3.9
FY 1974 PHO S	430	1709	5.2	91.0	3. H
FY 1975 PHD*5	695	1791	9.7	87.6	2.7
NIH/ADAHHA/HRA PREDOCS	199	2407	6.9	90.8	3.7
OTHER REHAVIORAL PHYS'S	1372	5728	3.1	93.0	9.5
` MALF	1546	5685	2.0	95.6	1.4
FENALF	719		1.7		o, t

APP. G1.2 CURRENT (GCTOBER 1976) EMPLOYMENT STATUS--NONACADEMIC

	ALL PHO)*\$	PERCE	NT CUR	RENTLY IN
	SURVEY	ECT	905T	F-T	P-T
PHD FIELD/YEAR/SUPPORT/SEX	RESP		000		
TOTAL BEHAVIORAL SCIENCES	675	2498	3.1	90.8	6. 2
ANTHROPOLOGY	44	168		83.9	13.7
BIOLOGICAL & MEDICAL	3			100.0	
CULTURAL & SOCIAL	30		3.7	80.6	
OTHER	11	47		67.2	12,8
PSYCHOLOGY	479	1652	3.6	91.0	5.4
COGNITIVE	32	124			7.3
HUMAN DEWEL L GERONTOL	89	27.		85.6	
HUMAN LEARSTAG & PERFORM	37		3.6	93.0	
NEUROBEHAVICAAL SCIENCES	22			70.i	16.1
PERCEPTUAL & SENSORY	11			100.0	
PERSONALITY & EXPERNATL	12	63		100.0	
PHYSIOL & COMPARATIVE		138	6.5	87.0	
PSYCHOL SMGUTSTICS		12		91.7	
PSYCHOPHYSICS & -METRICS		50		78.0	
SOCIAL		354		96.3	
OTHER	84	364	3.0	91.8	5.2
SOCIOLOGY	no	451 -	2.7	91.1	6.2
COMPLEX ORGANIZ & PROF	22		•		13.2
CRININGLOGYEDSVIANT LEN	8			100.0	
DENOCH SHY	14		16.7	77.8	
MEDIC L	13				4.1
OTHER	23			98.7	1.3
OTHER BEHAVIORAL SCIENCES	72	227	.9	93.0	6.2
COMMUNICATIONS SCIENCES	32		• •	94.9	
ETHOLOGY & SOCIOBIOLOGY	8			75.7	
OTHER	32		2.2	97.8	
FY 1971 PHO'S	96	411	4.4	85.9	9.7
FY 1972 PHO'S	93		4.5		
FY 1973 PHE'S	121		102	98.1	1.9
FY 1974 PHO'S	144		2.5		
FY 1975 PHO*S	221		. 4.7		4.2
NIH/ADAMHA/HRA PREDOCS	213	561	3.6	85.2	11.2
OTHER BEHAVIORAL PHOTE	462		2.9		4.6
MALE -	503	1930	3.5	92.7	3.8
MALE FEMALE	172		1.6		
FEMALS	***	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	•••	0.00	

APP. GP.1 SECTOR OF EMPLOYMENT -- ACADEMIC

# 1 * 1	PFRCEA	PERCENT EMPLOYED UR ON POSTOUCIURAL APPOINTMENTS 14												٠,		
•	ALL EN		**FUL	ICAT ICA	IAI. JAS	\$T ! TUT!	UNO	***G()\	AL BANK! I	117000	0010AJ			**7[11	י ארן ז	'IV 504
PHD FIELD/YEAR/SUPPORT/SEX	SURVEY		TOTAL	UNIV/	MED	PHCF	OTHER		FFGL	UTHER	TOTAL	SFLF	CTHEP		HCSP/	CTHER
POTAL REHAVIORAL SCIENCES	2 767	9130	100.0	80.ª	8-1	7.1								•	•	
ANTHROPSLOGY	781		106.0	A7.3	4. B	1.9	6.									
BIOLOGICAL & MEDICAL	48	175	100.0		20.0	4.6										
SULTURAL & SOCIAL	215		100.0		2.1	1.1	5.5									
OTHER	25		100.0		•	4.0										•
PSYCHOLOGY	1459		100.0	76.4	9.8	2.4	11.0									
COGNITIVE	81	208	100.0	87.¢	R.	3.3										
HUMAN DEVEL & GERGNING	310	F95	100.0	77.7	7.1	5. ?										
MU AN LEARNING & PERFORM	97	364	100.0	61.3	6.0	1.4	31.3									
MEURITA PARA SCIENCES	84	207	100.0	41.5	48.8	4.7	1.0									
PERCEPTUAL & SENSORY	54	213	100.0	75.1	7.0		-									
MARSONALITY & EXPERINTL	34	163	100.0	70.5	13.5	2.5	5,5									
ANYSIOL & COMPARATIVE	185	448	100.0	70.3	20.5	3.1	6.0									
PSYCHOLINGUISTICS	33	104	100.0	86.5	3.9	=	7.6									
PSYCHOPHYSICS & -METRICS	49	124	100.0		9.7	1.6	3.2									
SOCIAL E: OTHER	302	1074	100.0		4.4	1.7	3.6									
HI GYMRA Mai	226	840	100.0	72.0	7.0	.7										
\$0C1 (LOG)	278	1643	100.0	M7.9	4.4	4.1	3.6									
COMPLEX ORGANI? & PROF	48	316	100.0	91.8	1.3	6.0	3+D									.
CRIMINOLOGYEDEVIANT SEH	43	222	100.0			3.6	7.7									ļ
DENOCRA · HY	25	118	100.0	79.7		5.9	14.4									ļ
MEDICAL	50	218	100.9	61.0	21.1		2.3									ļ
OTHER	112	769	100.0		7.9		2. 1									ļ
OTHER REHAVIORAL SCIENCES	242	710	100.0	8J.0	10.7	2.5	6.8									ļ
COMMUNICATIONS SCIENCES	107	309	107.0		0.4	2.6	17.0									<u> </u>
ETHICLUSY & SOCIOBIOLOGY	35	121	100.0	91.4	1.7	. • ()	5.0									<u> </u>
OTHER	100	280		76.4	16.1	3.6	3.9									
FY 1971 PHD'S	383	1570	100.0	A 2.0	<u>a</u> 1	, ,	4 -									
FY 1772 PHD'S		1605	100.0		8.1 8.2	2.7	6.7									1
FY 1973 PKD+S		1456	100.0		8.7 7.4	1.6 4.3	9.1									1
FY 1974 PHO'S		1708	160.0		/• • 8• 6	4.3 4.0	9.0 9.0									. 1
PY 1975 PHD'S		1701	100.0		8.7	2.0	8.9									
NIH/ADAHHA/HPA PREDOCS	Ank	2402	112.4	71. *			_									
OTHER BEHAVIORAL PHOIS		7917 5728	160.0 100.0			4.0	5.7									1
e. Grand	13.6	- + € (1)	100.0	au•4	6 • 9	2.5	9.8									İ
MLE	1544	5680	160.0	83.A	7.7	1 4	7 -									ļ
FEMALE		2450	100.0		9.7		7. A 10. N									İ
.•	7		,U	. 70 "	7.6	7.4	TO-U									L

	AL CHI	11 AVER	renge	MI SEES	9'64 4	,										
	ALL EN	PLUTEU	0450	UCATION	AL THE	** ***	ICHAA	AGAGOV	FRNAFI	uTáta		SIMES		OPETH!	ER SECT	**2801
	enuew	403	***	UNIV			OTHER			OTHER			OTHER			OTHER
74 51 A 1454A 1511BAART1FFV	SURVEY		TOTAL	COLL	UEN ECHI	PRUT	Enix	TOTAL								
FIELD/YEAR/SUFPORT/SEX	RESP	1014	IUIAL	CULL	JUL	annr	E004	TUIRE	-	4411	10145	2111 4	00411		00,4	
15 BEHAYTORAL SCIENCES	661	249//						37.6	21.6	16.0	27.6	12.6	15.1	34.8	12.8	21.9
ANTHREST COST	38	let						40.1	19.7	20.4	21.1	15.0	6.1	38.8	11.6	27.2
BIGL: 6 HEDICAL	3							30.8		30.8					46.2	
CIATE ICIAL	24							27.6	18.4	.9.2	27.6	17.2	10.3	44.8	5.7	39.1
CIHEN	11							66.0	27.7	36.3	14.9	14.9		19.1	12.8	6.4
PSYCHOLO:	474	1652						36.4	20.8	17.6	27.5	11.1	16.5	34.1	13.7	20.4
CCGN!!	32								16.1		39.5	11.3				13.7
HUNAN SECTION								29.6			18.4	15.4	3.0	52.1		29.6
HUNAN L. ENERGY & STREET								54.8			21.0	9,5	11.5			11.5
MEUROS- 1991C E 87 7 1615	21							40.5			10.7	7.1	3.6			29-8
PERCE! I ISHS IY	ii								30.3		63.6		54.5			6.1
PERSONALL SAPERMANA	12									39.7			4.8		20.6	17.5
PHYSIC: S COMPARATIVE	51	_								16.7		21.0			11.4	4.0
PSYCHOLOGICAL STRUCT	- 5							10.0		25.0						
PSYCHOPHYSICS & MASTREES	າດ໌							36.0				4.0				36.0
SOCIAL	104							35.9			33.2				10.5	29.4
OTHER	32										31.7		25.8		10.1	23.0
SOCIOLOGY	77	451						33.7	20.3	13,4	30.7	14.4	16.3	35.6	6.1	29.5
COMPLEX ORGANIZ & FROF		152						5.9	2.0		55.3					27.6
HAR THAINSOANSOACKINING	8							56.5	30.4				17.4			26.1
DEMUGRAPHY	13							71.0	64.5	6.5	14.5	4.5	9.7	14.5	i	14.5
MEDICAL	13								42.9	16.3	4.1	4.1		36.7		32.7
OTHER	21							34.5	10.9	23.9	22.5	15.9	6.5	42.8	5.1	37.7
OTHER BEHAVIORAL SCIENCES	72	227						37.9	30.0		26.9					15.4
CCHMUNICATIONS SCIENCES	32							39.4	29.3	10.1	25.3	19.2	6.1		₹6.3	١ ,
ETHOLOGY & SOCIOBIOLOGY								37.8	37.8			27.0				1 ;
OTHER	32							36.3	29.7	6.6	19.8	14.3	5.5	44.0	19.7	25.3
FY 1971 PHO'S	92	411									27.3					15.3
EA 1615 M.D.2	91							46.9	30.9	16.0	24.5	14.6	10.3	20.2		20.6
FY 1973 PHO'S	119							29.4	18.7	10.7	30.5	13.7	16.8	40.1	12.0	28.1
FY 1974 PHD15	141	599						38.5	21.5	17.0	28.1	12.0	16.1	33.3	13.4	20.0
FY 1975 PHD'S	218							34.3	18.9	15.6	26.4	8.6	17.0	39.1	15.3	23.9
NIH/ADAMIL/HRST PRECINGS	208	561						36.8	22.3	14.5	23.4	15.5	7.9	39.8	17.0	22.
OTHER BEHAVIORAL PHOTS		1917						37.9	21.3	16.5	28.9	11.7	17.2	33.2	11.6	21.
MAŞF		1930						39.0	24.1	14.9	29.9	12.4	17.5	31.0	12.2	14.

SCURCE: NRC, Survey of Bior 'ical and Behavioral Scientists, Washington, D.C., 1976.

321

APP. G3.1 TIME SPENT ON RESEARCH AND OTHER WORK ACTIVITIES--ACADEMIC

¥									
	ALL EM	N AMEA	PF#	CENT O	F TIME	SPENT	IN		
•	ALL SH	PLIITEU					OTHER		PFECENT WITH
a *	CHRUEY	EST			MGHT/	CGN		LTHFR	SOME TIME
PHD FIELD/YEAR/SUPPORT/SFX	RESP		010	TEACH	ADMIN	SULT		ACTI VI TY	
·	HT JF	111146	F 417	I C MUN	vitutia	3061	2LVA	MCITALIA	IN PESTAPCH
TOTAL BEHAVIORAL SCIENCES	2261	8130	29.3	48.7	11.7	1.4	4.4	1.7	A.0A
ANTHROPOLOGY	286	1087	29.6	54.1	10.4	2.4	1.8	1.6	94.1
BIOLOGICAL & MEDICAL CULTURAL & SOCIAL	48	175	33.8	53.9	5.4	3.2	2.1	1.5	98.
- CULTURAL & SOCIAL	213	813	28.3	55.1	10.9	2.3	1.7	1.7	92.9
OTHER	25		32.2		15.1	2.0		1.6	96.0
PSYCHOLOGY	1458	4690	30.8	45.9	11.5	4.8	5.1	1.9	86 . 8
COGNITIVE	80		39.4			2.6		0.9	91.7
HUMAN LEVEL & GERONTOL	310	-	26.4		12.6	4.6	5.5		86.6
HUMAN ' ZARNING & PERFORM	97		21.3		15.7	7.6	8.2		71.6
MEUROBYHAVIORAL SCIENCES	84	•••	55.4		9.3	3.6	2.5	0.4	97.6
PERCEPTUAL & SENSORY	5R		32.2		8.6	2.1	4.5	1.7	
PERSONALITY & EXPERNATE	34		28.2			7.7	8.7		91.1
PHYSIOL & COMPARATIVE			45.5		7.5	1.1	1.5		95.3
PSYCHOLINGUISTICS	185	448	36.8						90.4
	33			44.0	11.4	1.4	3.3	3.1	95.2
PSYCHOPHYSICS & -METRICS	49	124	26.6	55.8	9.0	4.7		1.5	44.7
SOCIAL	302		28.7		11.5	4.0	4.0	2.9	89.8
OTHER	556	840	25.0	44.5	13.1	8.3	8.0	1.1	81.3
SOCIOLOGY	276	1643	27.4	53.3	12.2	3.6	2.7	0.7	95.2
CC WLEX ORGANIZ & PROF	48	316	24.7	55.6	12.4	4.1	2.1	1.1	95.9
CR MINOLOGYEDEVIANT BEH	42		31.5	48.9	11.0	3.4		1.3	96.7
DENOGRAPHY	25		27.2		12.6	5.6		0.8	84.1
MEDICAL	50	218	26.6	50.6	16.2	3.1		1.0	97.7
OTHER	111	769	27.7	55.5	11.3	3.2		0.3	
	• • • •	107	• • • • • • • • • • • • • • • • • • • •	33.3		J	1.,	V.J	95.0
"OTHER BEHAVIORAL SCIENCES	241	710	23.6	48.3	13.7	3.9	8.1	2.3	A8.3
COMMUNICATIONS SCIENCES	107	109	21.7	45.5		5.3	11.1		A7.7
FTHOLOGY & SOCIOBIOLOGY	35	121	32.0	56.8	6.9	1.8	2.0		47.5
OTHER	99	240	22.0	47.6	16.0	3.1	7.5	3.6	P4.9
FY 1971 PHO'S	381	1570	27 3	48.0	14.2	4 7	4.6	1.1	0 \ 0
FY 1972 PHD'S		1605	2716	18 6	13.5	4.0			იე.ი
FY 1973 PHO'S			20 2	40.0	13.5	4.0		2.4	A 1 • 6
FY 1974 PHO'S		1456			13.5			1.9	86. 9
	430			49.1		4.5		1.2	93.6
FY 1975 PHO*S	654	1791	31.1	49.8	9.0	3.4	5	1.8	88.6
448444444444444444444444444444444444444									
NIH/ADAMHA/HRA PREDOCS DIHER REHAVIDRAL PHOYS	493	2407	35.9	45.3	10.8 12.1	3.3	3.6	1.2	91.4

SOURCE: NRC, Survey of Biomedical and Pahavioral Scientists, Mashington, D.C., 1976.

MALE

FEMALE

1546 5680 29.2 49.2 11.8 4.7 4.3 1.1 715 2450 29.5 47.5 11.6 3.7 4.8 2.9

41.7 85.8

ATP. G3.2 TIME SPENT ON RESEARCH AND OTHER LORK ACTIVITIES -- NONACADENIC

ALL EMPLOYED SURVEY EST RESP TUTAL RESP TUTAL RECO TEACH ACMILE SULT SORD FIRE SORE TIRE TOTAL BEHAVIDRAL SCIENCES 636 2496 31.4 5.3 22.9 16.8 21.1 2.5 74.5 ANTHADODICOY ANTHADODICOY ANTHADODICOY 35 168 46.1 2.7 28.7 9.5 8.8 4.3 89.2 BIOLOGICAL C MEDICAL 21 108 55.8 0.3 7.8 13.8 2.1 10.3 97.5 OTHER 11 47 29.1 4.1 48.1 7.7 10.0 0.0 72.3 7.2YCHOLOGY 458 1652 29.0 5.8 23.0 17.1 22.6 2.5 71.5 COGYITIVE 30 124 24.6 4.2 15.4 28.6 21.9 5.2 58.3 MUMAN DEVEL & GERONTOL 85 270 13.1 8.2 17.9 14.2 43.5 3.0 69.7 HUMAN LEARNING & PERFORM 13 137 33.9 6.4 23.1 10.9 25.7 0.0 74.5 PERSCHALITY & EXPENNIT 12 63 14.1 7.3 41.6 14.4 22.6 0.0 69.8 PHYSIOL & COMPARITIVE 48 136 38.3 3.3 28.6 12.5 33.0 33.0 6.2 PHYSIOL & COMPARITIVE 48 136 38.3 3.3 29.6 12.5 33.0 33.0 6.2 SOCIAL DIVISION & FERRINCE 48 136 38.3 3.3 29.6 12.5 33.0 6.2 SOCIAL OTHER 10 1 354 26.7 7.6 24.6 18.1 28.9 6.2 FOR SCHALLITY & EXPERNITI 10 1 354 26.7 7.6 24.6 18.1 28.9 0.0 SOCIAL OTHER 10 1 354 26.7 7.6 24.6 18.1 28.9 1.2 SOCIAL OTHER 10 1 354 26.7 7.6 24.6 18.1 28.9 2.2 TILL SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 B3.2 SOCIAL OTHER 10 1 354 26.7 7.6 24.6 18.1 28.9 2.2 TILL SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 B3.2 SOCIAL OTHER 10 1 354 26.7 7.6 24.6 18.1 28.9 2.2 TILL SOCIAL OTHER 10 1 354 26.7 7.6 24.6 18.1 28.9 2.2 TILL SOCIAL OTHER 10 1 39 49 49.4 53.1 19.7 10.0 12.1 3.6 B1.6 OTHER 21 157 31.9 49.4 49.4 51.1 19.7 10.0 12.1 3.6 B1.6 OTHER 21 159 31.9 30.0 19.1 17.7 26.7 1.6 TOHER SOCIOLOGY 75 451 40.3 44.4 19.8 21.9 10.9 2.6 B3.2 COMPUNICATIONS SCIENCES 30 91 21.7 7.0 23.1 3.5 41.0 1.1 TOWN SCIENCES 31 99 13.5 5.6 29.4 8.6 38.8 0.0 TILL OTHER SOCIOLOGY 75 451 40.3 44.6 19.9 31.1 1.7 TOWN SCIENCES 30 91 21.7 7.0 23.1 3.5 61.0 1.0 THER SOCIOLOGY 75 451 40.3 44.6 19.9 31.1 1.7 TOWN SCIENCES 30 91 21.7 7.0 23.1 3.5 61.0 1.0 TOWN SCIENCES 31 99 13.5 5.6 29.4 8.6 38.8 0.0 TILL TOWN SCIENCES 31 99 13.5 5.6 29.4 8.6 38.8 0.0 TILL TOWN SCIENCES 31 99 13.5 5.6 29		A1.4 FM	N 0458	PERCE	NT OF	TIME :	SPENT	IN		·
PHO FIELD/YEAR/SUPPORT/SEX RESP TOTAL REGO TEACH ACRITE SULT SERV ACTIVITY IN RESEARCH TOTAL BEHAVIDRAL SCIENCES 636 2498 31.4 5.3 22.9 16.8 21.1 2.5 74.9 ANTHROPOLOGY 35 168 46.1 2.7 28.7 9.5 8.8 4.3 89.2 BIOLOGYCAL C REDICAL 3 13 44.0 6.0 20.0 0.0 30.0 0.0 100.0 CULTUPAL E SOCIAL 21 108 65.8 0.3 7.8 13.8 2.1 10.3 97.5 OTHER 11 47 29.1 4.1 49.1 7.7 10.0 C.0 72.3 **/SYCHOLOGY 458 1652 29.0 5.8 23.0 17.1 22.6 2.5 71.5 COGVITIVE 30 124 24.6 4.2 15.4 28.6 21.9 5.2 58.3 MINAN DEVEL & GERONTOL 85 270 13.1 8.2 17.9 14.2 43.5 3.0 69.7 HUMAN LEARNING & PERFORM 37 157 33.9 6.4 23.1 10.9 25.7 0.0 74.5 PRECEPTUAL & SIENSORY 10 33 75.4 0.5 10.4 7.9 1.9 0.0 100.0 PPRESCHALLITY & EXPERINTI 12 63 14.1 7.3 41.6 14.4 22.6 0.0 69.8 PPSYCHOLINGUISTICS 4 12 69.0 9.0 9.0 15.0 8.0 0.0 90.0 PSYCHOLINGUISTICS 4 12 69.0 9.0 9.0 15.0 8.0 0.0 90.0 SOCIAL 101 354 26.7 7.6 24.6 18.1 20.9 2.7 71.6 OTHER 81 36 34. 23.1 10.9 2.6 83.2 COMPLEX ORGANIZ & PROF 21 152 36.6 5.1 20.9 33.9 31. 0.4 87.6 OTHER 81 36 42.1 17.0 21.5 12.2 82.0 DEMOGRAPHY 13 72 59.0 4.6 18.0 12.9 1.0 2.6 83.2 COMPLEX ORGANIZ & PROF 21 152 36.6 5.1 20.9 33.9 31. 0.4 87.6 OTHER 81 36 42.1 19.7 10.0 12.1 3.6 81.6 OTHER 81 36 42.1 19.7 10.0 12.1 3.6 81.6 OTHER 81 36 42.1 19.7 10.0 12.1 3.6 81.6 OTHER 81 36 42.1 19.7 10.0 12.1 3.6 81.6 OTHER 81 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 FY 1971 PIO'S 90 411 26.3 5.4 24.1 9.7 34.0 1.1 70.3 COMMUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHYLOGY & SOCIOBICLOTY 7 7 7 61.4 0.0 5.4 24.1 19.7 10.0 12.1 3.6 81.6 OTHER BEHAVIORAL SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHYLOGY & SOCIOBICLOTY 7 7 7 61.4 0.0 5.4 24.1 19.7 10.0 12.1 3.6 81.6 OTHER BEHAVIORAL SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHYLOGY & SOCIOBICLOTY 7 7 7 61.4 0.0 5.4 24.1 19.7 10.0 12.1 3.6 81.6 OTHER BEHAVIORAL PROFS 118 539 36.6 4.9 21.0 18.0 18.0 18.0 2.8 74.7 FY 1977 PHO'S 18 50 30 30 30 30 30 30 30 30 30 30 30 30 30										
TOTAL BEHAVIDRAL SCIENCES 636 2498 31.4 5.3 22.9 16.8 21.1 2.5 74.9 ANTHROPOLOGY 35 168 46.1 2.7 28.7 9.5 8.8 4.3 89.2 BICLOGYCAL & MEDICAL 3 13 44.0 6.0 20.0 0.0 30.0 0.0 CULTURAL & SOCIAL 21 108 65.8 0.3 7.8 13.8 2.1 10.3 97.5 OTHER 11 47 29.1 4.1 49.1 7.7 10.0 C.0 72.3 7/3YCHOLOGY 458 1652 29.0 5.8 23.0 17.1 22.6 2.5 71.5 COGNITIVE 30 124 24.6 4.2 15.4 28.6 21.9 5.2 58.3 MMAN DEVEL & GERONTOL 85 270 13.1 8.2 17.9 14.2 43.5 3.0 69.7 HUMAN LEARNING & PERFORN 37 157 33.9 6.4 23.1 10.9 75.7 0.0 74.5 HEUROBEHAVICRAL SCIENCES 21 87 40.2 1.9 14.6 8.1 28.9 6.2 54.8 HEUROBEHAVICRAL SCIENCES 21 87 40.2 1.9 14.6 8.1 28.9 6.2 54.8 PRYSCHOLOGY PERSCNALITY & EXPERNITI 12 63 14.1 7.3 41.6 14.4 22.6 0.0 69.8 PHYSIOL & COMPARATIVE 40 138 38.3 3.3 29.6 12.5 13.0 3.3 65.6 PHYSIOL & COMPARATIVE 40 138 38.3 3.3 29.6 12.5 13.0 3.3 65.6 PHYSIOL SCORAMILE 40 13 54 26.7 7.6 24.6 18.1 20.9 2.7 71.6 OTHER 81 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 83.2 COMPLEX ORGANIZ & PROP 21 152 36.6 5.1 20.9 33.9 3.1 0.4 87.8 REDICAL 0THER 81 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 83.2 COMPLEX ORGANIZ & PROP 21 152 36.6 5.1 20.9 30.9 3.1 0.4 87.8 REDICAL 101 354 26.7 7.6 24.6 18.1 20.9 2.2 71.6 OTHER 81 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 83.2 COMPLEX ORGANIZ & PROP 21 152 36.6 5.1 20.9 30.9 3.1 0.4 87.8 REDICAL 13 49 49.4 5.1 19.7 10.0 12.1 3.6 81.6 OTHER 21 155 31.9 3.0 19.1 17.7 26.7 1.6 76.1 OTHER 51 1910 CV & SOCIOBICLOY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 51 1910 CV & SOCIOBICLOY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 51910 POYS 518 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 THADADAMAMARAP PREDOCS 19 581 32.4 4.6 24.5 17.1 18.0 2 2.1 79.9 THADADAMAMARAP PREDOCS 19 581 32.4 4.6 24.5 17.1 18.0 2 2.1 79.9 THALE 473 1930 33.2 4.8 24.5 17.1 18.0 2 2.1 79.9 THALE 473 1930 33.2 4.8 24.5 17.1 18.0 2 2.1 79.9 THALE										
ANTHEDPOLOGY STOLEGISAL & HEDICAL 3 13 44.0 6.0 20.0 0.0 30.0 0.0 100.0 CULTURAL & SOCIAL 21 108 65.8 0.3 7.8 13.8 2.1 10.3 97.5 CURREN 11 47 29.1 4.1 49.1 7.7 10.0 C.0 72.3 **ZYCHOLOGY 458 1652 29.0 5.8 23.0 17.1 22.6 2.5 71.5 COGNITIVE 30 124 24.6 4.2 15.4 28.6 21.9 5.2 58.3 MARAD DEVEL & GERONTOL 85 270 13.1 8.2 27.9 14.2 28.5 21.9 5.2 58.3 MARAD DEVEL & GERONTOL 85 270 13.1 8.2 27.9 14.2 28.5 21.9 5.2 58.3 MARAD DEVEL & GERONTOL 85 270 13.1 8.2 27.9 14.2 28.5 21.9 5.2 58.3 MARAD DEVEL & GERONTOL 85 270 13.1 8.2 27.9 14.2 28.5 21.9 5.2 58.3 MARAD DEVEL & GERONTOL 86 270 13.1 8.2 27.9 14.2 28.5 21.9 5.2 58.3 MARAD DEVEL & GERONTOL 87 PERCEPTURAL & SCIENCES 21 87 40.2 1.9 14.6 8.1 28.9 6.2 5.4 8.8 PERCEPTURAL & SCIENCES 21 87 40.2 1.9 14.6 8.1 28.9 6.2 5.4 8.8 PERCEPTURAL & SCIENCES 21 87 40.2 1.9 14.6 8.1 28.9 6.2 54.8 PHYSIGL & COMPARATIVE 48 138 38.3 3.3 29.6 12.5 13.0 3.3 65.6 PHYSIGL & COMPARATIVE 48 138 38.3 3.3 29.6 12.5 13.0 3.3 65.6 PHYSIGL & COMPARATIVE 48 138 38.3 3.3 29.6 12.5 13.0 3.3 65.6 PHYSIGL & COMPARATIVE 48 13 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 7.5 COLOIGGY COMPLEX ORGANIZ & PROP COMPLEX ORGANIZ	PHO FIELD/YEAR/SUPPORT/SEX	RESP	TOTAL	RED T	EACH	Mans	SULT	SERV AC	TIVITY	IN RESEARCH
BIOLOGICAL E MEDICAL 3 13 44.0 6.0 20.0 0.0 30.0 0.0 100.0 CULTURAL E SOCIAL 21 108 65.8 0.3 7.8 13.8 2.1 10.3 97.5 OTHER 11 47 29.1 4.1 49.1 7.7 10.0 C.0 72.3 7.3YCHOLOGY 498 1652 29.0 5.8 23.0 17.1 22.6 2.5 71.5 COGNITIVE 30 124 24.6 4.2 15.4 28.6 21.9 5.2 58.3 MHAND DEVEL E GEROHTOL 85 270 13.1 8.2 27.9 14.2 43.5 3.0 69.7 HUMAN LEARNING E PERFORM 37 157 33.9 6.4 23.1 10.9 25.7 0.0 74.5 HEUROBEHAVICRAL SCIENCES 21 87 40.2 1.9 14.6 8.1 28.9 6.2 54.8 PRENEPTUAL E SENSORY 10 33 75.4 0.5 10.4 7.9 1.9 0.0 100.0 PERSCHALITY E EXPERBITL 12 63 14.1 7.3 41.6 14.4 22.6 0.0 69.8 PHYSIOL E CEMPARATIVE 48 138 38.3 3.3 29.6 12.5 13.0 3.3 65.6 PSYCHOPHYSICS E -METALCS 29 50 47.9 2.1 34.1 17.2 1.5 1.2 82.0 SOCIAL 101 354 26.7 7.6 24.6 18.1 20.9 2.2 71.6 OTHER 81 304 29.1 50.0 23.4 23.4 16.5 2.6 77.7 SDCIOLOGY COMPLEX DROAMIZ E PROF CRIMINOLOGY/COEVIANT BEH 7 23 28.6 5.1 20.9 33.9 3.1 0.4 87.8 CRIMINOLOGY/COEVIANT BEH 7 23 28.6 6.5 1.2 0.9 33.9 3.1 0.4 87.8 COHMER 21 155 31.9 30 19.1 17.7 26.7 1.6 76.1 OTHER BEHAVIORAL SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.9 COMPLEX DROAMIZ E PROF COMPLEX DROAMIZ E PROF COMPLEX DROAMIZ E PROF COMPLEX DROAMIZ E PROF 21 155 31.9 3.0 19.1 17.7 26.7 1.6 76.1 OTHER 30 91 21.7 7.0 23.1 33.5 41.4 3.2 65.9 FY 1971 PIO'S FY 1971 PIO'S 90 411 26.3 5.4 24.1 9.7 34.0 1.1 70.3 COMPMICATIONS SCIENCES 82 381 26.2 2.7 31.3 31.5 41.4 3.2 65.9 FY 1971 PHO'S 82 381 26.2 2.7 31.3 31.5 41.4 3.2 65.9 FY 1973 PHO'S 118 538 32.4 6.4 25.7 11.6 15.9 1.0 72.4 FY 1973 PHO'S 120 569 32.4 4.6 20.7 18.0 20.6 3.6 76.7 THER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9 HALE 473 1930 33.2 4.8 24.5 17.1 18.2 2.1 1.0 76.8	TOTAL BEHAVIORAL SCIENCES	636	2498	31.4	5.3	22.9	16.8	21.1	2.5	74.5
CULTURAL & SOCIAL OTHER 11 47 29.1 4.1 49.1 7.7 10.0 C.0 77.5 OTHER 11 47 29.1 4.1 49.1 7.7 10.0 C.0 77.5 OTHER 11 47 29.1 4.1 49.1 7.7 10.0 C.0 77.5 OTHER 29.1 4.1 49.1 7.7 10.0 C.0 77.5 OTHER 30 124 24.6 4.2 15.4 28.6 21.9 5.2 56.3 NUMAN DEVEL & GERONTOL 85 270 13.1 8.2 17.9 14.2 43.5 3.0 69.7 HUMAN LEARNING E PERFORM 37 157 33.9 6.4 23.1 10.9 25.7 0.0 74.5 REWROBEHAVICRAL SCIENCES 21 87 40.2 1.9 14.6 8.1 28.9 6.2 34.8 PERSCEPTUAL & SENSORY 10 33 75.4 0.5 10.4 7.9 5.9 0.0 100.0 PERSCENALITY & EXPERNANT 12 6.3 14.1 7.3 41.6 14.4 22.6 0.0 69.8 PHYSIOL & CONDARATIVE 48 139 38.3 3.3 29.6 12.5 13.0 1.3 65.6 PSYCHOLINGUISTICS 4 12 69.0 9.0 9.0 5.0 8.0 0.0 90.0 SOCIAL 101 354 26.7 7.6 24.6 18.1 20.9 2.2 71.6 OTHER 81 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.2 71.6 OTHER 81 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 83.2 COMPLEX ORGANIZ & PROP 21 152 36.6 5.1 20.9 33.9 3.1 0.4 87.8 CRIMINOLOGYCOEVIANT BEH 7 23 28.6 4.3 23.6 12.9 5.0 25.7 80.0 DEMOGRAPHY 13 72 59.0 4.6 18.0 14.6 1.9 1.9 90.3 MEDICAL 13 49 49.4 5.1 19.7 10.0 12.1 3.6 80.0 OTHER 80.0 14.0 13.7 19.0 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHILOGY & SOCIOBICLESY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER BEHAVIORAL SCIENCES 82 27 25.6 5.4 24.1 9.7 34.0 1.1 70.9 17.5 ETHILOGY & SOCIOBICLESY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER BEHAVIORAL SCIENCES 82 27 25.6 5.4 24.1 9.7 34.0 1.1 70.3 ETHILOGY & SOCIOBICLESY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER BEHAVIORAL SCIENCES 82 21 155 381 35.4 20.6 14.6 29.9 3.1 76.0 OTHER BEHAVIORAL SCIENCES 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1971 PHO'S 90 411 26.3 5.4 20.6 14.6 29.9 3.1 76.0 OTHER BEHAVIORAL SCIENCES 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHO'S 18 59 36.6 4.9 19.0 18.6 18.0 2.8 74.7 THUMADAMHA/MA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.8 3.6 76.6 NIH/ADAMHA/MA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.8 3.6 77.7 THER BEHAVIORAL PROPS 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9										
THER 11 47 29.1 4.1 49.1 7.7 10.0 C.0 72.3 72YCHOLDGY 458 1652 29.0 5.8 23.0 17.1 22.6 2.5 71.5 COGUITIVE 30 124 24.6 4.2 15.4 28.6 21.9 5.2 56.3 NUMAN DEVEL & GERONTOL 85 270 13.1 8.2 17.9 14.2 43.5 1.0 99.7 HUMAN LEARNING & PERFORM 37 157 33.9 6.4 23.1 10.9 75.7 0.0 74.5 NEUROBEHAVICRAL SCIENCES 21 87 40.2 1.9 14.6 8.1 28.9 6.2 34.8 PERCEPTUAL & SENSONY 10 33 75.4 0.5 10.4 7.9 1.9 9.0 0.0 100.0 PERSCHALITY & EXPERMIT 12 63 14.1 7.3 41.6 14.4 22.6 0.0 90.8 PHYSIGL & COMPARATIVE 4A 138 38.3 3.3 29.6 12.5 13.0 3.3 65.6 PSYCHOPHYSICS & -RETRICS 29 50 47.9 2.1 34.1 10.2 1.5 1.2 82.0 SOCIAL OTHER 81 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 83.2 COMPLEX DIGAMIT & PROP 21 152 36.6 5.1 20.9 33.9 3.1 0.4 87.8 CRIMINOLOGYCOEVIANT BEH 7 23 28.6 4.3 23.6 12.9 13.0 13.6 81.6 CRIMINOLOGYCOEVIANT BEH 7 23 28.6 4.3 23.6 12.9 13.6 11.9 1.9 90.3 NEDICAL 13 49 49.4 5.1 19.7 10.0 12.1 3.6 81.6 OTHER BEHAVIORAL SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.3 COMMUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHYLOGY & SOCIOBICLEGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER BEHAVIORAL SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.3 COMMUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHYLOGY & SOCIOBICLEGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER BEHAVIORAL SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.3 COMMUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHYLOGY & SOCIOBICLEGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER BEHAVIORAL SCIENCES 32 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1977 PHO'S 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1979 PHO'S 126 599 36.6 4.9 19.0 18.6 15.9 1.0 72.4 FY 1979 PHO'S 126 599 36.6 4.9 25.7 18.0 20.6 3.6 76.6 NIHYADAMHA/HAR PREDOCS 193 581 35.2 5.3 18.9 14.0 2.1.8 3.6 76.7 OTHER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9										
*** TYPENDLOGY										
COGNITIVE 30 124 24.6 4.2 15.4 28.6 21.9 5.2 58.3 NUMAN DEVEL & GERONTOL 85 270 13.1 8.2 17.9 14.2 43.5 3.0 69.7 HUMAN LEARNING & PERFORM 37 157 33.9 6.4 23.1 10.9 25.7 0.0 74.5 NEUROBENAVICRAL SCIENCES 21 87 40.2 1.9 14.6 8.1 28.9 6.2 54.8 PERCEPTUAL & SENSORY 10 33 75.4 0.5 10.4 7.9 1.9 0.0 100.0 PERSONALITY & EXPERNATI 12 63 14.1 7.3 41.6 14.4 22.6 0.0 69.8 PHYSIOL & COMPARATIVE 4A 136 38.3 3.3 29.6 12.5 13.0 3.3 65.6 PSYCHOLINGUISTICS 4 12 69.0 9.0 9.0 5.0 8.0 0.0 90.0 PSYCHOPHYSICS & -RETAICS 29 50 47.9 2.1 34.1 13.2 1.5 1.2 82.0 SOCIAL 101 354 26.7 7.6 24.6 18.1 20.9 2.2 71.6 OTHER 81 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 83.2 COMPLEX ORGANIZ & PROF 21 152 36.6 5.1 20.9 33.9 3.1 0.4 87.8 CRIMINDLOGYCOEVIANT BEH 7 23 28.6 4.3 23.6 12.9 5.0 25.7 80.0 DEMOGRAPHY 13 72 55.0 4.6 18.0 14.6 1.9 1.9 90.3 MEDICAL 13 49 49.4 5.1 19.7 10.0 12.1 3.6 81.6 OTHER 21 155 31.9 3.0 19.1 17.7 26.7 1.6 76.1 OTHER BEHAVIORAL SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.3 COMPUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHYDLOGY & SOCIOBICICGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 118 538 32.4 6.4 25.7 18.6 15.9 1.0 72.4 FY 1977 PHO'S 128 59 36.6 4.9 13.0 14.6 1.9 1.9 20.5 FY 1971 PID'S 90 411 26.3 5.4 20.6 14.6 29.9 3.1 76.0 FY 1972 PHO'S 82 381 36.2 2.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHO'S 128 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 128 599 36.6 4.9 19.0 18.0 20.6 3.6 76.6 NIH/ADDAMHA/HAP PREDOCS 193 581 35.2 5.3 18.9 14.0 2.8 3.6 76.7 OTHER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9 HALE	OTHER	11	47	29.1	4.1	49.1	7.7	10.0	C.0	72.3
MUMAN DEVEL & GERONTOL 85 270 13.1 8.2 17.9 14.2 43.5 3.0 69.7 HUMAN LEARNING & PERFORN 37 157 33.9 6.4 23.1 10.9 25.7 0.0 74.5 NEUROBENAVICRAL SCIENCES 21 87 40.2 1.9 14.6 8.1 28.9 6.2 54.8 PERCEPTUAL & SENSORY 10 33 75.4 0.5 10.4 7.9 1.9 0.0 100.0 PERSCNALITY & EXPERNMIL 12 63 14.1 7.3 41.6 14.4 22.6 0.0 69.8 PHYSIGL & CCMPARATIVE 4 81 38 38.3 3.3 29.6 12.5 13.0 3.3 65.6 PSYCHOPLINGUISTICS 4 12 69.0 9.0 9.0 5.0 8.0 0.0 90.0 PSYCHOPLINGUISTICS 4 12 69.0 9.0 9.0 5.0 8.0 0.0 90.0 PSYCHOPLINGUISTICS 29 50 47.9 2.1 34.1 13.2 1.5 1.2 82.0 SOCIAL OTHER 81 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 83.2 COMPLEX ORGANIZ & PROP 21 152 36.6 5.1 20.9 33.9 3.1 0.4 87.8 CRIMINOLOGYALOVEVIANT BEH 7 23 28.6 4.3 23.6 12.9 5.0 25.7 80.0 DEMOGRAPHY 13 72 59.0 4.6 18.0 14.6 1.9 1.9 90.3 MEDICAL OTHER BEHAVIORAL SCIENCES 81 99 49.4 5.1 19.7 10.0 12.1 3.6 81.6 OTHER OTHER BEHAVIORAL SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY 6 SOCIOBICLOW 7 37 37 66.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 50 10 10 5.9 FY 1971 PID 0'S 90 411 26.3 5.4 20.6 14.6 29.9 3.1 76.0 FY 1972 PHO'S 82 381 26.2 2.7 31.3 11.9 23.5 1.4 12.5 FY 1973 PHO'S 118 598 32.4 6.4 25.7 18.6 15.9 1.0 72.4 FY 1975 PHO'S 118 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 118 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 118 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 43 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9 HALE 473 1930 33.2 4.8 24.5 17.1 18.2 2.1 70.0 2.2 73.9	%3YCHOLOGY	458	1652	29.0	5.8					71.5
HUMAN LEARNING & PERFORM 37 157 33.9 6.4 23.1 10.9 25.7 0.0 74.5 NEUROBEHAVICRAL SCIENCES 21 87 40.2 1.9 14.6 8.1 28.9 6.2 54.6 PERCEPTUAL & SENSORY 10 33 75.4 0.5 10.4 7.9 1.9 0.0 100.0 PERSCHALITY & EXPERNANT 12 63 14.1 7.3 41.6 14.4 22.6 0.0 69.8 PHYSIOL & COMPARATIVE 48 138 38.3 3.3 29.6 12.5 13.0 3.3 65.6 PSYCHOPHYSICS 6 4 12 69.0 9.0 9.0 5.0 8.0 0.0 90.0 PSYCHOPHYSICS & A 12 69.0 9.0 9.0 5.0 8.0 0.0 90.0 PSYCHOPHYSICS & FRETAICS 29 50 47.9 2.1 34.1 13.2 1.5 1.2 82.0 SOCIAL 101 354 26.7 7.6 24.6 18.1 20.9 2.2 71.6 OTHER 81 364 22.1 5.0 23.4 23.4 16.5 2.6 77.7 SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 83.2 COMPLEX ORGANIZ & PROPORTION 13 72 59.0 46.5 12.9 5.0 25.7 80.0 DEMOGRAPHY 13 72 59.0 46.6 18.0 14.6 1.9 1.9 90.3 MEDICAL 13 49 49.4 5.1 19.7 10.0 12.1 3.6 81.6 OTHER 21 155 31.9 3.0 19.1 17.7 26.7 1.6 76.1 OTHER BEHAVIORAL SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.3 COMMUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLEGY 7 37 76.4 40.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 22.7 7.0 23.1 3.5 41.4 3.2 65.9 FY 1971 PID'S 82 381 26.2 2.7 31.3 11.9 23.5 1.4 12.5 FY 1973 PHD'S 118 538 32.4 6.4 25.7 18.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 128 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 128 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 128 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 120 569 32.4 4.6 20.7 18.0 20.6 3.6 76.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 22.8 3.6 76.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 22.8 3.6 76.7 THER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9	COGNITIVE	30	124	24.6	4.2	15.4	28.6	21.9		58.3
NEUROBEHAVICRAL SCIENCES PENCEPTUAL & SENSORY 10 33 75.4 0.5 10.4 7.9 1.9 0.0 100.0 PERSCRANLITY & EXPENNITL 12 63 14.1 7.3 41.6 14.4 22.6 0.0 69.8 PHYSIGL & CCMPARATIVE 48 138 38.3 3.3 29.6 12.5 13.0 3.3 65.6 PSYCHOLINGUISTICS 4 12 69.0 9.0 9.0 5.0 8.0 0.0 90.0 PSYCHOPHYSICS & HETHICS 29 50 47.9 2.1 34.1 11.2 1.5 1.2 82.0 SOCIAL OTHER 81 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 83.2 COMPLEX ORGANIZ & PROF CRIMINOLOGY COEVIANT BEH 7 23 28.6 4.3 23.6 12.9 5.0 25.7 80.0 DEMOGRAPHY 13 72 59.0 4.6 18.0 14.6 1.9 1.9 90.3 MEDICAL 13 49 49.4 5.1 19.7 10.0 12.1 3.6 81.6 OTHER 21 155 31.9 3.0 19.1 17.7 26.7 1.6 76.1 OTHER BEHAVIORAL SCIENCES 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 FY 1971 PIDO'S 90 411 26.3 5.4 24.1 9.7 34.0 1.1 70.3 ETHIOLOGY & SOCIOBICLOW 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 FY 1972 PHO'S 82 381 26.2 2.7 23.6 4.9 29.9 3.1 23.1 76.0 FY 1972 PHO'S 82 381 26.2 2.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHO'S 118 538 32.4 4.6 20.7 18.0 20.6 3.6 76.7 FY 1974 PHO'S 120 569 32.4 4.6 20.7 18.0 20.6 3.6 76.7 FY 1975 PHO'S 130 581 35.2 5.3 18.9 14.0 2.8 3.6 76.7 FY 1975 PHO'S 130 581 35.2 5.3 18.9 14.0 2.8 3.6 76.7 FY 1975 PHO'S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 76.7 OTHER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9 MALE 473 1930 33.2 4.8 24.5 17.1 18.2 2.1 76.8	MUMAN DEVEL & GERONTOL	85	270	13.1	8.2	17.9	14.2	43.5		69.7
PERCEPTUAL & SENSORY 10 33 75.4 0.5 10.4 7.9 1.9 0.0 100.0 PERSCRALITY & EXPERNANT 12 63 14.1 7.3 41.6 14.4 22.6 0.0 69.8 PHYSIGL & COMPARATIVE 4 138 38.3 3.3 29.6 12.5 13.0 3.3 65.6 PSYCHOPHYSICS & HETHICS 29 50 47.9 2.1 34.1 15.2 1.5 1.2 82.0 SOCIAL 101 354 26.7 7.6 24.6 18.1 20.9 2.2 71.6 OTHER 81 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 83.2 COMPLEX ORGANIZ & PROF 21 152 36.6 5.1 20.9 33.9 3.1 0.4 87.8 CRIMINOLOGYCOEVIANT BEH 7 23 28.6 4.3 23.6 12.9 5.0 25.7 80.0 DEMOGRAPHY 13 72 59.0 4.6 18.0 14.6 1.9 1.9 90.3 MEDICAL 13 49 49.4 5.1 19.7 10.0 12.1 3.6 81.6 OTHER 21 155 31.9 3.0 19.1 17.7 26.7 1.6 76.1 OTHER BENAVIORAL SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.3 ETHIOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 22.7 7.0 23.1 3.5 41.4 3.2 65.9 FY 1971 PI 0'S 90 411 26.3 5.4 20.6 14.6 29.9 3.1 76.0 FY 1972 PHO'S 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHO'S 118 538 32.4 6.4 25.7 18.6 18.0 2.8 74.7 FY 1974 PHO'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 120 569 32.4 4.6 20.7 18.0 20.6 3.6 76.5 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.8 3.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.8 3.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.8 3.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.8 3.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.8 3.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.8 3.6 NIH/ADAMHA/HRA PREDOCS 194 1970 33.2 4.8 24.5 17.1 18.2 2.1 76.8	HUHAN LEARNING & PERFORM	37	157	33.9	6.4	23.1	10.9	25.7		74.5
PERSCHALTY & EXPERNATL 12 03 14.1 7.3 41.6 14.4 22.6 0.0 69.8 PHYSIOL & COMPARATIVE 4A 138 38.3 3.3 29.6 12.5 13.0 3.3 65.6 PSYCHQLINGUISTICS 4 12 69.0 9.0 9.0 5.0 8.0 0.0 90.0 PSYCHQLINGUISTICS 29 50 47.9 2.1 34.1 15.2 1.5 1.2 82.0 SOCIAL 101 354 26.7 7.6 24.6 18.1 20.9 2.2 71.6 OTHER 81 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 83.2 COMPLEX ORGANIZ & PROF 21 152 36.6 5.1 20.9 33.9 3.1 0.4 87.8 CRIMINOLOGYCOEVIANT BEH 7 23 28.6 4.3 23.6 12.9 5.0 25.7 80.0 DEMOGRAPHY 13 72 59.0 4.6 18.0 14.6 1.9 1.9 90.3 HEDICAL 13 49 49.4 5.1 19.7 10.0 12.1 3.6 81.6 OTHER 21 155 31.9 3.0 19.1 17.7 26.7 1.6 76.1 OTHER BEHAVIGRAL SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.3 COMMUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91.9 91.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91.9 91.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91.9 91.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91.9 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91.9 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91.9 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91.9 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91.9 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91.9 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 7 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91.9 19.5 5.6 29.4 8.6 36.8 0.0 75.3 1.4 72.5 FY 1973 PHD'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 72.5 FY 1975 PHD'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 72.5 FY 1975 PHD'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 73.9 PHD'S 136 599 36.6 4.9 19	NEUROBEHAVICAAL SCIENCES	21	87	40.2	1.9	14.6	8.1	28.9		54.8
PHYSIGL & CCMPARATIVE 48 138 38.3 3.3 29.6 12.5 13.0 3.3 65.6 PSYCHOLINGUISTICS 4 12 69.0 9.0 9.0 5.0 8.0 0.0 90.0 PSYCHOPHYSICS & HETRICS 29 50 47.9 2.1 34.1 13.2 1.5 1.2 82.0 SUCIAL 101 354 26.7 7.6 24.6 18.1 20.9 2.2 71.6 OTHER 81 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 SCCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 83.2 COMPLEX ORGANIZ & PROPORTION 21 152 36.6 5.1 20.9 33.9 3.1 0.4 87.8 CRIMINOLOGYCOEVIANT BEH 7 23 28.6 4.3 23.6 12.9 5.0 25.7 80.0 DEMOGRAPHY 13 72 59.0 4.6 18.0 12.9 5.0 25.7 80.0 DEMOGRAPHY 13 72 59.0 4.6 18.0 12.9 5.0 25.7 80.0 OTHER 21 155 31.9 3.0 19.1 17.7 26.7 1.6 76.1 OTHER BEHAVIORAL SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.3 COMMUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOW 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 FY 1972 PHOP'S 82 381 26.2 2.7 11.3 11.9 23.5 1.4 72.5 FY 1973 PHOP'S 118 538 32.4 6.4 25.7 18.6 15.9 1.0 72.4 FY 1974 PHOP'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHOP'S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 76.7 OTHER BEHAVIORAL PMOP'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9 MALEE 473 1930 33.2 4.8 24.5 17.1 18.2 2.1 76.8	PERCEPTUAL & SENSORY	10	33	75.4			7.9	1.9	0.0	100.0
PHYSIOL & CCMPARATIVE 48 138 38.3 3.3 29.6 12.5 13.0 3.3 65.6 PSYCHOLINGUISTICS 4 12 69.0 9.0 9.0 5.0 8.0 0.0 90.0 PSYCHOPHYSICS & -METAICS 29 50 47.9 2.1 34.1 15.2 1.5 1.2 82.0 SOCIAL 101 354 26.7 7.6 24.6 18.1 20.9 2.2 71.6 OTHER 81 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 7 SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 83.2 COMPLEX ORGANIZ & PROP 21 152 36.6 5.1 20.9 33.9 3.1 0.4 87.8 CRIMINDLOGYCOEVIANT BEH 7 23 28.6 4.3 23.6 12.9 5.0 25.7 80.0 DEMOGRAPHY 13 72 59.0 4.6 18.0 14.6 1.9 1.9 90.3 MEDICAL 13 49 49.4 5.1 19.7 10.0 12.1 3.6 81.6 OTHER 21 155 31.9 3.0 19.1 17.7 26.7 1.6 76.1 OTHER BEHAVIORAL SCIENCES 68 227 23.6 5.4 24.1 9.7 34.0 1.1 70.3 COMMUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOW 77 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 FY 1971 PID'S 90 411 26.3 5.4 20.6 14.6 29.9 3.1 76.0 FY 1972 PHO'S 12 36 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9 MALE 473 1930 33.2 4.8 24.5 17.1 18.2 2.1 76.8	PERSONALITY & EXPERNATE	12	63	14.1	7.3	41.6	14.4	22.6	0.0	69.8
PSYCHOLINGUISTICS 4 12 69.0 9.0 9.0 5.0 8.0 0.0 90.0 PSYCHOPHYSICS C -METHICS 29 50 47.9 2.1 34.1 13.2 1.5 1.2 82.0 SOCIAL 101 354 26.7 7.6 24.6 18.1 20.9 2.2 71.6 OTHER 81 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 83.2 COMPLEX ORGANIZ E PROP 21 152 36.6 5.1 20.9 33.9 3.1 0.4 87.8 CRIMINOLOGY COEVIANT BEH 7 23 28.6 4.3 23.6 12.9 5.0 25.7 80.0 DEMOGRAPHY 13 72 59.0 4.6 18.0 14.6 1.9 1.9 90.3 MEDICAL 13 4.9 49.4 5.1 19.7 10.0 12.1 3.6 81.6 OTHER COMMUNICATIONS SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.3 COMMUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 SETHOLOGY & SOCIOBICLOGY 7 737 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 SETHOLOGY & SOCIOBICLOGY 7 737 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 SETHOLOGY & SOCIOBICLOGY 7 737 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 SETHOLOGY & SOCIOBICLOGY 7 737 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 SETHOLOGY & SOCIOBICLOGY 7 737 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 SETHOLOGY & SOCIOBICLOGY 7 73.7 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 SETHOLOGY & SOCIOBICLOGY 7 73.9 SETHOLOGY & SOCIOBIC	PHYSIOL & COMPARATIVE	48	136		3.3	29.6	12.5	13.0	3.3	65.6
PSYCHOPHYSICS & -METRICS 29 50 47.9 2.1 34.1 13.2 1.5 1.2 82.0 SOCIAL 101 354 26.7 7.6 24.6 18.1 20.9 2.2 71.6 OTHER 81 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 83.2 COMPLEX ORGANIZ & PROP 21 152 36.6 5.1 20.9 33.9 3.1 0.4 87.8 CRIMINOLOGYCOEVIANT BEH 7 23 28.6 4.3 23.6 12.9 5.0 25.7 80.0 DEMOGRAPHY 13 72 59.0 4.6 18.0 14.6 1.9 1.9 90.3 MEDICAL 13 49 49.4 5.1 19.7 10.0 12.1 3.6 81.6 OTHER 21 155 31.9 3.0 19.1 17.7 26.7 1.6 76.1 OTHER BEHAVIORAL SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.3 COMMUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 73.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 22.7 7.0 23.1 3.5 41.4 3.2 65.9 FY 1971 PID'S 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1972 PMO'S 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PMO'S 138 538 32.4 6.4 25.7 18.6 15.9 1.0 72.4 FY 1974 PMO'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PMO'S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 76.6 MIH/ADDAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.1.8 3.6 74.7 FY 1975 PMO'S 443 1917 30.3 53.2 4.8 24.5 17.1 18.2 2.1 76.8	PSYCHOLINGUISTICS	4	12				5.0	8.0	0.0	90.0
SOCIAL OTHER 81 364 26.7 7.6 24.6 18.1 20.9 2.2 71.6 OTHER 81 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 83.2 COMPLEX ORGANIZ & PROPOSITION 21 152 36.6 5.1 20.9 33.9 3.1 0.4 87.8 CRIMINOLOGYCOEVIANT BEH 7 23 28.6 4.3 23.6 12.9 5.0 25.7 80.0 DENGGRAPHY 13 72 59.0 4.6 18.0 14.6 1.9 1.9 90.3 MEDICAL 13 49 49.4 5.1 19.7 10.0 12.1 3.6 81.6 OTHER 21 155 31.9 3.0 19.1 17.7 26.7 1.6 76.1 OTHER BEHAVIORAL SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.3 COMMUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 FY 1971 PI.D'S 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1972 PHO'S 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHO'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 76.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.1 8.0 76.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.1 8.6 3.6 76.7 OTHER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9 MALE	PSYCHOPHYSICS & -METAICS	29	50					1.5	1.2	82.0
OTHER 81 364 29.1 5.0 23.4 23.4 16.5 2.6 77.7 SOCIOLOGY 75 451 40.3 4.4 19.8 21.9 10.9 2.6 83.2 COMPLEX ORGANIZ & PROF 21 152 36.6 5.1 20.9 33.9 3.1 0.4 87.8 CRIMINOLOGYCOEVIANT BEH 7 23 28.6 4.3 23.6 12.9 5.0 25.7 80.0 DEMOGRAPHY 13 72 59.0 4.6 18.0 14.6 1.9 1.9 90.3 MEDICAL 13 49 49.4 5.1 19.7 10.0 12.1 3.6 81.6 OTHER 21 155 31.9 3.0 19.1 17.7 26.7 1.6 76.1 OTHER BEHAVIORAL SCIENCES 68 22.7 25.6 5.4 24.1 9.7 34.0 1.1 70.3 COHMUNICATIONS SCIENCES 31 99 1	SOCIAL	101	354				18.1	20.9	2.2	
COMPLEX ORGANIZ & PROFEST 152 36.6 5.1 20.9 33.9 3.1 0.4 87.8 CRIMINDLOGYCOEVIANT BEH 7 23 28.6 4.3 23.6 12.9 5.0 25.7 80.0 DEMOGRAPHY 13 72 59.0 4.6 18.0 14.6 1.9 1.9 90.3 MEDICAL 13 49 49.4 5.1 19.7 10.0 12.1 3.6 81.6 OTHER EHAVIORAL SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.3 COMMUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER SCIENCES 90 411 26.3 5.4 20.6 14.6 29.9 3.1 76.0 FY 1972 PHO'S 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHO'S 128 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHO'S 128 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 76.6 NIH/ADAMMA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.1.8 3.6 76.7 OTHER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9 MALE 473 1930 33.2 4.8 24.5 17.1 18.2 2.1 76.8	OTHER	61					23.4	16.5	2.6	
COMPLEX ORGANIZ & PROPOSITION 21 152 36.6 5.1 20.9 33.9 3.1 0.4 87.8 CRIMINDLOGYCOEVIANT BEH 7 23 28.6 4.3 23.6 12.9 5.0 25.7 80.0 DEMOGRAPHY 13 72 59.0 4.6 18.0 14.6 1.9 1.9 90.3 MEDICAL 13 49 49.4 5.1 19.7 10.0 12.1 3.6 81.6 OTHER 21 155 31.9 3.0 19.1 17.7 26.7 1.6 76.1 OTHER BEHAVIORAL SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.3 COMMUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 FY 1971 PI D'S 90 411 26.3 5.4 20.6 14.6 29.9 3.1 76.0 FY 1972 PHO'S 82 361 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHO'S 118 538 32.4 6.4 25.7 18.6 15.9 1.0 72.4 FY 1974 PHO'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 76.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.1 8 3.6 76.7 THER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9	SOCIOLOGY	75	451	40.3	4.4	19.8	21.9	10.9	2.6	83.2
CRIMINDLOGYCOEVIANT BEH 7 23 20.6 4.3 23.6 12.9 5.0 25.7 80.0 DEMOGRAPHY 13 72 59.0 4.6 18.0 14.6 1.9 1.9 90.3 MEDICAL 13 49 49.4 5.1 19.7 10.0 12.1 3.6 81.6 OTHER BEHAVIORAL SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.3 COMMUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER SCIENCES 90 411 26.3 5.4 20.6 14.6 29.9 3.1 76.0 FY 1971 PI D'S 90 411 26.3 5.4 20.6 14.6 29.9 3.1 76.0 FY 1972 PHO'S 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHO'S 118 538 32.4 6.4 25.7 18.6 15.9 1.0 72.4 FY 1974 PHO'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 76.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.8 3.6 76.7 OTHER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9	•									
DEMOGRAPHY 13 72 59.0 4.6 18.0 14.6 1.9 1.9 90.3 MEDICAL 13 49 49.4 5.1 19.7 10.0 12.1 3.6 81.6 OTHER 21 155 31.9 3.0 19.1 17.7 26.7 1.6 76.1 OTHER BEHAVIGRAL SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.3 COMMUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER FY 1971 PI D'S 90 411 26.3 5.4 20.6 14.6 29.9 3.1 76.0 FY 1972 PHO'S 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHO'S 118 538 32.4 6.4 25.7 18.6 15.9 1.0 72.4 FY 1974 PHO'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 20.6 3.6 76.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 21.8 3.6 76.7 OTHER BEHAVIORAL PHO'S 473 1930 33.2 4.8 24.5 17.1 18.2 2.1 76.8		-								
MEDICAL OTHER 13 49 49.4 5.1 19.7 10.0 12.1 3.6 76.1 OTHER BEHAVIGRAL SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.3 COMMUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 FY 1971 PI DIS 90 411 26.3 5.4 20.6 14.6 29.9 3.1 76.0 FY 1972 PHO'S 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHO'S 118 538 32.4 6.4 25.7 18.6 15.9 1.0 72.4 FY 1974 PHO'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 76.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 22.8 3.6 76.7 OTHER BEHAVIGRAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9 MALE 473 1930 33.2 4.8 24.5 17.1 18.2 2.1 76.8										
OTHER BEHAVIORAL SCIENCES 68 227 25.6 5.4 24.1 9.7 34.0 1.1 70.3 COMMUNICATIONS SCIENCES 31 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER. BY 1971 PIO'S 90 411 26.3 5.4 20.6 14.6 29.9 3.1 76.0 FY 1972 PHD'S 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHD'S 118 538 32.4 6.4 25.7 18.6 15.9 1.0 72.4 FY 1974 PHD'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHD'S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 76.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.2.8 3.6 76.7 OTHER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9			_							
COMMUNICATIONS SCIENCES S1 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 FY 1971 PI D'S 90 411 26.3 5.4 20.6 14.6 29.9 3.1 76.0 FY 1972 PHD'S 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHD'S 118 538 32.4 6.4 25.7 18.6 15.9 1.0 72.4 FY 1974 PHD'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHD'S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 76.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 22.8 3.6 76.7 OTHER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9										
COMMUNICATIONS SCIENCES S1 99 19.5 5.6 29.4 8.6 36.8 0.0 75.3 ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 FY 1971 PI D'S 90 411 26.3 5.4 20.6 14.6 29.9 3.1 76.0 FY 1972 PHD'S 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHD'S 118 538 32.4 6.4 25.7 18.6 15.9 1.0 72.4 FY 1974 PHD'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHD'S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 76.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 22.8 3.6 76.7 OTHER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9	STIER REMAVIORAL SCIENCES	4.0	227	28.6	E 4	24 1	9 7	7 74 0	1 1	70.3
ETHOLOGY & SOCIOBICLOGY 7 37 61.4 0.0 5.4 31.8 1.4 0.0 66.7 OTHER 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 FY 1971 PI D'S 90 411 26.3 5.4 20.6 14.6 29.9 3.1 76.0 FY 1972 PHO'S 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHO'S 118 538 32.4 6.4 25.7 18.6 15.9 1.0 72.4 FY 1974 PHO'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 76.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.2.8 3.6 76.7 OTHER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9										
THER: 30 91 21.7 7.0 23.1 3.5 41.4 3.2 65.9 FY 1971 PI D'S 90 411 26.3 5.4 20.6 14.6 29.9 3.1 76.0 FY 1972 PHO'S 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHO'S 118 538 32.4 6.4 25.7 18.6 15.9 1.0 72.4 FY 1974 PHO'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 76.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.2.8 3.6 76.7 OTHER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9										
FY 1972 PHO'S 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHO'S 118 538 32.4 6.4 25.7 18.6 15.9 1.0 72.4 FY 1974 PHO'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 76.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 22.8 3.6 76.7 OTHER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9		-								
FY 1972 PHO'S 82 381 26.2 5.7 31.3 11.9 23.5 1.4 72.5 FY 1973 PHO'S 118 538 32.4 6.4 25.7 18.6 15.9 1.0 72.4 FY 1974 PHO'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHO'S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 76.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 22.8 3.6 76.7 OTHER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9	EW 1071 0: 015	00	411	26.3	5 4	20.6	14.4	29.9	3.1	74.0
FY 1973 PHD'S 118 538 32.4 6.4 25.7 18.6 15.9 1.0 72.4 FY 1974 PHD'S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHD'S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 76.6 NIH/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 22.8 3.6 76.7 OTHER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9 MALE 473 1930 33.2 4.8 24.5 17.1 18.2 2.1 76.8										
FY 1974 PHD*S 136 599 36.6 4.9 19.0 18.6 18.0 2.8 74.7 FY 1975 PHD*S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 N1H/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 22.8 3.6 QTHER BEHAVIORAL PHO*S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 MALE 473 1930 33.2 4.8 24.5 17.1 18.2 2.1 76.8										
FY 1975 PHD*S 210 569 32.4 4.6 20.7 18.0 20.6 3.6 N1H/ADAMHA/HRA PREDUCS 193 581 35.2 5.3 18.9 14.0 2.2.8 3.6 TO THER BEHAVIORAL PHO*S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 MALE 473 1930 33.2 4.8 24.5 17.1 18.2 2.1 76.8										
N1H/ADAMHA/HRA PREDOCS 193 581 35.2 5.3 18.9 14.0 2.1.8 3.6 76.7 QTHER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9 MALE 473 1930 33.2 4.8 24.5 17.1 18.2 2.1 76.8										
OTHER BEHAVIORAL PHO'S 443 1917 30.3 5.3 23.9 17.5 20.7 2.2 73.9 MALE 473 1930 33.2 4.8 24.5 17.1 18.2 2.1 76.8	כישא כוצן וז	210	707							16.6
MALE 473 1930 33.2 4.8 24.5 17.1 18.2 2.1 76.8	- · ·									
MALE 413 1730	OTHER BEHAVIORAL PHO'S	443	1917	30.3	5.3	23.5	17.	20.7	4.2	73.9
	MALE	473	1930							76.8
				24.3	7.4	16.9	15.	4 32.5	3.9	

APP. G4.3 ORIENTATION, HEALTH-RELATEDNESS, AND SUPPORT/SPONSORSHIP OF RESEARCH:--ACADEMIC

PEPCINT ENGAGED IN PESEAPOH CHARACTERIZED AS RESEARCHERS ..CPICN.FO. ***SUPPORTED OR SPONSOPED BYTES **PFLATED TO HEALTH** SURVLY EST CL INTO TOP STORY POT NEW TOTAL CTUFP PND FIELD/YEAR/SUPPORT/SEX RESP TOTAL ALLY WITHER FCTLY FCTLY AT ALL FFOL FIOL NIM ADAMHA LENT HP.A TOTAL BEHAVIORAL SCIENCES 2030 7249 36.7 63.3 11.3 47.0 19.7 17.0 32.2 12.8 7.7 1.5 14.8 ANTHADPOLOGY 269 1017 15.1 84.9 3 44.6 24.1 14.7 33.3 .5 4.7 S.A 11.7 M BIOLOGICAL & MEDICAL 53.4 47 172 15.3 84.7 10.3 10.1 49.8 30.2 14.5 ٦.7 10.5 1.7 CULTURAL & SOCIAL 16. 194 750 **83.5** 71.8 28.2 73.7 57.3 75.9 4.4 7.1 14.7 .4 CTHER ŋĸ 24 59.7 4.2 95. # 15.4 26.4 57.P 46.7 47.4 PSYCHOLOGY 1288 406R 57.4 42.6 35.0 48.5 15.4 64.0 15.1 15.4 0.4 . A 17.4 COGNITIVE 74 749 33.1 66.9 17.3 57.1 75.0 11.7 17.8 17.0 1.4 17.3 HUMAN DEVEL & GERONTOL 216 775 62.3 37.7 39.8 49.5 10.7 64.3 34.7 11.0 . 1 11.1 10.5 **MUMAN** LEARNING & PERFORM 79 268 47.R 52.2 36.7 46.4 16.9 47.7 32.1 4.4 1.7 .2.4 17.1 NEUROSEHAVIORAL SCIENCES 202 81 34.7 65.1 69.6 29.4 1.) 33.5 16.5 14.0 14.5 77.0 PERCEPTUAL & SENSORY 41 194 35.3 64.7 34.3 51.4 77.8 •5 14.4 79.7 23.7 P. V PERSONALITY & EXPERNATL 30 139 66.7 33.3 43.4 44.2 13.4 74.2 74.R 7.4 17.4 P. 1 SYTTAKARKOD & JOICYNE 167 405 15.3 84.8 5.5 44.9 59.4 42.3 5'.7 47.6 14.1 1.3 10.2 **PSYCHOLINGUISTICS** 31 99 41.6 58.4 20.4 64.5 64.7 33.3 15.1 28.1 7.3 2.1 PSYCHOPHYSICS & -METRICS 45 105 39.8 10.2 15.9 34.8 25.3 . 0 64.4 15.1 R.Q 3.3 24.4 SOCIAL 276 929 35.7 64.3 50.0 19.9 32.1 77.0 28.0 9.1 5.7 1.4 15.3 OTHER 185 18.0 683 51.1 73.2 27.0 9.9 46.A 73.0 26.1 4.0 4.6 SOC TOLOGY 260 1539 24.3 75.7 28.8 43.4 27.2 77.7 27.3 4.9 6.7 4.3 15.4 COMPLEX ORGANIZ & PROF 45 303 30.0 70.0 26.3 41.6 32.0 5.1 3.8 80.5 19.5 11.0 4.5 CRIMINOLOGYEDEVIANT BEH 40 20 30.1 67.9 17.1 44.2 34.4 47.0 37.1 7.2 3.4 13.5 24.3 DENOGRAPHY 22 104 100.0 34.8 46.7 18.5 57.4 47.6 6.9 14.8 4.3 17.9 **WOICAL** 48 213 43.4 56.6 4.3 46.7 29.0 30.4 1,9.4 12.9 4.6 14.4 4.1 L. MEK 105 715 18.7 AL.A 29.1 49.2 34.8 75.1 24.0 7.1 3.0 1.4 14.2 OTHER BEHAVIORAL SCIENCES 213 625 64.7 35.3 40.4 41.3 17.9 79.6 1.4 71.4 15.5 13.3 COMMUNICATIONS SCI'NCES 74 771 83.2 16.8 47.5 38.7 14.0 71.5 24.5 14.5 1.7 17.7 ETHOLOGY & SOCIOBIOLOGY 31 114 1.8 98.2 C. 8 47.3 42.9 F1.3 78.7 15.1 1.9 24.5 OTHER 16 236 75.6 49.5 24.4 41.1 9.3 74.4 73.A 16.8 1.0 7.7 FY 1971 PHD'S 72.3 345 1402 40.1 59.9 35.7 44.C A7.9 37.1 11.8 7.7 7.3 14.7 FY 1972 PHD'S n3.6 335 1378 36.4 30.3 49.3 77.5 69.7 30.1 11.1 6.1 .3 16.4 FY 1973 PHD'S 347 1265 37.6 62.4 34.8 48.2 17.0 45.1 34.0 14.4 14.7 11.6 1.4 FY 1974 PHD'S 392 1500 37.5 62.5 36.0 45.1 15.9 64.0 32.0 12.3 7.1 1.5 15.4 FY 1975 PHD'S 611 1585 37.6 67.4 30.0 4R.3 1.4 21.6 67.9 37.1 14.4 4.4 13.1 NIM/AORWHA/HRA PREDOCS A31 2239 36.3 63.7 18.2 39.4 50.3 10.3 59.2 49.8 13.7 7.4 17.2 OTHER BEHAVIORAL PHO'S 1199 24.1 5010 36.0 63.1 30.5 45.4 71.7 20.5 10.3 1. 15.4 4.5 MALE 1419 5169 34.1 65.9 30.5 44.1 69.8 30.2 21.4 10.9 7.3 1.0 14.8

SOUNCE: NRC, Survey of Biomedical and Behavior: Scientists, Mashington, D.C., 1076.

2040

6'1

43.4

56.6

FEMLE

40.5

44.1

15.4

A2.5 37.5

17.7

14.1

2. P

APP. GO.Z ORIENTATION, HEALTH-RELATEDNESS, AND SUPPORT/SPONSORSHIP OF RESEARCH-MONACADEMIC

PERCENT ENGAGED IN RESEARCH CHARACTERIZED AS

•	000000	Purne	PENGEN	i Chimact	111 MERCH	() I U	MVM0. CU 1 FF	, 40					
ι · · •.	RESEARC		••ORIE	NTED++			HEALTHOR			ED OR	SPONSO	MED BY	
	SURVEY		CLINIC		DIR	INDIR			TOTAL				OTHER
PHO FIELD/YEAR/SUPPORT/SEX	RESP	TOTAL	ALLY	OTHER	ECTLY	ECTLY	AT ALL	FEDL	FEDL	NIH	ADANHA	MRA	FEOL
TOTAL BEHAVIORAL SCIENCES	473	1750	44.2	55.8	38.6	9.8د	21.5	36.1	61.9	7.1	11.0	2.3	47.9
ANTHROPOLOGY	31		42.1			11.4	57		76.3	3.1			73.2
BIOLOGICAL & MEDICAL	3		100.0		130.0				53.8	23.1			53.
GULTURAL & SOCIAL	20		50.7	49.3	27.7	18.5	53.8	25.4			8.5		69.
GULTURAL & SOCIAL OTHER	6	34		100-0	7.4		92.6	8.0	92.0				92.(
PSYCHOLOGY	332		46. 9			39.9			60.1		12.0	1.0	
COGNITIVE	20		44.8			10.4			69.8	7.9			47.6
HUMAN CEVEL & GERONTOL	56		66.1			30.5		71.6	28.4	· · · · 7		1?	
HUMAN LEARNING & PERFORM	26	117	41.3			45.9			94.1	10.8			86.3
NEUROBEHAVICRAL SCIENCES	14		35.0		70.0			30.0			15.0		65.
PERCEPTUAL & SENSORY	10		33.3		13.3			46.7					53.
PERSONALITY & EXPERHNTL	9		*0.0		45.5				87.1		12.9	7. /	83.9
- PHYSIOL & CCHPARATIVE	33		44.0		50.0	44.0		26.2	73.8	31.0			. 79.
PSYCHOLINGUISTICS	3	-	33.3			100.0			100.0		50.0		50.0
PSYCHOPHYSICS & -METRICS	26		29.3			35.0			69.2			5.1	
SOCIAL	74	-		41.7		30.3			57.3			1.4	
OTHER	61	275	34.4	65.6	27.4	54.1	18.5	43.4	56.6	3.6	12.0		45.1
SOCIOLOGY	63	347		71.9			15.0		67.5		12.1	10.5	
COMPLEX ORGANIZ & PROF	18	130	21.4			60.0		49.2			10.0	16.9	
CRIMINOLOGY COL VIANT BEH	6	_	50.0			• 42.9		14.3			35.7		65.
DEMOGRAPHY	12	56	19.2			44.2		13.5				19.2	
MEDICAL	10		52.5			13.0		37.5				5.0	
OTHER	17	105	28.2	71.8	16.5	65.0	18.4	19.5	80.5	6.9	9 14.9		62.
OTHER BEHAVIORAL SCIENCES	47	147		35.3			21.1		51.9				41.
COMMUNICATIONS SCIENCES	23	73	78.3	21.7	56-5	27.5		43.5					100
ETHOLOGY & SOCIOBIOLOGY	5	18	16.7			66.7		44.4					22.
OTHER	19	56	58.2	41.8	54.5	21.8	23.6	54.7	45.3		3.8		41.
FY 1971 PHD'S	72	297	60.2	39.8		37.4			57.4			4.8	
FY 1972 PHO'S	56	248		63.9			2 74.8		81.3		6 22.7	4.9	
FY 1973 PHO'S	86	372		58.9			13.9		61.5		_		47.
PY 1974 PHD'S	101	420		56.6			30.7		55.5		7 4.9		47.
PY 1975 PHO'S	156	413	41.8	58.2	39.2	37.1	23.7	40.0	60.0	ĭ•:	12.8	1.5	46.
MIN/ADAMHA/HRA PREDOCS	151	399		53.0			3 20.9				9 16.8		43.
OTHER BEHAVEORAL PHO'S	322	1351	43.3	51.7	36.5	41.8	3 21.7	40.0	60.0	5.0	0 9.1	7.6	49.
MALE	366	1.87		57.6			24.6				6 10.6		50.
FEMALE	107	7 363	51.4	48.6	47.7	43.2	2 9.1	48.8	51.2	9.2	2 12.0	1.7	35.
4 *													

APP. GS. E IMPOPTANCE OF DECTORATE AS CREDENTS: FOR ATTAINING PRISENT POSITION--ACADENIC

	F-T FA	PI UYFN.	PEPCEN	IT PHU	CONST	ofr ofgpff
	SUPVEY	EST	ESSEN	HFLP	HOT	18455.0
PHD FIELD/YEAR/SUPPCRT/SEX	RESP	PATEL	TIAL		NOT HERFO	
TOTAL REHAVIORAL SCIENCES	2045	7504	86.4	10.5	2.7	.4
ANTHROPOLOGY	14. B	1017			_	
MINEGGICAL & HEDICAL	265 45		79.0			_, 1
CULTURAL & SOCIAL	195		90.7			3. <u>1</u>
JIHEN SOLIE	70	99	90.6 73.7	0.4 26.3	;4	. 5
PSYCHULOCY	170:	4340				
CUSHITIVE	124	4240		12.2		• 3
HUMAN DEVEL & GERCHTOL	7/	75 -)		11.	2.0	
HUMAN LEAPNING & PERFORM	29.7 83	A24		16.6	1.9	
MEURCBEHAVICRAL SCIENCES	65	34.7	74.1		7.9	
PERCEPTUAL & SENSIFY	50	173		4.0	•6	
PERSCHALITY & FXPERMNTL	31		83.2		6.3	1.6
PHYSICL G CCMPARATIVE	134	156		17.3		
PSYCHOLINGUISTICS	27	7.14 7.14		7.4	1.5	
PSYCHOPHYSICS & -HETRICS	47			13.5		
SCCIAL			70.6	7.7	1.7	
UTHER	283	_	70.1		2.2	•6
J. 16.	208	751	76.6	15.4	7.6	• 5
SUCTULINGY	269	1504	89.4	4.6	1 3	. 6
CCMPLEX OPGANIZ & PROF	4/	313	90.1	9.9	1 3	• •
CP IMINOLOGY EDEVIANT BEH	41	215	95.8	1.9	2.3	
ПЕ МОСРАРНУ	23	106	74.3	107	**>	5.7
MEDICAL	49	215	79.3	8.4	2.3	7. /
OTHER	108	745	A6.5		2.2	
			1,00	. 104	4.4	
CTHER BEHAVE TRAL SCIENCES	259	667	91.1	5.0	3.5	.5
COMMUNICATIONS SCIENCES	101	290	90.0	5.2	3.9	1.0
ETHOLOGY & SOCTOBLULOGY	30	112	170.9			
OTHER	65	7.0	89.4	7.0	4.7	
Fy 1971 PHD*S	363	1492	88.7	10.1	1.0	٠2
FY 1972 PHD'S	354	1529		8.9		
FY 1973 PHD'S	363	1372	84.5		2.4	.3
FY 1974 PHD'S	384	1554	84.9		2.3	• 3
FY 1975 PHD • S	77	1569	R4.7	10.4	4.4	.4
HIH/ADAMIA/HRA PREDOCS	79 <i>R</i>	2192	71.1	7.5	•	•
CITHER BEHAVIORAL PHOIS	1247	5326	91.1 84.5	(1.7	- 5	• 0
	4671	* . · · · · · · · ·	77.3	1107	3.6	• 2
MALE	1447	5437	87.7	9.9	2.4	• t
FFMALE	598	2074	M3.1	12.3	3.4	1.3

APP. G5.2 IMPORTANCE OF DOCTORATE AS CREDENTIAL FOR ATTAINING PRESENT POSITION-MONACADEMIC

	F-T EM	LOYED	PERCEN	OHW 1	COMSIO	ER DEGREE
	SURVEY	537	ESSEN	HELP	NOT	UNCER
PHO FIELD/YEAR/SUPPORT/SEX		TUTAL	TIAL		EEDED	
TOTAL BEHAVIORAL SCIENCES	600	2267	65.0	27.4	6.2	1.5
ANTHROPOLOGY	34		64.2		16.1	2.9
BIOLOGICAL & MEDICAL	3		53.8			
CULTURAL & SOCIAL	22		57.8		26.5	• •
OTHER	9	41	80.5	9.8		9.8
PSYCHOLOGY	426	1504	69.7			
COGNITIVE	30	115	73.0		11.3	
HUMAN DEVEL & GERCHTOL	72	231	67.7		1.3	
HU. IN LEARNING & PERFORM	34	146			7.5	1.4
NEUROBEHAVIORAL SCIENCES	18		72.1			
PERCEPTUAL & SENSORY	11		45.5			
PERSONALITY & EXPERNATL	12		82.5			
PHYSIGL & COMPARATIVE	43		83.3			
PSYCHOLINGUISTICS	. 4		61.8			
PSYCHOPHYSICS & -METRICS	20		69.4			6.1
SOCIAL	100		68.6			
OTHER	74	334	65.3	26.9	7. 6	
SOCTOLOGY	73			43.6		2.7
COMPLEX ORGANIZ & PROF	20		62.1			
CRIMINOLOGY COEVIANT BEH	8		47.8			
DEMOGRAPH?	11		66.1			
MEDICAL	12		44.7			
OTHER	22	153	33.3	55.6	3.9	7.2
OTHER BEHAVIORAL SCIENCES	67			23.8		
COMMUNICATIONS SCIENCES	31	_	72.3			3.2
ETHOLOGY E SOCTOBLESCOY			37.1			
OTHER	30	89	54.5	45.5		
FY 1971 PHO*5	82		60.9			
FY 1972 PHO'S	02		73.5			
FY 1973 PHO'S	117		67.2			
FY 1974 PHO'S	129		57.8	31.1		
FY 1975 PHD'S	194	518	67.0	25.4	5.6	1.6
HIH/ADAHHA/HRA PREDOCS	180		69.1	20.8		
OTHER BEHAVIORAL PHOSS	420	1772	63.9	29.2	5.8	1.1
MALE	46		65-1	26.7		
FEMALE	13	477	64.6	31.9	2.7	.8

APP. 96.1 MINIMUM LEVEL OF TRAINING NEEDER TO FULFILL PRESENT JUP REQUIREMENTS--ACADEMIC

	F-T E4	מב מעפט	PEPCE	NT MHO	CONSI	DFP LF	VCL NFEDE
	SURVEY	EST	POST	ND/			
PHD FIELD/YEAP/SUPPORT/SCX	RESP	TOTAL	DOC		TH/SK	RS/84	OTHER
TOTAL BEHAVIOPAL SCIENCES	2044	7504	3.3	82.0		. A	•7
ANTHROPOLOGY							
RIGLEGICAL & MEDICAL	765		1.6		7.6	1.0	.6
CULTURAL & SOCIAL	46		2.4				
THER	104		1.2			1.3	.5
	25	99	3.0	87.0	9.1		
PSYCHOLOGY	1283	4740					
CGGNITIVE	72	250	5.2	77.7		•8	.8
HUMAN DEVEL & GERENTEL	201	824	1.?	88.0			3.2
HUMAN LEARNING & PERFORM	99	342	6.3	77.2		• 5	•7
HEUPCBEHAVICRAL SCIENCES	65			72.5	23.7	2.3	.9
PERCEPTUAL & SENSORY	49		17.3	78.6	3.5		•\$
PERSCHALITY & EXPERMNTL		190	9.1	68.4			7.1
PHYSIGE & COMPARATIVE	31 133	166	1.0	73.7			
PSYCHOLINGUISTICS		336	14.1	71.9			-6
PSYCHOPHYSICS & -METRICS	27	89	3.4	85.4			
SCCIAL	47	117	6.0		- •		
DTHER	241	982	1.6	27.5		.7	•?
2 v 40 h	207	741	5.5	67, 8	24.5	1.4	
50C17L0GY	269	1504	•				
CCAPLEX ORGANIZ & PROF	47	313	.3	85.8	12.4	.4	1.1
CRIMINOLOGYEDEVIANT BEH	41	215		90.1	7.7		2,2
DEMOGRAPHY	23	106		A7.0	7.9		5.1
MEDICAL	49	215	• •	94.3	5.7		
OTHER	109	74.5	2.3	82.3			
	107	۱٦.۲		83.4	15.8	. 8	
OTHER BEHAVIOPAL SCIENCES	227	64.2	.6	8.88	8.9	1.7	
COMMUNICATIONS SCIENCES	101	200	.7	86.3	11.0	1. /	
ETHOLOGY & SPC10810LDGY	31	112	• 1	94.R	9.8	5.4	
OTHER	93	760	.8	91.2	6.2	1.9	
PM 1471 Punsa			• •		0.2	107	
FY 1971 PHO'S	362	1402	4.9	85.3	8.5	.4	•9
FY 1972 PHO'S	359	1523	5.2		10.4	. 3	.5
FY 1973 PHO'S	361	1370	7.6		12.9	1.5	1.0
FY 1974 PHC'S	394	1554	2.7	79.0	16.5	. 2	.6
FY 1975 PHO:S	578	1560	1.0	79.0	17.6	1.7	.7
2000389 ARHVAHMACANHIN	to.	3140					
OTHER BEHAVIORAL PIN'S	196	21A2	5.3	86.2	7.4	-1	.9
Adiminational bible	1 24A	5326	7.4	80.7	15.6	1.1	•7
MALE	1447	5437				_	•
FEMALE	597	2076	3.5	R2.5	12.3	1.0	.8
	771	6010	7.8	40.6	15.A	• :	.7

APP. GO.Z MINIMUM LEVEL OF TRAINING NEEDED TO FULFILL PRESENT JOB REQUIREMENTS--NONACADEMIC

	F-T EMP	LOYED	PERCEN	T NHO	CONS 10	ER LEV	EL NEEDED
	SURVEY	ECT	POST	MD/			
PHO FIELD/YEAR/SUPPORT/SEX	RESP	TOTAL	DOC		MS/MA	BS/BA	OTHER
TOTAL BEHAVIORAL SCIENCES	585	2267	7.2	50.8	24.4	6.1	3.5
ANTHROPOLOGY	31	141	6.3		20.5	10.2	7.1
- BIOLOGICAL & MEDICAL	3	13		100.0			
CULTURAL & SOCIAL	20	87	10.4				11.7
OTHER	8	41		83.8	5.4	10.8	
PSYCHULOGY	4, 4	1504	9.0				
COGNITIVE	2	115	28.9				
. HUMAN DEVEL & GERCHTOL	71	231	7.5				•9
: MUMAN LEARNING & PERFORM	32	146	4.5				
MEURCBEHAVIORAL SCIENCES	18	61	24.6				10.0
PERCEPTUAL & SENSORY	10	33		50.0			
PERSONALITY & EXPERNATE	` 2	63	15.9				
PHYSIOL & COMPARATIVE	43		17.5				6.7
PSYCHOL INGUISTICS	4	11		81.8			
PSYCHOPHYSICS & -METRICS	28			71.4			
- SOCIAL	96		4.2				
OTHER	73	334	4.2	58.0	20.1	7.0	0.7
SOC TOLOGY	71	4:.	4.5		31.8		
COMPLEX ORGANIZ & PROF	20				12.9		
CRIMINDLOGYEDEVIANT BUH	8				13.0		
- DEMOGRAPHY	11				32.1		
MEDICAL	11				38.6		
OTHER	21	153	9.5	33.3	49.7		7.5
OTHER BEHAVIORAL SCIENCES	67	211	1.0				
COMMUNICATIONS SCIENCES	30	94	2.2			3.3	4.3
ETHOLOGY & SOCIOBIOLOGY	6			100.0			
OTHER	31	89		42.7	56.2		1.1
FY 1971 PHD'S	79	353	4.7	57.3	27.8		
FY 1972 PHD'S	al		6.7	65.7			
FY 1973 PHD'S	114	528	10.2	60.3			
FY 1974 PHD'S	124	517	10.3				
FY 1975 PHO'S	187	518	3.4	58.8	29.0	5.2	3.6
MENZADAMHAZHRA PREDGCS	172	495	12.2	54.3	24.2		
OTHER BEHAVIORAL PHO'S	413		5.9	60.0	24.5	6.3	3.3
	. = .			-		, , ,	3.8
MALE	454		6.8		23.7		
FEMALE	131	477	8.9	75.0	27.2	3.7	2.2

APP. G7.1 IMPORTANCE OF PREDOCTORAL RESEARCH EXPERIENCE TO PRESENT POSITION --

PHD FIELD/YEAR/SUPPCRT/SEX RESP TOTAL TIAL FUL USEFL TATA TOTAL REHAVIOPAL SCIENCES 2023 75°68 60.5 35.2 3.1 1.7 ANTHROPOLOGY BIOLOGICAL & MEDICAL CULTURAL & SOCIAL 193 74.7 72.5 20.4 3.0 2.2 BIOLOGICAL & MEDICAL CULTURAL & SOCIAL 193 74.7 72.5 21.5 4.0 1.6 OTHER 25 99 83.8 16.2 PSYCHOLOGY COGNITIVE 72 7250 77.2 20.6 7.0 HUMAN DEVEL & GERCHTOL 278 824 61.2 33.5 4.2 1.1 REMANIBLE SCIENCES 64 173 81.3 17.0 1.6 PFRESDMALITY & EXPERIMENT 31 156 54.3 39.7 3.8 1.9 PFRSONALITY & EXPERIMENT 31 156 54.3 39.7 3.8 1.9 PSYCHOLISTICS 6 197 81.6 8.0 19.3 PSYCHOPHYSICS & -METRICS 6 117 83.5 13.0 1.7 1.7 SCCIAL OTHER 204 781 45.3 47.7 5.4 1.6 SOCIOLOGY COMMITTE 204 781 45.3 47.7 5.4 1.6 SOCIOLOGY COMMITTE 204 781 45.3 47.7 5.4 1.6 SOCIOLOGY COMMITTE 204 781 45.3 47.7 5.4 1.6 SOCIOLOGY COMMITTE 204 781 45.3 47.7 5.4 1.6 SOCIOLOGY COMMITTE 204 781 45.3 47.7 5.4 1.6 SOCIOLOGY COMMITTE 205 1594 SCIAL 280 982 66.9 29.2 2.0 1.9 OTHER 206 178 45.3 47.7 5.4 1.6 SOCIOLOGY COMMITTE 207 785 55.3 47.7 5.4 1.6 SOCIOLOGY COMMITTE 208 1594 SCIAL 209 55.5 1594 SCIAL 209 55.6 35.0 35.3 2.3 COMMUNICATIONS SCIENCES 21 662 53.7 44.5 1.2 6 COMMUNICATIONS SCIENCES 21 662 53.7 44.5 1.2 1.4 FY 1971 PHD'S 356 1599 STATE		F-T EN	PLUYFD	PFRCEN	T WHO	CONST	DER EXPERIENCE
PMD FIELD/YEAR/SUPPORT/SEX RESP TOTAL TOTAL REMAYIOPAL SCIENCES 2023 7508 60.5 35.2 3.1 1.7 ANTHROPOLOGY BICLG, ICAL & MEDICAL 46 166 75.9 15.1 6.0 CULTURAL & SOCIAL 193 74.7 72.5 21.5 4.0 1.6 OTHER 25 99 83.8 16.2 PSYCHOLOGY COGNITIVE 72 250 77.2 20.6 7.0 HUMAN DEVEL & GERCHTOL 278 824 61.2 33.5 4.2 1.1 COGNITIVE 72 250 77.2 20.6 7.0 HUMAN LEARNING & PERFORM 99 342 44.4 42.4 10.9 2.4 HUMAN LEARNING & SOENCES 64 173 81.3 17.0 1.8 PFRCEPTUAL & SENSORY 50 190 50.4 40.5 1.1 PFRSUNALITY & EXPERIMIN 31 156 54.5 39.7 3.8 1.9 PHYSICL & COMPARATIVE 133 33.6 67.4 28.4 39.9 PSYCHOLINGUISTICS 26 89 81.6 8.0 10.3 PSYCHOLINGUISTICS 26 89 81.6 8.0 10.3 PSYCHOLINGUISTICS 26 89 81.6 8.0 10.3 PSYCHOLINGUISTICS 27.4 781 45.3 47.7 5.4 1.6 SOCIOLOGY 26 117 83.5 13.0 1.7 1.7 SCCIAL 780 982 66.9 29.2 2.0 1.9 OTHER 204 781 45.3 47.7 5.4 1.6 SOCIOLOGY 26 1594 52.7 45.2 1.2 1.0 CCMPLEX DEGANIZ & PROF 46 313 44.3 33.1 1.3 1.3 1.3 CRIMINIOGY LOEVIANT BEH 41 215 62.3 35.3 2.3 DEMOGRAPHY 22 10.6 57.8 42.2 MEDICAL 48 215 50.7 49.3 OTHER BEHAVIORAL SCIENCES 221 662 53.7 44.5 1.2 6 COMMUNICATIONS SCIENCES 100 290 50.5 47.4 1.7 .7 PY 1972 PHD'S 361 1492 63.6 33.8 1.2 1.4 FY 1972 PHD'S 354 1523 59.4 35.8 4.1 7 FY 1972 PHD'S 354 1523 59.4 35.8 4.1 7 FY 1973 PHD'S 354 1523 59.4 35.8 4.1 7 FY 1973 PHD'S 376 1554 (1.1 35.7 2.1 1.2 NIH/ADAHHA/HRA PREDOCS 766 2187 73.2 26.1 2.0 .7 OTHER REMAYIORAL PHD'S 1297 5326 55.4 39.7 3.6 11.4 MALE MALE MALE MALE MALE 1527 5632 60.6 35.6 3.0 .9		SURVEY	FST	ECCER	1155	MOT	INCED
ANTHROPOLOGY BIOLCLICAL 6 MEDICAL OTHER BIOLCLICAL 6 MEDICAL OTHER 25 99 83.8 16.2 PSYCHOLOGY COUNTRY COSMITIVE 72 750 77.2 21.5 4.0 1.6 COUNTRY COSMITIVE 72 750 77.2 20.8 7.0 HUMAN DEVEL 6 GERCHTOL HUMAN LEARNING 6 PERFORM PFREEDYMAL 6 SENSORY PFREEDYMAL 6 SENSORY PFREEDYMAL 6 SENSORY FOR STORMALITY 6 EXPERNMIL BI 156 54.5 39.7 3.8 1.9 PHYSIOL 6 COMPARATIVE 133 33.6 67.4 28.4 3.9 .3 PSYCHOLUNGUISTICS PSYCHOPHYSICS 6 -METRICS 46 117 83.5 31.0 1.7 PSYCHOLUNGUISTICS PSYCHOPHYSICS 6 -METRICS 46 117 83.5 31.0 1.7 SCCIAL OTHER 204 781 45.3 47.7 5.4 1.6 SOCIOLOGY CUMPLEX OPGANIZ 6 PROF 46 313 44.3 53.1 1.3 1.3 CRIMINICONSTORY IN BEH 41 215 62.3 35.3 2.3 DEMOGRAPHY REDICAL OTHER 108 745 50.7 49.3 OTHER 108 745 50.7 49.3 OTHER 109 746 53.7 44.5 1.2 REDICAL OTHER 108 745 50.7 49.3 OTHER 109 746 53.7 44.5 1.2 REDICAL OTHER 109 746 53.7 44.5 1.2 REDICAL OTHER 109 746 53.7 44.5 1.2 REDICAL OTHER 109 740 53.7 44.5 1.2 REDICAL OTHER 109 740 53.7 44.5 1.2 REDICAL OTHER 109 740 53.7 44.5 1.2 REDICAL OTHER 109 740 53.7 44.5 1.2 REDICAL OTHER 109 740 53.7 44.5 1.2 REDICAL OTHER 109 740 53.7 44.5 1.2 REDICAL OTHER 109 740 53.7 44.5 1.2 REDICAL OTHER 109 740 53.7 44.5 1.2 REDICAL OTHER 109 740 53.8 41.7 REDICAL OTHER 109 740 53.8 41.7 REDICAL OTHER 109 74.5 50.7 49.3 OTHER REHAVIORAL SCIENCES 100 290 50.5 47.4 1.7 7.7 FY 1971 PHD'S 361 1492 A3.6 33.8 1.2 1.4 FY 1972 PHD'S 376 1574 61.1 35.7 2.1 1.2 FY 1973 PHD'S 376 1574 61.1 35.7 2.1 1.2 FY 1973 PHD'S 376 1574 54.2 OTHER REHAVIORAL PHD'S 1237 5326 55.4 39.7 3.6 1.4 MALE MALE HALE 1427 5432 00.6 35.6 3.0 9 0.6 0.9 0.5 55.4 39.7 3.6 1.4 MALE HALE 1427 5432 00.6 35.6 3.0 9 0.6 0.9 0.5 55.4 39.7 3.6 1.4	PHD FIELD/YEAR/SUPPORT/SEX						
BIGLG.ICAL & MEDICAL CULTURAL & SOCIAL OTHER 27 PSYCHOLOGY COSNITIVE 72 FOUNDAM DEVEL & GERCHTOL HUMAN DEVEL & GERCHTOL HUMAN DEVEL & SERSORY FREGERIAL & SISSORY FR	TOTAL REHAVIORAL SCIENCES	2023	7508	60.5	35.2	3. 1	1.2
BIGLG.ICAL & MEDICAL CULTURAL & SOCIAL OTHER 27 PSYCHOLOGY COSNITIVE 72 FOUNDAM DEVEL & GERCHTOL HUMAN DEVEL & GERCHTOL HUMAN DEVEL & SERSORY FREGERIAL & SISSORY FR	ANTHROPOLOGY	JAA	1612	74.6	20.4		• •
CULTURAL & SOCIAL OTHER 25 99 83.8 16.2 PSYCHOLOGY COGNITIVE 72 750 77.2 20.8 7.0 HUMAN DEVEL & GERCHTOL 278 824 61.2 33.7 4.7 .4 HUMAN DEVEL & GERCHTOL PFRCEPTUAL & SENSORY PFRSUNALITY & EXPERMYL PFRSUNALITY & EXPERMYL PFRSUNALITY & EXPERMYL PFRSUNALITY & EXPERMYL PRYSTICL & COMPARATIVE 133 33.6 67.4 28.4 3.9 .3 PSYCHOLINGUISTICS 26 89 81.6 8.0 10.3 PSYCHOPHYSICS & -METRICS 46 117 83.5 13.0 1.7 SCCIAL OTHER 204 781 45.3 47.7 5.4 1.6 SOCIOLOGY CCHPLEX OPGANIZ & PROF COMMUNICATIONS SCIENCES 100 745 53.2 44.0 2.0 .8 OTHER OTHER DOTHER DOTHE	BICLGUICAL & MEDICAL	_				3. Q	
DTHER 25 99 83.8 16.2 1.0	CULTURAL & SOCIAL		•				•
PSYCHOLOGY COGNITIVE COGNITIO COGNITIC COGNIT						4.0	1.0
COGNITIVE HUMAN DEVEL & GERCHTOL HUMAN LEARNING & PERFORN HUMAN LEARNING & PERFORN HUMAN LEARNING & PERFORN HEUROBEHAVIORAL SCIENCES HEUROBEHAVIORAL HEUROBEHAMAPHA PREDOCS HEUROBEHAVIORAL PHO'S HEUROBEHAVIORAL HEUROBEHAMAPHA PREDOCS HEUROBEHAVIORAL HEUROBEHAMAPHA PREDOCS HEUROBEHAVIORAL HEUROBEHAMAPHA PREDOCS H	PEVENDING						
HUMAN DEVEL & GERCHTOL HUMAN LEARNING & PERFORM REPROBLEMANT SCIENCES METANOBEMAYIORAL SCIENCES METANOBEMAYIORAL SCIENCES METANOBEMAYIORAL SCIENCES METANOBEMAYIORAL SCIENCES METANOBEMAYIORAL SCIENCES METANOBEMAYIORAL SCIENCES METANOBEMAYIORAL SCIENCES METANOBEMAYIORAL SCIENCES METANOBEMAYIORAL SCIENCES METANOBEMAYIORAL SCIENCES METANOBEMATIORAL MALE							
HUMAN LEARNING & PERFORM NEUROBEHAVIORAL SCIENCES 64 173 81.3 17.0 1.8 PFRCEPTUAL & SEMSORY 50 190 5d.4 40.5 1.1 PFRSONALITY & EXPERNIYL 31 156 54.3 39.7 3.8 1.9 PHYSICL & COMPARATIVE 133 33.6 67.4 28.4 3.9 .3 PSYCHOPHYSICS C 689 81.6 8.0 10.3 PSYCHOPHYSICS 6 -METRICS 26 89 81.6 8.0 10.3 PSYCHOPHYSICS 6 -METRICS 270 982 66.9 29.2 2.0 1.9 OTHER 270 781 45.3 47.7 5.4 1.6 SOCIOLOGY COMPLEX OPGANIZ & PROF 46 313 44.3 53.1 1.3 1.3 CRINIHOLOGYADEVIANY BEH 41 215 62.3 35.3 2.3 DEMOGRAPHY 22 106 57.8 42.2 MEDICAL 48 715 50.7 49.3 OTHER 108 T44.0 2.0 .8 DTHER BEHAVIOPAL SCIENCES 221 662 53.7 44.5 1.2 .6 COMMUNICATIONS SCIENCES 100 290 50.5 47.4 1.7 .3 ETHOLOGY & SOCIOBIOLOGY 32 112 64.2 33.0 2.8 OTHER 8EHAVIOPAL SCIENCES 100 290 50.5 47.4 1.7 .3 ETHOLOGY & SOCIOBIOLOGY 32 112 64.2 33.0 2.8 OTHER 89 740 57.8 46.0 1.2 FY 1971 PHD'S 361 1492 43.6 33.8 1.2 1.4 FY 1972 PHO'S 354 1523 59.4 35.8 4.1 7 FY 1973 PHO'S 355 137C 60.5 34.7 3.3 1.4 FY 1974 PHO'S 378 1554 61.1 35.7 2.1 1.2 FY 1975 PHO'S 378 1554 61.1 35.7 2.1 1.2 FY 1974 PHO'S 378 1554 61.1 35.7 2.1 1.2 FY 1975 PHO'S 378 1559 58.1 35.7 4.9 1.3 NIH/ADANHA/HRA PREDOCS 786 2187 73.2 74.1 2.0 .7 OTHER BEHAVIORAL PHO'S 1237 5320 55.4 39.7 3.6 1.4 MALE FENLIS			• • •				
NEUROBEHAVIORAL SCIENCES PFRCEPTUAL & SENSORY PFRESONALITY & SENSORY PFRESONALITY PFRESONALITY & SENSORY PFRESONALITY PFRESONALITY & SENSORY PFRESONALITY PFRESONALITY PFRESONALITY PFRESONALITY PFRESONALITY PFRESONALITY PFRESONALITY PFRESONALITY	MIMAN PEADATAC C DESCRIPTION						.4
PERCEPTUAL & SENSORY PERSONALITY & EXPERHNYL 31 156 54.5 39.7 3.8 1.9 PHYSICL & CGMPARATIVE 133 336 67.4 28.4 3.9 .3 PSYCHOLINGUISTICS 26 89 81.6 8.0 19.3 PSYCHOPHYSICS & -METRICS 46 117 83.5 13.0 1.7 1.7 SCCIAL 270 982 66.9 29.2 2.0 1.9 OTHER 204 781 45.3 47.7 5.4 1.6 SOCIOLOGY CCMPLEX OPGANIZ & PROF 46 313 44.3 53.1 1.3 1.3 CRIMINILOGY&OEVIANT BEH 41 215 62.3 35.3 2.3 DEMOGRAPHY 22 106 57.8 42.2 MEDICAL OTHER 108 745 53.2 44.0 2.0 .8 OTHER BEHAVIOPAL SCIENCES 100 290 50.5 47.4 1.7 .3 ETHOLOGY & SOCIOBIOLOGY 32 112 64.2 33.0 2.8 OTHER 89 260 57.8 46.0 1.2 FY 1971 PHD'S 361 1492 63.6 33.8 1.2 1.4 FY 1972 PHD'S 355 137C 67.5 34.7 3.3 1.4 FY 1973 PHD'S 356 1574 61.1 35.7 2.1 1.2 FY 1974 PHD'S 378 1554 61.1 35.7 2.1 1.2 FY 1975 PHD'S 378 1554 61.1 35.7 2.1 1.2 FY 1979 PHD'S 378 1554 61.1 35.7 2.1 1.2 FY 1979 PHD'S 378 1554 61.1 35.7 2.1 1.2 FY 1979 PHD'S 378 1554 61.1 35.7 2.1 1.2 FY 1979 PHD'S 378 1554 61.1 35.7 2.1 1.2 FY 1979 PHD'S 378 1554 61.1 35.7 2.1 1.2 FY 1979 PHD'S 378 1554 61.1 35.7 2.1 1.2 FY 1979 PHD'S 378 1554 61.1 35.7 2.1 1.2 FY 1979 PHD'S 378 1554 61.1 35.7 4.9 1.3 NIH/ADAMHA/HRA PREDOCS 786 2187 73.2 74.1 2.0 .7 OTHER REHAVIORAL PHO'S 1237 532b 55.4 39.7 3.6 1.4	MENDOSCHANIODAL COLONO	59					2.4
PERSONALITY & EXPERMNYL PHYSICL & COMPARATIVE 133 336 67.4 28.4 3.9 .3 PSYCHOLINGUISTICS PSYCHOPHYSICS & 689	MEDICEUMATORAL SCIENCES						
PHYSICL & CGMPARATIVE 133 336 67.4 28.4 3.9 .3 PSYCHOLINGUISTICS 26 89 81.6 8.0 10.3 PSYCHOPHYSICS & -METRICS 46 117 83.5 13.0 1.7 1.7 SCCIAL 780 982 66.9 29.2 2.0 1.9 OTHER 204 781 45.3 47.7 5.4 1.6 SDCIOLOGY 265 1594 52.7 45.2 1.2 1.0 CCMPLEX OPGANIZ & PROF 46 313 44.3 53.1 1.3 1.3 CRIMINDLOGY 40EVIANT BEH 41 215 62.3 35.3 2.3 DEMOGRAPHY 22 106 57.8 42.2 MEDICAL 48 215 50.7 49.3 OTHER 108 745 53.2 44.0 2.0 .8 OTHER BEHAVIOPAL SCIENCES 221 662 53.7 44.5 1.2 .6 COMMUNICATIONS SCIENCES 100 290 50.5 47.4 1.7 .3 ETHOLOGY & SOCIOBIOLOGY 32 112 64.2 33.0 2.8 OTHER 89 260 52.9 46.0 1.2 FY 1971 PHD*S 361 1492 63.6 33.8 1.2 1.4 FY 1972 PHD*S 355 137C 67.5 34.7 3.3 1.4 FY 1973 PHD*S 355 137C 67.5 34.7 3.3 1.4 FY 1974 PHD*S 378 1554 61.1 35.7 2.1 1.2 FY 1975 PHD*S 378 1554 61.1 35.7 2.1 1.2 FY 1975 PHD*S 378 1554 61.1 35.7 2.1 1.2 FY 1975 PHD*S 378 1554 61.1 35.7 2.1 1.2 FY 1975 PHD*S 378 1554 61.1 35.7 3.6 1.4 NIH/ADAHHA/HRA PREDOCS 786 2182 73.2 24.1 2.0 .7 OTHER BEHAVIORAL PHD*S 1237 532b 55.4 39.7 3.6 1.4 MALE 588415	PERCONAL & SENSORY						
PSYCHOLINGUISTICS 26 89 81.6 8.0 10.3 PSYCHOPHYSICS & -METRICS 46 117 83.5 13.0 1.7 1.7 SCIAL 780 982 66.9 29.2 2.0 1.9 OTHER 204 781 45.3 47.7 5.4 1.6 SGIOLOGY 204 781 45.3 47.7 5.4 1.6 SGIOLOGY 26 50.5 1594 52.7 45.2 1.2 1.0 CMPLEX OPGANIZ & PROF 46 313 44.3 53.1 1.3 1.3 1.3 CRIMINILOGY & COMPLEX OPGANIZ & PROF 46 313 44.3 53.1 1.3 1.3 2.3 DEMOGRAPHY 22 10.6 57.8 42.2 MEDICAL 48 215 50.7 49.3 OTHER 10.8 745 53.2 44.0 2.0 .8 OTHER 10.8 745 53.2 44.0 2.0 .8 OTHER 10.8 745 53.2 44.0 2.0 .8 OTHER 10.8 745 53.2 44.0 2.0 .8 OTHER 10.8 9.2 740 57.8 46.0 1.2 ETHOLOGY & SOCIOBIOLOGY 32 112 64.2 33.0 2.8 OTHER 89 280 57.8 46.0 1.2 ETHOLOGY & SOCIOBIOLOGY 32 112 64.2 33.0 2.8 OTHER 89 280 57.8 46.0 1.2 ETHOLOGY & SOCIOBIOLOGY 35 112 64.2 33.0 2.8 OTHER 89 280 57.8 46.0 1.2 ETHOLOGY & SOCIOBIOLOGY 35 112 64.2 33.0 2.8 OTHER 89 280 57.8 46.0 1.2 ETHOLOGY & SOCIOBIOLOGY 35 112 64.2 33.0 2.8 OTHER 89 280 57.8 46.0 1.2 ETHOLOGY & SOCIOBIOLOGY 35 112 64.2 33.0 2.8 OTHER 89 280 57.8 46.0 1.2 ETHOLOGY & SOCIOBIOLOGY 35 112 64.2 33.0 2.8 OTHER 89 280 57.8 46.0 1.2 ETHOLOGY & SOCIOBIOLOGY 35 112 64.2 33.0 2.8 OTHER 99.0 STOCK 57 59.4 35.8 4.1 .7 STOCK 57 99.4 35.8 STOCK 57 99.4 35.8 STOCK 57 99.4 35.8 STOCK 57 99.4 35.8 STOCK 57 99.4 35.8 STOCK 57 99.4 35.8 STOCK 57 99.4 35.8 STOCK 57 99.4 STOCK 57 99.4 STOCK 57 99.4 STOCK 57 99.4 STOCK 57 99.4 STOCK 57 99.4 STOCK 57 99.4 STOCK 57 99.4 STOCK	PHYSICAL S. COMPARAGE						1.9
PSYCHOPHYSICS 6 -METRICS 46 117							•3
SCCIAL 780 982 66.9 29.2 2.0 1.9 OTHER 204 781 45.3 47.7 5.4 1.6 SOCIOLOGY 265 1594 52.7 45.2 1.2 1.0 CRIPLEX OPGANIZ & PROF 46 313 44.3 53.1 1.3 1.3 CRIMIPLOGY&DEVIANT BEH 41 215 62.3 35.3 2.3 DEMOGRAPHY 22 106 57.8 42.2 HEDICAL 48 215 50.7 49.3 OTHER 108 745 53.2 44.0 2.0 .8 OTHER EHAVIOPAL SCIENCES 221 662 53.7 44.5 1.2 .6 COMMUNICATIONS SCIENCES 100 290 50.5 47.4 1.7 .3 ETHOLOGY & SOCIOBIOLOGY 32 112 64.2 33.0 2.8 OTHER 89 760 57.8 46.0 1.2 FY 1971 PHD'S 354 1573 59.4 35.8 4.1 .7 FY 1972 PHD'S 354 1573 59.4 35.8 4.1 .7 FY 1972 PHD'S 355 137C 67.5 34.7 3.3 1.4 FY 1974 PHD'S 355 137C 67.5 34.7 3.3 1.4 FY 1974 PHD'S 376 1554 61.1 35.7 2.1 1.2 FY 1975 PHD'S 575 1569 58.1 35.7 4.9 1.3 NIH/AOAHHA/HRA PREDOCS 786 2187 73.2 74.1 2.0 .7 OTHER REHAVIORAL PHO'S 1237 532b 55.4 39.7 3.6 1.4 MALE EFRALE	PSYCHOLINGUISTICS						
OTHER 204 781 45.3 47.7 5.4 1.6 SOCIOLOGY CCHPLEX OPGANIZ & PROF 46 313 44.3 53.1 1.3 1.3 CAN MINICADANHA/HRA PREDOCS 786 270 45.2 1.2 1.0 CHPLEX OPGANIZ & PROF 46 313 44.3 53.1 1.3 1.3 1.3 CAN MALE ETMILES OTHER 205 1594 52.7 45.2 1.2 1.0 CHPLEX OPGANIZ & PROF 46 313 44.3 53.1 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3		. •	-				1.7
SOCIOLOGY CCMPLEX OPGANIZ & PROF CCMPLEX OPGANIZ & PROF CCMPLEX OPGANIZ & PROF CCMPLEX OPGANIZ & PROF CCMPLEX OPGANIZ & PROF CCMPLEX OPGANIZ & PROF CCMPLEX OPGANIZ & PROF CCMPLEX OPGANIZ & PROF CCMPLEX OPGANIZ & PROF CCMPLEX OPGANIZ & PROF CCMPLEX OPGANIZ & PROF CCMPLEX OPGANIZ & OPGAN				66.9	29.2	2.0	1.9
CCMPLEX OPGANIZ & PROF CRIMINDLOGY&DEVIANT BEH CRIMIND	UINER	204	781	45.3	47.7	5.4	1.6
CCMPLEX OPGANIZ & PROF CRIMINDLOGY&DEVIANT BEH CRIMINDLOGY&DEVIANT BEH DICAL DEMOGRAPHY REDICAL OTHER DICAL OTHER		265	1594	52.7	45.2	1.5	1.0
CRIMINILOGY & COEVIANT BEH 41 215 62-3 35-3 2.3 DEMOGRAPHY 22 106 57-8 42-2 MEDICAL 48 715 50-7 49-3 OTHER 108 745 53-2 44-0 2-0 8 OTHER BEHAVIORAL SCIENCES 221 662 53-7 44-5 1-2 6 COMMUNICATIONS SCIENCES 100 290 50-5 47-4 1-7 -7 ETHOLOGY & SOCIOBIOLOGY 32 112 64-2 33-0 2-8 OTHER 89 760 57-8 46-0 1-2 FY 1971 PHD'S 361 1492 63-6 33-8 1-2 1-4 FY 1972 PHD'S 354 1523 59-4 35-8 4-1 -7 FY 1973 PHD'S 355 1370 67-5 34-7 3-3 1-4 FY 1974 PHD'S 378 1554 61-1 35-7 2-1 1-2 FY 1975 PHO'S 575 1569 58-1 35-7 4-9 1-3 NIH/ADAHHA/HRA PREDOCS 786 2182 73-2 74-1 2-0 -7 OTHER BEHAVIORAL PHO'S 1237 5326 55-4 39-7 3-6 1-4 MALE 1427 5432 60-6 35-6 3-0 -9	CCMPLEX OPGANIZ & PROF	46			_		•
DEMOGRAPHY HEDICAL OTHER 108 745 50.7 49.3 OTHER 108 745 53.2 44.0 2.0 .8 OTHER BEHAVIOPAL SCIENCES COMMUNICATIONS SCIENCES 100 290 50.5 47.4 1.7 .7 ETHOLOGY & SOCIOBIDLOGY 32 112 64.2 33.0 2.8 OTHER 89 260 57.8 46.0 1.2 FY 1971 PHD*S 361 1492 63.6 33.8 1.2 1.4 FY 1972 PHD*S 354 1523 59.4 35.8 4.1 .7 FY 1973 PHD*S 355 1370 69.5 34.7 3.3 1.4 FY 1974 PHD*S 77 1975 PHD*S 78 1554 61.1 35.7 2.1 1.2 FY 1975 PHD*S 78 1569 58.1 35.7 4.9 1.3 NIH/ADAHHA/HRA PREDOCS 786 2187 73.2 74.1 2.0 .7 OTHER BEHAVIORAL PHO*S 1237 5326 55.4 39.7 3.6 1.4 MALE MALE 1427 5432 60.6 35.6 3.0 .9	CRIMINOLOGY COEVIANT BEH	41				1.5	
#EDICAL 0THER 108 745 50.7 49.3 OTHER 108 745 53.2 44.0 2.0 .8 OTHER BEHAVIOPAL SCIENCES 221 662 53.7 44.5 1.2 .6 COMMUNICATIONS SCIENCES 100 290 50.5 47.4 1.7 .3 ETHOLOGY & SOCIOBIOLOGY 32 112 64.2 33.0 2.8 OTHER 89 260 57.8 46.0 1.2 FY 1971 PHD'S 361 1492 63.6 33.8 1.2 1.4 FY 1972 PHD'S 354 1523 59.4 35.8 4.1 .7 FY 1973 PHD'S 355 137C 67.5 34.7 3.3 1.4 FY 1974 PHD'S 378 1554 61.1 35.7 2.1 1.2 FY 1975 PHD'S 575 1569 58.1 35.7 4.9 1.3 NIH/ADAHHA/HRA PREDOCS 786 2182 73.2 74.1 2.0 .7 OTHER BEHAVIORAL PHD'S 1237 5326 55.4 39.7 3.6 1.4 MALE 88MALE 1427 5432 60.6 35.6 3.0 .9	DEMOGRAPHY						4.3
### DTHER	MEDICAL						
COMMUNICATIONS SCIENCES 100 290 50.5 47.4 1.7 .7 ETHOLOGY & SOCIOBIOLOGY 32 112 64.2 33.0 2.8 OTHER 89 7A0 57.8 46.0 1.2 FY 1971 PHD*S 361 1492 A3.6 33.8 1.2 1.4 FY 1972 PHD*S 354 1573 59.4 35.8 4.1 .7 FY 1973 PHD*S 355 137C 67.5 34.7 3.3 1.4 FY 1974 PHD*S 378 1554 61.1 35.7 2.1 1.2 FY 1975 PHD*S 575 1569 58.1 35.7 4.9 1.3 NIH/ADAHHA/HRA PREDOCS 786 2182 73.2 74.1 2.0 .7 OTHER BEHAVIORAL PHD*S 1237 532b 55.4 39.7 3.6 1.4 MALE 1427 5432 60.6 35.6 3.0 .9	OTHER					2.0	. R
COMMUNICATIONS SCIENCES 100 290 50.5 47.4 1.7 .7 ETHOLOGY & SOCIOBIOLOGY 32 112 64.2 33.0 2.8 OTHER 89 7A0 57.8 46.0 1.2 FY 1971 PHD*S 361 1492 A3.6 33.8 1.2 1.4 FY 1972 PHD*S 354 1573 59.4 35.8 4.1 .7 FY 1973 PHD*S 355 137C 67.5 34.7 3.3 1.4 FY 1974 PHD*S 378 1554 61.1 35.7 2.1 1.2 FY 1975 PHD*S 575 1569 58.1 35.7 4.9 1.3 NIH/ADAHHA/HRA PREDOCS 786 2182 73.2 74.1 2.0 .7 OTHER BEHAVIORAL PHD*S 1237 532b 55.4 39.7 3.6 1.4 MALE 1427 5432 60.6 35.6 3.0 .9	MTHE" REHAVIODAL SCIENCES	***	445				
ETHOLOGY & SOCIOBIOLOGY 32 112 64.2 33.0 2.8 89 7A0 57.9 46.0 1.2 FY 1971 PHD'S 361 1492 A3.6 33.8 1.2 1.4 FY 1972 PHD'S 354 1573 59.4 35.8 4.1 .7 FY 1973 PHD'S 355 137C 67.5 34.7 3.3 1.4 FY 1974 PHD'S 378 1554 61.1 35.7 2.1 1.2 FY 1975 PHD'S 575 1569 58.1 35.7 4.9 1.3 NIH/ADAHHA/HRA PREDOCS 786 2187 73.2 74.1 2.0 .7 DTHER BEHAVIORAL PHD'S 1237 532b 55.4 39.7 3.6 1.4	COMMINICATIONS SCIENCES	100					
OTHER 89 260 57.8 46.0 1.2 FY 1971 PHD*S 361 1492 63.6 33.8 1.2 1.4 FY 1972 PHD*S 354 1523 59.4 35.8 4.1 .7 FY 1973 PHD*S 355 137C 67.5 34.7 3.3 1.4 FY 1974 PHD*S 378 1554 61.1 35.7 2.1 1.2 FY 1975 PHD*S 575 1569 58.1 35.7 4.9 1.3 NIH/ADAHHA/HRA PREDOCS 786 2187 73.2 74.1 2.0 .7 OTHER BEHAVIORAL PHO*S 1237 532b 55.4 39.7 3.6 1.4 MALE 1427 5432 60.6 35.6 3.0 .9	FTHOLOGY & SOCIORIOLOGY	100				1.7	
FY 1971 PHD*S FY 1972 PHD*S FY 1973 PHD*S FY 1973 PHD*S FY 1974 PHD*S FY 1975 PHD*S FY 1975 PHD*S NIH/AOAHHA/HRA PREDOCS OTHER BEHAVIORAL PHD*S MALE MAL	OTHER						Z• 8
FY 1972 PHD*S 354 1573 59.4 35.8 4.1 .7 FY 1973 PHD*S 355 137C 67.5 34.7 3.3 1.4 FY 1974 PHD*S 378 1554 61.1 35.7 2.1 1.2 FY 1975 PHD*S 575 1569 58.1 35.7 4.9 1.3 NIH/ADAHHA/HRA PREDOCS 786 2187 73.2 74.1 2.0 .7 OTHER BEHAVIORAL PHD*S 1237 5326 55.4 39.7 3.6 1.4 MALE 1427 5432 60.6 35.6 3.0 .9	- •	0.4	700	57.5	46.0	1.2	
FY 1972 PHD*S 354 1573 59.4 35.8 4.1 .7 FY 1973 PHD*S 355 137C 67.5 34.7 3.3 1.4 FY 1974 PHD*S 378 1554 61.1 35.7 2.1 1.2 FY 1975 PHD*S 575 1569 58.1 35.7 4.9 1.3 NIH/ADAHHA/HRA PREDOCS 786 2187 73.2 74.1 2.0 .7 OTHER BEHAVIORAL PHD*S 1237 5326 55.4 39.7 3.6 1.4 MALE 1427 5432 60.6 35.6 3.0 .9	FY 1971 PHD+S	361	1492	63.6	33.8	1.2	1.4
FY 1973 PHD*S FY 1974 PHD*S 355 137C 67.5 34.7 3.3 1.4 FY 1974 PHD*S 378 1554 61.1 35.7 2.1 1.2 FY 1975 PHD*S 575 1569 NIH/ADAHHA/HRA PREDOCS 786 2187 77.2 74.1 2.0 .7 OTHER BEHAVIORAL PHD*S 1237 532b MALE MALE 1427 5432 60.6 35.6 3.0 .9	FY 1972 PHO'S	354	1523	59.4			-
FY 1974 PHD'S 378 1554 61.1 35.7 2.1 1.2 575 1569 58.1 35.7 4.9 1.3 NIH/ADAHHA/HRA PREDOCS 786 2187 73.2 74.1 2.0 .7 DTHER BEHAVIORAL PHD'S 1237 5326 55.4 39.7 3.6 1.4 MALE 1427 5432 60.6 35.6 3.0 .9		355	137C				
NIH/ADAHHA/HRA PREDOCS 786 2187 73.2 74.1 2.0 .7 OTHER REHAVIORAL PHO'S 1237 532b 55.4 39.7 3.6 1.4 MALE 1627 5432 60.6 35.6 3.0 .9		378	1554				
OTHER REHAVIORAL PHO'S 1237 5326 55.4 39.7 3.6 1.4 MALE 1427 5432 60.6 35.6 3.0 .9	FY 1975 PHD'S	575	1569				
OTHER REHAVIORAL PHO'S 1237 5326 55.4 39.7 3.6 1.4 MALE 1427 5432 60.6 35.6 3.0 .9	NIH/ADAHHA/HRA PREDDCS	784	2182	72 2	26.1	2 0	•
MALE 1427 5432 60.6 35.6 3.0 .9							
PENALE USED 150 150 65		• • • • •	7.0 E 17	;7 . 7	370 f	7.0	1+7
EXMAI &		1427	5432	62.6	35.6	3.0	<u>. 4</u>
	FEMALE	59n	2076				

APP. GT.2 IMPORTANCE OF PREDUCTORAL PESSANCH EXPERIENCE TO PRESENT POSITION-

	F-T EM	PLOYED	PERCENT	T MHO	CONST	DER EXPERIENCE
i V	SURVEY	EST	ESSEN	USE	NOT	UNCER
PHD FIELD/YEAR, SUPPORT/SEX	RESP	TCTAL	TIAL	FUL	USEFL	TAIN
TOTAL BEHAVIORAL SCIENCES	591	2267	47.5	44.7	6.7	1.1
ANTHROPOLOGY	33	141	65.4	27.8	6.8	
BIOLOGICAL & MEDICAL	3	13	69.2	30.8		
CULTURAL & SCETAL	2.	67	61.4			
OTHER	8	41	73.0	27.0		
PSYCHOLOGY	421	1504	43.6	48.6	5.9	.9
COGNITIVE	30		36.5			
HUMAN DEVEL & GERONTOL	71	231	30.1	61.5	4.9	3.5
HUMAN LEARNING & PERFORM	34	146	38.4			
NETROBEHAVICAAL SCIENCES	17	61	62.7	37.3		
PERCEPTUAL & SENSORY	11		72.7			
PERSONALITY & EXPERNATL	12		19.0			
PHYSIOL & COMPARATIVE	42			47.5		
PSYCHOLINGUISTICS	4		81.8		18.2	
PSYCHOPHYSICS & -METRICS					2.0	
SOCIAL	99			45.4		
OTHER	73	334	44.2	47.0	7.6	1.2
SDC:OLOGY	71		59.5			1.0
COMPLEX ORGANIZ & PROF	20		76.5			
CRIMINCLOGY COEVIANT REH	8		43.5			
DENOGRAPHY	9		58.0			
MEDICAL	12		48.9			8.5
OTHER	22	153	51.0	32.0	17.0	
OTHER BEHAVIORAL SCIENCES	66		40.3			
COMMUNICATIONS SCIENCES	31		31.9	52-1	10.6	5.3
ETHOLOGY & SOCIOBIOLOGY	é		100.0			
OTHER	29	89	29.8	66.7	1.2	2.4
FY 1971 PHD S	80		40.2			
FY 1972 PHD'5	82		42-1	49.0		1.7
FY 1973 PHO'S	113		47.5	45.7		
FY 1974 PHO'S	125		52.4	39.7		
FY 1975 PHD'S	191	518	51.1	43.0	3.6	2.4
NIH/ADAMHA/HPA PREDOCS	171		57.0	38.1		
OTHER BEHAVIORAL PIO'S	414	1772	44.6	46.6	7.5	1.1
· NALE	456	1790	46.0	46.3		
FEMALE	139	3 477	53.0	38.7	6.6	1.7

APP. GR.1 DYERALL PELEVANCE OF DISTURAL DEGREE, TRAINING, AND RESEARCH EXPERIENCE TO PRESENT EMPLOYMENT SITUATION-ACADEMIC

	LABOR	FORCE	PERCENT	WHO C	CNSTDER	FHD
_	SURVEY	EST	ESSEN	V SF	NOT	
- PHO FIELD/YEAR/SUPPORT/SEX	RESP		7741	FUL	IJSED	
TOTAL BEHAVIORAL SCIENCES	2134	7809	89.8	7.9	2.3	
ANTHROPOLOGY	280	1065	94.2	2.9	7.9	
BIOLOGICAL & MEDICAL	47		100.0		,	
CULTURAL & SOCIAL	208		92.2	3.9	3.9	
OTHER	25		100.0	•	,	
PSYCHOLOGY	1344	4410				
COGNITIVE	1344 76		86.R	10.5	¿. 7	
HUMAN DEVEL & GERONTOL	296				7.9	
HUNAN LEARNING & PERFORM	94		86.3	19.8		
NEURCBEHAVIORAL SCIENCES	66		97.7		2.3 1.7	
PERCEPTUAL & SENSOPY	52			13.9		
PERSONALITY & EXPERNATE	34			13.5		
PHYSIOL & COMPARATIVE	142			4.8		
PSYCHOLINGUISTICS	30			13.4		
PSYCHOPKYSICS & -METRICS	47				3• L	
SOCIAL SICS E SETRICS	293		70.0	3.4 5.6	2.1	
OTHER	214	_		15.6		
SOCIOLOGY	275	1635	94.3			
COMPLEX CREAMIZ & PROF	48				1.2	
CRIMINOLOGYEDEVIANT BEH	42		96.3	2.2	• •	
DENCGRAPHY	72 74		96.6		1.4	
MEDICAL	5^		95.0	-		
OTHER	น้ำ		91.6	-	2.1	
		-				
OTHER BEHAVICPAL SCIENCES	235			6.8		
COMMINICATIONS SCIENCES	195		#9.2	10.2		
ETHOLOGY & SOCIOBINLOGY			98.2		1.0	
OTHER,	96	272	91.2	5.9	2.9	
FY 1971 PHD'S	377	1549	91.2	6.8	1.9	
FY 1972 PHD'S	377	1596	90.4	7.6		
FY 1973 PHD'S	379	1427	90.0	7.4	2.7	
FY 1974 PHD'S	400	1619	89.4	8.5	2.1	
FY 1975 PHD'S	601		87.9	4.3	2.8	
NIH/ADAHHA/HRA PREDOCS	826	2259	93.2	5.4	1.4	
OTHER BEHAVIORAL PHO'S	1 308		88.3	9.0	2.7	
MALE	1475	££11	A1 A	4 •		
remale remale	659		91.8	6.7	1.5	
F 6.194 5 5	924	6770	P4.8	10.8	4.4	

APP. G8.2 OVERALL RELEVANCE OF DOCTORAL DEGPEE, TRAINING, AND RESEARCH EXPERIENCE TO PRESENT EMPLOYMENT SITUATION--NONACADEMIC

· · · · · · · · · · · · · · · · · · ·	LABOR	FORCE	PERCENT	WHO	ISTOER	PHD
	SURVEY	EST	ESSEN	USE	NOT	
PHD FIELD/YEAR/SUPPORT/SEX	RESP		TIAL	FUL	USED	
TOTAL BEHAVIORAL SCIENCES	6+8	2421	~7.5	18.1	4.4	
ANTHROPOLOSY	41		81.9	7.5	10.6	
BIGLEGICAL & MEDICAL	.3		100.0			
CULTURAL & SCCIAL	27		75.0		17.0	
OTHER	11	47	91.5	8.5		
PSYCHOLOGY		1593	80.4			
COGNITIVE	32		83.9 89.1	9.7	6.5	
HUMAN DEVEL S GERONTOL	81		89.1	8.5	2.4	
HUMAN LEARNING L PERFORM		351		13.9	6.0	
NEUROBEHAVI MAL SCIENCES		75	65.3			
PERCEPTUAL & SENSORY		33	72.7			
PERSONALITY & EXPERNATL	7.2		82.5			
PHYSICL & COMPARATIVE	47		86.8			
PSYCHOLINGUISTICS	5		87.3	16.7		
PSYCHOPHYSICS & -METRICS			83.7	12.7	2.0	
SOCIAL		352	77.0			
OTHER	80	353	76.8	17.8	5.4	
SOCTOLOGY	78	439	68.6	24.6	6.8	
COMPLEX URGANIZ & PROF	22		72.4			
HER THAIVEDSYEDEVIANT BEH	8	23	82.6			
DENOGRAPHY	12	60		18.3	6.7	
MEDICAL	13		51.0	40.8	8.2	
OTHER	23	155	65.8	32.9	1.3	
OTHER BEHAVICRAL SCIENCES	71	225	71.6	25. R	2.7	
COMMUNICATIONS SCIENCES	35		80.8			
ETHGLOGY & SOCIOBIOLOGY			75.7		16.2	
OTHER	31		59.6			
FY 1971 PHO*S	92	393	72.5	23.4	4.1	
FY 1972 PHO'S	88		81.9		5.0	
FY 1073 PHD+5	121	536	79.9	18.4	1.7	
FY-1974 PHD+S	140		73.5	37.4	9.1	
FY 1975 PHD*5	207		80.9	18.7	1.9	
NIH/ADAMHA/HRA PREDOCS	203	560	76.1	18.6	5.4	
OTHER BEHAVECRAL PHU'S	445		77.9	18.0	4.1	
MALE	483	1663	76.9	17.9	5.2	
FEMALE,	165		79.6	10.0	1.6	
-						

SOURCE: NRC, Survey of Biomedical and Jehavioral Scientists, Washington, D.C., 1976.

ERIC

Full Text Provided by ERIC

APP. 69.3 REASON FOR TAKING POSTDOCTORAL APPOINTMENT WITHIN A YEAR AFTER EARNING DUCTORATE--ACADEMIC

									1.
	ALL PH		PERCENT WHO	HFLO P	DSTACE	PERCE	NT TAK!	NG AP	PT FOR
	SURVEY		HFLD	SURVEY	EST	RES	FIFLD	NO	OTHEP!
PKD FIELD/YEAR/SURPORT/SEX	RESP	TOTAL	APPT	RESP	TOTAL	EXPFR	SWICH	EMPL	PEASON
TOTAL BEHAVIORAL SCIENCES	2267	8130	12.8	353	1042	46.2	13.9	21.7	18.1
MATHROPOLOGY	288	1087	8.0	22	87	43.7	20.7	25,3	10.3
BIOLOGICAL & MEDICAL	46	175	5.,`	3	9	66.7			33.3
CULTURAL & SCETAL	215	813	A.9	18	72	36.1	25.0	30.6	8.3
OTHER	25	99	6.1	1	6	100.0			,
PSYCHOLOGY	1459	4690	17.3	293	812	46.3	15.4	18.9	19.5
COGNITIYE	Al	298	12.8	13	38	71.1	13.2	7.9	7.9
MUMAN DEVEL & GERONTOL	310	895	12.2	40		34.9	20.2	12.8	
HUMAN LEARNING & PERFORM MEUROBEHAVIURAL SCIENCES	97	364	8.2	9	30	66.7	16.7	16.7	2401
MEUROBEHAVIURAL SCIENCES	84	207	46	40		50.0	5.3	33.0	11.7
PERCEPTUAL & SENSORY	58	213	20.7	16	44	47.7	20.5	13.6	18.2
PERSONALITY & EXPERNATE	34	163	14.1	5	23	57.1	28.6	14.3	100 %
PHYSIOL & COMPARATIVE	185	44B	47.3	96	212	6.2		19.0	9.5
PSYCHOLINGUISTICS	33	104	19.2	8	20	80.0	10.0	2,00	10.0
PSYCHOPHYSICS & -METRICS	49	124	22.6	6	28	3.6	7.1		89.3
SOCIAL SOCIAL	302	1034	8.1	24	a4	39.3	3.6	8.3	48.8
OTHER	226	840	15.2	36	128	31.3	25.8	33.6	9.4
SOCIOLOGY	278	1643	4.3	11	70	31.4		47.1	21.4
COMPLEX ORGANIZ & PROF	48	316	11.7	3	37	29.7		70.3	6104
CRIMINOLOGYEDEVIANT BEH	43	222	4.1	2		44.4		.,,,,	55.6
DEMOGRAPHY	25	118	5.9	2	7	42.9		57.1	,,,,,,
MEDICAL	50	218	6.0	3	13	30.8		23.1	46.2
OTHER	112	769	.5	1	4,	2000			100.0
OTHER BEHAVIORAL SCIENCES	242	710	10.3	27	73	63.0	2 7	24.7	9.6
COMMUNICATIONS SCIENCES	107	309	7.4	9	23	87.0	201	13.G	7.0
ETHOLOGY & SOCIOBIOLOGY	35	121	20.7	7	25	56.0		44.0	
OTHER	100	280	8.9	11	25	48.0	8.0	16.0	28.0
FY 1971 PHD'S	383	1570	14.0	65	220	E1 0	10.0	10 /	10
FY 1972 PHO "S	380	1605	11.7	51	188	51.8		18.6	19.5
FY 1973 PHD'S	389	1456	11.1	49	162	42.0		17.0	17.0
FY 1974 PHO'S	430	1708	12.6	70	215	48.1	9.4	24.4	13.1
FY 1975 PHD'S	685		14.3	118	257	38 •5 49•8	22.5 5.5	23.9 24.3	
: NIH/ADAMHA/HRA PREDOCS	895	2402	10 1						
OTHER BEHAVIORAL PHOIS	1372		18.1	189	435		11.7		
• .	1312	2170	10.6	164	607	42.4	15.5	19.0	23.1
MALS	1548	5680	12.1	237	685	49.3	14.1	22.6	13.1
FEMALE	719		14.6	116	357	40.3	13.5		
				**	•	.043		. , .	6,10

APP. G9.2 PEASON FOR TAKING POSTDOCTORAL APPOINTMENT WITHIN A YEAR AFTER EARNING DOCTOFATE--HOMACADEAIC

	ALL PHO	15	PERCENT WHO	HELD PC	STOOC		YT TAKI		
	SURVEY	EST	HELD	SURVEY			FIFLD		OTHER
PHO FIELD/YEAR/SUPPURT/SEX	RESP	TOTAL	APPT	RESP	TOTAL	CAPER	SWTCH	EMPL	REASON
TOTAL BEHAVIORAL SCIENCES	675	2498	12.8	93	319	43.7	12.9	17.2	26,2
ANTHROPOLOGY	44	168	8.9	5	15	40.0	13.3	13.3	33.3
BIOLOGICAL & MECICAL	3	13	46.2	1	6	100.0			
CULTURAL & SOCIAL	30	108	8.3	4	9		22.2	22.2	55.6
OTHER	11	47							
PSYCHOLOGY	479	1652	15.7	79	259	38.6	15.3		28.1
COGNITIVE	32	124	22.6	3	28	•		44.4	
HUMAN DEVEL & GERCHTCL	89	270	11.9	13	32	28.1	12.5	12.5	
HUMAN LEARNING & PERFORM	37	157	14.0	3	22	72.7		27.3	
NEURCBEHAVIGRAL SCIENCES	22	87	44.8	13	39	71.8		12.8	15.4
PERCEPTUAL & SENSORY	11	33	21.2	2	7			100.0	
PERSONALITY & EXPERNATL	12	63	15.9	2	10		10.0		90.0
PHYSIGL & COMPARATIVE	51	138	34.1	19	47	55.3	. 23.4	6.4	14.9
PSYCHOLINGUISTICS	5	12		_	_				
PSYCHOPHYSICS & -METRICS	29	50	12.0	3	6	33.3		50.0	
SOCIAL	107	354	6.5	9	23	17.4			34.8
OTHER	84	364	12.4	12	45	24.4	33.3	11.1	31.1
SOCIOLOGY	80	451	4.2	4	19	68.4			31.6
COMPLEX ORGANIZ & PROF	22	152	8.6	2	13	69.2			30.4
CRIMINGLOGYEDEVIANT BEH	8	23							
· DEMOGRAPHY	14	72	2.8	1	2				100.0
MEDICAL	13	49	6•2	1	4	100.0			
OTHER	23	155							
OTHER BEHAVIORAL SCIENCES	72	227	11.5	5	26	76.9		23.1	
COMMUNICATIONS SCIENCES	3?	99	2.0	1	2	100.0			
ETHOLOGY & SOCIOBIOLOGY	8	37	64.9	4	24	75.0		25.0	
OTHER	32	91							
FY 1971 PHD*S	96	411	14.1	14	58	60.3	19.0		20.7
FY 1972 PHD'S	93	381	16.5	17	63	30.2	25.4	6.3	38.l
FY 1973 PHD*5	121	538	14.9	18	80	65.7			- 14.3
FY 1974 PHD'S	144	599	10.4	17	62	32.3	8.1	33.9	25.8
FY 1975 PHO*S	221	569	7.8	27	56	26.8	14.3	25.0	33.9
MIH/ADAMHA/HRA PREDCCS	213	581	22.2	45	129	43.4	14.7	17.8	24.0
OTHER BEHAVIORAL PHO'S	462		9.9	48	190		11.7		
MALE	503		12.1	66	234		12.9		
FEMALE	172	568	15.0	27	85	31.8	12.9	11.8	43.5

	AD L PAS)ı (IVEN	PERCENT	T FMPLC	YEO IN	PERCEN	T INDIC	CATING	FIELDS	PFLATED
	ALL FMF	FUTCH	PH()	PHO				NOT		
	SUPVEY	FCT	SPCLTY		OTHER	CLCSE	SCHE	AT		•
PHU FIELD/YEAR/SUPPORT/SEX	RESP			FIELD		LY	WHAT	ALL		
TOTAL BEHAVIOFAL SCIENCES	2248	8130	66.4	24.9	8.8	74.0	23.4	2.6		
ANTHROPGLOGY	287	1087	82.0	11.9			14.9			
BIOLOGICAL & MEDICAL	48		67.4	17.1	15.4		14.3			
GULTURAL & SOCIAL	214		87.3	8.9	3.8		15.9			
OTHER	25		64.6			87.9	F.1	4.0		
P's CHOLOGY	1445			29.0			25.5	2.0		
COGNITIVE	80		55.6				18.5			
HUMAN DEVEL & GERCHTOL	307			19.4		80.2	18.5	1.2		
HUMAN LEARNING & PERFORM	96		41.1	42.5			41.2	.8		
NEUROBEHAVIORAL SCIENCES	83		63.9		22.9		18.5	1.5		
PERCEPTUAL & SENSORY	57		62.4			63.8	34.3	1.9		
PERSCHALITY & EXPERNATE	34		45.4			75.8	22.4	1.9		ļ
PHYSIDL & COMPARATIVE	194		51.5			71.9	25.8	2.2		Ì
PSYCHOLINGUISTICS	31		71.7			78.8	19.2	1.9		
FSYCHOPHYSICS & -METRICS	48		57.8				36.9	1.6		
SOCIAL	301		70.4			74.5		1.2		ì
GUHER	224		58.1			65.6		5.3		
SOC I OLOGY	275	1643	65.4	28.8	5.8		28.1	3.5		
COMPLEX ORCANIZ & PROF	47		57.7			53.7	44:6	1.7		j
CRIMINALOGY LOEVIANT BEH	43		83.8			84.0	16.0			<u>l</u>
DENOGRAPH"	24		90.4			79.7	15.9	3.4		i
MEDICAL	50		55.5			51.4	39.9	8.7		
OTHER	111		62.3			72.6	23.6	3.8		
OTHER BEHAVIORAL SCIENCES	241	710	78.4	8.6	13.0	P3.3	11.7	5.0		
COMMUNICATIONS SCIENCES	106		86.9			90.0	7.3	2.7		l
ETHOLOGY & SOCIOBIOLOGY	35		54.5			53.7	28.1	18.7		l
THER	100		79.3			88.8	9.4	1.8		
FY 1971 PHD'S	376	1570		25.6			25.4	3.0		
FY 1972 PHD'S	376	1605	65.7				24.4	1.6		ļ.
FY 1973 PHD'S	387	1456	67.2	23.7	9.1	74.8		3.4		ì
FY 1974 PHD*S	427	1708	65.5	26.7		74.8		2.6		1
FY 1975 PHD'S	697		. 69.6	27.2	8.2	74.5	23.1	2.4		
NIH/ADAMHA/HRA PREDOCS	892			23.9			19.9			
OTHER BEHAVIORAL PHOIS	1356	5 577R	65.7	25.2	9.1	72.3	24.9	2. ₽		
MALE	1 > 37			24.1			23.0			
FFMALE	711	2450	63.7	26.6	· 0.7	72 .3	24.5	2.7		ì

APP. G10.2 RELEVANCE OF CURRENT EMPLOYMENT FIELD TO DOCTORATE FIELD-HOMACADENIC

			100	~	48 - VEDA-				
	ALL EN	PLOYED	PERCEN	T EMPL	OYEO IN	PERCER	T INOI	CATING FIEL	DS RELATED
			PHO	PHO				MOT	
	SURVEY	F.ST	SPCLTY	BRCAD	OTHER	CLCSE	SOME	AT	
PHO FIELD/YEAR/SUPPGRT/SEX	RESP	TOTAL	FICLO	FIELO	FIELD	LY	WHA T	ALL	
								6.4	
ANTHROPOLOGY	34	168	67.2	19.4	13.4	63.0	29.5	6-6	
BIOLOGICAL & MEDICAL	3	13	100.0			69.2	30. 8		
CULTURAL & SOCIAL	20	108	51.4	24.3	24. 3	54.7	34.0	10.4	
OTHER	11	47	83.0	17.0		83.0	17.0	1014	
PSYCHOLOGY	456	1652	32.8	54.5	12.7	53.4	30.4		
COGNITIVE	30	124	16.4	61.8	21.8	42.0	25.2	32.8	
HUMAN DEVEL & GERGNTOL	83	270	74.9	49.4	5.4	50 3	34.4	4.5	
HUMAN LEARNING & PERFORM	37	157	31.8	55.4	12.7	51.3	45.0	4.4	
MEURCBEHAVIORAL SCIENCES	21	87	28.6	44.3	7. 1	50.4	33.3	14.1	
PERCEPTUAL & SENSORY	10	33	46.7	46.7	6.7	30.7	. 38.7	22 4	
PERSONALITY & EXPERNATL	12	63	4001	73.0	27.0	47.4	44.4	7.0	
PHYSIOL & COMPARATIVE	48	136	8.6	44.3	26.6	31.0	77.7 51 A	14.7	
PSYCHOLINGUISTICS	4	12	30-0	70-0	2010	75.0		10.7	
PSYCHOPHYSICS & -METRICS	29	50	44-0	34.0	20.0	54.0	43.0	10.7	
SOCIAL	102	354	30-0	54.1	15.0	50.0	43.0	4.3	
ANTHROPOLOGY BIOLOGICAL & MEDICAL CULTURAL & SOCIAL OTHER PSYCHOLOGY COGNITIVE HUMAN DEVEL & GERONTOL HUMAN LEARNING & PERFORM NEUROBEHAVIORAL SCIENCES PERCEPTUAL & SENSORY PERSOMALITY & EXPENNIL PHYSIOL & COMMARATIVE PSYCHOLINGUISTICS PSYCHOPHYSICS & -METRICS SOCIAL OTHER SOCIOLOGY COMPLEX ORGANIZ & PROF CRIMINGLOGY GOYFOLEVIANT BEH DEMOGRAPHY MEDICAL OTHER	60	364	60. 1	34.2	5.7	66.9	31.7	1.4	
SOCIOLOGY	74	451	30 . A	44.5	14.0	84.4	41 4		
COMPLEX ORGANIZ & PROF	19	152	36.4	40.4	20.0	47.4	71.0	1.0	
CRIMINGLOGY COEVIANT BEN	ă	23	78.3	4710	21.7	7.0	72.0	21 1	
DEMOGRAPHY	13	72	77.4	21.0	1.4	70.9	47.7	21.1	
MEDICAL	13	40	45.3	4.1	30.4	70.4	77.6		
OTHER	21	155	15.9	71.7	12.3	57.4	42.6	5.2	
OTHER BEHAVIORAL SCIENCES COMMUNICATIONS SCIENCES ETHOLOGY & SOCIOBIOLOGY OTHER	68	227	70.3	10.5	10.1				
COMMUNICATIONS SCIENCES	31	227	70.3	10.5	19.1	78.0	18.5	3.5	
FTHOLOGY & SOCIOBIOLOGY	7,	77	02.5	20.4	12.4	80.8	17.2	2.0	
ULTRE OF A JOCIOGISCO	30	31		29.6	03.U	40.6	35.1	18.2	
UIRER	30	41	76.7	10.6	12.9	56.5	13.2		
FY 1971 PHO'S	90	411	44.2	42.2	13.6	54.3	40.1	5.6	
FY 1972 PHO'S	83	381	36.9	43.5	19.6	50.1	41.4	8.2	
FY 1 73 PHO'S	116	538	45.2	43.8	11.0	55.5	38.2	6.4	
54 1474 PHD'S	135	599	33.2	53.9	12.9	61-1	31.3	7.7	
FY 1971 PHO'S FY 1972 PHO'S FY 1 '73 PHO'S SY 1+74 PHO'S FY 1975 PHO'S	208	569	38.2	47.5	14.3	61.1	34.6	4.3	
NIH/AOAMHA/HRA PREDOCS	192	581	40-2	44-4	15.4	52.2	30.2	8.6	
NIH/AOAMMA/HRA PREDOCS OTHER BEHLVIORAL PHD+S	440	1917	39.1	47.4	13.5	58.6	35.7	5.7	
MALE FEMALE	479	1930	41.2	44.3	15.5	54.2	34.7	7.0	
FEMALE	162	566	36-5	54.9	8.6	56.7	36.0	4-1	

PRIMARY SOURCES OF SUPPORT IN FIRST AND SECOND YEARS OF GRADUATE SCHOOL--ACADEMIC

%: 		PERCENT SUPPOPTED IN FIRST YEAR BY						PERCENT SUPPORTED IN SECUND YEAR AV						
	ALL PIPO		TRG/F(25.	DINE .	16C/F) r m	CTUER
int. More National and and and and and and and and and and	SUPVIY		NIH/. I	THEP	PES	UR STATE		DTHER/ UNKIGHN	AHMAGIA			rr State		CTHEP!
PWO'S TEL 9/YEAR/SUPPORT/SEX	RESP	TOTAL	AHPAGA	rtUl	OR API T	31816	JUNAL	warm un 74			omani i		<i>∞</i> (446	
BUS BOTAL NEMAVINFAL SCIENCES BUS	2250	8130	13.6	17.4		33.4		h.3		20.7		3/?		-
METHRUPUI OGY	286	1067	9.7	18.4				4.9		77.7		38.5		
経路IOLOSICAL & MEDICAL	47	175	14.5	8.1	2.3			2.3	ln.3	7.6				
CULTURAL & SOCIAL	214	813	9.9	19.1	2.6			5.1	17.4	24.2	5. 0	35.8		
OTHEP	25	49		30.3	6.1	25.3	30.3	4.1	5.1	₹6.4		37.4	1.102	4.0
NATIONAL CONTRACT OF THE PROPERTY OF THE PROPE	1450	4690	15.1	18.0	8.0	32. /	20.3	٥.٦		2).5		37.9		
COGNITIVE	79	798	13.0	26.6	_	34.5	9.9	2.7		27.0				-
HUMAN DEVEL & GEPONTOL	309	895	15.8	17.C	5.3	27.3			20.7	20.F	7.1	25.6		
HUMAN LEARNING & PERFERN	97		14.3	11.6			-		17.9	16.8		_		
MFURCHEMANTORAL SCIFNCES	84		24.2	16.9					29.)	21.7				
PENCEPTUAL & SFNSOPY	5.		15.6	18.5					17.1	26.1 6.7				
PERSONALITY & EXPERNATE	34		17.7	6.7		37.4			12.3 27.0	6.7 16.3			_	_
SALABASIOF & CONSUMMATE	184		24.3	13.5			-	5•2 19•3	16.3	33.7				
PSYCHOLINGUISTICS	33		9.6 7.3	25.0 18.5					9.1	77.6				
PSYCHOPHYSICS & -METRICS	49 301		14.2	19.7				-		27.2				
// SOCIAL OTHER	223		10.5	20.7					12.2					1 1 1
A STATE OF THE STA	663	570	.017	*****										_
SOCTOLOGY	274	-	12.6	12.1		39.3			_	17.0		_		
"SEMBLEY MOCAHIT & DOME	•7	316	7.7	4.7	4.8	44.2	23.7	15.8	17.6					
CP IMINOLOGY LOEVIANT BEH	43	227	3.6	9.9					6.9					
UE PK (-RAPTIY	25		16.1	17.8					22.0					' <u>-</u> -
MEDICAL	50		30.7	21.1						23.3 15.5		36.7 50.7		
DTHER	100	769	11.4	12-5	7.3	45.4	19.7	4.7	13.6	17107	3.7	nto f	. 11.5	, '⊕∉
OTHER BEHAVIORAL SCIENCES	240	710	12.7	24.1	3.9	35.1	17.9	6.3	15.3	27.2	5.5		12.8	
COMMUNICATIONS SCIENCES	105	• -	11.0						14.A	31.6	4.6	30.0	13.2	4.0
FTHOLOGY & SOCIOBIGLOGY	35		2.5	12.4	5.8	58.7	4.1	14.5	8.1					
OTHEP	100		18.9				79.7	5.0	14.9	28.9	5.4	27.9	16.1	
FY 1971 PHD'S		1570	13.6	_			27.8		27.3					
FY 1972 PHD'S	375	1605	10.A	18.9	6.5	35.0	23.5	5.3		23.7				
FY 1973 PHD'S	396	1456	15.3	16.8		32.1			-	23.6		35.0		
FY 1974 PHO'S	429	1708	13.1	19.1	5.7	32.5				21.3			13.4	
FY 1975 PHO'S	683	3 1791	15.4	15.3	7.7	7 33.4	21.9	6-3	16.7	14.5	7.5	57.1	15.4	5.4
NSH/ADAMHA/HRA PREDOCS	#a?	2402	46.0	10-5	3.0	24.6	19.8	4.3	56_A	11.8	3.4	23.4	2.3	
OTHER BEHAVIORAL PHOIS		5728	4U 01)	20.3		37.2				74.4	_		10.4	_
MALE		5680		17.4		33.3				20.5			7 14.4	
FEMLF		2450		17.3		33.8				21.1		34.5	14.4	5.4

APP. G11.2 PRIMARY SOURCES OF SUPPORT IN FIRST AND SECOND YEARS OF GRADUATE SCHOOL--MONACADEMIC

	ALL PH	0'5	PERCEN	T SUPP	ORTED	IN FIR	ST YEA	R BY	PERCEN	7 SUPP	DATED	IN SEC	OND YE	AR BY
Ave and a second	A.		TRG/			VINU			TRG/	EE11	FEDL	144 * 4		
	SURVEY		NIH/	GTHER		· OR		OTh TR/	HIH	NTUED.	PCC	UNIV	858	
PND FIELD/YEAR/SUPPORT/SEX	RESP	TGTAL	ADAHHA	FEDL	GRANT	STATE	SONAL	UNKNURN	ADAMHA	FEDL	GRANT	OR STATE	PER	OTHER/ UNKNOWN
TOTAL BEHAVIORAL SCIENCES	670	2498	12.0								•	91416	SOIME	· Outside Mile
		6470	15.0	.4.5	0.4	30.7	30.Z	5.7	14.4	19.2	8.9	30.5	21.1	5.9
ANTHROPOLOGY	42	168	17.3	9.3		26.2								
MATOLOGICAL & MEDICAL	3		46.2	7.5			41.4	_	23.5	11.1	2.5	27.8	32.1	3.1
STOLOGICAL & MEDICAL CULTURAL & SOCIAL	29	108	21.2	11.5		30.8	30.4	23.1	46.2			30.8		23.1
COTHER .	10	47	****	6.7		26.0		• • •	30.8	•		20.2	32.7	1.9
	•••	• •		0. 1		22.2	57.8	13.3		6.7	8.9	44.4	40.0	
PSYCHOLOGY	476	1652	11.4	14.4	7 4	31.5	34.1							
COGNITIVE	32	124	9.7	21.0	13.7			5.2		19.9	9.3	31.4	20.9	5.0
MUMAN DEVEL & SERONTOL	87	270	13.5	5.2	7.5		21.0	4.8	3.2		14.5	26.6	16.9	12.9
MUNAN LEARNING & PERFORM	37	157	3.2	12.1			43.8	2.2	13.8	12.3	7.1	33.6	29.9	3.4
MEUROCIHAVIORAL SCIENCES	22	87	19.5	32.2	12.7		25.5		5.7	_	-10.2	41.4	15.9	
PERCEPTUAL & SENSORY	12	33	15.2	18.2	8.0	26.4	6.9	6.9	35.6	32.2	-14.9	3.4	3.4	10.3
PERSONALITY & EXPERNATE	12	63	9.5	14.3	-0.2		4.		9.1	48.5	21.2	21.2		
PHYSIOL & COMPARATIVE	51	138	23.9	26.8	6.3		47.6		1.6	14.3	6.3	33.3	30.2	14.3
PSYCHOLINGUISTICS	5	12	25.0	20.0	10.9	23.2	11.6	3.6	26.8	29.7	8.0	29.7	3.6	2.2
PSYCHOPHYSICS & -HETRICS	29	50	20.0	12.0	4.0	66.7	8.3		33.3			66.7		
SOCIAL	106	354	9.9	17.3	4.0		30.0		16.0	14.0			28.0	2.0 .
OTHER	84	364	6.9	6.5	6.5		30.4	7.4	15.6	22.2	10.2	25.6	22.4	4.0
41. 41	•	,,,,,,	0.7	8.7	3.0	34.1	37.6	9.9	6. ^{بر}	11.6	6.4	40.2	27.1	6.1
SCCIOLOGY	80	+51	14.0	10.9	4.0	34.1								
GCMPLEX OPGANIZ & PROF	22	152	5.9	5.9		44.7		7.3		15.5		32.6	20.6	8.0
CR ININOLOGY EGEVIANT BEH	8	23	8.7	26.1	8.7				11.8	19.7	14.5	32.2	14.5	7.2
DEMCGRAPHY	14	72	25.0	4.2	13.9	34.8	4.3	17.4	30.4	17.4		39.1	13.0	
MEDICAL	13	49	38.8	22.4	13.7		2.8	26.4	9.7	6.9		41.7	15.3	26.4
OTHER	23	155	9.7	12.9	2.0	12.2	26.5		38.8		8.2	4.1	49.0	
<u>አ</u> •	•••	• • • •	701	12.7	3.9	33.5	33.5	6.5	14.2	20.0	3.9	36.8	21.3	3.9
OTHER BEHAVICAAL SCIENCES	72	227	8.8	26.4			24.							
	32	99	11.1	30.3	8.4			5.3		27.3	13.7	22.0	15.9	9.7
ETHCLOGY & SOCIOBIOLOGY	8	37	5.4	10.6	6.1	9.1	35.4	8.1	13.1		11.1	29.3	12.1	3.0
OTHER	32	91	7.7	28.6	7.7	67.6			21.6	10.8	24.3	16.2		27.0
		••	•••	20.0	10.1	18.7	33.0	4.4	5.5	.7	12.1	16.5	26.4	9.9
FY 1971 PHD'S	95	411	11.7	13.7	10.0	24.0	94.0							
FV 1972 PHO'S	92	381		15.9		24.0		6.6	17.6	19.6	6.6	26.4	24.2	5.4
FY 1973 PHC-S	121	538		18.0	7 7	26.8		4.5	19.3	21.1	9.6	26.2	17.6	6.1
P.V: 1974 PHD 'S	143	599		15.7	3.7	30.3	30.9	7.6		19.9	9.1	31.6	21.2	8.7
FY 1975 PHD+S	214	569	13.6	9.5	0.1	29.5	32.0	3.4	14.9		10.6	24.1	25.1	3.2
1/2 M 1 8 1 1 - 1		,	1210	703	2.0	39.9	49.1	6.4	12.9	14.1	7.8	42.2	16.9	6.2
MIM/ADAYMA/HRA PREDOCS	210	581	51.7	5.9	5 4	22 1				_				
OTHER LIHAVIORAL PHOIS		1917	760 ;	17.1		23.1	8.0	5.9	61.7			15.7	6.2	4.0
NATIONAL CONTRACTOR OF THE CON		• - • •			1. 3	33.0	30.4	5.6		23.3	9.5	35.0	25.7	6.5
MALE	499	1930	10.0	15.3	7 4	33 0	20.2	4.1	• • •					
Penale	171	568		12.0		33.0		6.1	13.2			31.2		6.8
Actor Eng. 1 U.S.		▼			J+ 1	23.0	2101	4.2	18.3	16.5	7.1	28,4	26.8	2.8

APP. 622.3 PRIMARY SOURCES OF SUPPORT IN THIRD AND FOURTH YEARS OF GRADUATE SCHOOL--ASADEMIC

			PEPCENT SUPPORTED IN THIPD YEAR BY					PEPEENT SUPPORTED IN FOURTH YEAR BY						
	ALL PHI)*5	TD (; /F	411	4 EDI	UNIV			[4G/F	?LL	FEOL	UNIV		
	CHRUSY	561		DTHER	RFS		PFR (THEP!	NTH/		RES	CP	PEP (I	THER/
PHD FIELD/YEAR/SUPPORT/SEX	SUPVEY RESP	EST TOTAL	A HAGA	FEDL	GRANT				AHPAGA			STATE	SHAL	UNIKH :
TOTAL BEHAVIOPAL SCIENCES	2240	6130	20.1	21.1	7.3	32.4	12.9	6.4	21.3	16.1	7.8	29.9	17.3	7.5
ININE BEHNATIONE SCIENCE	46.40	•••							24.4	14.4	5.5	26 1	17.3	11.3
ANTHP OPOLOGY	206	_	19.5		4.5		12.0		72.9	7.8	7.2			1.4
STOLOGICAL & MEDICAL	47	175	23.3	6.4	1.7	47.7	9.3		72.4	14.9	5.8			12.1
CULTURAL & SOCIAL	214		20.5		5.7			6.4	A.1	21.2	J. •	41.4		10.1
OTHER	25	99	5.1	35.4		43.4	12.1	4.0	4.1	2114		7407	. ,	•
PSYCHULUGY	1443	4690	21.4						22.5	14.9	9.1		18.7 12.5	6.4 5.4
COCHETIVE	80	298	7.8	32.0			6.8	5.1	76.1	75.0	8.9 9.5		_	7.6
HUMAN DEVEL & GERCHTCL	304	895	, 1,6	20.1	6.9				20.5	3			25.7	5.3
HUMAN LEARNING & PERFORM	95	364	20,4						2.).7	14.7	5.6			3.0
HEUROBEHAVIORAL SCIENCES	84	207	34.8	22.2					34.3	21.4	11.4			5.4
PERCEPTUAL & SENSOPY	56	213	22.0		_		9.6		27.2		15.3			13.3
PERSONALITY & EXPERNATE	34	163	11.0				_	-	11.9	2.2	10.4		_	2.8:
PHYSIOL & COMPARATIVE	184	448	31.7	_					29.8	8.0				10.6
PSYCHOLINGUISTICS	33		30.8						44.7	7.4	16.0			10.3
PSYCHOPHYSICS & -METRICS	49	124	7.3						10.8	21.6		_		1.9
SOCIAI	301		20.9						22.0	15.0	6.7 9.6			3.2
OTHER	223	840	14.9	19.0	6.4	38.1	18.9	2.7	15.5	15.1	7.0	30 6 17	2010	
SOCIOLOGY	273	1643	18.9	16.5					18.1			_		9.0 20.9
COMPLEX ORGANIZ & PROF	47	316	18.3						11.9		9.3			
CPININOLOGYEDEVIANT BEH	42	222	13.4						11.1					
DENOGRAPHY	25	118	28.6			18.6		_	32.2			72.0		
MEDICAL	49	219	36.7			_			47.4			12.9		
OTHER	110	769	14.1	17.6	4.9	48.6	6.9	7.7	13.0	19.4	5.2	46.3	1362	
OTHER BEHAVIORAL SCIENCES	234	710	14.5	28.6	6.7		17.9			24.4				
COMMUNICATIONS SCIENCES	105	309	13.2	31.6					13.9					'
ETHOLOGY & SOCIOBIOLOGY	35	121	11.6	28.1	4.1				10.7					
OTHER	98	280	17.2	25.2	6.2	34.3	15.3	1.6	14.1	24.7	2.7	36.1	17.6	4.7
FY 1971 PHO'S	379	1570	22.1	22.	7 9.2	29.0	9.1	7 6.3		20.3				
FY 1972 7HD'S		5 1605		24.1		26.8	15.5	4.9	25.1	17.7	. .	7 24.6	20.0	
FY 1973 PHD'S		1456		21.0		32.		6.8		17.1	5.9	30.6	10.0	6.4
FY 1974 PHD'S		1708		.6.		37.				13.5			19.5	
FY 1975 PHD'S		1791		18.		34.1			19.1	12.9	8.1	33.7	18.0	8.2
NIM/ADAMMA/HRA PREDOCS	802	2 2407	u/•4	9.	6 2.0	5 15.6	5 2.5	5 2.3	70.6	6.1	2.0	12.	7 5.0	3.0
OTHER BEHAVIORAL PHO'S		8 5728		25.		3 37.4				20.4	10-1	37.4	22.6	9.5
MALF	153	1 56RO	16.	5 21.	9 8.4	4 32.5	5 12.	8 4.9	19.7	16.9	8.	7 37.	3 15.9	6.4
FEMALE		9 2450		19.		32.1	1 12.	7.4	25.2	14.7	5.	7 24.3) Z0•6	10.1

APP. G12.2 PRIMARY SOURCES OF SUPPORT IN THIRD AND FOURTH YEARS OF GRADUATE SCHOOL--HONACADEMIC

			PERCENT	f SUPP	ORTED	IN THIS	RD YEA	R BY	PERCENT	I SUPF	RTED	IN FOU	RTH TE	AR BY
AV.	ALL PHO	3ינ	TRG/F			. URTV			TRG/F	fell	FESL	. UNIV	1	
PHD FEELD/YEAR/SUPPORT/SEX	* JRVEY KESP	EST TGTAL	NIH/ Adahha	OTHER FEDL		OR STATE		OTHER/ L UNKN		OTHER FEOL				OTHER/ UNKN
FOTAL BEHAVIORAL SCIENCES	671	2498	14.8	18.9	8.1	27.8	21.4	7.0	14.6	14.9	10.7	27.5	23.7	8.7
ANTHROPOLOGY	42	168	. 19.1	9.3	2.5	35.8	27.7	2 6.2	17.3		9.6	39.1	22.4	11.5
SIGLOGICAL & MEDICAL	3		46.2		,	53.8		• • •	-			53.8		====, ,
MITHER S COLLE	29	108	24.0		,		30.8	9.6	26.0		9.4			12.5
OTHER	10			6.7		57.8	3 26.7		4.3			68.1		
PSYCHOLOGY	477		14.0			29.2				14.4				
COGNITIVE	32		5.6			22.6		-	11.1					
HUMAN DEVEL & GERONTOL	89		19.3						16.1					
HUMAN LEARKING & PERFURN	37		7.6						6.2					
MEUREBENAVIUNAL DUIKMED	22		37.9					13.8	37.9					
MUMAN DEVEL & GERONTOL HUMAN LEARNING & PERFORM NEURCBEHAVICRAL SCIENCES PERCEPTUAL & SENSORY PEPSGNALITY & EXPERMNTL	11 12		9.1 6.3			24,2 3 28.6			10.0	23.3 4.8				
PHYSIOL & COMPARATIVE	51		21.7						20.3					
SE PSYCHOLINGUISTICS	5		25.0		100.	75.0		, 100,	41.7		177.	50.0		8,3
PSYCHOPHYSICS 6 -METRICS	29		16.0		8.0			2.0	18.8		6.3			
SOCIAL	106	•	14.5						14.2					_
PSYCHOLINGUISTICS PSYCHOPHYSICS 6 -METRICS SOCIAL GTHER	83		7.8			_			11.5					
SOCIOLOGY	83			11.5		33.7				18.1		31.6		
COMPLEX ORGANIZ & PROF	22		10.5							15.9				
GRIMINGLOGY COEVIANT BEH	8		30.4				1 13.0		71.7			39.1		
DEMOGRAPHY	14	· · ·	8.3		,	47.2	_		29.2		6.9			
MEDICAL	13		42.9		,	8.2			44.2		,	9.3		
MEDICAL OTHER	23	155	17.4	12.9	3.9	9 26.5	35.5	3.9	14.5	34.1	1.4	20.3	3 18.1	11.6
OTHER BEHAVIORAL SCIENCES	72	2 227	12.8	30.8	14.1	22.0	17.2	2 3.1	7.9	23.3	15.3	3 21.8	23.8	7.9
COMMUNICATIONS SCIENCES	32	99	13.1	37.4	5.1	24.2	2 20.2		2.5	32.9				
ETHOLOGY & SOCIOBIOLOGY		-	21.6		40.5	5 27.0		_	22.9		62.9			
OTHER	32	91	8.8	31.9	13.2	2 17.6	, 20.9	7.7	6.8	23.9	6.8	20.5	5 28.4	13.6
FY 1971 PHO'S	95			24.0		4 24.9				16.1				12.1
FY 1972 PHD'S	91			16.0		29.4								2 8.2
FY 1973 PHO'S	121			19.3		7 32.0								2 11.3
FY 1974 PHD'S	144			21.7		24.5						B 23.0		
₽ FY 1975 PHO'S ₽	220	569	15.7	13.6	8.7	37.0	19.7	? 6.0	13.2	11.7	9.5	3 35.3	22.>	5 5.9
NIH/ADAMHA/HPA PREDOCS	212		63.6	9.7		3 14.2			60.5	5.2		3 10.5		
OTHER BEHAVIORAL PHOSS	*54	9 1917		21.6	9.0	34.5	26.3	3 7.9		17.9	11.5	32.9	Z0.1	9-6
MALE		1930						5 7.9				5 29.3		
remale	1/0	568	19.2	, 16.V	/ 6.9	722.4	/ 25.1	1 3.9	15. l	15.0	. 4.5	, Zl.J	, 32.1	8.0

APP. GIS.1 DEPENDENCE ON FENERAL SUPPOPT TO COMPLETE PH.D. PROGRAM--

	OFCEIVED SOME		PEPCENT WHO WITHOUT COULD				
	FEDL SUP	POST	COPPORT I		FY CCULD		
				NOT			
	SURVEY	EST	FARM	FARN U			
PHO FEELC/YEAP/SUPPORT/SEY		TCTAL	PHD	PHN	TAIN		
MA LEGGI (Ad-18)							
TOTAL BEHAVIORAL SCIENCES	1709	5495	17.8	54.8	27.4		
A COLOR AND A SEM	219	758	20.2	54.4	25.5		
ANTHROPOLOGY	31	95	73.7		36.8		
MICLAGICAL & MEDICAL	170	594	18.7	59.9	21.4 .		
CULTUPAL & SOCIAL	16	69	29.0		44.9		
OTHER	10	67	2107		• • • •		
A PURELA LARM	1114	3278	16.5	54.0	29.5		
PSYCHOLOGY	62	221	11.8				
COGNITIVE	233		15.6				
HUNAH DEVEL & GERONTOL	74	261	70.7				
HUMAN LEARNING & PERFORM	75	181	12.2	55.8	32.0		
REUPCBEHAVICAL SCIENCES			15.4				
PEPCEPTUAL & SENSORY	46	16%	27.0				
PERSONALITY & EXPERMNTL	23	82	14.0				
AMESICA (: COMPARATIVE	147						
PSYCHOLINGUISTICS	25	75	12.0				
PSYCHOPHYSIGE ! -METRICS	36	67	25.0				
SCCIAL	274		15.2				
OTHER	159	553	20.8	39.2	30.0		
	104	040	19.1	57.1	23.8		
SUCTORIGA	196		19.0				
COMPLEX ORGANIZ & PROF	39	163					
CPININGLOGY EDEVIANT BEH	30		24.8		7.7		
DEMOGRAPHY	17		29.2	40 1	*0.4		
4EDICAL	46			68.3			
OTHER .	73	411	14.7	56.7	25.1		
OTHER REHAVIORAL SCIENCES	160	490		56.3			
COMMUNICATIONS SCIENCES	76			63.2			
ETHOLOGY & SOCIOBIOLOGY	28		47.7	34.9	17.4		
OTHER	76		17.5	58.5	2400		
UINCE		• • •					
FY 1971 PHD*S	307	1119		55.4			
FY 1972 PHO'S	287	1097	17.3	55.8	26.9		
FY 1973 PHO'S	303		19.3	54.4	26.3		
FY 1974 PHO'S		1001	20.0	50.8	29.2		
FY 1975 PHO'S	497		15.8	57.2	27.0		
L1 1412 AUR.3	• • • • • • • • • • • • • • • • • • • •		-				
NIH/ADANHA/HPA PREDOCS	985	2372	13.0				
OTHER BEHAVIORAL PHOIS	874	77.		50.3	28.3		
DINER BAUME (PARE AUT.)	144						
M41 P	1174	3875	19.4	52.6	28.0		
MALE	515	• -		69.7			
FEMALE	,,,,		,,,,				

SOURCE: NRC, Survey of Biomedical and Behavioral Scientists, Washington, D.C., 1976.

393

ERIC

Full Text Provided by ERIC

The section of the se

APP. G13.2 DEPENDENCE ON FEDERAL SUPPOPT TO COMPLETE PH.D. PROGRAM--

	RECEIVE	ED SOM	E PERCENT	W CHW	THOUT
	FEDL S			FELT NOT	THEY COULD
	SURVEY	EST	EAR	I EARN	UNCER
PHO FIELD/YEAR/SUPPORT/SEX	RESP) PHD	TAIN
TOTAL BEHAVIORAL SCIENCES	476	1615	5 28.	3 43.3	28.4
ANTHROPOLOGY	26				
BIOLOGICAL & MEDICAL	_ 2			100.0	
CULTURAL & SOCIAL OTHER	55		2 38.º 5 40.º		
PSYCHOLOGY	, 333	106			28.3
COGNITIVE	22	. 6			
HUMAN DEVEL & GERCHTOL	56	16			
HUMAN LEARNING & PERFORM	23	9			
NEUROBEHAVIORAL SCIENCES	21				
PERCEPTUAL & SENSORY	9				
PERSONALITY & EXPERMNTL	9		5 44.		19.4
PHYSICL & COMPARATIVE	45		=		
PSYCHOLINGUISTICS	3		6		50.0
PSYCHOPHYSICS & -METRICS	21		-	2 57.0	
SOCIAL	80				
OTHER	44	18	2 57.	1 33-0	9.9
SOCIOLOGY	61				28.2
COMPLEX ORGANIZ & PROF	13	-	5 40		3 30.7
CRIMINDLOGY CDEVIANT BEH	1		61		3 5.6
DEMOGRAPHY	13		_		5 5.1
MEDICAL	1			9 51.3 3 24.	
OTHER	1.	7 8	19 30	.3 69.	1 44.7
OTHER BEHAVIORAL SCIENCES	5(•		4 27.1 0 36.0
COMMUNICATIONS SCIENCES	2			.0 57. .2 48.	
ETHOLOGY & SOCIOBIOLOGY OTHER	2	-	37 43. 54 29.		-
FY 1971 PHO'S	7	2 2	91 28	.9 44.	
FY 1972 PHD'S		3 2		.0 44.	
FY 1973 PHO'S	8	4 3			3 28.5
FY 1974 PHO'S	10	6 4			0 25.3
FY 1975 PHD'S	14	1 3	22 23	.6 44.	7 31.7
NIH/ADAHHA/HRA PREDOLS	20	9 5			0 27.7
OTHER BEHAVIORAL PHOTS	26	7 10	42 32	.1 39.	1 28.8
MALE	35	5 12	57 28		0 29.4
FEMALE	12	-		.1 47.	A 25.1

SOURCE: NRC, Survey of Biomedical and Behavioral Scientists,

APP. GIA-1 INFLUENCE OF THE AVAILABILITY OF FINANCIAL ASSISTANCE ON THE SELECTION OF A PH.D. FIELD--ACADEMIC

### PHD FIFLD/YEAR/SHIPPORT/SEX RESP TOTAL EFFECT REFCT TAIN TOTAL BEHAVIGRAL SCIENCES 2211 8130 24-8 68-5 A-7 ANTIPOPOLOGY 285 1087 16-2 78-6 5-2 RICH DOIGAL C MEDICAL 47 175 27-3 70-3 2-3 CULTURAL 6 SCITAL 213 R13 14-0 70-5 6-5 CTHEP 25 99 14-1 R5-9 PSYCHOLOGY 1419 4690 25-3 67-9 56-5 CHUPAN 75-VEL 6 GEFCHTCL 290 995 28-4 65-6 6-C HUMAN 75-VEL 6 GEFCHTCL 290 995 28-4 65-6 6-C HUMAN 75-VEL 6 GEFCHTCL 290 995 28-4 65-6 6-C HUMAN 75-VEL 6 GEFCHTCL 390 995 28-4 65-6 6-C HUMAN 75-VEL 6 GEFCHTCL 391 37-2 67-9 5-6 PERCEPTUAL 6 SCISNSDPY 6-6 213 32-2 67-8 PERCEPTUAL 6 SCISNSDPY 7-6 213 32-2 67-8 PERCEPTUAL 6 SCISNSDPY 7-6 213 32-2 67-8 PERCEPTUAL 6 SCHORDY 7-6 213 32-2 67-8 PSYCHOLOGY 18-2 48-8 27-5 64-2 8-3 PSYCHOLOGY 19-2 19-2 48-8 27-5 64-2 8-3 PSYCHOLOGY 19-2 19-2 48-8 27-7 68-1 6-2 COMPLEX ORGANIT 6 PROF 47 316 15-0 71-9 13-1 CHITCH BEHAVICRAL SCIENCES 237 710 33-5 61-0 2-4 CHEP BEHAVICRAL SCIENCES 237 710 33-5 61-0 3-5 COHNUNICATIONS SCIENCES 10-5 309 37-9 55-1 7-0 FTHOLOGY 2 SOCIOBIOLOGY 35 121 18-2 75-2 6-6 CTHEP BEHAVICRAL SCIENCES 10-5 309 37-9 55-1 7-0 FTHOLOGY 2 SOCIOBIOLOGY 35 121 18-2 75-2 6-6 CTHEP BEHAVICRAL SCIENCES 10-5 309 37-9 55-1 7-0 FTHOLOGY 2 SOCIOBIOLOGY 35 121 18-2 75-2 6-6 OTHER BEHAVICRAL SCIENCES 10-5 309 37-9 55-1 7-0 FTHOLOGY 2 SOCIOBIOLOGY 35 121 18-2 75-2 6-6 OTHER BEHAVICRAL PROOCS 895 24-02 29-1 0-7 8-2 MIMADAMHA/HRA PREDOCS 895 24-02 29-1 0-7 8-2 CHITCH BEHAVICRAL PIN'S 1316 57-78 23-0 71-0 6-0 PALE FFMALE 155 54-0 71-2 71-0 71-0 71-0 71-0 PALE FFMALE 155 54-0 71-2 71-0 71-0 71-0 71-0 PALE FFMALE 155 54-0 71-0 71-0 71-0 71-0 71-0 71-0 71-0 71		ALL PH	D•\$	PERCENT INDICATING AVAILABILITY HAD		
### FIFL9/YEAR/SUPPORT/SEX RESP TOTAL EFFECT EFFCT TAIN TOTAL EEMAVIGRAL SCIENCES 2211 8130 24.8 68.5 A.7 ANTIPOPOLOGY 285 1087 16.7 78.6 5.2 #### REGIOGICAL & MEDICAL 47 175 27.3 70.3 2.3 EULTURAL & SCIIAL 213 RI3 14.0 70.5 6.5 CTHEP 25 99 14.1 85.0 PSYCHOLOGY 1419 4690 25.7 67.3 7.4 COCMITIVE 70 208 25.3 65.9 8.9 HUMAN SEVEL & GEFCHICL 290 995 28.4 65.6 6.0 HUMAN LEARNING & PERFORM 92 364 26.5 67.9 5.6 ME WARDEMAYLERAL SCIENCES 84 207 21.7 74.0 3.4 PERCEPTUAL & SENSOPY 60 213 37.2 67.8 PERSONALITY & EXPERMINIL 33 16.3 30.6 69.4 PHYSTOL & CCMPARATIVE 192 448 27.5 64.2 8.3 PSYCHOLOGY 192 448 27.5 64.2 8.3 PSYCHOLORY 192 448 27.5 64.2 COMPLEX ORGANIT & PROP 47 316 15.0 71.0 13.1 CHINER 192 918 45.4 53.7 MEDICAL 49 218 45.4 53.7 PSYCHOLORY & SOCIOBIOLOGY 35 171 11.2 75.7 FY 1971 PHO'S 370 1495 23.6 71.3 FY 1971 PHO'S 370 1495 23.6 71.3 FY 1971 PHO'S 370 1495 23.6 71.3 FY 1973 PHO'S 340 1495 23.6 71.3 FY 1973 PHO'S 340 1495 23.6 71.3 FY 1973 PHO'S 340 1495 23.6 71.3 FY 1974 PHO'S 340 1495 23.6 71.3 FY 1975 PHO'S 340 1495 23.6 71.3 FY 1975 PHO'S 340 1495 23.6 71.3 FY 1975 PHO'S 340 1495 23.6 71.3 FY 1975 PHO'S 340 1495 23.6 71.3 FY 1975 PHO'S 340 1495 ALE 1515 54P) 20.2 47.8 FORCEPTUAL COMPANION 20.		SURVEY	FST	SOME	lu0	11442.0
ANTIPOPOLOGY ANTIPOPOLOGY RICHOGICAL & MEDICAL AT 175 27.3 70.3 2.3 CULTURAL & SCIIAL CITHEP 25 99 14.1 85.9 PSYCHOLOGY COCMITIVE TO 298 25.3 65.9 8.9 HUMAN JEVEL & GEFCHICL HUMAN LFARNING & PERFORM PERCEPTUAL & SCHOOLOGY PERSONALITY & EXPFRNNTL PRESSOLITIVE TO 298 21.3 37.2 67.8 PERCEPTUAL & SCHOOLOGY PERSONALITY & EXPFRNNTL SID 16 CCMPARATIVE PSYCHOLOGY PSYCHOLOGY PSYCHOLOGY PERCEPTUAL & SCHOOLOGY PERSONALITY & EXPFRNNTL SID 16 CCMPARATIVE PSYCHOLOGY PSYCHOLOGY PSYCHOLOGY PSYCHOLOGY PSYCHOLOGY PSYCHOLOGY PSYCHOLOGY PSYCHOLOGY PSYCHOLOGY PSYCHOLOGY PSYCHOLOGY PSYCHOLOGY PSYCHOLOGY COMPLEX ORGANIZ & PROF CRINICULOGY COMPLEX ORGANIZ COMPLEX ORGANIZ COMPLEX ORGANIZ COMPLEX					_	
#ERILOGICAL & MEDICAL		2211	8130	24.6	68.5	A.7
THIRD OGICAL E MEDICAL CULTURAL & SCCIAL HUMAN DEVEL & GEFCHTCL CUCHITIVE HUMAN DEVEL & GEFCHTCL CUCHITIVE HUMAN LEARNING & PERFORM CUCHITIVE HUMAN LEARNING & PERFORM CULTURAL CULTURA CULTURAL CULTURAL CULTURAL CULTURA COLOR COMPANICAL CULTURA COLOR COLOR COLOR COLOR CULTURA COLOR COLOR COLOR COLOR COLOR COLOR COLOR COLOR COLOR COLOR COLOR COLOR COLOR COLOR COLOR COLOR			•	16.7	78.6	5.2
PSYCHOLOGY COCMITIVE TO 228 PSYCHOLOGY COCMITIVE TO 228 PSYCHOLOGY COCMITIVE TO 228 PSYCHOLOGY COCMITIVE TO 228 PSYCHOLOGY COCMITIVE TO 228 PSYCHOLOGY COCMITIVE TO 228 PSYCHOLOGY PUMBAN DEVEL & GEFCHYCL PREFORM PUMBAN LFARNING & PERFORM PSYCHOLOGY PERCEPTUAL & SENSOPY PERSONALLY & EXPERNITL PHYSIOL & CCMPARATIVE PSYCHOL LINGUISTICS TILL PSYCHOL LINGUISTICS PSYCHOLOGY COMPLEX ORGANIZ & PHERICS PSYCHOLOGY COMPLEX ORGANIZ & PROF CRIMINAL GOVERNMENT PHYSIOL & COMPARATIVE PSYCHOLOGY COMPLEX ORGANIZ & PROF CRIMINAL GOVERNMENT PSYCHOLOGY COMPLEX ORGANIZ & PROF CRIMINAL GOVERNMENT PSYCHOLOGY COMPLEX ORGANIZ & PROF CRIMINAL GOVERNMENT PROTICAL THE PROPERTY TO THE PROF PROFICAL THE PROPERTY TO THE PROF PROFICAL THE PROPERTY TO THE PROF PSYCHOLOGY COMPLEX ORGANIZ & PROF PSYCHOLOGY PROFILE TO THE PROF PSYCHOLOGY PSYCHOLOGY PSYCHOLOGY PSYCHOLOGY COMPLEX ORGANIZ & PROF PSYCHOLOGY COMPLEX ORGANIZ & PROF PSYCHOLOGY PSOCHOLOGY PSYCHOLOGY PSYCHOLOGY PSYCHOLOGY PSYCHOLOGY PSOCHOLOGY PSYCHOLOGY	METALOGICAL & MEDICAL	47		27.3	70.3	2.3
PSYCHOLOGY COCNITIVE TO 228 25.3 65.9 8.9 HUMAN DEVEL & GEFCHTCL HUMAN DEVEL & GEFCHTCL HUMAN LEARNING & PERFORM PERCEPTUAL & SEMSOPY PERSONALITY & EXPERMIT PHYSIOL & COMPARATIVE PSYCHOLINGUISTICS PSOCHOLINGUISTICS PSYCHOLINGUISTICS PSYCHOLINGUISTICS PSOCHOLINGUIS			813	14.0	79.5	6.5
PSCHOLOGY	CIMEP	25	99	14.1	85.º	
MUMAN DEVEL & GEFCHTCL 290 495 28.4 65.6 6.0 HUMAN LEARNING & PERFORM 92 364 26.5 67.9 5.6 NEUROMEMAVICRAL SCIENCES 74 77 74.7 3.4 PERCEPTUAL & SENSOPY 76 213 37.2 67.8 PERCEPTUAL & SENSOPY 76 213 37.2 67.8 PERSONALITY & EXPERNINT 33 16.3 30.6 69.4 PHYSIOL & CCMPARATIVE 192 448 27.5 64.2 8.3 PSYCHMININGUISTICS 31 134 6.1 71.4 22.4 PSYCHOPHYSICS & -METRICS 49 124 34.7 58.9 6.5 SOCIOLOGY 277 1043 21.4 69.1 9.5 OTHER 217 840 24.3 67.3 8.5 SOCIOLOGY 270 1643 75.7 68.1 6.2 CCMPLEX ORGANIZ & PROF 47 316 15.0 71.9 13.1 CRIMINALOGYENEVIANT BEH 40 222 9.6 78.0 2.4 DENCGRAPHY 25 118 44.1 48.3 7.6 MEDICAL 49 218 45.4 53.2 2.9 OTHER 100 769 26.0 60.4 5.6 GTHEP BEHAVIORAL SCIENCES 237 710 33.5 61.0 5.5 CONSUMICATIONS SCIENCES 105 309 37.9 55.1 7.0 FTHOLOGY & SOCIOBIOLOGY 35 121 19.2 75.2 6.6 OTHER 97 280 35.4 61.3 3.3 FY 1971 PHO'S 373 1570 24.4 67.9 7.7 FY 1972 PHO'S 360 1605 23.6 71.3 5.1 FY 1973 PHO'S 373 1708 24.2 67.0 8.8 FY 1975 PHO'S 423 1708 24.2 67.0 8.8 FY 1975 PHO'S 420 24.2		[419		25.7	67.3	
HUMAN LFARNING & PERFORM MFURCREMAVICRAL SCIENCES MFURCREMAVICRAL SCIENCES MFURCREMAVICRAL SCIENCES MFURCREMAVICRAL SCIENCES MFURCREMAVICRAL SCIENCES MFURCREMAVICRAL PERSCRALITY & EXPERNINT MFURCREMAVICRAL PHYSIOL & CCMPARATIVE MFURCREMAVICRAL PHYSIOL & CCMPARATIVE MFURCREMAVICRAL MFURCREMAVICRA MFURCREMAVICRA MFURCREMAVICRA MFURCREMAVICRA MFURCREMAVICRA MFURCREMAVICRA MFURCREMAVICRA MFURCREMAVICRA MFURCREMAVIC		•		25.3	65.9	8.9
NFURCHEMAVICRAL SCIENCES PERCEPTUAL & SENSOPY PERSONALITY & EXPERNITL PHYSIOL & CCMPARATIVE PSYCHOLINGUISTICS PROPERTIES PSYCHOLINGUISTICS PROPERTIES PSYCHOLINGUISTICS PSYCHO		-	-	28.4	65.6	6.C
PERCEPTUAL & SENSOPY PERSONALITY & EXPERNATL PERSONALITY & EXPERNATL PHYSIOL & COMPARATIVE PSYCHOM INGUISTICS PSYCHOM INGUISTICS PSYCHOPHYSICS & -METRICS PSYCHOPHYSICS & -		_	-	26.5	67.9	5.6
PERSENALITY E EXPERNITE 33 1/3 37.2 67.8 PERSONALITY E EXPERNITE 33 1/3 30.6 69.4 PHYSIOL E COMPARATIVE 192 648 27.5 64.2 8.3 PSYCHOM INGUISTICS 31 104 6.1 71.4 22.4 PSYCHOPHYSICS E -METRICS 49 124 24.7 58.9 6.5 SOCIAL 297 1034 21.4 69.1 9.8 OTHER 217 840 24.3 67.3 8.5 PSYCHOPHYSICS E PROF 217 840 24.3 67.3 8.5 PSYCHOPHEX ORGANIZ E PROF 47 316 15.0 71.9 13.1 CRIMINALOGY COMPLEX ORGANIZ E PROF 47 316 15.0 71.9 13.1 CRIMINALOGY COMPLEX ORGANIZ E PROF 47 316 15.0 71.9 13.1 CRIMINALOGY COMPLEX ORGANIZ E PROF 47 316 15.0 71.9 13.1 CRIMINALOGY COMPLEX ORGANIZ E PROF 47 316 15.0 71.9 13.1 CRIMINALOGY COMPLEX ORGANIZ E PROF 47 316 15.0 71.9 13.1 CRIMINALOGY COMPLEX ORGANIZ E PROF 47 316 15.0 71.9 13.1 CRIMINALOGY COMPLEX ORGANIZ E PROF 47 316 15.0 71.9 13.1 CRIMINALOGY 218 45.4 53.2 2.9 DEMOGRAPHY 25 118 45.4 53.2 2.9 DEMOGRAPHY 25 118 45.4 53.2 2.9 DEMOGRAPHY 25 118 45.4 53.2 2.9 DEMOGRAPHY 27 280 33.5 61.0 5.5 COMMUNICATIONS SCIENCES 10.5 30.9 37.9 55.1 7.0 FTHOLOGY E SOCIOBIOLOGY 35 121 14.2 75.2 6.6 DEMOGRAPHY 27 280 35.4 61.3 3.3 PSY 1971 PHO'S 370 1456 26.3 67.7 7.7 FY 1972 PHO'S 380 1456 26.3 67.7 7.1 FY 1973 PHO'S 380 1456 26.3 67.7 7.1 FY 1973 PHO'S 380 1456 26.3 67.7 6.1 FY 1973 PHO'S 423 17.68 24.2 67.0 8.8 FY 1975 PHO'S 666 1791 26.0 67.7 6.1 PMIMADANHA/HRA PREDOCS 895 24.9 29.1 C 8.2 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 OTHER BEHAVICRAL PHO'S 1316				21.7	74.7	3.4
PHYSIOL E CCMPARATIVE PSYCHOLINGUISTICS PSYCHOPHYSICS E - METRICS PSYCHOPHYSICS PROPERTICS PSYCHOPHYSICS PROPE		·-	-	37.2	67.8	
PSYCHMINGUISTICS PSYCHOPHYSICS E -METRICS PSYCHOPHYSICS - MASON PSACRO PSYCHOPHYSICS - MASON PSACRO PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS - METRICS PSYCHOPHYSICS -	PERSONALITY & EXPERNATE			30.6	69.4	
PSYCHOPHYSICS & -METRICS	PHYSIOL & CUMPARATIVE			27.5	64.2	8.3
SOCIAL 297 1034 21.4 69.1 7.3 8.5 SOCIAL OTHER 217 840 24.3 67.3 8.5 SOCIAL DGY 270 1643 25.7 68.1 6.2 CCMPLEX ORGANIZ & PROF 47 316 15.0 71.9 13.1 CRIMINULOGYCHEVIANT BEH 40 722 9.6 88.0 2.4 DEMICRAPHY 25 118 46.1 48.3 7.6 MEDICAL 49 218 45.4 53.2 2.9 OTHER 100 769 26.0 68.4 5.6 STHEP BEHAVIORAL SCIENCES 237 710 33.5 61.0 5.5 COMMUNICATIONS SCIENCES 10' 309 37.9 55.1 7.0 FINDLYSY & SOCIOBIOLOGY 35 121 19.2 75.2 6.6 OTHER 97 280 35.4 61.3 3.3 STY 1971 PHO'S 373 1570 24.4 67.9 7.7 FY 1972 PHO'S 360 1605 23.6 71.3 5.1 FY 1973 PHO'S 360 1605 23.6 71.3 5.1 FY 1973 PHO'S 360 1605 23.6 71.3 5.1 FY 1974 PHO'S 423 1706 24.2 67.0 8.8 FY 1975 PHO'S 666 1791 26.0 67.7 6.0 OTHER BEHAVIORAL PHO'S 1316 5728 23.0 71.0 6.0 DMALE 1515 54P3 20.2 A7.8 6.0		-				22.4
SOCIDEOGY 271 640 24.3 67.3 8.5		-				
SOCTOLOGY CCMPLEX ORGANIZ & PROF CRIMINOLOGYEREVIANT BEH DEMCGRAPHY MEDICAL OTHER COMMUNICATIONS SCIENCES OTHER OTHER FY 1971 PHO'S FY 1973 PHO'S FY 1975 PHO'S OTHER BEHAVICRAL OTHER SCIENCES OTHER BEHAVICRAL OTHER SOCTOLOGY	· · · · · · · · · · · · · · · · · · ·	-				7.3
CCMPLEX ORGANIZ & PROF 47 316 15.0 71.9 13.1 CRIMINISTORY BEH 40 722 9.6 88.0 2.4 DEMCGRAPHY 25 118 44.1 48.3 7.6 MEDICAL 49 218 45.4 53.2 2.9 OTHER BEHAVICRAL SCIENCES 737 710 33.5 61.0 5.5 COMMUNICATIONS SCIENCES 106 309 37.9 55.1 7.0 FINDLOGY & SOCIOBIOLOGY 35 121 18.2 75.2 6.6 OTHER 97 280 35.4 61.3 3.3 FY 1971 PHO'S 373 1570 24.4 67.9 7.7 FY 1972 PHO'S 360 1605 23.6 71.3 5.1 FY 1973 PHO'S 360 1605 23.6 71.3 5.1 FY 1973 PHO'S 360 1605 26.3 68.7 5.1 FY 1974 PHO'S 423 1708 24.2 67.0 8.8 FY 1975 PHO'S 666 1791 26.0 67.7 6.0 NIH/ADAMHA/HRA PREDOCS 895 2402 29.1 67.7 8.2 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0	UTHPK	717	840	24.3	67.3	8.5
CCMPLEX ORGANIZ & PROF 47 316 15.0 71.9 13.1 CRIMINDLOGYCREVIANT BEH 40 722 9.6 RR.0 2.4 DEMCGRAPHY 25 11R 44.1 48.3 7.6 MEDICAL 49 21R 45.4 53.2 2.9 OTHER 109 769 26.0 60.4 5.6 GTHER BEHAVICRAL SCIENCES 737 710 33.5 61.0 5.5 COMMUNICATIONS SCIENCES 10.6 309 37.9 55.1 7.0 FINDLOGY & SOCIOBIOLOGY 35 121 19.2 75.2 6.6 OTHER 97 2R0 35.4 61.3 3.3 FY 1971 PHO'S 373 1570 24.4 67.9 7.7 FY 1972 PHO'S 360 1605 23.6 71.3 5.1 FY 1973 PHO'S 360 1605 23.6 71.3 5.1 FY 1973 PHO'S 360 1656 26.3 60.7 5.1 FY 1974 PHO'S 423 1708 24.2 67.0 R.8 FY 1975 PHO'S 666 1791 26.0 67.7 6.0 N*H/ADAMHA/HRA PREDOCS 895 24.2 29.1 67.7 6.0 M*H/ADAMHA/HRA PREDOCS 895 24.2 29.0 71.0 6.0 M*H/ADAMHA/HRA PREDOCS 895 24.2 29.0 71.0 6.0 M*H/ADAMHA/HRA PREDOCS 895 24.2 29.0 71.0 6.0 M*H/ADAMHA/HRA PREDOCS 895 24.2 29.0 71.0 6.0 M*H/ADAMHA/HRA PREDOCS 895 24.2 29.0 71.0 6.0 M*H/ADAMHA/HRA PREDOCS 895 24.2 29.0 71.0 6.0 M*H/ADAMHA/HRA PREDOCS 895 24.2 29.0 71.0 6.0 M*H/ADAMHA/HRA PREDOCS 895 24.2 29.0 71.0 6.0 M*H/ADAMHA/HRA PREDOCS 895 24.2 29.0 71.0 6.0 M*H/ADA	\$0010L0GY	271	1643	25 - 7	68.1	4. 7
CRIMINGLOGYCREVIANT BEH DEMCGRAPHY DEMCGRAPHY APPLICAL OTHER 100 769 26.0 60.4 5.6 GTHEP BEHAVICRAL SCIENCES COMMUNICATIONS SCIENCES OTHER PROBLEM TOTHER 100 769 26.0 60.4 5.6 GTHEP BEHAVICRAL SCIENCES 100 309 37.9 55.1 7.0 FINDLOGY & SOCIOBIOLOGY TOTHER		47				
DEMCGRAPHY MEDICAL MEDICAL OTHER DICAL MEDICAL		40				
MFDICAL OTHER 49 218 45.4 53.2 2.9 COTHER 109 769 26.0 68.4 5.6 GTHER BEHAVIORAL SCIENCES 77 710 33.5 61.0 5.5 COMMUNICATIONS SCIENCES 10% 309 37.9 55.1 7.0 FIHOLOGY & SOCIOBIOLOGY 35 121 19.2 75.2 6.6 OTHER 97 280 35.4 61.3 3.3 FY 1971 PHD'S 369 1605 23.6 71.3 5.1 FY 1972 PHD'S 369 1605 23.6 71.3 5.1 FY 1973 PHO'S 380 1456 26.3 68.7 5.1 FY 1975 PHO'S 423 1708 24.2 67.0 8.8 FY 1975 PHO'S 666 1791 26.0 67.7 6.0 N*H/ADAMHA/HRA PREDOCS 895 24.2 29.1 6.0 6.0 PALE 1515 54P) 20.2 67.8 <td>DE 4CGRAPHY</td> <td>25</td> <td></td> <td></td> <td></td> <td></td>	DE 4CGRAPHY	25				
THER 109 /69 26.0 60.4 5.6 CTHEP BEHAVICRAL SCIENCES 737 710 33.5 61.0 5.5 COMMUNICATIONS SCIENCES 105 309 37.9 55.1 7.0 FTHOLOGY & SOCIOBIOLOGY 35 121 14.2 75.2 6.6 OTHER 97 280 35.4 61.3 3.3 FY 1971 PHO'S 373 1570 24.4 67.9 7.7 FY 1972 PHO'S 369 1605 23.6 71.3 5.1 FY 1973 PHO'S 380 1456 26.3 68.7 5.1 FY 1974 PHO'S 423 1708 24.2 67.0 8.8 FY 1975 PHO'S 666 1791 26.0 67.7 6.7 N**H/ADAMHA/HRA PREDOCS 895 2402 29.1 67.7 6.7 N**H/ADAMHA/HRA PREDOCS 895 2402 29.1 67.7 6.7 N**H/ADAMHA/HRA PREDOCS 895 2402 29.1 67.7 6.7 N**H/ADAMHA/HRA PREDOCS 895 2402 29.1 67.7 6.0	· · · · · · ·	49	218			
COMMUNICATIONS SCIENCES 10% 309 37.9 55.1 7.0 FTHOLOGY & SOCIOBIOLOGY 35 171 14.2 75.2 6.6 OTHER 97 280 35.4 61.3 3.3 FY 1971 PHO*S 373 1570 24.4 67.9 7.7 FY 1972 PHO*S 369 1695 23.6 71.3 5.1 FY 1973 PHO*S 380 1456 26.3 68.7 5.1 FY 1974 PHO*S 423 1708 24.2 67.0 8.8 FY 1975 PHO*S 666 1791 26.0 67.7 6.0 N*H/ADAMHA/HRA PREDOCS 895 2402 29.1 67.7 8.2 OTHER BEHAVICRAL PHO*S 1316 5728 23.0 71.0 6.0 PALE	OTHER	109	169			
COMMUNICATIONS SCIFNCES 10% 309 37.9 55.1 7.0 FINDLOGY & SOCIOBIOLOGY 35 121 14.2 75.2 6.6 OTHER 97 280 35.4 61.3 3.3 FY 1971 PHO'S 373 1570 24.4 67.9 7.7 FY 1972 PHO'S 369 1695 23.6 71.3 5.1 FY 1973 PHO'S 380 1456 26.3 68.7 5.1 FY 1974 PHO'S 423 1708 24.2 67.0 8.8 FY 1975 PHO'S 666 1791 26.0 67.7 6.0 NIM/ADAMHA/HRA PREDOCS 895 24.2 29.1 67.7 8.2 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0		737	710	33.5	61.0	5.5
######################################		105				
OTHER 97 280 35.4 61.3 3.3 FY 1971 PHD'S 373 1570 24.4 67.9 7.7 FY 1972 PHD'S 369 1605 23.6 71.3 5.1 FY 1973 PHD'S 380 1456 26.3 68.7 5.1 FY 1974 PHD'S 423 1708 24.2 67.0 8.8 FY 1975 PHD'S 666 1791 26.0 67.7 6.3 N*H/ADAHHA/HRA PREDOCS 895 24.2 29.1 67.7 8.2 OTHER BFHAVICRAL PHD'S 1316 5728 23.0 71.0 6.0		35	121			
FY 1972 PHD'S 369 1695 23.6 71.3 5.1 FY 1973 PHD'S 380 1456 26.3 68.7 5.1 FY 1974 PHD'S 423 1708 24.2 67.0 8.8 FY 1975 PHD'S 666 1791 26.0 67.7 6.0 N*** N****H/ADAMHA/HRA PREDOCS 895 24.2 29.1 67.7 8.2 OTHER BEHAVICRAL PHD'S 1316 5728 23.0 71.0 6.0 PALE 1515 54P) 22 67.8 6.0	OTHER	97	246			
FY 1972 PHD*S 360 1605 23.6 71.3 5.1 FY 1973 PHD*S 380 1456 26.3 68.7 5.1 FY 1974 PHD*S 423 1708 24.2 67.0 8.8 FY 1975 PHD*S 666 1791 26.0 67.7 6.0 N*H/ADAMHA/HRA PREDOCS 895 2402 29.1 67.7 8.2 OTHER BEHAVICRAL PHO*S 1316 5728 23.0 71.0 6.0 PALE 1515 54P) 7.02 67.8 6.0	FY 1971 PHD 'S	373	1570	24.4	67.9	7.7
FY 1973 PHO*S 3A0 1456 26.3 68.7 5.1 FY 1974 PHO*S 423 1708 24.2 67.0 8.8 FY 1975 PHO*S 666 1791 26.0 67.7 6 N****N****P************************		369	1695	•		
FY 1974 PHD'S 423 1708 24.2 67.0 A.8 FY 1975 PHD'S 666 1791 26.0 67.7 6 N****N****PROCS 895 2402 29.1 67.7 8.2 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 ***********************************		380	1456			
#ALE 1515 54P) 26.0 67.7 6.0 M:H/ADAMHA/HRA PREDOCS 895 2402 29.1 62.7 8.2 OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0	-	423	1708			-
OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 MALE 1515 55P) 22 67.8 6.0	FY 1975 PHD'S	666	1791			
OTHER BEHAVICRAL PHO'S 1316 5728 23.0 71.0 6.0 MALE 1515 54P) 22 67.8 6.0		895	2472	29-1	62.7	8.2
PRINTER WIND DOU	TITHER BEHAVIORAL PHOIS	1316	5728	23.0		
PPMA P	- -	1515	54P)	22	47_A	6.0
	FFMALE	APA				

SOURCE: NRC, Survey of Biomedical and Behavioral Scientists, Washington, D.C., 1976.

SELECTION OF A PH.D. FIELD -NONACADEMIC

	ALL PHO	•\$	PERCENT INDICATING AVAILABILITY HAD		
PHO FEELD/YEAR/SUPPORT/SEX	SURVEY RESP	EST TOTAL	SOME EFFECT	NO EFFCT	UNCER TAIN
TOTAL BEHAVICRAL SCIENCES	654	2498	20.9	74.2	4.9
ANTHROPOLOGY	42	168		88.0	
BIOLOGICAL & MEDICAL	3	13		53.8	
CULTURAL & SOCIAL OTHER	29 10	108 47	12.5	87.5 100.0	
g ulmek L	_				
PSYCHOLOGY	464	1652	23.9		
COGNITIVE	31	124	i7.1		
HUMAN DEVEL & GERCHTOL	84	270 157	30.8	64.0 71.7	
GOGHITIVE HUMAN DEVEL & GERCHTOL HUMAN LEARNING & PERFORM NEUROBEHAVIOAAL SCIENCES	36 22	157 87		44.8	
NEUROBEHAVIOAAL SCIENCES	11	33		84.8	
PERCEPTUAL & SENSORY PERSCHALITY & EXPERMENT	11	63		84.9	
PHYSICL & COMPARATIVE	51	138		65.9	
PSYCHOLINGUISTICS	5	12		50.0	
PSYCHOPHYSICS & -METRICS	28	50		72.9	
•	104	354	19.0	76-0	
SOCIAL OTHER	81	364	51.0	76.2	2.8
-SOC 1 OLOGY	77	451	15.1	79.5	5.4
COMPLEX ORGANIZ & PROF	22	152	2.6		
CRIMINOLOGYCOEVIANT BEH	7	23		66.7	
DENCGRAPHY	14	72		79.2	
MEDICAL	13	49	53.1		
OTHER	21	155	12.0	86.0	l
OTHER BEHAVIORAL SCIENCES	71		17-1		
CUMMUNICATIONS SCIENCES	32		15.2		
ETHOLOGY & SOCIOBIOLOGY	8	•	16.2		
OTHER	31	61	19.6	72-1	6.1
FY 1971 PHO'S	94		12.5		
FY 1972 PHL'S	92	361	21.6		
FY 1973 PHD'S	118			70-6	
PY 1974 PHD S	136			79.6	
77 1975 PHD'S	214	569	26.4	h 66.2	7.4
MIN/ADAMHA/HRA PREDGCS	213		28.		_
DTHER BEHAVIORAL PHO'S	444	1917	15.4	77.0	4.5
: MALE	487			3 74.	
FEMALE	167	568	19.	5 74.1	6.4

SOURCE: NRC, Survey of Biomedical and Behavioral Scientists, Washington, D.C., 1976.

APPENDIX H

ESTIMATING CLINICAL RESEARCH EXPENDITURES

APPENDIX H

ESTIMATING CLINICAL RESEARCH EXPENDITURES

An estimate of the mount of support for clinical R and D in U.S. medical schools is needed in order to refine our model of demand for clinical faculty. The source of most of the medical school data we have been using is the annual edition of JAMA devoted to medical education, but this source does not contain the required estimate. The best data we can obtain from JAMA is total R and D expenditures in medical schools. This is the variable used in demand models in the 1977 report.

The approach taken to derive an estimate of clinical R and D expenditures in medical schools is to apply a correction factor to total R and D expenditures. A correction factor which seems appropriate is the proportion of total NIH obligations that goes to support clinical research. From 1969 to 1975, this proportion has increased by 56 percent as shown below. This growth rate is much greater than that shown by total NIH research obligations.

Clinical	Pesearch	as Percei	nt of NIH	Obligati	ons (NIH,	1975)
1965	1970	1971	1972	<u>1973</u>	1974	<u>1975</u>
25%	38%	30%	32%	34%	34%	3C .

In the absence of any direct measurements, the above percentages offer the best available means of estimating clinical R and D expenditures in medical schools. Accordingly, they have been used to produce the da a shown in Figure 4.2 and Table 4.1 (Volume 1).

There is of course a serious problem of defining clinical research which clouds any attempt to measure its support. The NIH estimates were derived generally from its Central Scientific Classification System (CSCS) in which each research grant is classified according to its rimary field or discipline. If that discipline falls within a group identified as clinical science, then the grant is tabulated as such. All program project and center grants are identified as clinical by the NIH

The classification of any grant is admittedly schjective. Therefore estimates derived by this process are subject to considerable uncertainty. Other classification schemes in use at NIH would be likely to produce different estimates of clinical research from those derived from the CSCS system. But the latter have one advantage—they were produced for a series of years under a constant definition. Thus while the absolute levels may not be very precise, the change from year to year suems to have somewhat more validity.

APPENDIX I

SURVEYS OF NURSE PROGRAMS

APP. I 1.1 Master Degree Program Enrollments Sirce October 1974 in Selected Schools of Pursing with Doctoral or

	Academic Year									
Institution	1974-75	1975-76	1976-77	1977-78	(est.) 1978-79	(est.) 1982- 6 ;				
TOTAL	2,259	2,672	2,860	3,029	3,427	3,985				
Doctoral site										
A B C D R P G H I	355 98 70 210 89 201 89 164 74	748 103 53 59 288 103 189 96 167	698 170 59 142 293 104 191 120 172	636 209 86 95 316 110 208 127 203	700 230 154 115 325 107 213 132 305 103	900 260 185 150 442 107 215 155 212 200				
Pending doc. si	te									
K L N W	231 77 147 201 62	269 81 147 201 88	251 79 154 212 104	283 91 172 236 124	300 108 170 250 135	300 158 170 296 135				

SOURCE: NRC, Surveys of Doctoral and Pending Doctoral Programs for Nurses, Mashington, D.C., 1978.

APP. 1 1.2 Whater Degree Annollments Since October 1974 in Selected Schools of Muraing with Doctoral or Pending Doctoral
Drogame by Region of the Country

	Acedenic Your	·				lest \
Bogica	1974-75	1975-76	1976-77	1977-78	(est.) 1978-79	(est.) 1982-83
SOTN:	2,259	2,672	2,860	3,029	3,427	3,885
Mortheast					700	900
1 2 3	555 201 62	748 201 88	698 212 104	636 .236 124	250 135	296 135
Hidrest				200	213	215
1 2 3 4	201 89 164 74	189 96 167 80	191 120 172 103	208 127 203 133	132 305 183	155 212 200
South						260
1 2 3	98 70	103 59	178 142	209 95	230 115	150
. West					154	185
1 3	210	53 288 103	59 293 104	86 316 110	325 107	442 107 300
3 4 5 6	80 231 77 147	269 81 147	251 79 154	283 91 172	300 108 170	158 170

SCURCE: MRC, Surveys of Doctoral and Pending Doctoral Progress for Hurses, Washington, D.C., 1978.

187. I 2 Booteral Degree Program Excellments Since October 1974 in Selected Schools of Mursing

	Academic Yea	Acedemic Year									
Delication	1974-75	1975-76	1976-77	1977-78	(est.) 1978-79	(est.) 1982-83					
SOTAL Brotoral Situ	174	263	298	399	459	506					
A A	129	135 5	176 9	200 31	200 42	200 47					
D E 7	16 27	23 29	34 29 3	32 7	24 55 39 13	44 75 60 15					
G H J J		9 4 6 2	19 9 0 11	28 14 16 17	29 19 26 22	32 33 35 45					

SOURCE: MRC, Survey of Doctoral Programs for Murses, Washington, D.C., 1978.

APP. I 3 Number of Doctoral Students Receiving Stipend Support in Selected Schools of Mursing by Type of Support, 1974-75 and 1977-78

	Type of Suppor	rt (number recei	a datamakin	Other Insti	tutional Award			
	Institutional		traineeship Individual Fellowship		Research 1974-75	Research Assistantship 1974-75 1977-78		1978-78
Institution	1314-13			32		19	32	70
TOTAL	43	107	5	J.				
Doctoral site				•	1	4	15	18
	2	1	0	0	Ô	1	0	0
۸	0	15	0	3	0	0	U N	14
	0	0	n	0	0	4	10	10
b	0	14	5	11	12	7	1	2
Ē	24	19	0	0	0	1	0	11
r	15	9	0	9	0	1	Ō	2
G	0	14	Ö	7	0	0	0	0
Я	2	3 16	0	2	0	0	4	8
I	0	16	0	0	U	•		

SOURCE: NRC, Survey of Doctoral Programs for Murses, Washington, D.C., 1978.

353

APP. I 4.1 Number of Faculty Engaged in at Least One Research Project in Selected Schools of Mursing with Doctoral Or Pending Doctoral Progress in October 1977

	Number Engaged in Research							
Institution	0	1-10	11-20	2130	31-40	41-50	51-60	
Dectoral Site		•	fage of the				·	
A B		x		_				
C C			x	X	1			
r G H		x x					X "	
j			x	x				
Pending Dog. Mite								
î K N		•	x			x		
0		X ,		x				

SCORCE: MRC, Surveys of Doctoral and Pending Doctoral Programs for Murses, Mashington, D.C., 1978.

14.2 Number of Faculty Engaged in at Least One Research Project in Selected Schools of Mursing with Doctoral or Musing Doctoral Programs in October 1977 by Region of the Country

	Muhae P	ngaged in Recear			•		
	-				31-40	51-5 0	51-60
egion	0	1-10	11-20-	21-30	32.40		
rtheest							
1		X X					
5				X			
		Ť	•				, .
(duest							x
1		x	· x				
-3			•	X			
louth				x			
1			x	^			
Pest							c
1					X		X
3		x				x	
4 5			X X				
6			<u> </u>				

SCHECE: NRC, Surveys of Doctoral and Pending Doctoral Programs for Murses, Washington, D. C., 1978.

	Ranber	Engaged in More	Than One Research	Project			
Institution	0	1-10	11-20	21-30	31-40	41-50	51-60
Doctoral site						***************************************	:
A	x	x					• .
C D	a	v	x				
B 7		x x					•
G H		x	x				
I J	x	X				•	
Pending doc. site							
X 1.		X					
×		X					
0	X	Ä					

Source: MRC, Surveys of Doctoral and Pending Doctoral Programs for hurses, Washington, D.C., 1978.

APP. I 6.1 Number of Research Grants/Contracts by Amount of Direct Cost Support in Calected Schools of Mursing with Doctoral or Pending Doctoral Programs in October 1977

	Research Support	(no. of projects in each		
Institution	Less than \$20,000	\$20,000 to 99,999	\$100,000 to 195 999	More than \$200,000
POPAL	37	41	10	4
Doctoral Site				
_		4		
A -	<u> </u>		4	
B C	. 2		•	
D (saro)	_	2		2
1	1	i		
Y	3	4	2	
C	3	8		
H	2	3	1	2
J	4	9	•	
Pending Dog. Site			•	
lightenia and		•	3	1
x	4	2 1	•	
L	2 2	4		
N (sero)	4			
W (sero)	8	3		

SOUNCE: NRC Burveys of Doctoral and Pending Doctoral Programs for Murses, Washington, D.C., 1978

APP. I 6.2 Number of Lasearch Grants/Contracts by Amount of Direct Cost Support in Selected Schools of Marsing with Doctoral or Pending Doctoral Programs in October 1977 by Region of the Country

	Research Support (Research Support (no. of projects in each category)							
Negicu	less than \$20,000	\$20,000 to 99,999	\$100.000 to 199,999	More than \$200,000					
	37	41	10	4					
Mortheast				-					
1 2 (sero)		4							
3	8	3							
Kidvest									
1 2 3	3	4 8	2						
3	2 4	3 9	1	1					
louth				•					
1 2 (sero)	2								
lest									
1 2	2		4						
3	4	2 1	•	2					
5	4 2 2	2 1	3	1					

SOURCE: MRC, Surveys of Doctoral and Pending Doctoral Programs for Nurses, Washington, D.C., 1978.

APP. I 7.1 Amount of Research Development Support (Direct Costs) in Selected Schools of Nursing with Doctoral or Pending Doctoral Progress in October 1977

	Research Development Support (no. of projects in each category)				
Institution	Less than \$20,000	\$20,000 to	\$100,000 199,999	Hore then \$200,000	
TOTAL	7	5	3	1	
Doctoral site					
			1		
A B (sero)					
C (zero)			1		
D			•		
1	1				
r (sero)			1	1	
G	1				
#	2				
i J	-	1			
Pending doc. site					
-	1	1			
K L	1	2			
×		4			
y (zero)	1	1			

SOURCE: MRC, Surveys of Doctoral and Pending Doctoral Programs for Murses, Mushington, D.C., 1978.

APP. I 7.2 Amount of Research Development Support (Direct Costs) in Selected Schools of Mursing with Sectoral or Fending Doctoral Programs in October 1977 by Region of the Country

	Research Development	Research Development Support (no. of projects in each category)							
Pagion	Iass then \$20,000	\$20,000 ,99;9 99	\$100,000 199,999	More ti \$200,00					
TOTAL	7 .	5	3	1					
Northeast									
1 2 (sero) 3	1	1	1						
Midwest				•					
1 2 3 4	1 2	1	1	1					
South									
1 (mero) 2			1						
West									
1 (shro) 2 3 (sero) 4 5	λ								
4 5 6	1	2							

SOURCE: MRC, Surveys of Doctoral and Pending Doctoral Programs for Hurses, Washington, D.C., 1978.

APP. I 8.1 Single Greatest Heed to Strengthen Research Capability in Selected Schools of Hursing with Doctoral or Funding Doctoral Programs

	Mood				1995 1995 1995
Institution	Research Faculty	Institutional Funds	Space and Equipment	Research Funds	Other
					• • • • • • • • • • • • • • • • • • •
Doctoral mite					
A	x				•
1	-	X X			
. C D	x	-			
I	X				
P G		X X		X	
H		•			''
I J	x			X	
Panding doc.	site				
K					X :
Ĺ					X
M	X X				
0	x				

SOUNCE: MRC.Surveys of Doctoral and Pending Doctoral Programs for Hurses, Mashington, D.C., 1978.

APP. I 5.2 Single Greatest Heed to Strengthen Research Capability in Selected Schools of Mursins with Doctoral or Pending Doctoral Programs by Region of the Country

	Need						
Region	Research Faculty	Institutional Funds	Space and transport	Research Funds	Other		
Northeast	٠.						
1 2 3	x x x						
Midwest							
1 2 3 4	*	X X		X			
South							
1 2	x	x					
West							
1 2 3 4 5 6	x	x ·		x			
5 6	X				x		

SOURCE: MRC, Surveys of Doctoral and Pending Doctoral Programs for Murses, Washington, D.C., 1978.

	07		PROGRAMS	101	H 4 Z 6 B 3
Ĉi.	واحدثه	by the Milenel	Research Council		

THE ACCOMPANIES LETTER response your actionance in this oursey of doctoral programs for surpas. PLEME MENS the instructions excelully or's countr by printing your reply or entering on "I" in the apropriate bes.

NOTE: ML IMPONDED ON PROVIDE WILL BE CHEATED M. CONVENIENTELL.

Delibilation:			
13000001	 -	TALENATURES	
•		DATE:	-
1676 1			
<u> </u>			

AMAZINTI PROBRIS IMPOINITION

363

Instructions: In the questions below, please type or clearly print all numerical answers in the space provided. For those questions which require longer descriptive replies, places append assures as appropriete.

(1) Places provide information reporting degree-program EMBOLLMENTS or POSTDOCTUBAL APPRENTED "S for such acadeals year specified in the table below:

1	Beroliments/Portdoctoral Appointments per Aradamie Tear						
Pegree Pegree	1974-75	1975-76	1976-77	1977-78	Est. 1978-79	Bat. 1982-83	
Nucles Degrees Publicae							
Pertiline POTAL							
DOCTIONAL DECIR. I Pull Last							
Parttime TOTAL							
ort- perorel Apple							

(2) Please indicate below, the PRIMARY MELICON in your opinion for any change (or absence of change) in ecclemic enrollments or postdoctural appointments between 1974-75 and 1977-"3 as indicated in Question 1.

977-"3 so indicated in Question 1.	
DATES SOCIET EMOCRACIA	
relitime:	
erttien	
OCTORAL OCCUSE EMBLEMENTS	
hiltimi	
Partition	
POSTLOCTORAL APPOINTMENTS	
Niltier	
Mettler	

(3) What was the number of APPLICATIONS received from murses for SOCTOBAL PROGRAM STUDY for each of the following academic years:

ACADONIC TEAR	PULLTUE	PARTIUS
1974-75		
1977-70		

(4) Floace provide information regarding the number of DEGREES MEARCED or individuals COMPLETING POSTROCTORAL STUDIES for each academic year specified in the table below:

	<u> </u>	,		. Lat.	Ist.	Int.
pading police	1974-75	1975-70	1976-77	1977-78	1978-79	1902-03
Naster Dograd						
Doctoral Degree						
Post- Doctoral Appts.						

5)	Please indicate below, the PRIMARY MEASON in your opinion for any change (or absence of change) i
	the number of degrees avarded or postdoctoral completions between 1974-75 and 1977-78 as indicate
	in Question 4 (above)
	MATTER (SEGREE)
	DOCTORAL DEGREE!

(6) Using the estagories provided below, please specify the PRIMARY ENGLOPHENT SECTOR for those individuals completing their degrees or postdoctoral appointments in 1977.

POSTDOCTORALS:

Other (specify)

•	
	PATIMAT PRELOTERS SECTOR
	HASTER DECREE ANADORS (1974-77):
	DOCTORAL DEGREE MAINCES (1976-77):
	PORTION (1976-77) 1

POSTDOCTORALS (1976-77):		
	Esployment Sectors	
University.	Other Educational Institution:	Seciesto:
nedical Esheel University-owned or -affiliated traching	t-year college J-year college or technical added Other (s.ocify)	Self-employed Ingrescoutteel fire Other business of indeptry
depool to the least of the second of the sec	Gorge, aditi	Mptt tactote.
Other prefernient school	Tedotal	Gasal 241 /41 (414

Passity of arts & selences State Sespital/elinte Ben-profit organization Lettl Other tepealiy)

.1.

information a	the same of the sa	ann a laste tit	the red dis		• •					
	namental the parent and/o	i hasheron arese of th	n Johns made	t in the field:	(12) What was the bet	al surjec o	(CHIES THEFTON	flores amose (insluding		
		· D.			LACTYMANIAN, 11	si.) seed		per only seepage last commercial (19819879)	TROUBLE	williaminin,
b. 27 955, etect	all the anion				-	_ , ,		and second last	balou for (inch source of
, , , , , , , , , , , , , , , , , , ,							- Tana			
	Perride actional data about	I the later makes			gallact ylen".	1974-75	1977-10	Support Agency	Atolog	a Too
L	Provide Information wheat	maltines come make	*** ***	•	itt			•	4314-11	1977-74
n					Alten	-	-	Blato		
=======================================	drame planteribal from	secon abritain			tiv. of			Privete		
Ų	Other, specify				Heralag (MA)			Other		
(f) a. So you remin	d Graduate Stocal Zone (ASS)	-	-1	_	Other federal		***************************************			
	736	-	NW7							
		.			March of Liabel In	PORT PORT	OCHINAL TRADE			
h. If the, using	the empired vertel and ϕ	atitatire 600 aptimate	toots (e.e.,	\$21 + 400 = 11701.	-		<u>.</u>			
White was the	MEANS OF THE CHARLES F. N	denne for these stars		4	Instructions: Places o		de la maria	o 13 through 16 below fo		
-	alas la man amuna du un		1000 to 1000	errate home oc	ippolatmente galy.		and in desiring	n 12 geody 10 peter ti	TELLIDE	portdorteral
	alor in your propose for the		Jett 13777							
	Pail, 1974 heerage	Pall, 1976	Imarago		1190 Makamantana					
	Pall, 1975 Arezago				ten and the felt	i maker ei	Milwins,	THANKS IN AMERICAL POR	-	mie was bat
		- 1047 1111	heacage		for each source of					and her lift
	معجبات فيسيب بسيستندا				Point least	1974-15	Ther		Account	1 7000
	PROBEN BOCTORNS BOOCHESON/VI	ATHER		-	(C)		4117	galdour yeard.	1174-15	1977-79
					Abarth	_		Plate	-	-
Instructions Places	potride encours to Coronia				Niv. of	-		Prime.		
		- , 11 MARE)	ALL LAWYING	meerinence only.	Meralne (Ma)			Other		
(f) But me the best	and an ad an arrange	·			Other federal					
for each pourse of	super of maintainer in	ATTEMPT PROPERTY FOR	oosh sastesia	i lott pejon	(1) that was the best		-			
*** **** **** **	Annials Tree		•	•	easy vertice of tall		section? Life	(AMERICA INVESTED for con	tondenie	your below to
Support Appeary	1974-15 1977-70	Payert James	Andreie 1 1974-15	Total and						
			F114-13	mi-u	Pappert Leasey	Resdenia 1 1974-75	Mag 1811-m		hooloule	Teer
	-	Plate			133		4511-14	Poppert Agency	1974-75	1977-78
		Privata			Morea		-	Plata		
Parales (Stat)								Private		
•	-				Persing (Sta)					
Other Seizes)					Other (edital)	-		-		
(14) that was the total	of major of IMPAINMY ART	DISTRE MARKET for an		een beleer	-					
for each source (if topper		e memera la		'19) What were the botal	number of	MIDICI MIN	MITBELLY provided for se		
	Andreie Year		Anderic 1		Mon peron tel and) mates of	support:	transfer bei bit	Abers (et (sock sectorie
palent plant	1974-75 1977-70	Support Spany	1974-75	1977-70	_	Atologia 1	laer .			
203	-	Mete			Popport Apmey	1974-75	1977-78	Amount Service	Academ'e	•
MANUA.		Privote	-) to	~	· ·	Plate	1974-7	17-78
Bit. of	· 	Other)ONE)	-		Private	-	
Secretary (Secretary)					Riv. of Pursing		-	Other	-	-
					Other Inderel					
(11) that was the batc	of second of second Assess	MINLIPS provided dos -	-	ek auden.			-			
loss popul got en	ob searce of apports				(16) What wer the botal ENCTONOMICES, et al	hapet of	PRES SECTIONS	MAC JANUAR Hartsdiss =	N/200	-
	Andmia Tres				recognition, 42 F	·) provide	for support to	he easy seequate heet princing the		unenkin,
Papers James	1974-79 1977-79	A	Academie T					Jack 10.		
Andrew of Street,		Supert Spinery	1974-78	1977-70	nations wheels	1974-75	177-70	Support James	Academie '	Teer
255 Annales - Annales Annales - Annales - Annales - Annales - Annales - Annales - Annales - Annales - Annales - An		Prime a			172	-		State wheel	1974-75	1977-19
		Privote		*****	AMANDA.			Private		
SSS JAMESA Div. of					Mr. of			*******		
SIS Mirea Sir. of Surving (Ma)		Mac	-					مخارية		
SSS JAMESA Div. of		Place	-		Person Other federal			Other		

417

ruitions: In cash of the 170005 I for each year sp	questions b	olov, pl	ecco htes	do ell a	nevero (et	the period be	principq
Now may individuals wer	o embrohes	as fami	ty meter	is the	School of	Decelog as of	OCTOBER 1:
	1974	197	1974	1977-	Bet. 1778	Bot. 1963	
SOUL SO. PACKET						-	
. Pulltime Menivalence		-,			•		
(178) Faculty			 ,				•
20706 NO. 706. 27 ME	, cano						,
40 BOCLOMY ARCHAE	,						
tourity	-		-				
TOTAL NO. TACHLET AND	10ME			•			
TO CENER SOLDERS PRO			-				•
PER Other Graduate Program Papelly				e			
					•		
TOTAL NO. PACKLEY AND TO TOTAL NO.	Min. Liferim					•	
						 -	•
.755 Tadarysodocto Program Faculty		-			_		
1	unsulting refractional (including ther, egeci	elicies	proctice;		_' _;		
				100	' 1		
of faculty accepts to The Ph.S. in 1 Th.D. in 1 24.D.	rith crodes: 	1002	DOCTORÁL esch arse APPLICABL	9.7.1 9.7.1			the subst
b. thet pareent of the	etivitice 4	e of OCT	Chen Y' Y	 10014 7 1037	es LIES T	SEE spent on	average in ee
	Research/Pi	na Johns	ıt	-	:		
	Toughing				;		
	Adulated		· / *			•	
	Containing Profession		M3				
	Consulting Profession (includio	al service	M3 11 proctis	•	,	41	^

SURVEY OF PERDING DOCTORAL PROGRAMS FOR HURSES Conducted by the Helical Research Council

190 i		•			DATES	1 11
					•	
Ma secen	H 197000710	<u>'</u>			····	
ta et ekt	opelata.			sought desc.	tibetan tabit	ricel ensures in co, please append th academic year
		Barolle	unto per Ac	odenic Year		
Dograa Prograa	1974-75	1975-76	1974-77	1977-76	Est. 1978-79	Est. 1942-43
Moster Dogsoor Pullsime						
Porttime TOTAL						
MARTEN DEC Pulltimes Purttimes Plance per	SEE BINGLING	rica zadetaju	1974-7	3 and 1977-1	9 ss indicate	each scadenic
		Degrees A	earded per	Academic Yes		
	1974-75	1975-76	1976-77	1977-79	Eet. 1978-79	Est. 1962-8)
Degree Program						

		PRIMARY EMPLOYMENT SECTOR	
	HARTER DECREE ANAMORES (197		
		Employment Sectors	
	University: Medical School	Other Educations: Institutions	Business
•	Daiversity-owned or -affiliated teaching hospital Other health professional	<pre>4-year college 2-year college if technical</pre>	Self-employed Pharmaceutical firm Other business or indust
	school Other professional school	Covernment	Other Sectors:
	Paculty of arts and science Offer (spacify)	local	Nospital/clinic Non-profit organization Other (epholicy)
i)a.	Are you planning to established division in the next five y	sh a program for DOCTORAL STUDIES within	n your school or
h.	111 11 Yes when to make 177 VI.		
		ate accepting students7 19	
/=-	ARE AND LOCATION WAY THOUSE	RIES from nerses reyarding this propose	d DOCTORAL PROFFESS
۳.	at arm describe the tabe of	program sought by these applicants?	•
la.	Will your decartment make an	Activities	
la.	Will your decartment make an		
•	Will your decartment make an	OBCANIZED affort to provide APPLICANTS FORTERS and/or projected state of the 16	
•	Will your department make as information concerning the c field?	OBCANIZED effort to provide APPLICANT Furrent and/or projected state of the 10	
•	Will your department make as information concerning the c field? To year the concerning the con	OSCANIZED effort to provide APPLICAMY rurrent and/or projected state of the le MO State of the le Company of the lebor market	s for DOCTORAL STUDY
•	Will your department make as information concerning the cfield? THE TEN, check all that apply Provide nat	OFFICIAL STATE OF STA	s for DOCTORAL STUDY
•	Will your department make as information concerning the c field? The provide and provide and provide and provide information counsel indicates the counsel indicates the provide and provide information counsel indicates the provide information counsel indicates the provide information counsel indicates the provide information counsel indicates the provide information counsel indicates the provide information counsel indicates the provide information counsel indicates the provide information concerning the conce	OSCANIZED effort to provide APPLICANT FOURTHER and/or projected state of the le MO Lional data about the labor market Ormation about positions recent graduat ividuals about cereer rations	s for DOCTORAL STUDY
b.	Will your department make as information concerning the client? THE TEN, check all that apply Provide nat Councel ind Other, spec	n OSCAMILED effort to provide APPLICANTS FOURTHERS and/or projected state of the 1s NO	s for DOCTORAL STUDY abor market in the
b .	Will your department make as information concerning the client? THE TEN, check all that apply Provide nat Councel ind Other, spec	OCCURED affort to provide APPLICANT FOURTHER and/or projected state of the li NO It innal data about the labor market Cornation about positions recent graduat ividuals about career rations ify cord Exam (GRE) test scores for admissi	s for DOCTORAL STUDY abor market in the
ь.)a.	Will your department make as information concerning the clients. If YES, check all that apply rovide nat Counsel ind Other, spec will you require Graduate he YES.	occanized effort to provide APPLICANTS NO	s for DOCTORAL STUDY abor market in the tee have taken

420

į

								(ja) Pr	om your hiring experiences otorally-trained personnel	in recent years	, how would yo	u characterise th	e curte	it supply of	
ÇÇ	11.1 SCHOOL OF HOMETHE							-	GEOLUITÀ-ELUTUMO DELEGENUT	ED [111 VITE AL	(There is an				
Mtr	uctions: In each of the q	mestions i ified:	palow, pl	sase provi	ide ell an	evere for	the period beginning								
1	Bov mary individuals were	employed	es facul	ty member	is the S	chool of 1	beroing as of			MURSES	lly-trained				
	OCTORER 11	1974	1975	1976	1977	Zet. 1970	Est. 1982			Pract' Oriente	Research Oriented	Doctorally-	rained		
	TOTAL NO. PACULTY					_	_		1. Critical shortage						
	fulltime Equivalent (FTE) faculty				_		ملتناهم		2. Moderate shortage 3. Adequate supply						
٠	TO DOCTORAL PROGRAM	D					_		4. Hoderate surplus 5. Critical aurplus	. 💾	5 .				
	PTE Doctoral Program			•					,						
	TOTAL BO. PACULTY ASSIGNATO OTHER GRADUATE PROGRA	B 				_			THE SCHOOL OF MURSING			_			
	TTE Other Graduate Program Faculty														
	TOTAL NO. PACULTY AMERICAN TO UNDERGRADUATE PROGRAM	D					-		ctions: As in the previous R 1 for each year specified		all questions	for the period b	ediunied	, on	
	PTE tudergraduate Program Faculty				_		-		. Boy would you characteris	te the amount of	research cond	ucted by faculty	in your	achoo¹ s	
(11)	Approximately what perce Process will be spent on 1,787	nt of the	total vo	rk time fo f the foll	or FACULTY lowing act	ASSIGNED IVILLAS AS	TO THE DOCTORAL OF OCTOBER 1,		of OCTOBER 1, 1977 compas	red with the amo etic increment i rate increment	unt of researc	h in OCTOBER, 197	57		
		he search,	Develops:	ent		,	1		lio chai						
		teaching				 '			L soder	rete decrement					
0		Minist	ratio Mo	acquaent					A dram	etic decrement i	n the amount o	f research			
•		Consulti	* 7							• •					
		Professi 'includ	onel Serv ing clini	rices ical prest	l**			(16)	a. As of OCTOBER 1, 1977, 1 AT LEAST GUE research pa		umber of facul	ty in your echool	VEC O	ngaged in	
		vcher, e	pealfy _						P. Now many were endeded in VI PERSI ONE Experien by		research proje	ct7	_	_	
					130) (As of OCTOBER 1, 1977, how				- adenic j	1977-18	
(12)	a.II yes plan to increase number of faculty sough	the muche t with ore	r of DOCT	rowyl 7900 In each s	AM PACILI	rr by 1983.	, indicate the	(IN	tyloody tessetcy draws or	contracts? (Ex	uda research	davalopment supp	ort)		
			HOT AP	PLICABLE							pport (Direct			More than	# 0.
	Ph.O. In Marein			D.P.S.	,					Less than I	to). \$20,000 (roj. \$99,999	A -	No. Proj.		Proj
	M.D. in Science			D.W.E.	/#.D.Sc.				SOURCE OF SUPPORT	\$20,000	111,111	111,111		1	
	M.p.	` -	_	Other	, specify				MIK		_ □	□			
	mirk.	_	_						ADMINA						
	b. What percent of the MB in each of the followin	m PACULTY g setivity	totel wo	rk time w OCTOBER	puld you L 1, 19837	IKI 10 SII	epekt on everage		Div. of Marsing (KRA) Other federal				_		_
			√Develop						State Institutional	H :					_
		Taechia							Private Foundation			□			
		-	•	la negement		_,			Other, specify						-
		Consult		musikana () p							• • •			<u></u> -	
	40:	3.afees	lonal fet	rvices ical pract	lce)	'					•				
	12i		specify			!	_								
					100) 1	=								

ERIC

Full Text Provided by ERIC

(18) As of OCTORER 1, 1977, what funds were evallable to support MESELACH DEVELOPMENT in your school? (Enclude individual research grants and sentracts reported in Question 18)

WACE OF SUPPORT	Amount of fluo Lose than \$20,000	120,000 to 199,999	\$100,000 to \$199,999	Note than
Seral Government,			4.07,777	\$200,000
perity	. 🗀		1—	
to Coverament,	-			<u> </u>
erify	· <u> </u>	<u> </u>		
	닏			
or the list below, sele	ct the ONE factor t	which represents	your greatest HE	D) at this time
e be list below, sele	ct the ONE factor t	which represents	your greatest HE	ED at this time
e de list below, sele	earch depublity of	your institution	n. (Check only ea	ED at this time
or the list below, sele	Incre well-prop	wrod roomerch fo	n. (Check only early or	⊶)
er the list briow, sele	Hore well-prep	wered research fo	n. (Check only ea	⊶)
er the list below, sele trangthening the re-	More well-pres	wired research for conal funds to su	n. (Check only early or	o)

(YOUR HAVE COMPLAYED THIS QUESTIONNAIRS. THANK YOU FOR YOUR PARTICIPATION IN THIS SURVEY.)

CONTRACTO

(19)

This report is made pursuant to Contract No. NOI-OD-5-2109. The amount charged to the Department of Health, Education, and Welfare for the work resulting in this report (inclusive of the amount so charged for any prior report submitted under this contract) is \$2,450,000. This amount covers the period from October 1975 through August 1978 and includes costs incurred in producing a report on the feasibility of this study, and annual reports for 1975, 1976, 1977, and 1978. The names of the persons employed or retained by the Contractor, with managerial or professional responsibility for such work, or for the content of the reports are given on pages x, and 161-166 of the report.

Support for this project came from Evaluation Set-Aside funds (Section 513 of the PHS Act), Evaluation Project No. NIH 75-1.