

The Pre-Programme Earnings Dip and the Determinants of Participation in a Social Programme. Implications for Simple Programme Evaluation Strategies

Author(s): James J. Heckman and Jeffrey A. Smith

Source: The Economic Journal, Jul., 1999, Vol. 109, No. 457 (Jul., 1999), pp. 313-348

Published by: Oxford University Press on behalf of the Royal Economic Society

Stable URL: https://www.jstor.org/stable/2565708

JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms of scholarship. For more information about JSTOR, please contact support@jstor.org.

Your use of the JSTOR archive indicates your acceptance of the Terms & Conditions of Use, available at https://about.jstor.org/terms

Royal Economic Society and Oxford University Press are collaborating with JSTOR to digitize, preserve and extend access to $The\ Economic\ Journal$

THE PRE-PROGRAMME EARNINGS DIP AND THE DETERMINANTS OF PARTICIPATION IN A SOCIAL PROGRAMME. IMPLICATIONS FOR SIMPLE PROGRAMME EVALUATION STRATEGIES*

James J. Heckman and Jeffrey A. Smith

The key to estimating the impact of a programme is constructing the counterfactual outcome representing what would have happened in its absence. This problem becomes more complicated when agents, such as individuals, firms or local governments, self-select into the programme rather than being exogenously assigned to it. This paper uses data from a major social experiment to identify what would have happened to the earnings of self-selected participants in a job training programme had they not participated in it. We investigate the implications of these earnings patterns for the validity of widely-used before-after and difference-in-differences estimators.

The key to estimating the impact of a programme is constructing the counterfactual outcomes representing what would have happened in its absence. This problem becomes more complicated when agents, such as individuals, firms or local governments, self-select into the programme rather than being exogenously assigned to it. In many cases, agents self-select on the basis of the outcome variable that the programme is designed to affect, as when trainees choose to take training when their earnings are low, or when states reform their social assistance systems in response to increases in the caseload. This can lead to selection bias in evaluating the programme.

This paper examines a prototypical job training programme into which participants self-select. It uses data from a major social experiment to identify what would have happened to the earnings of participants in a job training programme had they not participated. We investigate the implications of these earnings patterns for the validity of widely-used before-after and difference-in-differences estimators. We demonstrate that these estimators do not produce credible estimates of the impacts of training. This leads us to investigate the determinants of programme participation. We find that labour force dynamics, rather than earnings or employment dynamics, drive the participation process. For women, dynamic family processes related to marriage and childbearing are also important. Our evidence suggests that training programmes function as a form of job search for many of their participants. Evaluation methods that only control for earnings dynamics, like the conventional difference-in-differences estimator, do not adequately capture the underlying choices leading to

^{*} This research was supported by NSF SBR 91-11-455 and SBR 93-21-048 and by grants from the Russell Sage Foundation, the American Bar Foundation and the Social Science and Humanities Research Council of Canada. We thank Jingjing Hsee for her programming work, Theresa Devine for her comments and assistance with the SIPP data, Karen Conneely and Edward Vytlacil for their excellent research assistance and seminar participants at the October 1993 NBER Labor Studies Group meeting, Carnegie-Mellon University, the University of Western Ontario, Queen's University and McMaster University for their comments.

differences in unobserved variables between participants and non-participants. Application of our findings about the participation process in either matching estimators or a conditional (on the probability of participation) nonparametric version of the difference-in-differences estimator yields large reductions in the extent of selection bias in non-experimental estimates of the effect of training on earnings.

Historically, evaluators of early U.S. job training programmes used beforeafter comparisons of participant earnings. The problem with this approach is that it attributes all improvements in outcomes relative to pre-programme levels to the programme being evaluated. If there are general increases in earnings due to economy-wide effects or life-cycle earnings growth, then this estimator will be biased.

To address this problem, it became common to utilise a comparison group of non-participants to eliminate common life-cycle and economy-wide factors from the before-after estimator. Such methods were widely used in the literature on evaluating educational interventions (see, for example, Campbell and Stanley, 1966). In the conventional difference-in-differences approach, the before-after earnings change for participants is compared to the before-after change for a temporally aligned group of non-participants. In the context of evaluating training programmes, Ashenfelter (1978) noted a potentially serious limitation of this procedure when he observed that the mean earnings of participants in government training programmes decline in the period prior to programme entry. Subsequent research finds this regularity, sometimes called 'Ashenfelter's dip' or the 'pre-programme dip', for participants in many other training and adult education programmes (see Ashenfelter and Card, 1985, Bassi, 1983, 1984, and the comprehensive survey by Heckman *et al.*, 1999).

Whether the pre-programme drop in earnings is permanent or transitory determines what would have happened to participants had they not participated. Knowing whether the dip is permanent or transitory has important implications for the validity of both the before-after and conventional difference-in-differences estimation methods. Furthermore, the validity of variants of the conventional difference-in-differences approach that control for earnings histories depends on the relationship between earnings in the post-programme period and the determinants of programme participation.

Analysts of training programmes using non-experimental data can only speculate about what the earnings of participants would have been had they not participated. In this paper, we use data on the control group from the National JTPA Study (NJS), a recent experimental evaluation of a large scale U.S. training programme, to learn what the earnings of participants would have been had they not participated. The Job Training Partnership Act (JTPA) programme is typical of many government job training programmes around the world in terms of both its target population and the types of services it provides (see Heckman *et al.*, 1999). Control group members were

¹ See Bloom et al. (1993) and Bloom et al. (1997) for descriptions of the National JTPA Study.

[©] Royal Economic Society 1999

eligible for, applied to and were initially accepted into the JTPA programme prior to being randomised out. Under certain conditions, their earnings represent the desired counterfactual.² For adult males, the control group data reveal that the dip in mean earnings is primarily transitory. For the other demographic groups considered, control group earnings grow above preprogramme levels in the period following random assignment.

We show that this post-random-assignment earnings growth among the controls imparts a strong upward bias to before-after estimators of programme impact. Early evaluators who used these estimators falsely attributed to the programmes being evaluated improvements in earnings that would have occurred even in the absence of training.

A similar bias plagues conventional difference-in-differences estimators. We apply these estimators to two comparison groups composed of persons eligible for JTPA. The first consists of eligible non-participants (ENPs) at four training centres in the JTPA experiment. In many ways, this comparison group is ideal. The ENPs reside in the same local labour markets as the experimental treatments and controls, complete the same surveys, and are all eligible for JTPA.³ The second comparison group of eligibles is drawn from the 1986 Full Panel of the Survey of Income and Programme Participation (SIPP). This sample resembles those used in earlier evaluations with the exception that programme eligibility can be precisely determined in the SIPP data because there is much more information on monthly income dynamics.⁴

Compared to the experimental impact estimates, the conventional difference-in-differences estimators applied to either comparison group produce substantially biased estimates of programme impacts because the upward trend in post-programme earnings for controls is not found for comparison group members. That the earnings behaviour of the comparison groups does not correspond to that of the controls indicates that these groups do not provide the desired counterfactual. Furthermore, the earnings growth among controls after random assignment, along with the pre-programme dip, makes the difference-in-differences estimator quite sensitive to the specific periods over which 'before' and 'after' are defined.

The failure of simple comparison group estimators suggests that the design

² Heckman (1992), Heckman and Smith (1993, 1995) and Heckman *et al.* (1999) discuss in detail the conditions under which experimental control group data provide the desired counterfactual. In short, these conditions are: (1) that random assignment be correctly conducted, so that control group members do not receive the experimental treatment; (2) that there is no 'randomisation bias' such that the programme operates differently or serves different persons due to random assignment; and (3) that the control group members do not receive substitute treatments from other sources that are similar to the experimental treatment. Bloom (1991) and Bloom *et al.* (1993) provide evidence in support of (1) for the NJS. Heckman, Khoo, Roselius and Smith (1996) report that there is little evidence of randomisation bias in the JTPA experiment. Heckman, Hohmann *et al.* (1998) present evidence of violations of (3) for those control group members (about a third of the total) recommended to receive classroom training. Substitution is fairly low among the remaining controls.

³ Heckman and Roselius (1994a) show that most comparison groups used in practice lack at least one, and often all, of these features. Heckman, Ichimura, Smith and Todd (1998) present evidence on the importance of using the same survey instruments and drawing participants and comparison group members from the same local labour market.

⁴ See the Appendix for a more detailed data description.

[©] Royal Economic Society 1999

of successful estimators may benefit from a deeper understanding of the programme participation process. Partly due to data limitations, early analysts focused on earnings as the outcome measure of interest and on declines in the opportunity cost of taking training as the key determinant of programme participation (see Heckman, 1978, Heckman and Robb, 1985, 1986, Ashenfelter and Card, 1985, and the survey in Heckman et al., 1999). Even if this model is a valid description of the programme participation process, conditioning on eligibility does not suffice to make comparison group members comparable to controls. While eligible adults sometimes experience a dip in earnings prior to the decision to participate in the programme, their dip differs from that experienced by the controls in both its timing and intensity. The two dips differ because the dip among the controls results primarily from unemployment dynamics while the dip among the eligibles results primarily from reductions in earnings conditional on employment (Heckman et al., 1998). This mismatch helps account for the bias and instability in the conventional difference-in-differences estimator applied to earnings gains.

Unemployment dynamics and not earnings or employment dynamics, drive participation in training programmes. Unemployment dynamics are only weakly related to earnings dynamics. For example, persons who re-enter the labour force and become unemployed have no change in their earnings but increase their likelihood of participation in training programmes. Job training programmes such as JTPA appear to operate as a form of job search. This is not surprising given that many of the services they offer – such as job search assistance and on-the-job training at private firms – are designed to lead to immediate employment.

We also show that a number of additional factors such as age, schooling, marital status and family income are important determinants of programme participation. Our evidence explains the failure of econometric methods based on the assumption that earnings histories drive programme participation and suggests the value of investigating alternative econometric strategies that exploit information on unemployment dynamics along with the additional factors determining programme participation to control for self-selection bias in programme participation.

We use our model of programme participation to develop cross-sectional matching estimators and a conditional (on the probability of participation) nonparametric version of the difference-in-differences estimator that improve on the performance of conventional before-after and difference-in-differences methods. These methods reduce the estimated selection bias compared to what is obtained from conventional methods. Conditioning on labour force status histories plays a crucial role in reducing selection bias for adult men. However, substantial bias still remains.

The plan of the paper is as follows. Section 1 presents new evidence on the earnings of the experimental control group from the National JTPA Study. Section 2 compares the earnings dynamics of the comparison group samples to those of the controls and indicates the implications of their differing earnings patterns for the design and performance of difference-in-differences

estimators of programme impact. Section 3 analyses the determinants of programme participation. Section 4 demonstrates that the richer models of programme participation are effective in reducing selection bias in non-experimental estimates of programme impact. The final section summarises the implications of our analysis for future evaluations of labour market programmes.

1. The Pre-programme Dip and the Before-After Estimator

In this section, we examine the mean earnings of randomised-out JTPA participants, and consider their implications for before-after estimators of programme impact. Figs 1a to 1d display the mean earnings of eligible applicants accepted into the programme but randomly denied access to services. This group is labelled 'Controls' in Figs. 1a to 1d. Month 't' in this case represents the month of random assignment, which coincides with the month of eligibility determination for most controls. The data show a large dip in the mean earnings of control group members for all four demographic groups: adult males and females (age 22 and above) and male and female out-of-school youth (ages 16-21). In each case, the dip reaches its lowest point in the month of random assignment. Ashenfelter (1978) first noted this preprogramme dip in the earnings of participants in job training programmes, and it has subsequently been found to be a feature of virtually all training and adult education programmes (Heckman $et\ al.$, 1999).

The pattern of recovery from the pre-programme dip has important practical consequences for the performance of before-after estimators, which compare post-programme earnings to pre-programme earnings to measure the effect of the programme. Define the impact of the programme as the effect of the programme on participants, compared to what they would have earned without participating in the programme. If the decline in earnings prior to month 't' is transient, before-after comparisons will overstate the impact of the programme on earnings if the earnings decline occurs in the period used to measure pre-training earnings. On the other hand, if the decline in mean earnings is persistent, before-after comparisons will understate the impact of the programme if the decline occurs during the period used to measure pretraining earnings. Fig. 1a reveals that the mean earnings decline for adult males is largely transient, while Figs 1b to 1d reveal that post-programme earnings grow well above pre-programme levels for the other three demographic groups. The timing of the earnings dip indicates that valid before-after comparisons will require more than a year of pre-programme data for adults. Even with sufficient pre-programme data, post-programme earnings growth among controls implies a large upward bias in before-after estimators of programme impact for all groups but adult males.

⁵ Patterns are similar for the full set of 16 training centres in the National JTPA Study. We focus on the four centres at which the ENP sample was drawn.

⁶ In some cases, lags in the intake process may cause the month of random assignment to lie one or two months after the month of eligibility determination.

[©] Royal Economic Society 1999

Fig. 1. Mean Self-Reported Monthly Earnings: SIPP Eligibles and JTPA Controls and ENPs Notes: SIPP uses all JTPA-eligible person—month observations of respondents present in both the first and last months of the panel. Controls are randomised—out participants from the National JTPA Study. Observations based on quasi-rectangular sample. ENPS are JTPA-eligible non-participants at the same sites as the controls from the National JTPA Study. Observations based on quasi-rectangular sample. Standard error bars +/-2 standard errors of the means.

Fig. 1. (Continued)

More precisely, let Y_{0a} denote earnings without training in the period after month 't' (a > t) and Y_{1a} denote earnings with training in the period after month 't'. Let D = 1 for persons who apply and are accepted into JTPA and D = 0 otherwise, and let R = 1 for persons who are randomised into the experimental treatment group (conditional on D = 1) and R = 0 for persons randomised into the experimental control group. Then the experimental impact is defined as:

Table 1
Before-After and Difference-in-differences Impact Estimates

NJS control and treatment group and ENP samples and SIPP eligible sample. Estimates in dollars of earnings per 18 months. Estimated standard errors in parentheses

Before period	After period	Experimental estimate*	Before- after estimate†	Diff-in-diffs estimate (ENP)‡	Diff-in-diffs estimate (SIPP)‡
			Adul	Males	
t - 18 to t - 1	t + 1 to t + 18	656.93	3108.98	922.89	N.A.
t - 15 to $t - 1$	t + 1 to t + 15	$(562.78) \\ 601.51$	(511.25) 3413.89	$(1143.08) \\ 1501.74$	851.26
t - 12 to $t - 1$	t + 1 to $t + 12$	(578.83) 529.75	(512.78) 3592.49	(1144.06) 1994.42	(559.09) 1163.95
	. ,	(586.53)	(512.52)	(1141.67)	(544.36)
t - 15 to $t - 13$	t + 13 to $t + 15$	953.74 (703.98)	2626.14 (693.13)	-807.58 (1351.88)	-347.21 (784.59)
t - 18 to $t - 16$	t + 16 to t + 18	937.18 (687.96)	1854.91 (697.06)	-1960.56 (1342.43)	N.A.
		(007,100)		Females	
t - 18 to t - 1	t + 1 to t + 18	845.17	3171.83	2188.61	N.A.
t - 15 to $t - 1$	t + 1 to t + 15	$(370.54) \\ 877.88$	(317.11) 3078.08	(536.84) 2236.26	2059.30
t - 12 to $t - 1$	t + 1 to t + 12	(368.53) 928.02	(315.99) 2986.58	(537.80) 2269.11	$(329.08) \\ 2106.32$
t - 15 to $t - 13$	t + 13 to $t + 15$	(366.41) 753.15	(313.45) 3413.24	(537.48) 1989.68	(322.75) 1870.15
t - 18 to $t - 16$		(481.93)	(425.47)	(632.21)	(440.78)
t-10 to t-10	t + 16 to t + 18	811.95 (476.98)	3600.43 (424.58)	1878.65 (631.71)	N.A.

^{*} Experimental estimates include only treatments and controls at the four training centres at which detailed information on controls and eligibles non-participants was collected. The experimental estimates presented are cross-section estimates obtained by differencing treatment and control mean earnings in the 'after' period. Note that with experimental data the expected values of the cross section and difference-in-differences estimators are the same.

$$E(Y_{1a}|R=1, D=1) - E(Y_{0a}|R=0, D=1).$$
 (1)

This is just the difference in mean earnings between the experimental treatment and control groups in period a after random assignment. Under the assumptions that justify random assignment, this parameter estimates the effect of treatment on the treated.^{7,8}

The non-experimental before-after estimator converges to:

[†] The before-after estimates are obtained by subtracting control group mean earnings in the 'before' period from treatment group mean earnings in the 'after' period.

[‡] The difference-in-differences estimates consist of the difference between the change in mean earnings for the treatment group between the 'before' and 'after' periods and the change in mean earnings for the comparison group (either SIPP or ENP) between the 'before' and 'after' periods. Treatment group mean earnings in the 'before' period are estimated using control group mean earnings in the 'before' period.

Experimental estimate*	Before- after estimate†	Diff-in-diffs estimate (ENP)‡	Diff-in-diffs estimate (SIPP)‡
		Youth	()+
-1060.02	2498.51	-1214.98	N.A.
(658.69)	(527.17)	(1404.83)	
$-\hat{1}134.38^{'}$	2014.13	$-1156.27^{'}$	349.10
(690.22)	(540.16)	(1430.55)	(581.61)
$-\hat{10}35.84$	1486.05	$-978.22^{'}$	$-154.12^{'}$
(694.07)	(559.63)	(1472.85)	(592.99)
-1500.32	4665.60	-2065.06	1855.96
(884.89)	(647.23)	(1675.42)	(701.56)
-1387.61	4836.80	-1957.95	N.A.
(843.04)	(667.81)	(1756.79)	
	Female	e Youth	
-112.83	2641.68	1180.19	N.A.
(432.68)	(322.33)	(742.50)	
-96.70	2452.41	1313.47	1031.85
(440.35)	(328.15)	(754.56)	(359.06)
-148.89	2223.29	1327.33	904.51
(445.28)	(333.17)	(773.33)	(355.72)
292.14	3492.87	1302.14	1163.15
(583.40)	(435.97)	(885.76)	(478.07)
-105.99	3683.81	490.73	N.A.
(603.27)	(427.29)	(918.57)	

Notes: Some values for the SIPP are omitted due to the limited length of the panel.

The top 1% of monthly earnings are trimmed for each demographic group in each of the SIPP, ENP, Control and Treatment group samples.

The Control group and ENP samples include only persons with a valid earnings observation in month t-18 and in month t+18. The Treatment group sample includes only persons with a valid earnings observation for month t+18 (no earnings information is available for the Treatment group prior to month t). The SIPP eligible sample includes only persons with valid earnings information in the first and last months of the panel.

The SIPP eligible sample consists of person-months rather than persons.

Samples sizes	Adult males	Adult females	Male youth	Female youth
treatments	1,271	1,464	736	804
controls	453	599	230	289
ENPs	401	885	85	154
SIPP eligibles	10.864	19,606	2.167	3,311

$$E(Y_{1a}|R=1, D=1) - E(Y_{0b}|R=0, D=1),$$
 (2)

where the subscript b denotes the period before month 't' (b < t), and where

 $^{^7}$ See Heckman (1992), Heckman and Smith (1993, 1995) and Heckman *et al.* (1999) for discussions of these assumptions.

⁸ Heckman (1997), Heckman and Smith (1998) and Heckman *et al.* (1999) consider the limitations of this parameter and discuss other parameters of interest to evaluators.

[©] Royal Economic Society 1999

the pre-random-assignment earnings of the control group are used to proxy the pre-random-assignment earnings of the treatment group. The mean bias that results from using (2) in place of (1) to estimate the impact of treatment on the treated is

$$E(Y_{0a}|R=0, D=1) - E(Y_{0b}|R=0, D=1),$$
 (3)

the difference between the pre-programme earnings of participants and what their post-programme earnings would have been, had they not participated.

Table 1 presents before-after estimates based on the JTPA data. The first two columns define the 'before' and 'after' periods used in each estimator. The experimental impact for the 'after' period is given in column three for adults and column seven for youth, and the before-after estimates appear in column four for adults and column eight for youth. (The numbers in the remaining columns are defined later in this paper). For all demographic groups and for all base periods, the before-after estimate substantially exceeds the experimental estimate. For example, the eighteen-month before-after estimate for adult males is \$3,109 compared to an experimental estimate of \$657. Note that, for adult males, the group with the largest pre-programme dip and the smallest (relative) post-programme earnings growth for the controls, the before-after impact estimate is substantially larger for before periods that include the pre-programme dip than for those that do not.

Can we do better by using a difference-in-differences estimator? We now address this question using two comparison groups selected according to the intuitively appealing criterion that included persons be eligible for the programme but not participate in it.

2. Comparison Groups and the Conventional Difference-in-Differences Estimator

In this section, we first describe the eligibility rules for JTPA that define our two non-experimental comparison groups of eligibles. We show that the earnings patterns of the two comparison groups differ in important ways from the pattern found for controls. Conditioning on eligibility alone does not eliminate bias. As a result, conventional difference-in-differences estimators based on comparison groups of eligibles are both biased and unstable.

2.1. The JTPA Eligibility Rules

Economic disadvantage is the primary eligibility condition for JTPA training. It consists of an individual having either low family income in the six months prior to application or current participation in a means-tested social programme.^{9,10}

⁹ As defined in the Job Training Partnership Act, economic disadvantage arises if at least one of the following criteria are met: (1) low *family* income in the six months prior to application; (2) current receipt of cash public assistance such as Aid to Families with Dependent Children (AFDC) or general assistance; and (3) current receipt of food stamps. According to the U.S. Department of Labor (1993a), in Program Year 1991 (July 1991 to June 1992), around 93% of JTPA participants qualified because

[©] Royal Economic Society 1999

The key features of the eligibility rules are the dependence on family (rather than individual) income and the short six-month window over which income is summed to determine eligibility. The six-month window allows highly-skilled workers to become eligible for the programme after only a few months out of work. 11,12

Barnow (1993) shows that there are slight differences between the eligibility criteria for JTPA and those of its predecessor programmes. ¹³ All major training programmes in the United States have focused on displaced workers, persons with low incomes and transfer recipients. Furthermore, our evidence on the determinants of participation suggests that many differences in eligibility rules across programmes will have little impact on the types of persons participating. In particular, because recently unemployed persons and persons re-entering the labour force are much more likely to select into the JTPA programme than other eligibles, differences in eligibility rules across programmes that do not affect the eligibility status of the unemployed will have only a limited effect on the composition of programme participants.

2.2. Comparing the Earnings Patterns of Eligibles and Participants

We now compare the mean earnings patterns of the two comparison groups of programme eligibles and the experimental controls from the National JTPA Study. The eligible non-participant, or 'ENP', comparison group is drawn from the same local labour markets as the controls and has earnings data collected using the same survey instrument. In contrast, the 'SIPP' comparison group is a national sample drawn from a major U.S. panel data set. Both comparison groups are composed exclusively of persons eligible for JTPA. Differences in the time series of mean earnings between a comparison group and the controls generally produce bias in the difference-in-differences estimator.

Figs 1a to 1d display the mean individual earnings of the controls and the two comparison groups of eligibles. For the comparison groups, month 't' is

they were economically disadvantaged. Similar measures of economic disadvantage have formed the basis of eligibility for most U.S. job training programmes.

¹⁰ A second, and much less important, avenue to JTPA eligibility is an 'audit window' that allows up to 10% of participants at each training centre to be non-economically-disadvantaged persons with other barriers to employment such as limited ability in English. Due to the subjective nature of these barriers, the eligibles examined here consist only of persons eligible via economic disadvantage.

¹¹ Devine and Heckman (1996) present an extensive discussion of the JTPA eligibility rules, their variation over time and across states, and the implications of this variation for the composition of the

eligible population.

- The implementation of the general rules described here varies somewhat across localities, as states and training centres have some discretion over exactly what constitutes family income and what constitutes a family. Devine and Heckman (1996) show that such differences are too small to affect the patterns discussed here. The eligibility rules described here are those in place at the time our data were collected. Since that time some marginal changes have been made. See Devine and Heckman (1996) or U.S. Department of Labor (1993b).
- ¹³ The JTPA programme replaced the CETA (Comprehensive Employment and Training Act) programme which had earlier replaced the MDTA (Manpower Development and Training Act) programme.
- © Royal Economic Society 1999

the month of measured eligibility. Adult male and adult female SIPP eligibles display a dip in mean earnings centred in the middle of the six-month window over which components of family income are summed to determine JTPA eligibility, although the dip for women is much less pronounced. Devine and Heckman (1996) prove that the JTPA eligibility rules generate such a dip for stationary family income processes; since adult earnings are typically a large component of family income in low-income families, this pattern also shows up in graphs of individual earnings for adult eligibles. In contrast, youth in the SIPP eligible sample experience no dip in mean individual earnings. These demographic differences in earnings dynamics indicate that, except for adult males, eligibility depends crucially on the earnings behaviour of other family members. For adult SIPP eligibles, mean earnings recover from their decline because the eligibility rules for JTPA (and many other programmes) operate to include persons temporarily suffering adverse economic circumstances.

Comparing the mean earnings of the SIPP eligibles to those of the JTPA controls from the National JTPA Study, we find substantial differences between the two groups. Among adults, the magnitude of the dip is larger for the controls, whose dip is centred at month 't' rather than three or four months earlier. Among youths, only the controls show any dip at all. This evidence strongly suggests that while the JTPA eligibility rules clearly affect the mean earnings patterns observed for all eligibles, additional behavioural factors are required to account for the dip observed for programme participants.

Adult male and female ENPs show no dip in mean earnings during the period prior to month 't'. Smith (1997a) demonstrates that the absence of a dip for this group results from the structure of the survey instrument used to gather earnings information on the ENPs. This survey instrument smooths away all within-job variation in earnings. Such variation is an important component of the dip observed among the SIPP eligibles. It plays a relatively small role in the earnings dip for the controls, most of which results from the effects of job loss, which are captured by the survey. A better survey would have revealed a greater decline in earnings for both the ENPs and the controls. ¹⁴ Furthermore, with the exception of male youth, the ENPs do not experience earnings growth after month 't' to match that found for the controls or, to a lesser extent, for the SIPP eligibles.

The differences between the earnings patterns of the controls and the two comparison groups prior to month 't', and the post-'t' divergence in mean

¹⁴ See Smith (1997a, b) and the extended data appendix (available on request) for a more detailed discussion of these issues and of the difference in mean earnings levels between the SIPP eligibles and the ENPs. In brief, differences in observed characteristics do not explain the difference in mean earnings levels between the ENP and SIPP samples of eligibles. Instead, non-response bias among the ENPs (low income persons are more likely to attrit from the sample), local labour market factors, differences in the distribution of calendar months of eligibility and differences in the way the underlying survey instruments measure hours worked and income from overtime, tips, bonuses and commissions account for the differences in mean earnings levels, with the relative importance of these factors varying by demographic group.

[©] Royal Economic Society 1999

earnings due to earnings growth among controls, produce the failure of conventional difference-in-differences estimators. Using the notation already defined, the population version of the conventional difference-in-differences estimator is defined as:

$$[E(Y_{1a}|D=1, R=1) - E(Y_{0b}|D=1, R=0)] - [E(Y_{0a}|D=0) - E(Y_{0b}|D=0)].$$
(4)

The estimator is implemented by replacing population expected values with their sample analogs. 15

Table 1 presents conventional difference-in-differences estimates of the impact of training on earnings constructed using the ENP (columns 5 and 9) and SIPP eligible (columns 6 and 10) comparison samples. These estimates reveal a general pattern of upward bias relative to the experimental impact estimates. Furthermore, the differences in the earnings patterns across groups – in particular the pre-programme dip and post-random-assignment earnings growth experienced by the controls – lead to a high degree of sensitivity to the choice of 'before' and 'after' time periods used to generate estimates. For example, for adult males, the estimates using the twelve months before and after month 't' are dominated by the pre-programme dip and so are positive. In contrast, the estimates using months 16 to 18 before and after month 't' are dominated by the post-random-assignment earnings growth of the controls, and so are negative.

Heckman, Ichimura, Smith and Todd (1998), Heckman and Todd (1996) and Heckman and Roselius (1994a,b) show that the failure of the conventional difference-in-differences estimator for these comparison groups persists when the estimates are adjusted for differences in observable characteristics.

3. The Determinants of Participation in JTPA

Heckman (1978) developed a model of programme participation that is applied by Ashenfelter and Card (1985). The model is summarised in Heckman et al. (1999). It focuses on earnings changes as determinants of participation. This emphasis was a natural consequence of Ashenfelter's discovery and reflects the limited data available to early analysts. This line of thought produced a set of longitudinal estimators that use earnings histories to eliminate differences between participants and non-participants. These estimators were extensively developed in Heckman (1978) and Heckman and Robb (1985). We have just shown that simple versions of these estimators are not effective. The evidence presented in Heckman et al. (1999) indicates that more sophisticated versions do not perform any better.

¹⁵ This estimator is widely used and a number of economists in the past decade have claimed credit for inventing it. Heckman and Robb (1985, 1986) discuss it among the many estimators they examine. Ashenfelter (1978) uses it and Campbell and Stanley (1966) discuss and apply it. See their Section 14 on multiple time series.

[©] Royal Economic Society 1999

A central principle of the evaluation literature introduced in Heckman and Robb (1985) is that knowledge of the determinants of programme participation should guide the appropriate choice of a non-experimental estimator. The early literature assumed that earnings dynamics drove the participation process and used longitudinal estimators tailored to that assumption. A major finding reported in this paper is that it is unemployment dynamics that drive programme participation and not earnings dynamics. Once this is recognised, progress can be made toward solving the problem of devising a good non-experimental estimator for evaluating job training and adult education programmes.

3.1. The Important Role of Labour Force Status Dynamics

We now show that unemployment histories do a better job of predicting participation among eligibles than alternative measures based on earnings or employment, particularly for groups other than adult men. This evidence helps to account for the disappointing performance of econometric evaluation models that assume that programme participation depend solely on earnings or employment histories.

The top panel of Table 2 presents participation rates calculated using the ENP and control data. Labour force status – whether a person is employed, unemployed or out of the labour force – plays a key role in determining the probability of participation in the JTPA programme for all four demographic groups. In every case, those unemployed in the month of measured eligibility have by far the highest probability of application to, and acceptance into, the JTPA programme. This over-representation of the unemployed among participants implicitly suggests that participants place a fairly low value on the services provided by JTPA, as they are willing to participate, in general, only when the opportunity costs are low, because they are not working, and the benefits are high, because they are looking for work.

Going back over spells, we find that both the labour force status in the month of measured eligibility or random assignment and the labour force status in the preceding spell affect the probability of participation in JTPA. The two most recent labour force statuses during the period including month 't' and the six preceding months define a set of nine labour force status patterns. For example, the pattern labelled 'Emp \rightarrow Unm' refers to persons who were unemployed in month 't' but whose most recent labour force status during the preceding six months was employment. Repeated patterns such as 'OLF \rightarrow OLF' indicate persons with the same labour force status in month 't' and in all six preceding months.

The bottom panel of Table 2 displays participation rates conditional on

¹⁶ Sandell and Rupp (1988) find that the unemployed have a higher probability of JTPA participation than the employed or those out of the labour force in their comparison of national samples of JTPA participants (drawn from administrative data) and programme eligibles (constructed using the CPS).

[©] Royal Economic Society 1999

Table 2
Rates of Participation in JTPA Conditional on Eligibility by Labour
Force Status and Labour Force Status Transition

NJS EN	P and	Control	Group	samples
--------	-------	---------	-------	---------

	Adult	Adult	Male	Female
	males	females	youth	youth
	Lab	our force status a	it ' t'	
Employed	0.0137	0.0197	0.0221	0.0204
	(0.0007)	(0.0010)	(0.0019)	(0.0021)
Unemployed	0.1171	0.1017	0.0484	0.0868
- /	(0.0106)	(0.0056)	(0.0068)	(0.0109)
OLF	0.0392	0.0197	0.0300	0.0201
	(0.0041)	(0.0010)	(0.0053)	(0.0017)
	Labour	Force Status Tra	nsitions	
Emp→Emp	0.0084	0.0140	0.0166	0.0115
• •	(0.0007)	(0.0011)	(0.0019)	(0.0017)
Unm→Emp	0.0496	0.0483	0.0615	0.0444
•	(0.0080)	(0.0074)	(0.0163)	(0.0131)
OLF→Emp	0.0551	0.0269	0.0228	0.0316
•	(0.0122)	(0.0048)	(0.0053)	(0.0082)
Emp→Unm	0.1433	0.1330	0.0631	0.1446
•	(0.0165)	(0.0120)	(0.0128)	(0.0447)
$Unm \rightarrow Unm$	0.0967	0.0948	0.0333	0.0631
	(0.0142)	(0.0100)	(0.0097)	(0.0159)
$OLF \rightarrow Unm$	0.1182	0.0693	0.0400	0.0725
	(0.0377)	(0.0089)	(0.0161)	(0.0206)
$Emp \rightarrow OLF$	0.1032	0.0355	0.0713	0.0332
	(0.0268)	(0.0049)	(0.0385)	(0.0071)
Unm→OLF	0.1363	0.0500	0.0289	0.0240
	(0.0171)	(0.0107)	(0.0181)	(0.0106)
$OLF \rightarrow OLF$	0.0275	0.0166	0.0146	0.0155
	(0.0040)	(0.0011)	(0.0051)	(0.0020)

Notes: The entries in the table are the conditional proportions participating calculated using the controls and ENPs under the assumption that the population participation rate is 0.03.

Labour force status transitions are defined by looking backward in time starting in month 't' and ending in month 't-6'. The second status in each pattern is the status in month t. The first status is the most recent prior status within the indicated time period. Thus, 'Emp \rightarrow Unm' indicates persons unemployed at 't' but whose most recent preceding labour force status within the prior six months was employed. Repeated patterns such as 'Emp \rightarrow Emp' indicate persons with the same labour force status from 't-6' to 't'.

these labour force status transitions. Several interesting patterns emerge. First, substantial variation in participation rates exists among persons who do not work in any of the seven months up to and including month 't'. For all four demographic groups, the participation rate of persons persistently out of the labour force during this period lies well below that for persons unemployed for all seven months, and for persons who transit into or out of the labour force.

Second, for groups other than male youth, job leavers have a higher probability of programme participation if they remain in the labour force after

[©] Royal Economic Society 1999

leaving their jobs than if they do not. Third, for adult females and male youth, programme participation rates are higher among job gainers who found a job while unemployed than among those who found a job while out of the labour force. Finally, for adult males the participation rate of persons persistently out of the labour force substantially exceeds that of continuously employed persons. For the other three demographic groups, these two participation rates are roughly equal.

The importance of unemployment, and transitions into unemployment, as predictors of participation in JTPA is shown graphically in Figs 2a to 2d, which show the fraction of the ENPs and controls in each of the three labour force statuses – employed, unemployed and out of the labour force – in the months surrounding random assignment (or RA, for the controls) and measured eligibility (or EL, for the ENPs). For each of the four demographic groups, the fraction unemployed in the control group increases during the period leading up to month 't', as individuals transit into this status, with the result that the unemployed are over-represented among participants in each case.

3.2. Alternative Labour Market Variables

The National JTPA Study data contain a far richer set of variables than those available to previous analysts. Table 3 contrasts the data available from the NJS with that available in Ashenfelter (1978), Ashenfelter and Card (1985), LaLonde (1986), Bryant and Rupp (1987) and Dickinson *et al.* (1987). In this section we examine a variety of labour market variables to see which ones perform well using a common measure of predictive performance. We seek to determine the key behavioural determinants of participation, to form the cornerstone of an econometric model that successfully corrects for selection bias.

Table 5 summarises our evidence on the performance of various predictors of programme participation. Definitions of the variables used in the estimation appear in Table 4. We consider fifteen specifications broken down into four groups. The first group contains two specifications limited to background variables; these specifications serve as a benchmark. The remaining groups are for specifications based on employment, earnings and labour force status variables, respectively.

Each row of Table 5 presents the fraction of the control and ENP observations predicted correctly using a given set of regressors. Estimated standard errors for the prediction rate appear in parentheses. For each specification, separate equations are estimated and reported for each of the four demographic groups.¹⁷ The reported fraction of correct predictions consists of the

¹⁷ In an appendix available on request, we show that (1) the relative performance of the alternative specifications is robust to removal of the background variables; (2) the 0.03 cutoff value typically lies close to that which maximises the equal-weights prediction rate; and (3) changing the cutoff value from 0.03 to either 0.01 or 0.05 does not affect the relative performance of the various labour market variables at predicting programme participation.

[©] Royal Economic Society 1999

Fig. 2. Monthly Employment and Unemployment Rates JTPA Controls and ENPs

Fig. 2. (Continued)

Notes:

Controls are randomised-out participants from the National JPTA Study. Observations based on quasi-rectangular sample.

ENPs are JPTA-eligible non-participants at the same sites as the controls from the National JPTA Study. Observations based on quasi-rectangular sample.

Standard error bars +/-2 standard errors of the means.

Table 3

Data Available in Studies of Employment and Training Programmes

	Ashenfelter (1978)	Ashenfelter and Card (1985)	LaLonde (1986)	Bryant and Rupp (1987)	Dickinson et al. (1987)	NIC
		Demographic	(/	(1967)	(1967)	NJS
Age	Yes	Yes	Yes	Yes	Yes	Yes
Sex	Yes	Yes	Yes	Yes	Yes	Yes
Race or ethnicity	Yes	Yes	Yes	Yes	Yes	Yes
Years of schooling	No	Yes	Yes	Yes	Yes	Yes
Marital status	No	Yes	Yes	Yes	Yes	Yes
	Transfer pr	ogramme par	ticipation va	riables		
AFDC receipt	No	No	No	No	No	Yes
Food stamp receipt	No	No	No	No	No	Yes
	L	abour market	variables			
Pre-training hours	No	No	2 Years (Annual)	No	No	5 Years (Monthly)
Post-training hours	No	No	2 Years (Annual)	No	No	2 Years (Monthly)
Pre-training earnings	5 Years	5 Years	2 Years	2 Years	2 Years	5 Years
and employment	(Annual)	(Annual)	(Annual)	(Annual)	(Annual)	(Monthly)
Post-training earnings	5 Years	2 Years	2 Years	2 Years	2 Years	2 Years
and employment	(Annual)	(Annual)	(Annual)	(Annual)	(Annual)	(Monthly)
Pre-training labour force	No	No	No	No	No	1 Year
status Post-training labour force status	No	No	No	No	No	(Monthly) 2 Years (Monthly)
Local labour market	No	No	No	No	No	Yes
	***************************************	Other varia	ables			
Family income	No	No	No	No	No	Yes

Notes: NJS refers to studies based on the National JTPA Study data. In addition to this paper, these include Heckman, Ichimura, Smith and Todd (1998), Heckman and Smith (1997), Heckman and Todd (1996) and Heckman and Roselius (1994a,b), among others.

Ashenfelter (1978), Ashenfelter and Card (1985), Bryant and Rupp (1987) and Dickinson et al. (1987) had Social Security earnings data matched to samples of programme participants and to comparison groups constructed from the Current Population Survey. Lalonde had self-reported data on Supported Work experimental treatment and control group members, along with self-reported data on PSID sample members and Social Security earnings data on CPS comparison group members. The NJS studies have available constructed monthly earnings measures based on self-reported information about job spells for experimental control group members and for a comparison group of eligible non-participants at four of the 16 training centres in the study.

simple average of the control and ENP correct prediction rates. This weighting is consistent with a symmetric loss function for misclassifications in the two groups.¹⁸ A person is predicted to be a control if his or her estimated

 $^{^{18}}$ Note that if the population-weighted prediction rate is used, then a correct prediction rate of 0.97 can be achieved by predicting everyone to be an ENP.

[©] Royal Economic Society 1999

Table 4

Definitions of Labour Market Measures

Background Specifications

- The background (BKGD) specification includes race and ethnicity indicators, age category indicators, years of completed schooling category indicators, marital status indicators, and an indicator for the presence of a child less than six years of age. These variables are included in most of the other specifications as well.
- 2. The family income specification adds a categorical measure of family income based on the earnings in the 12 months prior to the baseline interview of all family members living in the same household as the sample member at the time of the interview.

Employment Measures

- 1. 'Employment at 't' is an indicator for whether or not the person was employed in the month of random assignment or eligibility determination.
- 2. 'Employment transitions' are the four patterns formed by the employment status at 't' and the most recent previous employment status in months 't-1' to 't-6'. The patterns are continuously employed, job loser, job gainer and continuously not employed.
- 3. 'ETC' indicates categories of the number of transitions from employment to non-employment or vice versa in the 24 months prior to the baseline interview.
- 4. '18 month job spells' indicates categories of the total number of job spells in the 18 months prior to random assignment or eligibility determination.
- 5. '48 month job spells' indicates categories of the total number of job spells in the 48 months prior to random assignment or eligibility determination.

Earnings Measures

- 1. 'Earnings in 't-1' to 't-6'' are own total earnings in each of the six months prior to random assignment or eligibility determination.
- 2. 'Earnings in 'Q 1' to 'Q 4'' are own total earnings in each of the four quarters prior to random assignment or eligibility determination.

Labour Force Status Measures

- 1. 'LFS at 't'' is the labour force status (employed, unemployed, or out of the labour force) in the month of random assignment or eligibility determination.
- 2. 'Time in labour force status' is the number of months in the labour force status at random assignment or eligibility determination. There are separate variables for each status: employed, unemployed, and out of the labour force. For each status, there is a continuous variable for 0-6 months and an indicator variable for greater than six months in the status.
- 3. '2 Quarter LFS' consists of patterns formed by constructing quarterly labour force measures for the two quarters prior to random assignment or eligibility determination. That is, the statuses are first aggregated within quarters, with employment having precedence over unemployment and unemployment over OLF, and then combined into one of nine possible sequences.
- 4. 6 Month LFS2' is the two most recent labour force statuses in the seven months up to and including the month of random assignment or eligibility determination as defined in the text.

probability of participation exceeds 0.03, the assumed fraction of participants in the population.¹⁹

The first group presented in Table 5 includes specifications based solely on demographic background variables as defined in Table 4. The two specifications differ only in that the second includes a categorical family income

¹⁹ Hunt *et al.* (1984) estimate that 1.85% of persons eligible at some time during calendar year 1983 participated in JTPA. Sandell and Rupp (1988), using administrative data on JTPA participants from the Job Training Quarterly Survey for Programme Years 1984 and 1985, along with data on persons eligible for JTPA constructed using the March 1986 CPS, estimate an annual participation rate of 2.3% among persons eligible at some time during a given year. This estimate may be broken down into separate estimates of 1.6% for adults age 22 to 64 amd 5.1% for youth age 16 to 21.

Table 5

JTPA Participation Probability Equations: Prediction Cutoff Value = 0.03

Mean proportion correctly predicted. Estimated standard errors in parentheses. NIS ENP and control samples.

Specification	Adult males	Adult females	Male youth	Female youth				
Background								
Background (BKGD)	0.7010	0.6363	0.5968	0.6172				
9	(0.0116)	(0.0100)	(0.0226)	(0.0185)				
BKGD + Family income	0.7453	0.6317	0.6372	0.6240				
·	(0.0111)	(0.0101)	(0.0219)	(0.0185)				
En	nployment spec	ifications						
Employment at 't' (No BKGD)	0.7457	0.5842	0.5868	0.5638				
• ,	(0.0110)	(0.0099)	(0.0226)	(0.0179)				
BKGD + Employment at 't'	0.7664	0.6543	0.6295	0.6361				
	(0.0108)	(0.0100)	(0.0223)	(0.0184)				
BKDG + Employment transition	0.8043	0.6650	0.6387	0.6756				
	(0.0101)	(0.0100)	(0.0220)	(0.0179)				
BKGD + ETC	0.7700	0.6761	0.6779	0.6599				
	(0.0107)	(0.0098)	(0.0216)	(0.0181)				
BKGD + 18 month job spells	0.7129	0.6390	0.6384	0.6331				
	(0.0115)	(0.0100)	(0.0217)	(0.0184)				
BKGD + 48 month job spells	0.7086	0.6632	0.6110	0.6427				
	(0.0116)	(0.0100)	(0.0224)	(0.0183)				
	Earnings specifi	cations						
BKGD + Earnings in ' $t-1$ ' to ' $t-6$ '	0.7901	0.6589	0.6308	0.6124				
•	(0.0103)	(0.0099)	(0.0222)	(0.0186)				
BKGD + Earnings in ' $Q - 1$ ' to ' $Q - 4$ '	0.7933	0.6464	0.6152	0.5986				
	(0.0102)	(0.0100)	(0.0224)	(0.0187)				
Labou	ır force status sj	pecifications						
LFS at 't' (No BKGD)	0.7542	0.6831	0.6008	0.6632				
	(0.0109)	(0.0093)	(0.0225)	(0.0159)				
BKGD + LFS at 't'	0.7714	0.6960	0.6393	0.6365				
	(0.0107)	(0.0098)	(0.0221)	(0.0178)				
BKGD + Time in labour force status	0.8016	0.7049	0.6417	0.6954				
	(0.0101)	(0.0097)	(0.0220)	(0.0174)				
BKGD + 2 quarter LFS	0.7517	0.6611	0.6241	0.6536				
-	(0.0110)	(0.0100)	(0.0223)	(0.0182)				
BKGD + 6 month LFS2	0.8104	0.7003	0.6724	0.6878				
	(0.0100)	(0.0098)	(0.0213)	(0.0176)				

BKGD includes race, age, years of schooling, marital status, and presence of a child less than six years of age.

variable. The first specification predicts remarkably well, especially for adult males. Adding family income improves the prediction rate for males but not for females.

The specifications in the second group include employment-related variables. The first specification in this group includes only an indicator variable for whether or not the person is employed in month 't'; this specification has a surprisingly high prediction rate. The second specification adds the background variables, which increases the prediction rate for all four groups relative to either the background variables alone or the employment indicator

[©] Royal Economic Society 1999

alone. The greater predictive power of the employment variables for adult males compared to the other three groups is a major finding, and motivates our search for other determinants of participation.

The third specification includes an employment transition variable that is similar to the labour force status transitions but combines persons who are unemployed and out of the labour force. For adult males, but not the other three groups, employment transitions do almost as well as labour force status transitions at predicting programme participation. The fourth specification in this group, denoted 'ETC' in Table 5, includes a categorical variable based on the number of transitions from employment to non-employment (or viceversa) in the twenty-four months prior to month 't'. This specification has the highest prediction rate overall for male youth. The last two specifications include categorical variables based on the number of job spells during the 18 or 48 months prior to month 't'; these specifications perform relatively poorly.

The third group includes specifications based on earnings-related variables. The two specifications include monthly earnings in each of the six months prior to month 't' and quarterly earnings in each of the four quarters prior to month 't'. The earnings history variables predict programme participation moderately well for adult males, but much less well for the other three groups. We examine a number of other earnings-based variables, including more complicated variables based on earnings patterns in the months prior to month 't', and none perform particularly well. For this reason, we do not discuss them here. Earnings patterns alone are relatively poor predictors of programme participation, especially for groups other than adult males. This is not surprising for youth or re-entrant women who have no earnings. It is an important finding which helps account for the disappointing results reported in Ashenfelter and Card (1985), who implement a longitudinal non-experimental evaluation strategy using earnings histories.

Specifications including detailed labour force status variables comprise the final group in Table 5. The first two specifications include indicators for labour force status in month 't', with and without the background variables. Both predict far better than the corresponding specifications involving employment at 't'. Distinguishing between non-employed persons who are and are not looking for work (i.e., between the unemployed and those out of the labour force) is crucial in successfully predicting programme participation. The other three specifications incorporate variables measuring the dynamics of labour force status. For adult males, the specification based on the two most recent labour force statuses has the highest overall prediction rate. For women, it is a close second to the specification based on the amount of time in the most recent labour force status. For male youth, it is a close second to the specification based on the employment transition variable.

In comparing across specifications in Table 5, the prediction rates of certain pairs of specifications often cannot be statistically distinguished. However, the broad pattern of the table is clear. With the exception of the employment transition variable for male youth, specifications based on recent labour force dynamics that explicitly separate the unemployed from those out of the labour

force do better at predicting programme participation than those based on employment or earnings.

3.3. Multivariate Analysis

This section presents a multivariate analysis of the determinants of participation in the JTPA programme conditional on eligibility using the data on experimental controls and ENPs from the National JTPA Study.²⁰ Our multivariate analysis reveals the central role of recent labour force status dynamics in determining programme participation, as well as the contributing role of other factors such as age, schooling, marital status and family income. We focus on the labour force status transition variables that we find do a better job of predicting participation in JTPA than other measures based on earnings or employment histories.

Table 6 reports estimates of logit models of participation in JTPA. The table includes coefficient estimates, estimated standard errors and mean numerical derivatives (or finite differences in the case of indicator variables). Coefficient estimates and estimated standard errors account for the choice-based nature of the sample.²¹

The results for adult males and adult females show that the coefficients for all eight of the labour force status pattern indicators are statistically significantly different from zero. For both groups, the smallest coefficient is on the indicator variable for those persistently out of the labour force; their participation probabilities differ the least from those of the persistently employed, who constitute the omitted group. The relative effects of the labour force status patterns parallel the ordering of univariate participation rates in Table 2.

Older adults have a lower conditional probability of participation which is consistent with the view that returns to training decline with age. The effect of completed schooling on the probability of participation shows a hill-shaped pattern, with adults with fewer than 10 or more than 15 years of schooling having differentially low estimated participation probabilities. Heckman and Smith (1997) show that this pattern results from low rates of programme awareness among those with little schooling, and low rates of participation conditional on awareness among the highly educated.

Currently married adults of both sexes are relatively less likely to participate than those who have never married, while those whose marriage ended more than two years ago are relatively more likely to participate. The effect is especially strong for adult women for whom training programmes often provide a bridge back into the labour force following divorce. Receipt of food stamps has a positive effect on the participation probability for both groups, while participation in welfare (AFDC receipt) has a negative effect. Because nearly all AFDC recipients also receive food stamps, the coefficients on the

We use standard methods as exposited in Amemiya (1985).

²⁰ Heckman and Smith (1997) present a more detailed analysis of the JTPA participation process in which the participation process is decomposed into a series of stages such as eligibility, awareness, application and acceptance into the programme.

[©] Royal Economic Society 1999

Table 6

JTPA Participation Probability Estimates

Weighted logit equation - dependent variable: control status. NJS ENP and control samples

Variable	Coefficient	Standard error	Numerical derivative	Coefficient	Standard error	Numerical derivative
	×	Adult males		A	dult female	es
Black	0.149	0.273	0.004	0.234	0.174	0.006
Hispanic	-0.256	0.308	-0.006	0.345	0.192	0.009
Other race-ethnic	0.394	0.409	0.011	0.262	0.337	0.007
Age 30-39	-0.458	0.228	-0.012	-0.294	0.139	-0.008
Age 40-49	-0.982	0.297	-0.022	-0.229	0.180	-0.006
Age 50-54	-0.400	0.394	-0.011	-0.349	0.281	-0.009
Highest grade < 10	-0.541	0.272	-0.012	-0.498	0.154	-0.012
Highest grade 10-11	0.354	0.266	0.010	-0.063	0.162	-0.002
Highest grade 13–15	0.711	0.311	0.023	0.168	0.201	0.005
Highest grade > 15	-1.373	0.416	-0.022	-0.414	0.389	-0.011
Currently married	-0.522	0.263	-0.012	-0.904	0.184	-0.019
Married 1-24 months ago	-0.029	0.637	-0.001	0.564	0.225	0.021
Married > 24 months ago	1.240	0.487	0.052	1.263	0.199	0.064
Child age < 6 years	-0.217	0.311	-0.005	-0.245	0.133	-0.006
Received AFDC at 't'	-1.196	0.511	-0.020	-0.758	0.205	-0.019
Received food stamps at 't'	0.560	0.244	0.015	0.452	0.174	0.013
Unemployed→Employed	1.927	0.322	0.043	1.556	0.276	0.034
OLF→Employed	2.083	0.418	0.051	0.988	0.320	0.016
Employed → Unemployed	3.239	0.330	0.136	2.825	0.244	0.121
Unemployed→Unemployed	2.766	0.412	0.094	2.621	0.263	0.101
OLF→Unemployed	3.787	0.490	0.199	2.146	0.297	0.065
Employed→ÔLF	2.684	0.626	0.087	1.214	0.271	0.022
Unemployed→OLF	3.633	0.774	0.179	1.991	0.339	0.055
OLF→OĹF	1.186	0.411	0.016	0.770	0.222	0.011
Family Income \$3K-9K	-0.347	0.364	-0.011	0.543	0.207	0.016
Family Income \$9K-15K	-0.025	0.400	-0.001	0.162	0.284	0.004
Family Income >\$15K	-1.599	0.474	-0.034	0.029	0.269	0.001
		Male youth		F	emale yout	h
Black	0.410	0.384	0.014	0.742	0.303	0.021
Hispanic	-0.494	0.492	-0.011	0.457	0.351	0.011
Other race-ethnic	-1.846	0.899	-0.028	-1.058	0.650	-0.014
Age 19–21	0.153	0.347	0.004	-0.535	0.265	-0.016
Highest grade < 10	0.589	0.441	0.015	-0.394	0.324	-0.011
Highest grade 10–11	0.673	0.385	0.018	-0.235	0.351	-0.007
Highest grade > 12	-0.164	0.598	-0.003	0.084	0.365	0.003
Currently married	0.298	0.461	0.009	-0.563	0.346	-0.013
Div-Wid-Sep	-0.439	0.817	-0.010	0.241	0.403	0.008
Child age < 6 years	-1.059	0.498	-0.021	-0.241	0.260	-0.007
Received AFDC at 't'	-0.721	0.730	-0.015	-0.988	0.363	-0.025
Received food stamps at 't'	-0.046	0.441	-0.001	1.363	0.337	0.052
Unemployed→Employed	2.125	0.482	0.089	1.599	0.466	0.030
OFC→Employed	-0.166	0.511	-0.002	1.394	0.449	0.023
Employed → Unemployed	1.593	0.442	0.051	3.218	0.472	0.149
Unemployed→Unemployed	1.162	0.579	0.030	2.379	0.473	0.070
OLF→Unemployed	1.000	0.597	0.024	3.018	0.509	0.126
Employed→OLF	2.016	0.633	0.080	1.554	0.421	0.028
Unemployed→OLF	0.993	0.774	0.023	1.106	0.725	0.016
OLF→OLF	0.191	0.567	0.003	0.709	0.414	0.008
Family Income \$3K-9K	1.450	0.574	0.058	-0.466	0.452	-0.010
Family Income \$9K-15K	0.110	0.602	0.002	0.031	0.528	0.001
Family Income >\$15K	0.048	0.642	0.001	1.423	0.441	0.068

[©] Royal Economic Society 1999

Notes: Number of observations: 1,552 adult males, 2,438 adult females, 530 male youth and 701 female youth.

For adults, the logit model also includes training centre indicators and a constant.

For adults, the omitted race group is whites, the omitted age group is age 22–29, the omitted highest grade completed category is exactly 12 years, the omitted marital status category is never married, the omitted labour force status transition pattern is 'Employed→Employed' and the omitted family income category is less than \$3,000.

For youth, the omitted age group is 16–18. Other omitted categories the same as for adults.

Labour force status transition patterns are defined by looking backward in time starting in month 't' and ending in month 't'. The second status in each pattern is the status in month 't'. The first status is the most recent prior status within the indicated time period. Thus 'Employed—Unemployed' indicates a person unemployed at 't' but whose most recent labour force status within the prior six months was employed.

AFDC receipt indicators should be interpreted as the effect of receiving both types of assistance rather than just food stamps. Finally, adult male eligibles with family incomes over \$15,000 in the past year are relatively less likely to participate while adult females with family incomes between \$3,000 and \$9,000 have the highest probability of participation.

The same basic patterns are found for male and female youth. In particular, the labour force status pattern variables play a key role in determining participation for both groups. 22

The fundamental importance of labour force status dynamics in determining participation is clearly evident even in a more general statistical model. For adult women, changes in the life cycle dynamics of the family, especially divorce, childbearing, and the entry of children into school are also important. A number of other factors including age, schooling, marital status and family income also help to determine participation for all demographic groups.

4. Selection Bias and the Determinants of Participation in JTPA

In this section we show how the knowledge gained from our analysis of the determinants of participation in JTPA can be used to improve the performance of non-experimental evaluation methods in estimating the impact of JTPA on earnings. We focus here on two strategies that compare participants and non-participants based on their observed characteristics. The counterfactual for a given participant is estimated by the outcomes experienced by non-participants with the same or 'similar' observable characteristics.

Both methods are based on 'selection on observables' (see, e.g., Heckman and Robb, 1985) and rest on assumptions regarding the relationship between

²² Absent from the specifications reported here are measures of the state of the local economy at each of the four training centres. We estimated models including both county-level monthly unemployment rates averaged over the counties served by each centre, and interactions between these unemployment rates and the centre indicators. These variables never attained statistical significance and never had a noticeable impact on the proportion of correct predictions. One reason for this is that the number of ENPs whose month of measured eligibility occurs in a given calendar month depends not only on the size of the eligible population in that month, but also on the administrative schedule of the firm conducting the surveys. A second reason is that the flow into the programme, as measured by the number of persons randomly assigned in each calendar month, depends on other factors beyond the local economy, including the academic schedule of the community colleges that provide much of the JTPA training at these centres.

earnings and programme participation conditional on observed characteristics. They allow us to exploit in a structured way what we have learned about the determinants of participation in the preceding sections. The cross-section matching estimator assumes that conditional on a vector of observed characteristics \mathbf{X} , D is independent of the non-participation outcome Y_{0a} . In formal terms, it is assumed that

$$(Y_{0a} \perp \!\!\!\perp D)|\mathbf{X},$$

where \perp denotes independence. As noted by Heckman and Robb (1986), and Heckman, Ichimura, Smith and Todd (1998), in order to use matching to estimate the parameter 'treatment on the treated' it is only necessary to assume conditional mean independence so that conditional on X,

$$E(Y_{0a}|\mathbf{X}, D=1) = E(Y_{0a}|\mathbf{X}, D=0).$$

Selective differences in non-participation outcomes are assumed to be eliminated by conditioning on \mathbf{X} . The nonparametric conditional difference-in-differences estimator introduced in Heckman, Ichimura and Todd (1997, 1998) and Heckman, Ichimura, Smith and Todd (1998) assumes that, conditional on \mathbf{X} , selection bias in Y_0 is the same in particular periods before and after the participation decision, so that, conditional on \mathbf{X} , it can be differenced out. In formal terms, the method assumes that in the population,

$$E(Y_{0a}|\mathbf{X}, D=1) - E(Y_{0a}|\mathbf{X}, D=0)] -$$

$$[E(Y_{0b}|\mathbf{X}, D=1) - E(Y_{0b}|\mathbf{X}, D=0)] = 0,$$

so that (4), augmented by conditioning on **X** identifies $E(Y_{1a} - Y_{0a}|\mathbf{X}, D = 1)$, the effect of treatment on the treated, where the b and a subscripts again denote periods before and after month 't'. As noted in Heckman and Robb (1985, 1986), this estimator assumes that common time (or age) effects operate on treatment and comparison group members so they can be differenced out.

Whereas matching is assumed to eliminate the bias in the post-programme period, the conditional difference-in-differences estimator assumes the same cross-section bias in periods a and b so that differencing the outcomes between a and b eliminates the common bias component. Note that the conventional difference-in-differences estimator considered earlier is a crude version of this estimator in which the only conditioning variable is eligibility for JTPA.

Rosenbaum and Rubin (1983) demonstrate that under general conditions, conditioning on \mathbf{X} is equivalent to conditioning on the probability of participation $\Pr(D=1|\mathbf{X})=P(\mathbf{X})$. In this case, $P(\mathbf{X})$ replaces \mathbf{X} in the assumptions justifying the matching estimator. Heckman, Ichimura and Todd (1997, 1998) develop a nonparametric difference-in-differences estimator that also conditions on $P(\mathbf{X})$. They develop the statistical properties of the matching and nonparametric difference-in-differences estimator when $P(\mathbf{X})$ is estimated.²³ We use their asymptotic theory to produce the estimates and standard errors reported below.

²³ Rosebaum and Rubin (1983) assume that $P(\mathbf{X})$ is known rather than estimated.

[©] Royal Economic Society 1999

A general definition of the matching estimator for the impact of treatment on the treated presented in Heckman et al. (1999) is:

$$\widehat{M_a}(S) = \sum_{i \in I_1} [Y_{1ai} - \sum_{j \in I_0} W_{N_0, N_1}(i, j) Y_{0aj}], \text{ for } P(\mathbf{X}) \in S,$$

where Y_{1ai} denotes earnings with training in the post-programme period for participant i, Y_{0aj} denotes earnings without training in the post-programme period for non-participant j, N_1 is the number of programme participants, N_0 is the number of persons in the comparison group, and I_1 and I_0 are sets of indices for participants and comparison group members, respectively. $W_{N_0,N_1}(i,j)$ is the weight attached to comparison group member j in constructing the counterfactual outcome for participant i. These weights sum to one for each participant so that $\sum_{j\in I_0} W_{N_0,N_1}(i,j) = 1$ for all i. The set S is the 'common support' of $P(\mathbf{X})$ — that is, the subset of (0,1) for which values of $P(\mathbf{X})$ are present in both the participant and comparison group samples.²⁴ Matches for each participant are constructed by taking weighted averages over comparison group members.

Matching estimators differ in the weights they attach to members of the comparison group (Heckman, Ichimura and Todd, 1997). For example, 'near-est-neighbour' matching sets all the weights equal to zero except for that on the comparison group observation with the estimated probability of participation closest to that of the participant being matched, whose weight is set to one.

In contrast, the commonly-used kernel matching approach uses the weights:

$$W_{N_0,N_1}(i,j) = rac{G_{ij}}{\sum\limits_{k \in I_0} G_{ik}},$$

where $G_{ik} = G[(X_i - X_k)/a_{N_0}]$ is a kernel function and a_{N_0} is a bandwidth parameter. Kernel matching is a local averaging method that reuses and reweights all of the comparison group observations in constructing the estimated counterfactual outcome for each treatment sample member. Relative to nearest-neighbour matching, kernel matching reduces the variance of the matching estimate by making use of information from additional non-participant observations. At the same time, it increases the bias in small samples because the additional observations are more distant, in terms of their probabilities of participation, from the observation being matched.

The matching estimates we report in Table 7 are based on the local linear matching method developed in Heckman, Ichimura and Todd (1997, 1998) and Heckman, Ichimura, Smith and Todd (1998). Local linear matching

The region of common support consists of those values of $P(\mathbf{X})$ such that the smoothed densities of $P(\mathbf{X})$ in both the (D=1) and (D=0) samples are above a trimming level \hat{q} . Formally, $S=\{P(\mathbf{X}): \hat{f}[P(\mathbf{X})|D=1]>\hat{q} \text{ and } \hat{f}[P(\mathbf{X})|D=0]>\hat{q})$, where \hat{f} is a smoothed density of $P(\mathbf{X})$ obtained using a standard kernel density estimator. Appendix C of Heckman, Ichimura and Todd (1997) discusses the choice of \hat{q} and reports that the bias estimates are sensitive to the value of \hat{q} only for small samples, such as that for male youth.

 $^{^{25}}$ a_{N_0} satisfies $\lim_{N_0 \to \infty} a_{N_0} \to 0$. Precise conditions on the rate of convergence needed for consistency and asymptotic normality of the matching estimators used here are presented in Heckman, Ichimura and Todd (1997).

[©] Royal Economic Society 1999

Table 7

Estimated Selection Bias in Nonexperimental Estimates of the Impact of JTPA Training on Earnings in the 18 Months after Random Assignment Using Alternative Estimators

Estimated standard errors in parentheses. NJS ENP and control samples.

	Unadjusted mean difference	Coarse I probabilities	Coarse II probabilities	Coarse III probabilities	'Best predictor' probabilities
		Adult male	s		
Local linear matching	-6,066	-5,238	-2,988	-450	684
	(846)	(972)	(1,008)	(1,494)	(1,152)
Conditional difference-	-6,066 (846)	576	2,592	774	936
in-differences		(1,404)	(1,098)	(1,710)	(1,332)
	**** **** ****************************	Adult femal	es		
Local linear matching	594	198	396	576	720
	(468)	(558)	(522)	(630)	(684)
Conditional difference-	594	306	36	414	486
in-differences	(468)	(558)	(540)	(702)	(702)
		Male youth	1		
Local linear matching	360	36	144	306	126
	(1,026)	(936)	(936)	(1,260)	(954)
Conditional difference-	360	666	486	612	396
in-differences	(1,026)	(1,008)	(972)	(1,062)	(864)
		Female you	th		
Local linear matching	864	648	738	1,116	144
	(648)	(648)	(630)	(756)	(756)
Conditional difference-	864	936	828	504	306
in-differences	(648)	(630)	(630)	(702)	(702)

Source: Heckman, Ichimura and Todd (1997), Tables 6(a) and 6(b).

The best predictor probabilities for all four demographic groups contain indicator variables for training centre, age, race and ethnicity, years of schooling, marital status, children less than six and labour force status transitions. The model for adult males also includes an indicator for past vocational training, the number of household members, earnings in the month of random assignment or measured eligibility (RA or EL) and indicators for the number of jobs held in the 18 months prior to RA and EL. The model for adult females includes an indicator for recent schooling, earnings in the month of RA or EL, and indicators for the number of employment transitions in the 24 months prior to RA or EL. The model for male youth includes average earnings in the six months prior to RA or EL and in the 12 months prior to RA or EL and average positive earnings in the 6 months prior to RA or EL. The model for female youth includes average earnings in the 12 months prior to RA or EL.

differs from kernel matching in the addition of a linear term in the probability of participation when constructing matches. To understand the method, note that one can construct the kernel estimate of the counterfactual outcome for participant i by running a weighted regression using all of the comparison group observations with non-zero weights with Y_{0aj} as the dependent variable. The regression contains only an intercept term and the estimated intercept is the kernel estimate of the counterfactual outcome for participant i. Local linear matching works the same way except that the weighted regression for each participant i includes both an intercept term and a linear term in the

[©] Royal Economic Society 1999

probability of participation. This smooths out the estimate of the intercept and has desirable statistical properties if the underlying model is smooth.²⁶

We use local linear weights instead of more conventional kernel weights because local linear estimators converge at a faster rate at boundary points and adapt better to different data densities. The boundary behaviour is potentially important in our context because many observations in both groups have values of $P(\mathbf{X})$ close to the boundary value of zero.²⁷

The conditional on $P(\mathbf{X})$ difference-in-differences estimator is defined as:

$$egin{align} \widehat{D_{a,b}}(S) &= \sum_{i \in I_1} \left[(Y_{1\,ai} - Y_{0\,bi}) - \sum_{j \in I_0} W_{N_0,N_1}(i,\,j) (Y_{0\,aj} - Y_{0\,bj})
ight] \ &= \widehat{M_a}(S) - \widehat{M_b}(S), \end{split}$$

where $\widehat{M}_b(S)$ is constructed using the same weights as $\widehat{M}_a(S)$ but is calculated using pre-programme earnings data as the outcome measure.²⁸

There are two ways in which what we learned in Section 3 about the determinants of programme participation can help improve the performance of non-experimental evaluation methods. The first insight is that, for probabilities of participation based on the specification in Table 6, which incorporate the important labour force status transition variables, there are many participant (D=1) observations for which the ENP comparison group contains no non-participant (D=0) observations with the same or similar probabilities of participation. Put more simply, P-comparable non-participants are unavailable for many participants.

Heckman, Ichimura and Todd (1997) and Heckman, Ichimura, Smith and Todd (1996, 1998) refer to this as the 'common support' problem, as the empirical supports of the distributions of participation probabilities differ between participants and non-participants. They show that the failure of the common support condition accounts for a substantial fraction of the selection bias in simple cross-section comparisons of the earnings of participants and non-participants. Moreover, they show that imposing the common support condition substantially reduces selection bias in a variety of cross-sectional non-experimental evaluation procedures, including several variants of matching, conditional (on $P(\mathbf{X})$) difference-in-differences and the Heckman (1979) 'two step' procedure.

The second way in which a better understanding of the determinants of participation helps to improve the performance of non-experimental evaluation

$$W_{N_0,N_1}(i,j) = \frac{G_{ij} \sum_{k \in I_0} G_{ik} [P(X_k) - P(X_i)]^2 - \{G_{ij} [P(X_j) - P(X_i)]\} \left\{ \sum_{k \in I_0} G_{ik} [P(X_k) - P(X_i)] \right\}}{\sum_{j \in I_0} G_{ik} \sum_{k \in I_0} G_{ij} [P(X_k) - P(X_i)]^2 - \left\{ \sum_{k \in I_0} G_{ik} [P(X_k) - P(X_i)] \right\}^2}.$$

²⁶ The exact form of the weight for local linear matching is:

 $^{^{27}}$ However, Heckman, Ichimura and Todd (1997) show that other matching methods yield similar results.

²⁸ See Heckman, Ichimura and Todd (1997, 1998) or Heckman, Ichimura, Smith and Todd (1998) for more detailed descriptions of both estimators and formal analyses of their statistical properties.

[©] Royal Economic Society 1999

methods is by providing probabilities of participation that are more likely to satisfy the assumptions underlying the matching and conditional difference-in-differences evaluation methods. The importance of understanding the determinants of participation is demonstrated by the results presented in Table 7.

4.1. Estimates

Table 7 presents estimates of the extent of selection bias (the difference between the experimental estimate and the estimate that would be yielded by a non-experimental estimation procedure) for the parameter treatment on the treated, $E(Y_{1a}-Y_{0a}|\mathbf{X},\,D=1)$, when matching and conditional difference-in-differences methods are applied to the experimental controls and ENPs from the JTPA data to estimate the impact of JTPA participation on earnings in the 18 months after random assignment. ^{29,30} Table 7 contains four panels, one for each demographic group. For each demographic group, there are five columns and two rows. The first column presents the unadjusted mean difference in outcomes between the experimental controls (D=1) and the ENPs (D=0). This difference represents the selection bias present in the simple estimator that compares the unadjusted mean earnings of participants and eligible non-participants in the post-programme period.

The remaining four columns present the selection bias present in non-experimental estimates based on probabilities of participation constructed using successively richer sets of conditioning variables, \mathbf{X} . The probabilities in the 'Coarse I' column are based only on a small set of demographic variables.³¹ The 'Coarse II' column augments the demographic variables with earnings in the year prior to month 't', while the 'Coarse III' column augments the demographic variables with the labour force status transition variables that we find to be crucial in determining participation in JTPA for all four groups. The final column presents estimates based on the 'best predictor' probabilities constructed by Heckman, Ichimura, Smith and Todd (1998).³²

²⁹ We report the estimated selection bias here, rather than the impact estimates as in Table 1, because we lack the data on Xs required to construct the probabilities of participation for the experimental treatment group. This in turn means that we are unable to impose the common support condition on the treatment group data. The bias is calculated by replacing the earnings values of the experimental treatment group in the post-programme period with the earnings values of the experimental control group in the same period in the formulas for the local linear matching and conditional difference-in-differences estimators.

³⁰ A similar analysis could be conducted using the SIPP as the source of the comparison group. See Heckman, Ichimura, Smith and Todd (1998) for estimates using this framework for three SIPP comparison groups constructed using different sample inclusion criteria. Heckman and Roselius (1994*a,b*) construct SIPP comparison samples based on matching the local labour market characteristics of the controls

The exact **X** for each set of participation probabilities are defined in the notes to Table 7.

The X used for these best predictor probabilities are rough supersets of those used in Table 6, with some variables (e.g., marital status for adult males) measured slightly differently, a small number of variables omitted (e.g., family income for adult males), and a few others added. These X were iteratively selected for each demographic group based on two criteria: improvements in the prediction rate and the statistical significance of the individual variables in the participation logit. See the discussion in Appendix C of Heckman, Ichimura, Smith and Todd (1998) for more details. The slight differences between these estimates and those reported in Table 6 do not affect any of the conclusions of this paper.

[©] Royal Economic Society 1999

The first row in Table 7 for each demographic group presents estimates from local linear matching, which assumes that Y_0 is mean independent of D conditional on $P(\mathbf{X})$, so there is no selection bias in any period. The second row presents estimates from a nonparametric conditional difference-in-differences estimator, which assumes that the selection bias in Y_0 , conditional on $P(\mathbf{X})$, is the same in symmetric quarters around month 't', so that it can be differenced out.

Several important patterns emerge from the estimates in Table 7. First, for adult males, either estimation method, even if applied using the 'Coarse I' probabilities based on only a few demographic variables, substantially reduces selection bias relative to the unadjusted difference in means. This indicates that conditioning on eligibility alone is easily improved on by conditioning on basic demographic variables.

Second, the strongest effect of using the probabilities of participation based on labour force histories is for adult men. For them, adding the labour force status transition pattern variables to the set of **X**s used to construct the participation probabilities, which corresponds to moving from the 'Coarse I' probabilities to the 'Coarse III' probabilities, reduces the selection bias from -\$5,238, a figure even larger than the biases found in Table 1, to only -\$450. In contrast, for the other three demographic groups the bias from the 'Coarse II' probabilities is not statistically different from that from the 'Coarse III' or the 'best predictor' probabilities.

Our analysis does not provide a definitive answer as to why the pattern of bias in Table 7 for the local linear matching estimator is so different for adult males compared to the other demographic groups. Three factors may be at work: (1) The unadjusted mean bias for adult males is substantially larger than it is for the other three groups, for which it is not statistically distinguishable from zero. Thus, it may be that the effects of the matching for the other groups are dwarfed by the sampling variation. (2) Looking back to Table 5, the improvement in the prediction rate that results from adding the labour force status transition variables to the background variables - that is, in going from the 'Coarse I' specification to the 'Coarse III' specification - is around 0.11 for adult males but only about 0.07 for the other three groups. Thus, these variables may be more important in explaining participation, and controlling selection bias, for adult males. (3) The overall prediction rate for adult males in Table 5 is always about 0.10 higher than for the other three demographic groups. We conjecture that this is because family factors, which are not measured well in our data, affect participation more strongly for the other three groups than for adult males. It may be that conditioning on these other factors as well as on the labour force status transition variables is required in order to observe substantial bias reduction for groups other than

Third, for all four demographic groups, the biases resulting from all four models for the probability of participation are roughly the same for the conditional (on P(X)) variant of the difference-in-differences estimator, and are never statistically distinguishable from zero at conventional significance

levels. For adult males, this method produces a substantial improvement over the unadjusted mean difference, and suggests that, given conditioning on at least the demographic variables in the 'Coarse I' probabilities, much of the bias is constant over time in the sense of being roughly equal in symmetric intervals around the month of random assignment or measured eligibility. In contrast, for the other three demographic groups, the lack of any statistical difference between the unadjusted mean differences and the conditional on $P(\mathbf{X})$ difference-in-differences estimates of the bias suggests that little if any of the conditional bias is constant over time, or is equal in symmetric intervals around month 't'.

Fourth, with the exception of the adult males, for whom the conditional difference-in-differences estimator yields smaller estimated bias, there is no systematic difference in the extent of bias reduction in the two estimators considered here.

5. Summary and Conclusions

Using rich data on randomised-out control group members from a recent experimental evaluation of the JTPA programme, we examine the earnings patterns of persons who would have participated except they were randomised out. Combining the control group data with two comparison groups of persons eligible for JTPA, we consider the implications of the control (and comparison) group earnings patterns for commonly used before-after and conventional difference-in-differences estimators. In addition, we use these rich data sources to gain a deeper understanding of the determinants of participation in training programmes. Six main findings emerge from our analysis.

First, a pre-programme dip in the mean earnings of participants is found for all demographic groups in the JTPA data. It is a feature of the pre-programme earnings of participants in many social programmes (Heckman *et al.*, 1999). Second, earnings data on the experimental control group reveal that the dip in mean earnings for participants is not mean-reverting except for adult males. In the other three groups, programme participants would experience earnings growth in the post-programme period even if they did not participate. This growth leads to substantial upward bias in before-after estimators of programme impact.

Third, comparison groups of programme eligibles exhibit different preprogramme and post-programme earnings patterns than experimental control group members. That is, conditioning on eligibility status for the programme results in a comparison group that does not represent the desired counterfactual outcome that participants would experience if they did not participate. Using two separate comparison groups of eligibles, we show that these differences in earnings patterns lead to substantial bias in conventional difference-in-differences estimators of programme impacts. Furthermore, these estimators exhibit striking instability with respect to changes in the 'before' and 'after' time periods used to construct them. The nonparametric

conditional difference-in-differences estimators introduced in Heckman, Ichimura and Todd (1997, 1998) perform much better than the conventional difference-in-differences estimator.

Fourth, labour force status transitions, particularly transitions into unemployment from employment or from outside the labour force, drive participation in JTPA among programme eligibles. Earnings changes are only weak predictors of programme participation. The emphasis on earnings declines as predictors of programme participation in the previous literature reflects the lack of available data in earlier studies and helps to account for the disappointing performance of some of the earlier longitudinal evaluation strategies that use lagged earnings to control for selective differences between participants and non-participants.

Our evidence suggests that the model of programme participation developed by Heckman (1978) and Heckman and Robb (1985) and applied by Ashenfelter and Card (1985) and others should be amended. That model emphasises changes in the opportunity costs of earnings foregone as the major determinant of participation in training programmes. The evidence suggests that it is changes in labour force (and for adult women marital and family) status that predict participation in programmes. Heckman *et al.* (1999) develop a model of labour force dynamics and training that extends the original Heckman model to account for the lessons of this paper.

Fifth, based on our findings of the importance of labour force status dynamics in determining participation in JTPA training, we investigate the performance of two estimators – the method of matching and a nonparametric conditional difference-in-differences estimator introduced in Heckman, Ichimura and Todd (1997, 1998). Especially for adult males, we find that both local linear matching and the conditional (on the probability of participation) nonparametric version of the method of difference-in-differences substantially reduce the extent of selection bias in nonexperimental estimates of the impact of training on earnings. Furthermore, we find that for adult males, but not for the other three demographic groups, conditioning on labour force status transitions plays an important role in reducing the level of selection bias.

Sixth, the methods used in this paper are based on selection on observables in the sense of Heckman and Robb (1985, 1986). They reduce, but do not eliminate selection bias. The nonparametric selection bias estimator proposed and implemented in Heckman, Ichimura, Smith and Todd (1998) does not assume selection on observables. It is a promising candidate for investigation in future non-experimental evaluations of social programmes.

University of Chicago and American Bar Foundation

University of Western Ontario

Date of receipt of first submission: October 1997 Date of receipt of final typescript: January 1999

Appendix: Data Description

A.1. SIPP Sample of JTPA Eligibles

We draw our national sample of persons eligible for JTPA from the 1986 Panel of the Survey of Income and Program Participation (SIPP). The SIPP is a continuing longitudinal self-weighting survey of the non-institutional population of the United States with a focus on current income and participation in social programmes. The 1986 panel covers the period from October 1985 to March 1988.

We use eligibility Definition B in Devine and Heckman (1996), which captures only eligibility via economic disadvantage. We establish the eligibility status of each person in each month after the seventh month of the panel for which data are available. Eligibility cannot be established with certainty during the first six months of the panel because the requisite six months of prior data on family income are not available. To match the ENP sample, we exclude persons outside the 16 to 54 age range and those enrolled in junior high or high school. The graphs in Figs. 1a to 1d and the estimates in Table 1 use a rectangular sample consisting of all eligible person-months of persons present in both the first and last months of the panel. We exclude observations with earnings imputed by the Census Bureau, as these imputations appear to be unreliable.

A.2. Eligible Non-Participant (ENP) Sample

The ENP sample is based on a sample of dwelling units drawn from the areas served by four of the sixteen training centres in the JTPA experiment: Corpus Christi, TX, Fort Wayne, IN, Jersey City, NJ and Providence, RI. At each centre, the sampling frame excluded low poverty areas containing up to, but not more than, 5% of those with incomes at or below 125% of the poverty level in 1980. In the remaining areas served by each centre, dwelling units were selected at random.

Attempts were made to collect data on all JTPA-eligible persons in the sampled dwelling units who were (1) eligible for JTPA via economic disadvantage, (2) 16 to 54 years of age, (3) not in junior high or high school and (4) not permanently disabled. Persons in the resulting sample had months of measured eligibility between January 1988 and December 1989. Only ENPs with valid earnings values for the 18th month before and the 18th month after measured eligibility were used in Figs. 1a to 1d and for the difference-in-differences estimates in Table 1. The slightly different rectangular sample defined in Heckman, Ichimura, Smith and Todd (1998) is used for Fig. 2. All ENPs with valid values for the relevant variables were used for the participation rates in Table 2 and the logit estimates in Tables 5 and 6.

A.3. Experimental Treatment and Control Group Samples

The experimental treatment and control group samples consist of persons randomly assigned at the four training centres in the JTPA experiment at which the ENP sample was drawn. Control group members were excluded from JTPA services for 18 months after random assignment. At the Corpus Christi and Fort Wayne centres, random assignment began in December 1987 and concluded in January 1989, while in Jersey City and Providence it ran from November 1987 to September 1989.

Controls with valid values of monthly earnings for the 18th month before and the 18th month after random assignment, and treatment group members with valid values for the 18th month after random assignment (no pre-random assignment data were collected for them), were used for Figs. 1a to 1d and for the estimates in Table 1. The slightly different rectangular sample defined in Heckman, Ichimura, Smith and Todd

(1998) is used for Fig. 2. All controls with valid values for the relevant variables were used for the participation rates in Table 2 and the logit estimates in Tables 5 and 6.

A.4. Imputations

Missing values due to item non-response were imputed for the variables included in the estimation of the JTPA participation equations in Tables 5 and 6. Missing values of dichotomous variables were replaced with the predicted probabilities estimated in a logit equation. Missing values of indicator variables corresponding to categorical variables with more than two categories were replaced by the predicted probabilities obtained from a multinomial logit model. The models used to produce the imputations included indicators for race/ethnicity, age categories, receipt of a high school of diploma or GED and training centre, as well as interactions between control status and these variables. These variables were chosen because they had no (or very few) missing values in the sample. Imputed values were constructed separately for the four demographic groups.

References

Amemiya, Takeshi. (1985). Advanced Econometrics. Cambridge, MA: Harvard University Press.

Ashenfelter, Orley. (1978). 'Estimating the effect of training programs on earnings.' Review of Economics and Statistics, vol. 60, pp. 47-57.

Ashenfelter, Orley and Card, David. (1985). 'Using the longitudinal structure of earnings to estimate the effect of training programs.' The Review of Economics and Statistics, vol. 67, pp. 648-60.

Barnow, Burt. (1993). 'Getting it right: thirty years of changing federal, state, and local relationships in employment and training programs.' Publius: The Journal of Federalism, vol. 23, pp. 75-91.

Bassi, Laurie. (1983). 'The effect of CETA on the post-program earnings of participants.' Journal of Human Resources, vol. 18, pp. 539-56.

Bassi, Laurie. (1984). 'Estimating the effect of training programs with non-random selection.' The Review of Economics and Statistics, vol. 66, pp. 36-43.

Bloom, Howard. (1991). The National JTPA Study: Baseline Characteristics of the Experimental Sample. Bethesda, MD: Abt Associates.

Bloom, Howard, Orr, Larry, Cave, George, Bell, Stephen and Doolittle, Fred. (1993). The National JTPA Study: Title IIA Impacts on Earnings and Employment at 18 Months. Bethesda, MD: Abt Associates.

Bloom, Howard, Orr, Larry, Bell, Stephen, Cave, George, Doolittle, Fred, Lin, Winston and Bos, Johannes. (1997). 'The Benefits and Costs of JTPA Title II-A Programs.' Journal of Human Resources, vol. 32, pp. 549-76.

Bryant, E. and Rupp, Kalman. (1987). 'Evaluating the impact of CETA on participant earnings.' Evaluation Review, vol. 11, pp. 473-92.

Campbell, Donald and Stanley, Julian. (1966). Experimental and Quasi-Experimental Designs for Research. Chicago, IL: Rand McNally.

Devine, Theresa and Heckman, James. (1996). 'The structure and consequences of eligibility rules for a social program.' In (Solomon Polachek, ed.), Research in Labor Economics, Volume 15, pp. 111-70. Greenwich, CT: JAI Press.

Dickinson, Katharine, Johnson, Terry and West, Rebecca. (1987). 'An analysis of the sensitivity of quasiexperimental net impact estimates of CETA programs.' Evaluation Review, vol. 11, pp. 452-72.

Heckman, James. (1978). 'Dummy endogenous variables in a simultaneous equations system.' Econometrica, vol. 46, pp. 931-59. Heckman, James. (1979). 'Sample selection bias as a specification error.' *Econometrica*, vol. 47,

pp. 153-61.

Heckman, James. (1992). 'Randomization and social program evaluation.' In (Charles Manski and Irwin Garfinkels, eds.), Evaluating Welfare and Training Programs, pp. 201-30. Cambridge, MA: Harvard University Press.

Heckman, James. (1997). 'Instrumental variables: a study of implicit behavioral assumptions used in making program evaluations.' Journal of Human Resources, vol. 32, pp. 441-62.

Heckman, James, Hohmann, Neil and Smith, Jeffrey, with Khoo, Michael. (1998). 'Substitution and dropout bias in social experiments: a study of an influential social experiment.' Quarterly Journal of Economics, forthcoming.

Heckman, James, Ichimura, Hidehiko, Smith, Jeffrey and Todd, Petra. (1996). 'Sources of selection bias

- in evaluating social programs: an interpretation of conventional measures and evidence of the effectiveness of matching as a program evaluation method.' *Proceedings of the National Academy of Sciences*, vol. 93, pp. 13416–20.
- Heckman, James, Ichimura, Hidehiko, Smith, Jeffrey and Todd, Petra. (1998). 'Characterizing selection bias using experimental data.' *Econometrica*, vol. 66, pp. 1017–98.
- Heckman, James, Ichimura, Hidehiko and Todd, Petra. (1997). 'Matching as an econometric evaluation estimator: evidence from evaluating a job training program.' *Review of Economic Studies*, vol. 64, pp. 605–54.
- Heckman, James, Ichimura, Hidehiko and Todd, Petra. (1998). 'Matching as an econometric evaluation estimator.' *Review of Economic Studies*, vol. 65, pp. 261–94.
- Heckman, James, Khoo, Michael, Roselius, Rebecca and Smith, Jeffrey. (1996). 'The empirical importance of randomization bias in social experiments: evidence from the national JTPA study.' University of Chicago, unpublished manuscript.
- Heckman, James, LaLonde, Robert and Smith, Jeffrey. (1999). 'The economics and econometrics of active labor market programs.' In (Orley Ashenfelter and David Card, eds.), Handbook of Labor Economics, Volume III, forthcoming. Amsterdam: North-Holland.
- Heckman, James and Robb, Richard. (1985). 'Alternative methods for evaluating the impact of interventions.' In (James Heckman and Burton Singer, eds.), Longitudinal Analysis of Labor Market Data, pp. 156–245. Cambridge: Cambridge University Press.
- Heckman, James and Robb, Richard. (1986). 'Alternative methods for solving the problem of selection bias in evaluating the impact of treatments on outcomes.' In (Howard Wainer, ed.), *Drawing Inference From Self-Selected Samples*, pp. 63–107. Berlin: Springer-Verlag.
- Heckman, James and Roselius, Rebecca. (1994a). 'Evaluating the impact of training on the earnings and labor force status of young women: better data help a lot.' University of Chicago, unpublished manuscript.
- Heckman, James and Roselius, Rebecca. (1994b). 'Nonexperimental evaluation of job training programs for young men.' University of Chicago, unpublished manuscript.
- Heckman, James and Smith, Jeffrey. (1993). 'Assessing the case for randomized evaluation of social programs.' In (Karsten Jensen and Per Kongshoj Madsen, eds.), Measuring Labour Market Measures: Evaluating the Effects of Active Labour Market Policies, pp. 35-96. Copenhagen: Danish Ministry of Labour.
- Heckman, James and Smith, Jeffrey. (1995). 'Assessing the case for social experiments.' *Journal of Economic Perspectives*, vol. 9, pp. 85–110.
- Heckman, James and Smith, Jeffrey. (1997). 'The determinants of participation in a social program: evidence from JTPA.' University of Chicago, unpublished manuscript.
- Heckman, James and Smith, Jeffrey. (1998). Evaluating the welfare state.' In (Steiner Strom, ed.), Econometrics and Economic Theory in the 20th Century: The Ragnar Frisch Centennial. Cambridge: Cambridge University Press for the Econometric Society Monograph Series, pp. 241–318.
- Heckman, James and Todd, Petra. (1996). 'Assessing the performance of alternative estimators of program impacts: a study of adult men and women in JTPA.' University of Chicago, unpublished manuscript.
- Hunt, Allen, Rupp, Kalman and Associates. (1984). 'The implementation of title II-A of JTPA in the states and service delivery areas: the new partnership and program directions.' Proceedings of the Thirty-Seventh Annual Meeting of the Industrial Relations Research Association, pp. 85–92.
- LaLonde, Robert. (1986). 'Evaluating the econometric evaluations of training programs with experimental data.' *American Economic Review*, vol. 76, pp. 604–20.
- Rosenbaum, Paul and Rubin, Donald. (1983). 'The central role of the propensity score in observational studies for causal effects.' *Biometrika*, vol. 70, pp. 41–55.
- Sandell, Steven and Rupp, Kalman. (1988). 'Who is served in JTPA programs: patterns of participation and intergroup equity.' Research Report RR-88-03, National Commission for Employment Policy.
- Smith, Jeffrey. (1997a). 'Measuring earnings dynamics among the poor: a comparison of two samples of JTPA eligibles.' University of Western Ontario, unpublished manuscript.
- Smith, Jeffrey. (1997b). 'Measuring earning levels among the poor: evidence from two samples of JTPA eligibles.' University of Western Ontario, unpublished manuscript.
- U.S. Department of Labor. (1993a). Job Training Quarterly Survey: JTPA Title IIA and III Enrollments and Terminations During Program Year 1991 (July 1991–June 1992). Employment and Training Administration, Office of Strategic Planning and Policy Development, Division of Performance Management and Evaluation.
- U.S. Department of Labor. (1993b). Title II Eligibility Documentation. Employment and Training Administration.
- © Royal Economic Society 1999