Employment Histories Report

Final Compilation Report

March 24, 2008

Prepared for U.S. Department of Veterans Affairs 810 Vermont Avenue, NW Washington, DC 20420

Prepared by
Abt Associates Inc.
4550 Montgomery Avenue
Suite 800 North
Bethesda, MD 20814

Contents

Executive Summary
Introduction
Study Descriptions
Synthesis Analysis
Branding Interviews5
Employment Histories Survey
Response to Research Questions
Question 1: Is the employment obtained by recently separated servicemembers commensurate
with training and education of those servicemembers?
Question 2: Have recently separated servicemembers received educational assistance or training and rehabilitation from VA?
Question 3: Have transition assistance services provided to recently separated
servicemembers assisted them in obtaining civilian employment?18
Question 4: What are the trends in hiring veterans by the private sector?21
Question 5: Who are the recently separated servicemembers who have reached senior level management positions?
Question 6: How might establishing networks of contacts improve private sector employment opportunities for recently separated servicemembers?28
Question 7: How might the promotion of the merits of recently separated servicemembers to business leaders improve private sector employment opportunities?
Question 8: What methods of communication between private sector employers and recently separated servicemembers may improve employment opportunities?
Conclusions
Appendix A = Branding Profiles
Appendix B = Employment Histories Survey Methodology Report
Appendix C = Standard Occupation Classification
Appendix D = Supplemental Tables

Executive Summary

In response to questions asked by Congress related to Public Law 108-454, Section 211, the Department of Veterans Affairs (VA) and Abt Associates, Inc. conducted a study to better understand the employment histories and outcomes of recently separated servicemembers (RSS). Returning home from military service during a war is a complex and individually unique experience. The servicemember and servicemember's family have changed, there are many possible emergent and unknown needs, and the future career path is uncertain. Operations Enduring Freedom and Iraqi Freedom have heightened the interest and desire of the country, the Congress, and Federal agencies to ensure the successful transition of service men and women into civilian employment after their separation from military service. Moreover, these military operations have greatly increased the numbers of men and women serving in the U.S. armed services. In some cases, service personnel were excused from employment, education, or training opportunities to fulfill their active duty requirements. Transitioning back into employment, education, and/or training after completing military service can be challenging for some military personnel and may be different for different RSS cohorts and types. This transition, for all separated servicemembers, is a key issue for the VA and other federal agencies providing services to veterans. In order to improve and enhance employment opportunities for all veterans, it is vital for the VA and its partnerships to better understand and improve service impact.

This study used multi-methods to examine the questions related to employment outcomes and readiness of RSS. Quantitative and qualitative methods were used to obtain multiple data points and perspective; a strength of the overall study. National datasets were examined to provide a baseline of employment experiences and outcomes, and to highlight information gaps that needed to be filled by a new survey. We found that many RSS face more economic and employment issues compared to their peers. Based on the findings from the review of the national datasets and discussions with stakeholders, an Employment Histories Survey (EHS) was designed and conducted. The 2007 EHS addresses various economic and employment outcomes such as wages; responsibility on the job; assistance received; employment status, including self-employment and work in the public and private sector; and management roles. The survey targeted 1941 RSS (discharged within the last 1 to 3 years). Results from the 2007 EHS verify that separated servicemembers still face challenges related to employment and career readiness. Eighteen percent of RSS are currently unemployed and of those employed since separation, 25.0% of RSS earn less than \$21,840 a year. RSS appear, however, to be taking steps to improve their employability by using various VA and Department of Labor (DOL) assistance programs such as the GI Bill (48.4%) and Transition Assistance Program (TAP) (28.7%). Unfortunately, we found that receiving the GI Bill was not a strong predictor of successful employment outcomes such as high earnings, responsibility in civilian work and placement in senior management.

Interviews with private sector hiring managers and talent acquisition specialists confirmed that RSS face certain barriers when transitioning into the workforce and provided recommendations on how to help alleviate the problems, through re-branding of the RSS, creation of networks, and general education and training. The Federal government and its partners need to consider this information and reevaluate how it serves the needs of separated servicemembers to better help them achieve career-readiness in today's competitive global market.

¹ For purposes of the 2007 Employment Histories Survey (EHS), unemployment refers to those individuals who are not working, looking for work and not working, not looking for work.

Introduction

The Department of Veterans Affairs (VA) provides services and benefits to qualified veterans in the form of medical care, disability compensation, vocational rehabilitation, education benefits, and others. Each of these can affect the well-being of veterans, and in combination they affect the economic outcomes in soldiers, sailors, marines and airmen transitioning from military service to civilian careers. The population of recently separated servicemembers who have joined the veteran ranks since the Persian Gulf War in 1990 is 4,419,718. These 4.4 million men and women represent a significant workforce that has returned to the U.S. job market with advanced skills and highresponsibility experiences. In returning to the civilian job market, all servicemembers make a major life transition from military readiness to career readiness; and for some, they also experience a restoration process because of injuries. VA is joined by many other entities that affect this transition, including the Department of Defense, the Department of Labor, and organizations in local governments and the private sector. To date, there are few descriptions of the career readiness and economic outcomes that are achieved among recently separated servicemembers. This report describes employment and economic findings from examinations of existing national data, interviews with private sector executives, and direct surveys with recently separated servicemembers. The report answers questions specified by Congress in Public Law 108-454, Section 211.

In response to Public Law 108-454, Section 211, the Department of Veterans Affairs (VA) organized an interagency workgroup that included representatives from the Department of Defense, the Department of Labor, and across VA. The workgroup met regularly between April 2005 and October 2005, and planned a research agenda in response to the directives by Congress. A contract was awarded to Abt Associates on September 30, 2005, called Employment Histories of Recently Separated Servicemembers.

Congress directed that the study shall (1) determine whether the employment obtained by recently separated servicemembers is commensurate with training and education of those servicemembers; (2) determine whether recently separated servicemembers received educational assistance or training and rehabilitation under programs administered by the Secretary of Veterans Affairs under Chapter 30 or 31 of Title 38, United States Code, or under Chapter 1606 of Title 10, United States Code; (3) determine whether transition assistance services provided to recently separated servicemembers assisted those servicemembers in obtaining civilian employment; (4) analyze trends in hiring of veterans by the private sector; and (5) identify recently separated servicemembers who have reached senior level management positions. Congress directed that the report shall provide specific recommendations to improve employment opportunities for recently separated servicemembers, including, if appropriate, recommendations for (6) the establishment of networks of contacts for employment of such veterans in the private sector; (7) outreach to private sector leaders on the merits and sound business practice of hiring such veterans; and (8) additional methods to facilitate communication between private sector employers and such veterans who are seeking employment. Congress defined employment history, with respect to a servicemember, as training, placement, retention, and advancement in employment of that servicemember. Congress defined recently separated servicemembers (RSS) as those servicemembers discharged or released from active duty in the Armed Forces of the United States since January 1, 1990.

The Employment Histories of Recently Separated Servicemembers contract included four studies contributing to this report. The first study characterizes data that are necessary for understanding

employment histories in servicemembers, and the degree to which these data are available from national surveys. The resulting inventory provided VA and its research partners the opportunity to identify the information that would ideally support their respective missions. The second study is a synthesis of comparative analyses on four national data sets. The data sets include the Decennial Census, Current Population Survey - Demographic Supplement, Current Population Survey - Veteran Supplement, and the Survey of Income and Program Participation. RSS were compared to previous veteran cohorts and a sample of their peers, matched statistically according to demographic characteristics. The third study is a qualitative examination of private sector perspectives on the barriers to employment for RSS and recommendations on the strategies that can be used to overcome such barriers. Over 100 experts participated in the interviews, and included individuals from seven major corporations, six career networking organizations, two chambers of commerce, and two human resource firms. The fourth study is a survey of 1,941 RSS who have separated from active military service between December 2004 and January 2006. The sample was selected to represent the RSS with more recent employment histories. The direct survey provided in-depth descriptions of the conditions that may contribute to a range of economic outcomes among servicemembers as they transition into the civilian workforce.

Study Descriptions

This report includes information provided by the VA administrative records, the Synthesis Analysis Report on national datasets, the Branding Interviews Report on private sector perspectives, and the Employment Histories Survey conducted with RSS who entered the civilian job market between December 2004 and January 2006. The time periods covered by the samples of interviewees is illustrated in Exhibit 1, and described in greater detail below.

Exhibit 1. Time Periods of Data Collection

Synthesis Analysis

The Synthesis Analysis examined four national data sets, providing a baseline of employment experience and outcomes, and highlighting information gaps that need to be filled by the new survey. The selection of extant data sets for analysis was based on four criteria:

- 1. The sample must include both veterans who are identifiable by era or period of service and comparable non-veterans.
- 2. Information must be available on employment outcomes of interest.
- 3. The data must be nationally representative.
- 4. There must be enough recently discharged veterans to support reliable estimates.

Based on those criteria, four data sets were analyzed: Decennial Census, Current Population Survey - Demographic Supplement (CPS-D), Current Population Survey - Veteran Supplement (CPS-V), and the Survey of Income and Program Participation (SIPP). The selected samples were restricted to persons ages 18 to 65 years. For the purpose of simplifying dollar amounts across years, all dollar values have been converted to 2005 dollars using the Consumer Price Index for All Urban Consumers, as provided by the Bureau of Labor Statistics. Percentages are weighted to represent the population.

To provide comparative benchmarks for the RSS, the employment outcomes of their peers were used as a matched comparison group (MCG) by demographic characteristics. Individuals in the MCG were carefully matched to the RSS on the following characteristics: sex, race/ethnicity (Hispanic, non-Hispanic black, non-Hispanic white, non-Hispanic other); educational attainment (less than high school, high school, some college, 4-year degree, postgraduate), age (in various ranges), marital status (currently married, not currently married), and regions of residence.

Matches were one-to-one without replacement, using propensity scoring². A logistic regression was estimated in which the dependent variable is whether or not the individual is a veteran. The purpose is not to estimate behavioral relationships but rather for classification. The predicted value from the regression is called the propensity score. Individuals with similar propensity scores have similar combinations of characteristics in terms of likelihood of being a veteran. The differences between the actual veteran employment outcomes and the outcomes of the paired nonveteran therefore show how veterans fare in the labor market relative to other similar individuals.

The quality of the comparison depends on the closeness of the match. The Stata software package provides three routines that were used to create and test the matches. The procedure *pscore* calculates the propensity score and tests for balance or the quality of the matches. All matches were close, and in most cases with categorical variables, the matches were identical. Modest

Paul R. Rosenbaum and Donald B. Rubin (1983) "The Central Role of the Propensity Score in Observational Studies for Causal Effects," *Biometrika* 70:41-55. Also, Rajeev H. Dehejia and Sadek Wahba (2002) "Propensity Score-Matching Methods for Nonexperimental Causal Studies," *The Review of Economics and Statistics*, 84(1):151-161.

changes in the specification can affect the balance, but the ultimate matches were so close that the changes in specification have almost no impact on the measured treatment effects.³

Branding Interviews

The Branding Interviews used a qualitative method to examine the procedures and processes private sector organizations use to implement networking and hiring programs. The purpose was to investigate specific activities to determine if they are feasible for improving the employment prospects of RSS. Private sector perspectives were gained through in-person interviews and group discussions (for profiles of the entities interviewed see Appendix A). Specifically, this task had three objectives:

- 1. Research and draft recommendations on the feasibility of developing a veterans' peer-to-peer career network. Six alumni and peer-to-peer consultations were conducted; three with college alumni organizations and three with other types of organizations that had applicable models of peer-to-peer networks. Internal structures and operational activities of each organization were examined to assess whether a veterans' peer-to-peer network could be similarly structured and operated.
- 2. Conduct a series of high-level meetings with major employers in key industry sectors to understand how they make hiring decisions and how they can enhance the hiring of veterans. Seven corporate field visits were conducted to meet with executives, talent acquisition management, and recruiters. In each company interviewees provided insight into trends in hiring veterans, as well as supplied additional information necessary to perform an assessment of corporate perceptions of the veteran "brand."
- 3. Research and draft recommendations on the feasibility of undertaking a campaign to brand and market veterans as a competitive business asset. Three branding and marketing meetings were held with leaders in the fields of advertising, public opinion, and public relations. These summits provided expert advice on how to research, review, and make recommendations regarding the feasibility of a national branding and marketing campaign.

Employment Histories Survey

Based on the findings from the Synthesis Analysis and discussions with stakeholders, an Employment Histories Survey (EHS) was designed and conducted. The purposes of the survey are to collect information that better explains employment outcomes in RSS, test the feasibility of collecting employment data from RSS using various modes of data collection (web, paper, and telephone), and test the feasibility of institutionalizing a prospective longitudinal veteran employment research program (see Appendix B for an overview of the methodology). The interviews were conducted between April 23, 2007 and August 22, 2007. The study population includes RSS who served as Active Duty, National Guard, and Reserves, and separated from military service between December 2004 and January 2006. The sample was obtained from the Defense Manpower Data Center.

The Stata routine *psmatch2* was used for the matching and *pstest* checked to make sure the selected matches were statistically the same. The closeness of the matches was tested for equality of means (t-test) and reduction in standardized bias at the individual covariate level. In addition, the group of covariates was tested using a likelihood ratio test for joint significance. Less than 5 percent of the matches had deviations at the individual covariate level that would impact the propensity score

Sample

For purposes of generalizing the findings, the survey data is weighted throughout the report to represent the RSS population. The sampling weights sum to the estimated or known eligible population size. Sampling weights are required to estimate population totals. Sampling weights also adjust for differential probabilities of selection and to adjust for differential unit nonresponse. Therefore, the sample respondents to a survey will have unequal weights. One must, therefore, use the sampling weights to draw inferences from the sample to the population. Ignoring the sampling weights can lead to biased estimates (see Appendix B for an explanation of how EHS weights were calculated).

The EHS sample is comprised of 1,941 individuals:

- All respondents are between the ages of 17 and 61, with 37.6% between ages 21 to 27.
- The majority is male (86.4%), with 13.6% female.
- The majority is White (79.6%), with 11.8% Black, 3.5% Asian/Pacific Islander, and 0.7% American Indian/Alaskan Native.
- The majority served in the Army (56.8%), followed by 16.9% Air Force, 12.9% Marine Corps, 11.0% Navy, and 2.5% Coast Guard.
- The recent military grade was primarily NCOs (53.1%), followed by 34.4% enlisted, 9.3% junior or warrant officers, and 2.9% senior officers.
- To date, 17.3% have a disability rating from VA and 28.0% have a disability rating from the Department of Defense.
- Full-time employment, as 35 hours or more, is held by 83.6% of the RSS.
- Searching for employment began before separation for 36.8% of the RSS.
- 51.2% of RSS used Internet tools and 39.0% used career networking methods in their search for a job.

Response to Research Questions

The following sections are responses to the research questions presented to VA by Congress in Public Law 108-454, Section 211. The research questions are as follows:

- 1. Is the employment obtained by recently separated servicemembers commensurate with training and education of those servicemembers?
- 2. Have recently separated servicemembers received educational assistance or training and rehabilitation from VA?
- 3. Have transition assistance services provided to recently separated servicemembers assisted them in obtaining civilian employment?
- 4. What are the trends in hiring veterans by the private sector?
- 5. Who are the recently separated servicemembers who have reached senior level management positions?
- 6. How might establishing networks of contacts improve private sector employment opportunities for recently separated servicemembers?
- 7. How might the promotion of the merits of recently separated servicemembers to business leaders improve private sector employment opportunities?
- 8. What methods of communication between private sector employers and recently separated servicemembers may improve employment opportunities?

Questions 1 through 5 pertain to the employment histories and economic outcomes of RSS, and questions 6 through 8 pertain to the request for recommendations on improving employment histories of RSS. The information for the responses is drawn from VA administration data, the synthesis analysis, branding interviews, and the Employment Histories Survey (EHS) as appropriate.

Throughout the report the asterisk indicates the statistical significance of the comparisons, that is, under the null hypothesis that the groups are the same, what is the percent chance that the particular result would have been observed. A single asterisk indicates significance at the 0.10 level (10% chance), a double asterisk indicates significance at the 0.05 level (5% chance), and a triple asterisk indicates significance at the 0.01 level (1% chance).

When odds ratios are presented, an odds ratio of 1 indicates that the condition or event under study is equally likely in both groups. An odds ratio greater than 1 indicates that the condition or event is more likely in the first group. And an odds ratio less than 1 indicates that the condition or event is less likely in the first group.

Question 1: Is the employment obtained by recently separated servicemembers commensurate with training and education of those servicemembers?

One method for measuring commensurate employment is to compare RSS to a matched comparison group (MCG) where their education and other demographic variables, such as sex and age, are statistically matched. This method indicates how different RSS are from their like-peers in terms of employment when their educational backgrounds are alike. When examining the national datasets, we identified significant differences between RSS and MCG in their unemployment rates and their wages and salaries⁴ when both groups consist of individuals with the same levels of education on a one-for-one basis.

Unemployment Rates

As illustrated by the CPS-V (1991 – 2003), unemployment is a problem for RSS within two years of separation. From 1991 to 2003, with matched education, the average unemployment rates for RSS (9.5%) in the CPS-V were significantly higher than the MCG (4.3%) during the two years following separation. Exhibit 2 illustrates the unemployment rates from the CPS-V for 1991 through 2003. The notable RSS unemployment rates, among those separated within less than two years, were highest in 1999 (13.6%), followed by 1991 (12.5%), 1993 (10.2%), 1997 (9.1%), and 1995 (7.8%). Although rates of unemployment within two years of separation drop for RSS in 2001 and 2003, unemployment continues to be high for segments of the population well into eight years after separation.

Exhibit 2. Unemployment Rates (Percent) of Recently Separated Servicemembers (RSS) and their Matched Comparison Group (MCG) by Years since Separation and Interview Year.

Years Since Separation	1991	1993	1995	1997	1999	2001	2003	Average
RSS less than 2 years	12.5	10.2	7.8	9.1	13.6	4.6	4.8	9.5***
MCG less then 2 years	5.7	3.4	5.6	2.8	3.1	3.5	5.9	4.3
RSS 2 – 4 years		5.2	4.0	2.9	1.8	2.3	5.1	3.6
MCG 2 – 4 years		6.0	3.4	4.5	1.7	4.9	3.7	4.1
RSS 4 – 6 years			3.7	1.8	2.8	3.2	2.7	2.7
MCG 4 – 6 years			2.6	2.5	2.2	1.4	1.5	2.2
RSS 6 – 8 years				6.3	1.7	4.3	5.4	4.4*
MCG 6 – 8 years				1.0	3.9	2.8	2.6	2.5

Significance levels: *10%; **5%; ***1%.

Source: Current Population Survey Veterans Supplement, 1991-2003

Where wages and incomes are presented in categories by ranges, the dollar cutoffs for each quartile are for the year 2000. For example, the 25th percentile was \$14,000, 50th percentile was \$29,000, and the 75th percentile was \$47,000. Low income is defined as less than \$29,000.

Wages and Incomes

National datasets reveal that earned wages are comparatively lower for RSS, especially among those with college degrees; however, total incomes are more similar between RSS and their MCG.

Both the 2001 SIPP and the 2000 Census identify a significant difference in average annual incomes. The 2001 data identifies RSS making on average \$5,736 less than their MCG. The 2000 data identifies a deficit of \$3,019. In contrast, differences in total mean incomes, which may include any number of entitlement transfers such as disability compensation from the VA, are less between RSS and the MCG. In 2001, RSS bring in \$1,908 less than the MCG, while in 2000 the total mean income was slightly higher for RSS by \$434.

Wages and incomes were categorized according to low, middle, and high levels to illustrate significant differences within and across groups. Compared to their MCG, earned wages among RSS were significantly more likely to be in the middle wage category of \$29,000 to \$46,999 (see Exhibit 3), though the majority of RSS are in the low wage category of under \$29,000.

Exhibit 3. Annual Earned Wages by Percent of Recently Separated Servicemembers (RSS) and their Matched Comparison Group (MCG), (N = 28,372 per Group).

Annual Wages	RSS	MCG	Difference
Under \$29,000	47.3	50.8	-3.5***
\$29,000 to \$46,999	30.2	25.3	4.9***
\$47,000 and Over	22.5	23.9	-1.4***

Significance levels: *10%; **5%; ***1%.

Source: Census 2000

The differences in total incomes between these groups are also significant; however RSS are more evenly distributed across the three categories (see Exhibit 4).

Exhibit 4. Annual Total Incomes by Percent of Recently Separated Servicemembers (RSS) and their Matched Comparison Group (MCG), (N = 28,372 per Group).

Annual Incomes	RSS	MCG	Difference
Under \$29,000	39.3	44.6	-5.3***
\$29,000 to \$46,999	32.2	28.3	3.9***
\$47,000 and Over	28.5	27.1	1.4***

Significance levels: *10%; **5%; ***1%.

Source: Census 2000

The most notable differences in wages were among the college-educated RSS, as compared to their college-educated MCG (2000 Census). Among those with four-year degrees, the average earned wages were significantly less for RSS as compared to MCG, by \$9,526. The large difference in wages was also seen among those with post-graduate degrees, with RSS earning on average \$7,573 less than

their MCG. Exhibit 5 illustrates that college-educated RSS were more likely to be in the low wage category and less likely to be in high wage category, as compared to their college-educated MCG.

Exhibit 5. Annual Earned Wages for those with Four-Year Degrees by Percent of Recently Separated Servicemembers (RSS) and their Matched Comparison Group (MCG), (N = 3,656 per Group).

Annual Wages	RSS	MCG	Difference
Under \$29,000	30.2	28.7	1.5
\$29,000 to \$46,999	29.2	25.6	3.6***
\$47,000 and Over	40.6	45.6	-5.0***

Significance levels: *10%; **5%; ***1%.

Source: Census 2000

Age is another factor that appears to have a role in the differences in average earned wages. The 2000 Census reveals that RSS between 46 and 55 years old had the most significant difference in average earnings as compared to their MCG, with an \$8,957 deficit. Annual wage deficits between RSS and their MCG were also identified among those ages 25 to 30 (\$2,751) and 36 to 45 (\$6,281).

An examination of the differences in incomes over time revealed that RSS were significantly more likely to be in low family incomes (under \$29,000) compared to their MCG for up to eight years after the time they separated from the military. The higher average percentages of RSS with low family incomes appear to be attributed to larger proportions in the years 1991 through 1999 (See Exhibit 6).

Exhibit 6. Percent of Low Family Income among Recently Separated Servicemembers (RSS) and their Matched Comparison Group (MCG) by Years Since Separation and Interview Year.

Years Since Separation	1991	1993	1995	1997	1999	2001	2003	Average
RSS less than 2 years	70.7	76.6	69.1	71.1	62.2	50.9	49.3	66.4**
MCG less then 2 years	59.1	66.5	66.3	64.8	55.2	56.1	52.2	61.1
RSS 2 – 4 years		77.6	62.5	64.3	54.8	41.7	57.2	61.6
MCG 2 – 4 years		63.2	61.5	63.4	56.8	46.9	52.6	59.2
RSS 4 – 6 years			60.5	65.7	54.3	52.8	54.0	58.8**
MCG 4 – 6 years			60.9	53.5	51.4	47.2	52.1	53.9
RSS 6 – 8 years				60.9	58.7	43.7	41.1	52.8**
MCG 6 – 8 years				50.4	44.3	42.8	50.4	46.8

Significance levels: *10%; **5%; ***1%.

Source: Current Population Survey Veterans Supplement, 1991-2003

2007 Employment Histories Survey

The Employment Histories Survey (EHS) did not include a comparison group of like peers; however, it did allow for an examination of factors that contribute to the economic outcomes among RSS. Separate multivariate analyses describe the importance of factors that affect:

- Wages;
- Responsibility in civilian work; and
- Low income.

Factors Related to Wages

When controlling for age, gender, and race, higher wages were best explained by being a senior officer in the military, as compared to other ranks (see Exhibit 7). Likewise, having served as a non-commissioned officer is also a strong predictor of higher salaries, but less so than a senior officer. Two strong predictors of not receiving a high wage were living in a rural or remote community and having received the GI Bill. Nearly half the sample (48.4%) used the GI Bill. The relationship between using the GI Bill and low wages may be explained by the economic status of the servicemember who chooses to go to school and use this benefit. Because education was not a predictor of high wages for any degree, it is reasonable to conclude that employment, in terms of salary outcomes, is not commensurate with education. Education has a positive relationship with salary, but it is not significant when other factors are considered.

Exhibit 7. Model of Factors for Wages for Recently Separate Servicemembers (n = 1740), (Weighted Data).

Factors	Estimate	SE
Received Montgomery GI Bill	-8416.91***	2942.33
Bachelor Degree Before Separation	6389.46	4772.13
Graduate Degree Before Separation	8878.67	7735.82
Bachelor Degree After Separation	6817.35	6770.42
Graduate Degree After Separation	11013	9888.12
Disability Rated by VA or DOD	-912.02	1518.61
Served in Combat Theater	-2084.59	3192.16
Non-Commissioned Officer	8485.62**	3620.61
Junior or Warrant Officer	27118	6658.28
Senior Officer (greater then O4)	36312***	10861
Rural or Remote Community	-8828.56***	3402.08

Note: The logistic regression model statistically controls for age, gender, and race/ethnicity. Only respondents who worked since separation or discharge were asked the question about wage.

SE = Standard Error. Significance levels: *10%; **5%; ***1%.

Source: 2007 Employment Histories Survey

The summary of predictors for RSS with <u>higher wages</u> is:

- Rank (excluding Junior or Warrant Officers) (+)
- Rural (-)
- **GI Bill** (-)

Factors Related to Responsibility in Civilian Work

Another measure of how employment is commensurate with education or training is the level of responsibility that one has in his or her position and how it is like the responsibility he or she had in his or her previous position with the military. Exhibit 8 illustrates a multivariate analysis examining the responsibilities of RSS in their civilian jobs, which predicts the likelihood of RSS in the EHS sample to have about the same or more responsibility versus less responsibility in their civilian jobs relative to their military occupations.

Exhibit 8. Model of Factors for Responsibility in Civilian Job for Recently Separated Servicemembers (n = 975) with the Same or More Responsibility Compared to Recently Separated Servicemembers (n = 849) with Less Responsibility, (Weighted Data).

Factors	Estimate	SE	Odds Ratio
Received Montgomery GI Bill	-0.4256	0.00839	0.653***
Bachelor Degree Before Separation	0.5335	0.0136	1.705***
Graduate Degree Before Separation	1.1054	0.0224	3.021***
Bachelor Degree After Separation	0.3213	0.0192	1.379***
Graduate Degree After Separation	0.8009	0.0302	2.099***
Disability Rated by VA or DOD	-0.2343	0.00431	0.791***
Served in Combat Theater	0.0799	0.00910	1.083***
Non-Commissioned Officer	-0.3982	0.0104	0.672***
Junior or Warrant Officer	-0.7201	0.0191	0.487***
Senior Officer (greater then O4)	-1.2841	0.0303	0.277***
Rural or Remote Community	-0.1196	0.00956	0.887***

Note: The logistic regression model statistically controls for age, gender, and race/ethnicity.

Only respondents who worked since separation or discharge were asked the question about responsibility on the job. SE = Standard Error; Significance levels: *10%; **5%; ***1%.

Source: 2007 Employment Histories Survey

The model for the change in responsibility indicates that when controlling for age, gender, and race, education is a strong predictor of responsibility staying the same or increasing in civilian jobs. RSS who completed a graduate degree before separation were 3 times more likely to have the same or more responsibility in their civilian jobs, and 2 times more likely if they completed the graduate degree after separation. A bachelor degree after separation also predicted an elevated likelihood of such responsibility in the civilian job. These predictors suggest that education relates to responsibility

in the civilian jobs among RSS, as it compares to the responsibility in the previous military jobs. For RSS, employment is commensurate with education in terms of responsibility.

A trend in the predictors that is worth noting is that RSS were less likely to have the same or increased responsibility in their civilian jobs when their rank in the military was higher. Senior officers were 70% less likely to have the same or more responsibility in their post-separation civilian jobs, and this statistical relationship followed in the order of junior or warrant officer, then non-commissioned officer. The GI Bill was also a predictor of less comparable responsibility in the civilian job as compared to the previous military job. These predictors follow the expected concept that those with high levels of responsibility, according to rank, will seek civilian positions that will seem comparably less like their previous job in terms of responsibility. Though serving in combat and having a disability rating were statistically associated with the outcome measure, the magnitude of their prediction of the outcome is low.

The summary of predictors for RSS having the <u>same or more responsibility</u> is:

- Education Level (+)
- Rank (-)
- **GI Bill (-)**

Factors Related to Low Income

To explain the findings in the Current Population Survey that RSS tend to have low family incomes (under \$29,000) for up to eight years after the time they separated, a multivariate analysis of low wage earners (less than \$29,000) from the 2007 EHS is provided in Exhibit 9. Total income was not measured as it is in the CPS, but low wages is a reasonable proxy for low income.

Exhibit 9. Model of Factors for Low Wages (Less than \$29,000) in Recently Separated Servicemembers (n = 631) as Compared to Higher Wages (\$29,000 or above) in Recently Separated Servicemembers (n = 1109), (Weighted Data).

Factors	Estimate	SE	Odds Ratio
Received Montgomery GI Bill	0.4896	0.00948	1.632***
Bachelor Degree Before Separation	-0.4709	0.0168	0.624***
Graduate Degree Before Separation	-0.8389	0.0318	0.432***
Bachelor Degree After Separation	-0.6300	0.0219	0.533***
Graduate Degree After Separation	-1.3062	0.0460	0.271***
Disability Rated by VA or DOD	0.1574	0.00461	1.171***
Served in Combat Theater	-0.1859	0.0101	0.830***
Non-Commissioned Officer	-0.7675	0.0111	0.464***
Junior or Warrant Officer	-1.8011	0.0280	0.165***
Senior Officer (greater then O4)	-1.3178	0.0500	0.268***
Rural or Remote Community	0.4796	0.0105	1.615***

Note: The logistic regression model statistically controls for age, gender, and race/ethnicity.

Only respondents who worked since separation or discharge were asked the question about salary. SE =

Standard Error; Significance levels: *10%; **5%; ***1%.

Source: 2007 Employment Histories Survey

Exhibit 9 illustrates that receiving the GI Bill and living in a rural or remote community are moderately strong predictors of RSS having a low income (less than \$29,000) as compared to a higher income. Both factors indicated that RSS were about 60% more likely to be in low incomes. The predictors of not being in low income, which include college degrees and higher ranks, suggest that low income RSS tend to be enlisted personnel with less education. A slight elevation of likelihood for low income is seen for having a disability rating, and a slight decrease in likelihood is seen among RSS who have served in combat. It appears that to the extent that education prevents RSS from being in low income families, the education they receive either before or after separation is a benefit to their individual economics. This does not necessarily suggest that employment is commensurate to education.

The summary of predictors for RSS being in <u>low income</u> is:

- **GI Bill** (+)
- Rural (+)
- Rank (-)
- Education Level (-)

Question 2: Have recently separated servicemembers received educational assistance or training and rehabilitation from VA?

The VA estimate for RSS, those who have separated from active duty service since January 1, 1990, is 4,419,718. The population of 4.4 million RSS is predominantly enlisted (90.5%). Male enlisted represent 77.5% of RSS and female enlisted represent 13.0% of RSS. Male officers represent 8.0% of RSS and female officers represent 1.5% of RSS. A total of 10% of RSS are in reserve components. The majority of RSS have served in the Army (33.7%), followed by Navy (24.4%), Air Force (17.5%), Marines (12.6%) and non-defense services⁵ (1.5%). Exhibit 10 illustrates the percent of men and women by their branch of military service in defense services.

30%
25%
20%
15%
10%
Air Force Army Marines Navy

Exhibit 10. Percent of Men and Women Recently Separated Servicemembers (RSS) by Branch of Military Service.

Source: VA Administrative Records

All servicemembers who are within six months of separation may use the VA vocational and educational counseling services (Chapter 36) that support the development of personal strategies for career and educational choices. Disabled RSS who qualify with the VA may enroll in a training or education program through the Vocational Rehabilitation and Employment Program (Chapter 31). The RSS who have enrolled in the Chapter 31 program are 310,208, or 7.0% of RSS. A total of 80,114 RSS have completed the program as either reaching their goal of suitable employment (76,794) or an independent living arrangement (3,320). This count is 25.8% of those who entered the program and 1.8% of the RSS population.

The vocational rehabilitation program is independent of the education benefits offered through VA, so RSS may use both benefits. As of August 2007, the RSS who have used education tuition benefits through the Montgomery GI Bill (Chapter 30) total 1,180,262. The reservists who have used the

Non-defense personnel include Coast Guard and Public Health personnel.

newly created Reserve Educational Assistance Program (Chapter 1607) total 23,747. The total RSS who have used their education benefit is 1,204,009, or 27.2%. Since 1990, over 1.5 million applications were made to the Montgomery GI Bill Selected Reserve education program (Chapter 1606) by reservists who were not activated for full time military service, except for training. These reservists can use the benefits while serving in a reserve unit; therefore, they are not separated servicemembers.

2007 Employment Histories Survey: VA and DOL Assistance

Receiving GI Bill benefits appears to be the most commonly used benefit among the 2007 EHS sample of RSS (see Exhibit 11). The percentage of RSS who report using the GI Bill in the survey (48.4%) is much larger than the percent of the total RSS population who have used this benefit since 1990 (27.0%). This may indicate that those who are separating from the military in recent years are more likely to use the benefit than RSS who separated earlier. The Transition Assistance Program can be used by RSS as they process out of the military, so the reported use (28.7%) is lower than expected. RSS reported in the 2007 EHS that 4.1% of them have used the VA vocational rehabilitation program, which is less than the percent who have used it among all RSS (7.0%). The lower use of this program may be due to the timing of entering the program when it requires the completion of an adjudicated disability compensation claim through the VA.

Exhibit 11. Percent of Recently Separated Servicemembers (RSS) Receiving Education or Training Assistance through VA or Department of Labor (DOL) Programs.

Assistance Received	Weighted Percent
Montgomery GI Bill - VA	48.4
Transition Assistance Program - DOL	28.7
Veteran Education Assistance Program - VA	6.1
Other Education/Training Assistance	4.7
Vocational Rehabilitation - VA	4.1
Disabled Transition Assistance Program - DOL	2.6
One-Stop State Training Programs - DOL	2.2
Disabled Veterans Outreach Program - DOL	0.5

Source: 2007 Employment Histories Survey

2007 Employment Histories Survey: Other Assistance

The 2007 survey of RSS identified other sources of assistance received for education and assistance among RSS. Exhibit 12 summarizes these benefits in order of those most often used. Loans, Federal Pell Grants, and employer assistance ranked among the top three sources.

Exhibit 12. Percent of Recently Separated Servicemembers (RSS) Receiving Education or Training Assistance through Other Programs.

Assistance Received	Weighted Percent
Loan to repay	5.2
Federal Pell Grant	4.9
Employer assistance	4.1
School funding or remission	2.8
State grant or scholarship	1.9
Work study program	1.1
Teaching or research assistantship	0.1

Source: 2007 Employment Histories Survey

Question 3: Have transition assistance services provided to recently separated servicemembers assisted them in obtaining civilian employment?

The Department of Labor offers RSS transition assistance through several information workshop or counseling programs (TAP, ACAP, or DTAP). Similarly, the VA offers many assistance programs, such as the GI Bill, VEAP, and Vocational Rehabilitation. According to the 2001 and 2003 CPS-V reporting of employment status, there appears to be no association between DOL programs and employment. Among RSS surveyed in earlier years (1989, 1991, 1993, 1995, 1997, 1999), the percent employed appeared less among those who used these programs (92.8%) than those who did not use them (94.1%).

Analysis of the 2001 SIPP data revealed that 7.0% of RSS use VA-sponsored training to find a new job. In contrast, 29.0% of RSS use VA-sponsored training to improve their skills in an existing job. Of the RSS who used these benefits within 12 months of the 2001 SIPP interview, 22.5% reported they were presently unemployed, which is significantly higher than the 13.0% unemployed among RSS who did not use these benefits. The unemployment differences may be explained by the limited opportunity for RSS to connect to hiring managers while participating in their educational or training programs sponsored by VA. Of the RSS who use VA-sponsored training benefits, the most commonly reported occupation⁶ is managerial or professional services (24.9%), followed by sales or office staffing (19.8%), production or transportation (13.5%), construction or maintenance (11.5%), and protection services (7.5%). With regard to protection services, the 2000 Census identified that RSS are significantly more likely than their MCG to work in this occupation, by 3.7 percentage points.

2007 Employment Histories Survey

The 2007 EHS results demonstrate differences in employment status among those receiving assistance. The significant differences were between full-time employed and unemployed for those who received the GI Bill and vocational rehabilitation (see Exhibit 13).

_

The occupations among RSS using VA sponsored training benefits are reported through the CPS-V, 1989-1999.

Exhibit 13. Assistance received from VA or Department of Labor (DOL) Among RSS by Employment Status, (Unweighted Data).

Assistance Received	Self- Employed	Unemployed	Full- Time	Part- Time
Montgomery GI Bill - VA	40.8	57.1	44.9	59.6
Transition Assistance Program - DOL	16.3	26.2	26.7	28.1
Veteran Education Assistance Program - VA	7.1	5.9	7.0	7.5
Vocational Rehabilitation - VA	3.1	8.0	3.5	5.5
Disabled Transition Assistance Program - DOL	2.0	3.4	2.5	0.7
One-Stop State Training Programs - DOL	3.1	3.4	2.0	1.4
Disabled Veterans Outreach Program - DOL	0.0	0.6	0.8	0.7

Source: 2007 Employment Histories Survey

Factors Related to Employment

The following multivariate analysis on employment hours predicts the likelihood of RSS in the 2007 survey working at least 20 hours a week compared to less than 20 hours a week (see Exhibit 14).

Exhibit 14. Model of Factors for Recently Separated Servicemembers Employed at Least 20 Hours a Week (n=1763) Compared to Recently Separated Servicemembers (n=160) Employed Less than 20 Hours a Week, (Weighted Data).

Factors	Estimate	SE	Odds Ratio
Received Montgomery GI Bill	-0.6217	0.0154	0.537***
Disability Rated by VA or DOD	-0.4577	0.00624	0.633***
Served in Combat Theater	-0.0285	0.0160	0.972*
Non-Commissioned Officer	0.3446	0.0182	1.411***
Junior or Warrant Officer	0.7628	0.0415	2.144***
Senior Officer (greater then O4)	-0.2070	0.0519	0.813***
Rural or Remote Community	-0.3645	0.0162	0.695***

Note: The logistic regression model statistically controls for age, gender, race/ethnicity, and education before and after separation. SE = Standard Error; Significance levels: *10%; **5%; ***1%.

Source: 2007 Employment Histories Survey

Controlling for age, gender, race, and education, predictors of employment, that is at least 20 hours per week, were strongest for junior or warrant officers. These RSS were 2 times more likely than other RSS to be employed by this definition. The employment among RSS was elevated by 40% for those who are non-commissioned officers. The predictor of interest, GI Bill, as the leading transition assistance service, was not a positive predictor of employment. RSS having received the GI Bill were

almost half as likely to be employed at least 20 hours a week. A moderate decrease in being employed was predicted by having received a disability rating and living in a rural or remote community.

The summary of predictors for RSS being employed is:

- Rank, but not senior officers (+)
- **GI Bill (-)**
- Disability (-)
- Rural (-)

Factors Related to Self-Employment

Self-employment is another goal of many assistance programs. A multivariate model predicting self-employment among RSS in the 2007 EHS is presented in Exhibit 15. The model predicts the likelihood of an RSS being self-employed, as compared to all others. While several predictors are significant in the model, only living in a rural or remote community is a strong predictor of self-employment. Rural RSS were roughly 70% more likely to be self-employed. A decrease in the likelihood of being self-employed exists among RSS who were senior or non-commissioned officers or disabled.

Exhibit 15. Model of Factors for Self-Employed Recently Separated Servicemembers (n = 97) Compared to Non-Self-Employed Recently Separated Servicemembers (n = 1826), (Weighted Data).

Factors	Estimate SE		Odds Ratio
Received Montgomery GI Bill	-0.1936	0.0178	0.824***
Disability Rated by VA or DOD	-0.3181	0.0106	0.728***
Served in Combat Theater	0.0585	0.0196	1.060***
Non-Commissioned Officer	-0.2667	0.0226	0.766***
Junior or Warrant Officer	-0.0559	0.0386	0.946
Senior Officer (greater then O4)	-0.3428	0.0582	0.710***
Rural or Remote Community	0.5149	0.0181	1.674***

Note: The logistic regression model statistically controls for age, gender, race/ethnicity, and education before and after separation. SE = Standard Error; Significance levels: *10%; **5%; ***1%. Source: 2007 Employment Histories Survey

The summary of predictors for RSS being self-employed is:

- Rural (+)
- Rank, but not junior officers (-)
- Disability (-)

Question 4: What are the trends in hiring veterans by the private sector?

Census 2000 data indicates that most RSS work in the private sector, either for a private company (61.9%) or as self-employed (4.1%); however, as compared to their MCG, they are significantly more likely to work in the government sector by 9.5 percentage points (see Exhibit 16). Census 2000 identified that RSS are significantly less likely than their MCG to work in a private company or be self-employed. Similar patterns of employment were identified in the 2001 SIPP. The SIPP also identifies those who work in non-profit organizations; RSS were significantly more likely than their MCG to work among these organizations by 1.1 percentage points.

Exhibit 16. Percent of Recently Separated Servicemembers (RSS) and their Matched Comparison Group (MCG) in Sectors of Employment, (Weighted Data).

Sector	RSS	MCG	Difference
Private Company	61.9	65.2	-3.3***
Government	19.5	10.0	9.5***
Self-Employed	4.1	8.6	-4.5***

Significance levels: *10%; **5%; ***1%.

Source: Census 2000

In recent years, the Current Population Survey – Demographic Supplement (CPS-D) identifies a significant change in the pattern of RSS who are employed in the private sector, both in private companies and self-employed. Since 1990, the percent of RSS and their matched peers who are employed by a private company has rapidly dropped, with a statistically significant gap emerging between the RSS and MCG in recent years (see Exhibit 17). As of the most recent data in the CPS-D (2005-2006), only 52.0% of RSS are working for private companies, a large drop from the 62.4% of RSS who work in private companies in the 1990-1991 CPS-D. Percentages of RSS working in both private and public sectors have decreased over time.

Exhibit 17. Employment Sector Trends for Employment in Private Companies among Recently Separated Servicemembers (RSS) and their Matched Comparison Group (MCG).

Source: Current Population Survey – Demographic Supplement, 1990-2006

Exhibit 18 illustrates the pattern for self-employed workers, which has not changed much since 1990, but the gap between RSS and their matched peers has increased, with RSS being significantly less represented in this sector than the MCG in recent years, by 3.9 percentage points. The RSS working as self-employed has dropped from 12.6% in the 1990-1991 CPS-D to 10.3% in the 2005-2006 CPS-D.

Exhibit 18. Employment Sector Trends for Self-Employment among Recently Separated Servicemembers (RSS) and their Matched Comparison Group (MCG).

Source: Current Population Survey – Demographic Supplement, 1990-2006

2007 Employment Histories Survey

The 2007 EHS identified that 55.7% of RSS work in the private sector, while 36.2% of RSS work in the public sector. Notable trends in these data include the tendency for those with college degrees and those who were officers in the military to work in the public sector.

Factors Related to Employment in Private Sector

Exhibit 19 presents the multivariate analysis predicting RSS working in the private sector compared with those working in the public sector. While all of the factors in the model have statistically significant relationships with the sector of work (in this case all predicting not working in the private sector), they are not all strong predictors. Controlling for age, gender, and race, RSS who completed a graduate degree before separation were roughly 60% less likely to work in the private sector.

Exhibit 19. Model of Factors for Recently Separated Servicemembers (n = 1069) Working in the Private Sector Compared with Recently Separated Servicemembers (n = 705) Working in the Public Sector, (Weighted Data).

Factors	Estimate	Estimate SE	
Received Montgomery GI Bill	-0.2587	0.00905	0.772***
Bachelor Degree Before Separation	-0.4623	0.0136	0.630***
Graduate Degree Before Separation	-0.9210	0.0227	0.398***
Bachelor Degree After Separation	-0.4170	0.0195	0.659***
Graduate Degree After Separation	-0.1280	0.0286	0.880***
Disability Rated by VA or DOD	-0.0431	0.00451	0.958***
Served in Combat Theater	-0.0550	0.00987	0.947***
Non-Commissioned Officer	-0.6252	0.0113	0.535***
Junior or Warrant Officer	-0.5287	0.0196	0.589***
Senior Officer (greater then O4)	-0.5367	0.0314	0.585***
Rural or Remote Community	-0.1160	0.0102	0.890***

Note: The logistic regression model statistically controls for age, gender, and race/ethnicity. Public sector constitutes a government organization, including Armed Forces and self-employed. Private sector constitutes a private, for profit, company and a non-profit organization, including tax exempt and charitable organizations. Only respondents who worked since separation or discharge were asked the question about working sectors. SE = Standard Error; Significance levels: *10%; **5%; ***1%.

Source: 2007 Employment Histories Survey

The consistent finding for rank suggests that RSS who were enlisted personnel in the military (not NCOs) were likely to work in the private sector. A slight decrease in likelihood of working in the private sector is predicted by those RSS who have college degrees. The findings suggest that the private sector is not readily employing the RSS with management experience from the military or RSS with college education. Neither the receipt of a disability rating nor having served in combat differentiated sector of work.

The summary of predictors for RSS being employed in the <u>private sector</u> is:

- Education (-)
- Rank (-)

Question 5: Who are the recently separated servicemembers who have reached senior level management positions?

Achieving senior management status is an indication of both socio-economic status and the level at which employers utilize the management experience achieved among RSS during their military service. Senior level management is not measured directly in any of the national datasets included in this study. We created a proxy measure of senior management by selecting those occupations that are in management professions, such as legislators, and those classified as managers within specific trades and above the median income of their counterparts in the same classification.

Exhibit 20 illustrates that, according to the 2000 Census, significantly less RSS are in senior management positions (6.3%) than their MCG (8.5%). The 2001 SIPP data identify an even larger gap, with 13.0% of RSS and 16.6% of their MCG achieve senior management positions. The CPS-D identified lower percentages of RSS in senior management positions, with 4.2% in 1990-1991, 3.8% in 1995-1996, 5.0% in 2000-2001, and 4.9% in 2005-2006, and all were significantly lower percentages than their MCG in the respective years.

Exhibit 20. Senior Management Positions (Proxy Measure) Held by Recently Separated Servicemembers (RSS) and their Matched Comparison Group (MCG), (Weighted Data).

Survey	RSS	MCG	Difference
2000 Census (N = 28,372)	6.3	8.5	-2.2***
2001 SIPP (N = 657)	13.0	16.6	-3.6***

Significance levels: *10%; **5%; ***1%.

Exhibit 21 illustrates the significant differences in achieving senior management positions between RSS and their MCG, among the sub-samples of those with college degrees. The relatively lower achievement among RSS who have completed their college education is an indication that the process of career readiness after separation is affected by conditions other then college education alone.

Exhibit 21. Senior Management Positions (Proxy Measure) Held by Recently Separated Servicemembers (RSS) and their Matched Comparison Group (MCG) among those with College Degrees, (Weighted Data).

Survey	RSS	MCG	Difference
2000 Census (N = 3,656)	10.9	17.0	-6.1***
2001 SIPP (N = 96)	12.1	23.6	-11.51 ^a

Note: ^a Small sample size precluded significance testing. Significance levels: *10%; **5%; ***1%.

2007 Employment Histories Survey

The RSS who participated in the 2007 EHS reported their supervision of employees and their management level as either senior management, middle management or supervisory. Of these RSS, 25.7% have employees that report to them, 8.5% identify themselves as middle managers, and 4.7% identify themselves as senior managers. The RSS with higher education tended to supervise more people and be in higher levels of management.

Factors Related to Senior Management

The following multivariate analysis on management roles predicts the likelihood of RSS in the EHS sample being in senior management positions, compared to middle management or other supervisor roles (see Exhibit 22).

Exhibit 22. Model of Factors for Recently Separated Servicemembers Working in Senior Management (n = 84) Compared to those Working in Middle Management and Supervisor Roles (n = 410), (Weighted Data).

Factors	Estimate SE		Odds Ratio
Received Montgomery GI Bill	-0.4947	0.0229	0.61***
Bachelor Degree Before Separation	-0.2001	0.0323	0.82***
Graduate Degree Before Separation	1.2471	0.0425	3.48***
Bachelor Degree After Separation	-0.1401	0.0617	0.87**
Graduate Degree After Separation	0.0259	0.0658	1.03
Disability Rated by VA or DOD	-0.4300	0.0135	0.65***
Served in Combat Theater	-0.0796	0.0248	0.92***
Non-Commissioned Officer	0.6520	0.0319	1.92***
Junior or Warrant Officer	0.9974	0.0459	2.7***
Senior Officer (greater then O4)	1.6331	0.0577	5.12***
Rural or Remote Community	-0.3322	0.0296	0.72***

Note: The logistic regression model statistically controls for age, gender, and race/ethnicity.

Only respondents who indicated that they supervised people were asked the question related to management

status. SE = Standard Error; Significance levels: *10%; **5%; ***1%.

Source: 2007 Employment Histories Survey

The model identifies that RSS in senior management positions, as compared to middle management or other supervisor roles, are 5 times more likely to have been senior officers and 3.5 times more likely to have completed a graduate degree before separation. Junior or warrant officers are over 2.5 times likely to be senior managers, and non-commissioned officers are almost 2 times more likely. The order of relevant factors that are significantly not associated with being a senior manager are using the GI Bill, having a disability rating, living in a rural or remote community, and completing a bachelor degree after separation. RSS who use the GI Bill or who had a disability rating were about 40% less likely to become senior managers.

The summary of predictors for RSS being senior managers is:

- Rank (+)
- Education (+)
- **GI Bill** (-)
- Disability (-)

Question 6: How might establishing networks of contacts improve private sector employment opportunities for recently separated servicemembers?

The scope of career networks ranges from independent individuals operating their own network of contacts to formal networking strategies operated by professional organizations on behalf of their members. A consistent method in these networks is the use of peer-to-peer contacts. The concept is based on the idea that those who one knows personally or those who share an affinity are more likely to assist in the connection to a hidden job. The qualitative interviews revealed a strong preference for the use of peer-to-peer networks, especially the use of multiple networks across affinities and interests.

Managers of affinity groups who promoted such networks emphasized the need of members to actively use the networks to secure job interviews in their targeted corporations. The activities include researching the corporations of interest, identifying who in the network is associated with the corporation, and tracking contact efforts in the pursuit of creating job interviews.

Interviewees identified resources that can help improve the effective use of networks, including:

- a searchable database of members,
- associated employment training and job fairs,
- active outreach to potential members by affinity, and
- aligned social and business communications to strengthen affinity among members.

Affinity is a critical component in that it is the emotional tie to the network. The belief is that a member of the network wants to work for or work with a like member.

There are limitations in networking as a means of accessing quality, hidden jobs (estimates were as high as 80% of positions are hidden):

- (1) First, networks do not necessarily make connections to hiring managers. Reaching into a corporation and connecting to the person who will advocate for the candidate is necessary for successful employment. Networking organizations encourage their members who are employed to market their network to the human resource office of their respective corporations.
- (2) Second, mentoring is a valuable aspect of career mobility that is not easy to facilitate through a network. Mentors tend to want to select the person they mentor, rather than be approached through a social networking system.
- (3) Third, low membership in a network affects the attractiveness to the network. Networking organizations make it their goal to recruit all of their potential members into the network as early as possible. In the case of alumni organizations, some will include all alums until they opt out of the organization.

(4) Fourth, networks can become saturated with activities that are distractions away from career connections. The social aspect of a network can become the dominant function, which then discourages job seekers from using the network for professional goals.

2007 Employment Histories Survey

EHS data indicate that 39.0% of RSS reported that they used personal or professional contacts/networks to find a job. Exhibit 23 illustrates that the only source people reported using more than networks was the Internet (51.2%).

Exhibit 23. Sources of Employment Information by Percent of Recent Separated Servicemembers (RSS) Using Them.

Employment Sources	Weighted Percent
Internet job searches	51.2
Personal, professional contacts, or networks	39.0
Newspaper or help-wanted ads	36.7
Federal job listings	34.3
Job fairs	23.6
State employment agency	21.3
Private employment agency	16.6
College or university schools	15.1
Job services or veteran representatives	8.4
State rehabilitation agency	3.3
Small Business Administration	5.5

Source: 2007 Employment Histories Survey

No differences existed between race, gender and age among people who reported using networks to find a job. There were, however, differences among people who lived in various regions of the country, with individuals in the South and West reporting that they used networks more than RSS in other regions. People who fought in combat reported using networks more than people who were not in combat, and more disabled RSS reported using networks less than less disabled RSS.

Data from interviews suggests that a robust network function could enhance and promote the employability of RSS through connections with peers. Survey findings support this, indicating that social networks and the use of the Internet resonate with RSS. On-line networks may provide RSS with opportunities to which they otherwise would not be privy.

Question 7: How might the promotion of the merits of recently separated servicemembers to business leaders improve private sector employment opportunities?

Private sector interviewees in the qualitative study consistently communicated both positive and negative perceptions about RSS as potential job candidates. These perceptions were based on both personal experience with RSS and general opinions based on the "brand" of RSS. In order to promote the merits of RSS to business leaders, the brand will need to emphasize the positive attributes and correct misconceived negative attributes. These attributes are listed in Exhibit 24.

Exhibit 24. Positive and Negative Attributes of Recently Separated Servicemembers Provided by Private Sector Employment Experts.

Positive Attributes	Negative Attributes
Leadership	Inflexibility
Work ethic	Rigidity
Reliability	Behavior limited to taking orders
Discipline	Lack higher education
Maturity	Lack creativity
Team players	Lack specific business knowledge
Integrity	Lack business and financial skills
Problem solvers	Risk of PTSD
Project management skills	Risk of the effects of combat

Interviewees indicated that the most valuable positive attribute was integrity, especially in positions where the employee is responsible for finances. The consistent concerns with RSS as candidates are that (1) they cannot demonstrate business aptitude based on past experiences and (2) they are not ready to quickly contribute to the profit-making environment. As a result, RSS are not perceived as having the ability to contribute swiftly nor significantly to corporate profitability.

Successful promoting of RSS to business leaders will depend on how such promotion fits the process of RSS to achieve career readiness in terms of demonstrating aptitude and preparing for profit-oriented work. The current brand applied to the RSS workforce may be justified, in part, because servicemembers do perform their duties within tightly defined skills sets and are not working towards creating a profit. Redefining the brand will require attention to:

- (1) the positive attributes that convey valuable potential as an employee,
- (2) opportunities for business-oriented training through veterans' education benefits, and

(3) translation of operational thinking and execution from military missions to business objectives, for both the RSS and the message to employers.

The group of marketing experts agreed that a public relations and educational campaign would benefit the hiring prospects of RSS. They noted that the campaign would require some "product differentiation" because of the variety of candidates within the RSS workforce and the differences in talent acquisition strategies across industries. They also suggested the use of case examples of servicemembers who had demonstrated successful career transitions into the private sector.

2007 Employment Histories Survey

The 2007 EHS data indicate that the profile of RSS workers is varied when looking at grade separation, region and educational attainment⁷. It is important to consider the profile of the workforce when targeting market campaigns and determining how best to serve the population. Understanding the make-up of the population will better help policymakers and researchers create and implement policies surrounding employment of RSS.

Exhibit 25 provides a workforce description by occupation and grade of separation as an indication of management experience. Across all occupations, there is representation at most experience levels. In general, there are very few senior officers in labor occupations such as building and ground maintenance and construction. Of those senior officers, 18.9% are in management, 18.9% in healthcare practices, and 11.3% are in the legal field. No senior officers are in arts and entertainment, health care support, the food industry, buildings and ground maintenance, personal care services, office and administrative support, farming, construction or production. We see diverse management levels in major industries, such as architecture and engineering, business, computers, healthcare, management, and transportation.

Exhibit 25. Occupation by Grade Separation, (Weighted Percentages).

Occupation	Enlisted	NCO	Junior/Warrant Officer	Senior Officer
Architecture or Engineering	2.3	3.5	7.6	5.7
Arts, Media, Design, or Sports	2.3	1.0	1.0	0.0
Building Cleaning or Maintenance	1.4	2.1	1.0	0.0
Business or Financial	3.7	3.8	7.6	7.6
Community or Social Service	1.1	1.1	1.3	1.9
Computer	3.5	4.9	5.0	1.9
Construction or Extraction	8.9	6.2	5.0	0.0
Education, Training, or Library	1.1	3.4	6.3	7.6
Farming, Fishing, or Forestry	1.4	1.0	0.0	0.0

See Appendix C for a full description of the occupation codes.

Occupation	Enlisted	NCO	Junior/Warrant Officer	Senior Officer
Food Preparation and Service	5.6	2.0	0.0	0.0
Healthcare Practice or Technology	2.8	3.1	7.6	18.9
Healthcare Support	1.4	1.6	3.1	0.0
Installation, Maintenance, or Repair	10.8	14.1	1.9	1.9
Legal	0.0	0.5	3.8	11.3
Management	4.9	7.1	13.2	18.9
Office and Administrative	5.8	6.5	3.8	0.0
Personal Care or Services	1.9	1.0	1.3	0.0
Physical or Social Science	1.2	1.3	1.0	3.8
Production	5.8	4.5	1.0	0.0
Protective Services	14.0	14.4	13.8	3.8
Sales	8.6	5.1	2.5	1.9
Transportation or Moving	8.7	8.4	8.2	7.6

Source: 2007 Employment Histories Survey

It is interesting to note that protective services is continuously among the most popular occupations reported by all RSS with the exception of senior officers. Installation and maintenance repair was also a popular occupation held by enlisted and NCO RSS. Management positions and health care practices were popular among officers.

Question 8: What methods of communication between private sector employers and recently separated servicemembers may improve employment opportunities?

Enhancing communication between RSS and private sector employers will require attention to the best practices identified by the hiring managers. In the qualitative interviews, the general consensus among the executives was that there were no known mechanisms for finding qualified RSS. Furthermore, the expectation was that the best candidates would be vetted and channeled to the corporate hiring managers, and the candidates would be prepared for the interview process. This expectation was consistently expressed as the ideal method for connecting candidates to the hidden job market. An alternative method that was often mentioned was the use of on-line search engines, such as Monster.com or CareerBuilder.com. Some interviewees expressed a lack of confidence in these methods because they were options for those candidates who were unable to successfully connect to the hiring managers directly or through vetting channels.

Interviews with managers of networking organizations, such as alumni or affinity groups, revealed that both of the above practices (vetting channels and on-line services) are utilized. The organizations that were actively supporting talent acquisition for corporations would qualify the candidate's fit to the corporation, prepare the candidate for the corporation's expectations, and then connect the candidate directly to the hiring manager. Hiring managers expressed a desire for this method because it accelerated the speed at which they could find and place successful employees. Networking organizations also used on-line search engines, but many of these were proprietary systems that could only be used by their members and searched by hiring managers who paid for access to the candidate profiles. Organizations promoted the search engines to corporations through job fairs and directly to their network of hiring managers, some of whom were affiliated to the networking organization as alums.

The communication methods used by networking organizations varied by the scope of candidates that they represented. In general, a portfolio of candidates by areas of expertise and levels of management experience were conveyed to hiring managers. The portfolio may be as broad as an on-line search engine where these attributes could be identified through searches, or as narrow as a slate of individuals that fit a particular workforce strategy in a single corporation. The Chambers of Commerce executives expressed a need for a well-organized portfolio of the RSS workforce that they could distribute to their member companies.

Throughout the qualitative study, participants were asked about their experience using any of the state veteran representatives funded through the Department of Labor. The participants were unaware of these representatives.

2007 Employment Histories Survey

Of the sources RSS use to find employment information, survey data indicate that 51.2% of RSS utilize the Internet, more so than any other source. Among the sources asked about, this source was reported as being used the most. A closer look at who uses the Internet suggests that differences exist among users. We found that:

- More male RSS tend to use the Internet than female RSS;
- Younger RSS use the Internet more than older RSS;
- RSS in the South and West tend to use the Internet more than RSS in other regions;
- Individuals who served in combat appear to use the Internet more than RSS who did not serve in combat;
- Less disabled RSS use the Internet more than more disabled RSS;
- NCO and enlisted RSS appear to use the Internet more than officers.

No differences existed between racial/ethnic groups and the use of the Internet.

Conclusions

Career readiness after separation is a concern for many. Historically, servicemembers prepared for civilian careers by participating in workshops at the time of separation from active duty (e.g., Transition Assistance Program (TAP)). The effects of this and other forms of preparation have largely been unknown. In response to Public Law 108-454, we completed two studies that provide a baseline description of what servicemembers have experienced in the civilian workforce and may experience in the future. The studies examined the perspectives of hiring managers in private sector businesses and the employment histories of recently separated servicemembers. This report provides insights into questions specified by Public Law 108-454. The questions are as follows:

- 1. Is the employment obtained by recently separated servicemembers commensurate with training and education of those servicemembers?
- 2. Have recently separated servicemembers received educational assistance or training and rehabilitation from VA?
- 3. Have transition assistance services provided to recently separated servicemembers assisted them in obtaining civilian employment?
- 4. What are the trends in hiring veterans by the private sector?
- 5. Who are the recently separated servicemembers who have reached senior level management positions?
- 6. How might establishing networks of contacts improve private sector employment opportunities for recently separated servicemembers?
- 7. How might the promotion of the merits of recently separated servicemembers to business leaders improve private sector employment opportunities?
- 8. What methods of communication between private sector employers and recently separated servicemembers may improve employment opportunities?

National datasets were examined to provide a baseline of employment experience and outcomes, and to highlight information gaps that needed to be filled by the new survey. As a whole, the national datasets suggest that RSS have had difficulties in finding their first civilian job within the first two years after separation. As compared to their peers with the same educational attainment and demographic characteristics, RSS were more likely to earn lower wages, especially among the college-educated. Furthermore, RSS were more likely to be in low income families within the eight years following separation.

Based on the findings from the review of the national datasets and discussions with stakeholders, an Employment Histories Survey (EHS) was designed and conducted. The 2007 EHS analyses looks at various economic and employment outcomes such as wages; responsibility on the job; assistance received; employment status, including self-employment, and work in the public and private sector; and management roles to expand on the knowledge related to employment histories of RSS and to respond to the Public Law. While these indicators cannot predict career achievement, they can be indicators of career readiness, which may ultimately affect career employment and achievement.

Findings from the 2007 EHS, in many cases, mimic findings from the synthesis analysis while also providing more direct information related to the aforementioned questions asked by Congress related to various factors of employment (for additional data related to the 2007 EHS, refer to Appendix D).

Based on the findings, we see patterns in variables that help explain certain outcomes. Exhibit 26 presents specific employment and economic outcomes by various explanatory factors.

Exhibit 26. Employment and Economic Outcomes of Recently Separated Servicemembers by Explanatory Factors.

	Education Level	Rank	Rural	GI Bill	Disability
Wages		+ (not Jr. or Warrant Officer)	_	-	
Responsibility Civilian Job	+	-		-	
Low Income	_	-	+	+	
Employed 20 hrs/week		+ (not Sr. Officer)	_	_	-
Self-Employed		- (not Jr. Officer)	+		-
Private Sector	_	-			
Senior Management	+	+		_	_

Note: +/- indicates the direction of the relationship. Source: 2007 Employment Histories Survey

We found that RSS who separated with higher ranks tended to have higher wages, while those receiving the GI Bill and living in rural areas were less likely to have higher wages. Although education was not a significant factor in predicting wages, it was a strong predictor of responsibility staying the same or increasing in a civilian job relative to one's military occupation. RSS who have obtained a graduate degree were more likely to have the same or more responsibility in their civilian job, suggesting that employment is commensurate with education in terms of responsibility. Again, the GI Bill was a strong outcome predictor, indicating that those receiving the GI Bill had less comparable responsibility in their civilian job compared to their military job. Living in rural communities and receiving the GI Bill were predictors of having a low income (less than \$29,000) while rank and education level were predictors of not having a low income. Furthermore, RSS receiving the GI Bill were almost half as likely to be employed at least 20 hours a week. While the GI Bill appears to be a predictor of not having a high wage, having less responsibility, having a low income, and working fewer hours, almost half of RSS (48.4%) receive the GI Bill, followed by the TAP (28.7%).

Similar to the 2000 Census data, we found that more RSS work in the private sector compared to the public sector. RSS who completed a graduate degree before separation were about 40% less likely to work in the public sector, suggesting that education may be related to the sector in which one works. Education is a strong predictor of management roles, with RSS in senior management positions compared to middle management or supervisory roles being 3.5 times more likely to have completed a graduate degree before separation. Rank was also a strong predictor of management with senior officers being 5 times more likely to be in senior management positions.

These finding suggest that challenges exist for RSS related to employment. The employment readiness of RSS seems to be lacking. Challenges appear to be greater for RSS receiving the GI Bill, living in more rural areas, being a lower rank, and having less education. These RSS appear to be less likely to obtain high wages, obtain jobs with the same or more responsibility, obtain management positions and work more than 20 hours a week. This could be explained by conditions such as being in school or in rural areas. The Synthesis Analysis showed differences among RSS compared to MCG on employment and economic outcomes and the results from the 2007 EHS indicate that difficulties may exist for certain RSS related to specific employment and economic outcomes. These concerns were reiterated during the branding interviews which focused on marketing and branding RSS.

The marketability of servicemembers is dependent on their training and how well it matches the interests of potential employers. Even those who continue their education and training with the intent of being more marketable may not be prepared to access desired careers. The human resource officers who said they have interviewed military veterans in the past reported that these candidates were not prepared to market themselves to the business environment—they did not seem to understand the culture and expectations; thus were not career ready.

After serving in the military for a few years, it is unlikely that servicemembers have developed the opportunities to access quality careers through networks and mentors. The Internet appeared to be the most common source RSS used for employment information. Interviews with private sector hiring mangers and talent acquisition specialists revealed that a majority of the high-quality careers are hidden opportunities that require direct channels of access. Both groups revealed that they rely heavily on sources that can qualify the business value of candidates and then prepare them for successful interviews, much like what is provided by the alumni associations of military service academies. Although on-line affinity networks have become popular for the military (e.g., Military.com), these are not on par with the comprehensive network programs operated by top-tier alumni and talent acquisition organizations. Enhancing and promoting networks among servicemembers could foster communication and the sharing of information among servicemembers which could potentially result in greater visibility of servicemembers and expanded employment opportunities. In addition, these networks could be shared with prospective employers providing them with an easy mechanism for outreach to separated servicemembers. This is important given we learned that many companies are unaware of where to locate separated servicemembers.

As Operations Enduring Freedom and Iraqi Freedom heighten the interest and desire of the country, the Congress, and Federal agencies to ensure the successful transition of service men and women into civilian employment after their separation from military service, the Federal government may need to reevaluate how it serves the needs of returning servicemembers. The responsibilities of the Federal government or partnerships with the Federal government may have to change to ensure successful transition processes in all servicemembers. Transitioning back into civilian employment, education, and/or training after completing military service can be challenging for some military personnel and may be different for different veteran cohorts and types.

Recently, the military has worked on assisting servicemembers in completing and translating their skills to match equivalent civilian job descriptions; however, training for marketability may require much more preparation than having the ability to improve a resume. Employers are seeking candidates with business insight and leadership. While these qualities may exist in many servicemembers, they need to be calibrated or enhanced for sale to civilian business employers. We found that many employers are unaware of the skills separated servicemembers possess. For example, few understood that today's

military is highly technological, and that a large number of separated servicemembers have valuable technology and information technology skills. In order to help improve veterans' employment prospects, the federal government and other partnerships should consider contracting with a private sector marketing entity to design and execute a targeted marketing strategy – based upon proven consumer branding techniques – to help veterans overcome barriers to employment.

Preparation for career readiness may also require guidance and coaching from multiple sources that have knowledge about opportunities and are already working in companies that may appeal to the servicemember. Education and training programs, such as the GI Bill, may need to be redesigned to maximize the transfer value of military experiences and enable internships and contract work that connects servicemembers to career opportunities. The use of the Internet as a source of employment information may need to be further exploited as well as the creation of an on-line network. These steps may help improve the career readiness of RSS and ultimately the employment histories of RSS.

Appendix A Branding Profiles

Appendix A

Throughout the course of seven corporate site visits and six peer-to-peer consultations, interviews were conducted with senior executives, talent acquisition managers, human resources directors, and recruiters at companies that combined employ over 500,000 people and generate more than \$250 billion in annual revenues. In addition, three branding and marketing summits were held with eight national leaders in the fields of advertising and public relations.

Corporate Site Visits

The seven companies chosen for the corporate site visits provide a representative snapshot of corporate America. Companies were selected to ensure a diverse representation of various sectors in the economy. Companies that were among the leaders in their respective sectors or fields were preferred. In addition, companies were chosen to represent a balance of companies; some had reputations for taking pro-active actions related to veterans' employment, while others did not have any particular reputation related to veterans' employment.

Exhibit 1. Corporate Site Visit Company Profiles

	Industry	Estimated Employees	Annual Revenues Billions	Number of Participants
A	Customer Service	Over 10,000	\$1 Billion	12
В	Insurance	Over 25,000	\$25 Billion	9
C	Banking	Over 25,000	\$5 Billion	10
D	Industrial Manufacturing	Over 250,000	\$150 Billion	16
E	Food and Beverage	Over 100,000	\$25 Billion	2
F	Entertainment	Over 10,000	\$10 Billion	5
G	Consumer Products	Over 25,000	\$10 Billion	2

Peer-to-Peer Consultations

The six organizations and institutions chosen represent a cross section of traditional college alumni organizations as well as other non-traditional peer-to-peer organizations. Organizations were primarily chosen due to their reputation as having the finest peer-to-peer networks among their institutional peers.

Exhibit 2. Peer-to-Peer Consultation Organization Profiles

	Industry	Estimated Alumni	Number of Participants
A	Online Community	Over 250,000	2
В	Public University	Over 100,000	1
C	Business School	Over 25,000	3
D	Minority Educational Foundation	Over 100	1
E	Law School	Over 25,000	2
F	Military Educational Institution	Over 50,000	1

Branding Profiles A-1

Branding and Marketing Summits

The branding and marketing experts chosen to participate in the Branding and Marketing Summits were selected based upon their expertise in the areas of branding, marketing, advertising, and public relations. The group was also selected with a goal of providing a balanced group in terms of diversity.

Exhibit 3. Branding and Marketing Summit Participant Profiles

	Title	Industry	Years of Experience
A	Marketing Executive	Consumer Products and Financial Services	Over 25
В	Marketing Executive	Consumer Products	Over 20
С	Marketing Executive	Manufacturing	25
D	Marketing Research Specialist	Telecommunications	Over 20
E	Marketing Consultant	Information Technology	Over 25
F	Advertising and Marketing Consultant	Advertising	15
G	Senior Advertising Executive	Advertising	Over 20
Н	Public Relations Consultant	Public Relations	Over 30

Branding Profiles A-2

Appendix B Employment Histories Survey Methodology Report

VA Employment Histories of Recently Separated Service Members

Methodology Report

Prepared for
Office of Policy and Planning
U.S. Department of Veterans Affairs
810 Vermont Avenue, NW
Washington, DC 20420

Prepared by
Abt Associates Inc.
4550 Montgomery Avenue
Suite 800 North
Bethesda, MD 20814

Table of Contents

I. Introdu	ction	1
II. Samplin	g Design	1
III. Question	nnaire	2
	re Development	
Content		2
•	esting	
CATI and W	eb Programming	2
IV. Intervie	wer Training	3
V. Data Co	llection	3
	lephone Number	
	onsent	
-	agement	
*	aximize Response Rates	
	-	
- •	Control	
•	itoringality Control	
•	ion Quality Control	
	trol of Telephone Interviewing	
	trol in the Data File Production Process	
	ng Procedures	
_	es	
•	ıg	
Creating Nev	w Variables	10
Attachme	nts	
Attachment 1:	Employment Histories of Recently Separated Service Members Survey Questionnaire	
Attachment 2:	Advance Letters	
Attachment 3:	Race Array Variable Description	
List of Ex	hibits	
Exhibit 1:	Completed Detailed Interviews Overall and by Mode	4
Exhibit 2:	Data Collection Response Rates	5
Exhibit 3:	Final Disposition of the Sample	5
Exhibit 4:	Stratum Response Rates	8

I. Introduction

The U.S. Department of Veterans Affairs (VA) is dedicated to providing patient care and federal benefits to veterans and their dependents. To further its goals, the VA sponsored the Employment Histories of Recently Separated Service Members Survey (EHS), the subject of this report. The report describes the first wave of a two-wave pilot longitudinal survey. The pilot will support the development of an institutional, prospective longitudinal veteran employment research program. The information gained through the survey will be used to guide appropriate and focused VA program development, and to establish a baseline for VA to measure the progress of employment outcomes.

Wave 1 of the EHS consists of 1,941 survey interviews conducted with recently separated service members by telephone, Web, and mail. The target population included service members from all branches of the military whose dates of separation span from December 2004 through January 2006. This includes both Reservists and National Guard members who have been activated, as well as regular Active Duty service members. The survey instrument focused on the employment experiences of these respondents since separation from active duty.

In this survey, the following research questions were addressed:

- 1. How does the employment of recently discharged veterans (RDVs) compare with their education and training?
- 2. What education assistance, job training, and rehabilitation services have RDVs received from Federal and state agency programs?
- 3. How have these services helped RDVs reenter the labor force?
- 4. To what extent have RDVs entered private versus public sector employment? What occupations have they entered?
- 5. To what extent have RDVs obtained senior-level management positions? What education, training, or career characteristics have contributed to this employment?

II. Sampling Design

The sample of veterans was stratified on the basis of:

- Active duty;
- National Guard/Reserves:

by date of discharge:

- December 2004 November 2005; and
- December 2005 January 2006.

The sample size for each of the four strata was 4,847 for a total sample size of 19,388. Within each stratum, the sample was further stratified by branch of the service, and a proportionate stratified design was used to allocate the sample to each of these secondary strata. The sample was then drawn from Defense Manpower Data Center (DMDC) records.

III. Questionnaire

Questionnaire Development

The EHS instrument was based primarily on questions borrowed from large government surveys including the Survey of Income and Program Participation (SIPP), the National Longitudinal Survey of Youth (NLSY), and the Current Population Survey (CPS). Borrowed questions were revised to fit the needs of the EHS, as needed. For example, questions were revised to have employment activities "since separation" be the focus of the question. Additional questionnaire items were also compiled or developed by Abt staff. Input from other agencies, such as DOD and DOL, was obtained during the review process.

Items were selected for inclusion in the questionnaire based on one or more of the following criteria:

- The variable directly addressed one or more research questions.
- The variable had possible explanatory value for analyses.
- The variable addressed an issue specific to the veteran cohort of interest.
- The variable provided the possibility of measurable change within a 12-month period.

Content

The EHS questionnaire was divided into eleven sections: Introduction and Screening; Recent Employment History; Occupation; Senior Management; Commensurate; Training, Education, and Employment Assistance; Education; Disability Status; Living Situation; Demographics; and Contact Information. (Copies of the questionnaire in all three modes appear in Attachment 1.)

Cognitive Testing

Prior to finalizing the questionnaire, cognitive testing was performed. The primary goal of the cognitive testing was to learn how respondents perform the tasks necessary to complete the EHS questionnaire, and to determine what difficulties respondents might encounter, the likely cause of those problems and, to the extent possible, what might be some possible solutions. Nine cognitive interviews were conducted from July through October, 2006. Five interviews were conducted in-person in the Abt Cognitive Testing Laboratory (CTL) in the Bethesda, Maryland office. The other four interviews were also conducted in-person, but off-site in Huntsville, Alabama, which has a large military community.

Respondents were given an introduction to the study and to the tasks associated with cognitive interviewing (e.g., "thinking aloud"). They were instructed to tell the interviewer what they were thinking as they answered questions. They were also occasionally asked specific, scripted probes for select questions identified by expert review as more likely than others to be ambiguous or difficult-to-answer. Other times the interviewer asked generic probes (i.e., "What were you thinking?") if the respondent seemed to have difficulty answering. Results of these interviews were used to guide questionnaire revisions, and the instrument was subsequently finalized.

CATI and Web Programming

The EHS was conducted by three modes: computer-assisted telephone interviewing (CATI), Web, and paper. Both the CATI and Web modes required programming of the instrument for interviewer-administered and self-administered data collection, respectively. The paper version of the questionnaire was also designed for self-administration and closely resembled the other modes.

The CATI data collection software presents the questionnaire on computer screens to each interviewer. The program guides the interviewer through the questionnaire, automatically routing the interviewer to appropriate questions based on answers to previous questions. Interviewers enter survey responses directly into the computer; the CATI program determines whether the selected response is within an allowable range, checks it for consistency against other data collected during the interview, and saves the responses in a survey data file.

The Web survey was programmed using the same specifications as the CATI program and using software developed by the same company. The inclusion of a Web-based questionnaire allowed respondents to complete the survey in a self-administered mode at a time most convenient to the respondent.

The programmed EHS instruments made full use of the CATI/Web system's ability to check whether a response was within a legitimate range and to follow skip patterns. Once initial programming was completed, the instrument underwent rigorous testing to ensure correct functioning of both the CATI and web systems. In addition, the data entry system for paper mail completes was based on the CATI/Web programming specifications to ensure that quality control checks would be conducted as data entry occurred.

IV. Interviewer Training

The initial EHS data collection staff were recruited during April 2007; the first training sessions were conducted at the end of April. To offset interviewer attrition, interviewer recruitment and training continued throughout the field period, as needed. Interviewer training was conducted in Abt Associates' telephone center in Hadley, Massachusetts.

All interviewers went through an extensive training session covering the following topics: Study Background and Objectives; Data Collection; Telephone Number Tracking; Questionnaire Overview and Question by Question descriptions; Telephone Disposition Codes; Telephone Interviewing Procedures; Interviewing Skills and Techniques; Special Considerations for Working with Veterans; Important Project Information; and Frequently Asked Questions.

In addition, all project staff, including interviewers, were required to successfully complete online VA data security and privacy trainings.

V. Data Collection

A pretest of 50 telephone interviews was conducted April 23-May 3, 2007 using a sample of 562 cases. Findings from the pretest were used to refine the questionnaire content prior to beginning the main study. After revisions identified during the pretest were made to the EHS instrument, main study data collection began.

An additional 3,302 cases were released for data collection (the number originally estimated to be required in order to ultimately complete the target number of interviews). First, an advance mailing consisting of two letters (Attachment 2) was mailed on May 16, 2007 to the selected recently separated service members for whom there were addresses (n=3,241). One letter, printed on VA letterhead and signed by a VA official, described the purpose of the study, introduced Abt Associates, and provided a link to a VA web site that would confirm the legitimacy of the study. The second letter, printed on Abt letterhead, notified recipients of their rights as a respondent, and provided them with a Web address and password for the Web survey and a toll-free number they could call to complete the survey by telephone, if preferred. This mailing also included two \$1 bills and a promise of \$20 more upon completion of the survey.

The Web Survey was launched on May 17, 2007. At this time, telephone interviewers were also on staff to accept call-ins resulting from the advance mailing containing both the Web link and a toll-free number.

Approximately three weeks later, on June 8, 2007, a second mailing was sent to 3,118 veterans who had not yet completed the survey. This mailing included a reminder letter from the VA and from Abt, as well as a paper questionnaire booklet and a postage-paid envelope for respondents who preferred to complete the survey by mail.

For those still not having responded to the requests for participation via Web or mail, active telephone interviewing began June 26, 2007.

Additionally, on July 3, 2007, a final reminder letter was sent on Abt letterhead to 1,936 veterans who still had not completed the survey. This letter contained the Web link and toll-free number.

As data collection progressed, it became clear that the initial sample of 3,241 recently separated sample members would be insufficient to obtain the targeted 1,940 completes because of lower than anticipated eligibility and locating rates. Therefore, an additional 13,008 cases were released on July 27, 2007. Approximately 1,000 of these cases were sent a mailing on July 31, 2007, with the Web link and toll-free number, while the remaining cases were released for telephone data collection only.

At the end of data collection a total of 1,941 interviews were completed. Exhibit 1 details the total number of interviews completed by mode. The average EHS telephone interview length was 13 minutes and 51 seconds.

Exhibit 1. Completed Detailed Interviews Overall and by Mode			
Mode	Number of Interviews		
Total	1,941		
CATI/phone	1500		
Web	328		
Paper	113		

Toll-Free Telephone Number

A toll-free telephone number was provided in the advance letter, in answering machine messages, and by interviewers at the request of respondents. Potential respondents could use this number to ask questions about the study or to complete an interview.

Informed Consent

In the survey introduction, respondents were informed about the voluntary nature of the survey and confidentiality of data collected. In addition, the informed consent script provided information about the content of the survey and the expected duration.

Sample Management

For calls made to potential respondents, the CATI call scheduler determined the appropriate sequence of days of the week and hours of the day for attempted contacts, based on analyses of optimal calling patterns in previous studies. This system ensured that contacts covered all combinations of days of the week and times of day, as needed.

Response Rates

Two key response rates were calculated for the EHS (Exhibit 2). The unweighted interview completion rate, the percentage of completed interviews among eligible respondents, was 95.3%. The unweighted eligibility/locating rate, which measures the percent of sampled cases currently located and found eligible was 24.1%. Finally, using the information from these rates and applying the sampling weights, one overall weighted response rate was produced. This overall response rate was 22.2%. Weighted response rates were also calculated for each of the four primary strata.

Exhibit 2. Data Collection Weighted Response Rates			
Key Indicator	Rate		
Eligibility/Locating Rate	24.1		
Interview Completion Rate	95.3		
Overall Response Rate	22.2		
Reserves Response Rate, separated Dec '04 – Nov '05	23.2		
Reserves Response Rate, separated Dec '05 – Jan '06	25.5		
Active Duty Response Rate, separated Dec '04 – Nov '05	19.7		
Active Duty Response Rate, separated Dec '05 – Jan '06	23.8		

The final disposition of the EHS sample is shown in Exhibit 3.

Exhibit 3. Final Disposition of the EHS Sample				
Final Disposition	Number of Selected Service Members			
Eligible, released, completed interview	1,941			
Eligible, released, interview not completed	96			
Ineligible, not released, military address	487			
Ineligible, released, date of separation	415			
Ineligible, released, still in military	1,261			
Ineligible, deceased	52			
Unknown eligibility, not released, insufficient contact information	55			
Unknown eligibility, released, insufficient information to determine				
eligibility (e.g., no contact made or missing date of separation)	13,146			
Total Number of Selected Cases	17,453			

Efforts to Maximize Response Rates

Approaches used to maximize response rates included:

- An advance mailing to selected recently separated service members to establish the legitimacy of the study and increase rapport prior to the first contact.
- A toll-free telephone number to allow respondents to contact Abt staff, encouraging potential respondents to obtain information about the study, immediately establish study eligibility, or voice any concerns.
- A sample management plan that ensured that the correct number of cases were in the field at any given time, and provided daily review of the status of appointment and refusal cases to ensure timely recontact.
- An interviewer training program in refusal aversion to reduce the number of unresolved cases and refusals from eligible respondents.

VI. Quality Control

To ensure high-quality data, project staff continually monitored sample selection and case release processes, interview administration, data consistency, and the estimation process. A brief overview of the various quality control measures that were in place for the EHS follows.

Sample Monitoring

The prepared sample of recently separated service members was checked to ensure that it met the sample design specifications. The sample was monitored on a daily basis to ensure that the pace of data collection was consistent across the data collection period, and to prevent the release of excess cases. Daily analyses of the dynamics of the sample were produced to assist in timely sample management decision-making.

Mail-out Quality Control

EHS mailings were produced by an outside vendor. Abt staff traveled to the vendor before each mailing in order to perform a quality assurance check on the mailings. This involved checking to make sure that the name on the two letters matched each other as well as the name on the outside of the envelope.

Data Collection Quality Control

The CATI and Web systems, as well as the paper data entry system, were programmed to help ensure complete and accurate data collection, using automated data checking techniques, such as response-value range checks and consistency edits, during the interview process. These features enabled interviewers to obtain needed clarifications while still on the telephone with the respondent. In addition, data and frequencies were regularly reviewed in all three modes by project staff.

Quality Control of Telephone Interviewing

Telephone center supervisors were available to interviewing staff at all times to resolve any questions or concerns about a case. Supervisors regularly observed the data collection process to informally monitor interviewers. In addition, supervisory staff used remote telephone and computer monitoring technology

to evaluate whether the interviewers were performing according to project specifications. They focused on whether introductory materials were properly read, item wording and sequence of the questionnaire were followed correctly, respondent questions were answered properly, and any vague responses were properly probed. Computer monitoring also allowed supervisors to ascertain whether answers were entered accurately into the CATI system.

Supervisory staff monitored EHS calls. Selection of interviewers for monitoring was automated using an algorithm that ensured that newly trained interviewers were monitored more often than experienced interviewers. Experienced interviewers were prioritized for monitoring based upon the length of time since their last monitoring session and recent monitoring scores. Each interviewer was typically monitored at least once a week, but some interviewers were monitored more often.

Quality Control in the Data File Production Process

A review of all programming and edits by project staff served as a quality control check of the cleaned data. This quality control review identified any out-of-range values and incorrect skip logic. Calculation of recoded variables was cross-checked. Any observed discrepancies were flagged and reported to the programmer. Variable labels and statements were also checked to be sure that they were consistent with the data documentation provided.

VII. Weighting Procedures

The sample design consists of 20 sampling strata (variable name = WEIGHTING_STRATUM). Each of the four primary strata (variable name = PRIMARY_STRATUM) were divided into five secondary strata based on branch of service (variable name = SERVICE_BRANCH):

- 1. Active duty, December 2004 November 2005 date of discharge by five branches of the service,
- 2. Active duty, December 2005 January 2006 date of discharge by five branches of the service,
- 3. National Guard/Reserves, December 2004 November 2005 date of discharge by five branches of the service, and
- 4. National Guard/Reserves, December 2005 January 2006 date of discharge by five branches of the service.

For each of the 20 sampling strata a base sampling weight was calculated. The base sampling weight (BSW) for a stratum equals the population counts of individuals in the stratum divided by the sample size of individuals in the released sample replicates.

The final disposition assigned to each sample individual was used to categorize the sample into four categories:

- 1. Eligible, interview completed (EC),
- 2. Eligible, interview not completed (ENC),
- 3. Ineligible (I), and
- 4. Unknown eligibility status (U).

For each sampling stratum the base sampling weight was used to calculate a weighted stratum response rate using the response rate (variable name = RR) formula:

$$RR = \frac{EC}{EC + ENC + U\left(\frac{EC + ENC}{EC + ENC + I}\right)}$$

The weighted response rates for the 20 sampling strata are shown in Exhibit 4. The overall weighted response rate is 22.176%. The response rates by sampling stratum do not vary that much about the overall response rate with the exception of strata 12, 32, and 42, which have response rates around 10% and stratum 25, which has a response rate around 30%. Other than these four strata, there is not much evidence of differential nonresponse across the strata used in the sample design.

Exhibit 4.	Exhibit 4. Stratum Response Rates			
Stratum Number	Primary Stratum	Service Branch	Response Rate (expressed as a proportion)	
11	Active duty, December 2004 – November 2005	A	0.23315	
12	Active duty, December 2004 – November 2005	С	0.10638	
13	Active duty, December 2004 – November 2005	F	0.24244	
14	Active duty, December 2004 – November 2005	M	0.20141	
15	Active duty, December 2004 – November 2005	N	0.26304	
21	Active duty, December 2005 – January 2006	A	0.24365	
22	Active duty, December 2005 – January 2006	С	0.22857	
23	Active duty, December 2005 – January 2006	F	0.27871	
24	Active duty, December 2005 – January 2006	M	0.26553	
25	Active duty, December 2005 – January 2006	N	0.30556	
31	National Guard/Reserves, December 2004 – November 2005	A	0.17177	
32	National Guard/Reserves, December 2004 – November 2005	С	0.12357	
33	National Guard/Reserves, December 2004 – November 2005	F	0.24984	
34	National Guard/Reserves, December 2004 – November 2005	M	0.16937	
35	National Guard/Reserves, December 2004 – November 2005	N	0.20495	

Exhibit 4. Stratum Response Rates				
Stratum		Service	Response Rate	
Number	Primary Stratum	Branch	(expressed as a proportion)	
41	National Guard/Reserves, December	A		
	2005 – January 2006		0.20162	
42	National Guard/Reserves, December	С		
	2005 – January 2006		0.11667	
43	National Guard/Reserves, December	F		
	2005 – January 2006		0.26796	
44	National Guard/Reserves, December	M		
	2005 – January 2006		0.23664	
45	National Guard/Reserves, December	N		
	2005 – January 2006		0.26163	

For a given stratum the nonresponse-adjusted sampling weight (variable name = NRA_WT) equals the base sampling weight for that stratum divided by the response rate for that stratum.

The sum of the nonresponse-adjusted sampling weights for the 1,941 completed interviews equals an estimated eligible population size of 304,625 individuals.

VIII. Data Files

A SAS (v9.01) data file, including data from all three modes, is the final data file product. The file, containing complete documentation, includes SAS programs to create the format library, a detailed list of all variables with descriptions and attributes for each variable, a Data User's Guide, and a codebook. For confidentiality purposes, all names and telephone numbers have been removed from the data file.

Coding

All open-ended responses were reviewed to determine if they could be back-coded to one of the preexisting response categories. If a particular response could not be back-coded, and appeared frequently among the open-ended responses, then a new response category was created for coding purposes. Coding for the "Occupation" variable was based on the U.S. Department of Labor's Standard Occupational Classification (SOC) System. Back-coding for the "Race" variable was based on U.S. Census guidelines.

Data Cleaning

The EHS was assigned a lead programmer responsible for cleaning data at the end of the data collection period. The data file for each mode was first cleaned individually before the three files were merged into one final dataset. Using the questionnaire specifications as a base, the lead programmer followed detailed cleaning specifications and produced a series of cleaning programs. These programs were created to:

- 1. Check for duplicate cases.
- 2. Verify the valid number of completed cases in the data file.
- 3. Check that all data elements for a completed case were present.
- 4. Apply backcodes of verbatim responses.

5. Check that values were within specified ranges and that skip patterns were followed.

After all edits were made, a frequency report was reviewed for completeness. Once the programmer produced an initial cleaned data file, the rigorous quality control process described in Section VI was conducted.

Creating New Variables

New variables were created post-data collection for analysis purposes. A "Region" variable was created from the "State" variable, based on U.S. Census regions. Additionally, a "Race Array" variable was created where each possible combination of race category selections is its own option (see Attachment 3 for further explanation).

Attachment I

Employment Histories of Recently Separated Service Members

FINAL PHONE QUESTIONNAIRE

2007

INTRODUCTORY SECTION

<INTRO1>

Hello. My name is [INTERVIEWER NAME] and I am calling on behalf of the Department of Veterans Affairs from Abt Associates Inc. May I please speak with [NAME]?

- 1: CONTINUE
- 2: GATEKEEPER REFUSAL
- 3: REFUSAL
- 4: RESPONDENT NOT KNOWN
- 5: LANGUAGE BARRIER
- 6. HUDI
- 7: RESPONDENT NO LONGER LIVES IN HOUSEHOLD
- 8: NONWORKING NUMBER
- 9: RESPONDENT IS NOT AVAILABLE
- 23: NOT AVAILABLE DURING STUDY PERIOD
- 33: RESPONDENT RE-ENLISTED/RE-ACTIVATED/RE DEPLOYED
- 34: RESPONDENT WAS NEVER SEPARATED OR DISCHARGED
- 35: RESPONDENT WAS NEVER ACTIVATED
- 36: RESPONDENT IS STILL IN THE MILITARY (UNSPECIFIED)
- 92: GENERAL CALLBACK
- 93: SPECIFIC CALLBACK
- 96: R WILL CALL US
- 97: FINAL OTHER
- IF INTRO = 33,34,35, or 36, TERMINATE AND CODE AS INELIGIBLE
- IF INTRO = 2, 3, 6, TERMINATE AND CODE AS A REFUSAL
- IF INTRO = 4. SKIP TO TERM1
- IF INTRO = 7 AND CONTACT1 NOT IN (1,2), SKIP TO CONTACT1
 - IF INTRO = 7 AND CONTACT1 IN (1,2), SKIP TO CONTACT5
 - ELSE IF INTRO = 7 AND CONTACT5 IN (1,2), TERMINATE AND CODE AS USER32—UNABLE TO LOCATE
- IF INTRO = 92, 93, 96, SET CALLBACK
- IF INTRO = 5, TERMINATE AND CODE AS 1=SPANISH, 2=NON-SPANISH, 98-DON'T KNOW WHICH LANGUAGE
- IF INTRO = 23, TERMINATE AND CODE AS USER14
- IF INTRO = 97, TERMINATE AND CODE AS USER97
- IF INTRO = 8, CODE AS FINAL DISCONNECT AND SKIP TO DIRASST1
- IF INTRO = 9, SKIP TO CALLBACK
- IF INTRO = 1, SKIP TO INTRO2
- ANSWERING MACHINE MESSAGES SHOULD BE LEFT 3RD, 6TH, AND 9TH (NOT 3RD, 9TH, AND 12TH).
- IF RESPONDENT WANTS ADVANCE MAILING RE-SENT, NEED ADDRESS CONFIRMATION SCREEN SAME AS L2.

<TERM1>

Thank you for your time. [CATI: TERMINATE]

<CALLBACK>

When is a good time to call	[RESPONDENT'S NAME] back?
RECORD TIME:	[12 characters]

RECORD DAY: [12 characters]

Thank you very much and have a good day.

<u>PATH FOR INTRO=7 (1st time)</u>, <u>I.E.</u>, <u>RESPONDENT NO LONGER LIVES IN 1^{ST} <u>HOUSEHOLD</u></u>

<contact1></contact1>	
Is there another telephone number where I might reach [NAME]?	
YES1	
NO	
REFUSED	
DON'T KNOW8	
[CATI: IF CONTACT1 = 1, SKIP TO CONTACT3, ELSE GO ON TO <contact2>]</contact2>	
<contact2></contact2>	
If you speak with [NAME], would you please tell [him/her] that I called and that [he/she] should call u	us
toll-free, at 1-877-386-6318 regarding this important VA study?	
YES	
NO	
REFUSED	
DON'T KNOW8	
[CATI: SKIP TO TERM1A]	
<contact3></contact3>	
What is that telephone number?	
INTERVIEWER: RECORD ALL INFORMATION PROVIDED	
[250 CHARACTERS]	
<term1a></term1a>	
Thank you for your time.	
[CATI: IF CONTACT1 = 1, CONTINUE TO CONTACT4. ELSE, GO TO DIRASST1.]	
<contact4></contact4>	
INTERVIEWER: DIAL NEW NUMBER OBTAINED [CATI: INSERT NUMBER FROM CONTACT3]	
SOMEONE ANSWERS 1 [RETURN TO INTRO1]	
NTERVIEWER: DIAL NEW NUMBER OBTAINED [CATI: INSERT NUMBER FROM	

<u>PATH FOR INTRO=7 (2nd time), I.E., RESPONDENT NO LONGER LIVES IN 2^{ND} HOUSEHOLD</u>

<contact5></contact5>
Is there another telephone number where I might reach [NAME]?
YES
NO
REFUSED
DON'T KNOW
[CATI: IF CONTACT5 = 1, SKIP TO CONTACT7, ELSE GO ON TO <contact6>]</contact6>
<contact6></contact6>
If you speak with [NAME], would you please tell [him/her] that I called and that [he/she] should call us
toll-free, at 1-877-386-6318 regarding this important VA study?
YES1
NO2
REFUSED7
DON'T KNOW8
[CATI: SKIP TO TERM1B]
<contact7> What is that telephone number?</contact7>
INTERVIEWER: RECORD ALL INFORMATION PROVIDED
[250 CHARACTERS]
<term1b> Thank you for your time.</term1b>
[CATI: IF CONTACT5 = 1, CONTINUE TO CONTACT8. ELSE, GO TO DIRASST1.]
<contact8></contact8>
INTERVIEWER: DIAL NEW NUMBER OBTAINED [CATI: INSERT NUMBER FROM CONTACT7]
SOMEONE ANSWERS

PATH FOR CONTACT1 or 5 = 2, I.E., DIRECTORY ASSISTANCE REQUIRED

<dirasst1></dirasst1>
INTERVIEWER: DIAL DIRECTORY ASSISTANCE FOR THE CORRECT AREA CODE AND ASK FOR A LISTING FOR THE SAMPLED VETERAN
LISTING OBTAINED
<dirasst2></dirasst2>
INTERVIEWER: WHAT IS THE DIRECTORY LISTED TELEPHONE NUMBER?
[250 CHARACTERS]
<dirasst3></dirasst3>
INTERVIEWER: DIAL NEW NUMBER OBTAINED [CATI: INSERT NUMBER FROM DIRASST2]
SOMEONE ANSWERS
IF RESPONDENT IS AVAILABLE:
<intro2></intro2>
Hello. My name is [INTERVIEWER NAME] and I am calling on behalf of the Department of Veterans Affairs from Abt Associates Inc. We are conducting a study to help the VA better understand the experiences of recently separated service members in the job market. This includes all service members recently separated from active duty, even those still serving part-time in the National Guard or Reserves. Once we confirm your date of separation and after you have completed the survey, we will send you twenty dollars to thank you for your participation.
[<intro2a>You may have received a letter in the mail, which describes our study and came with a gift of \$2.</intro2a>
<intro1a> Did you receive a letter from the Department of Veterans Affairs and Abt Associates about this study? YES</intro1a>

[FILL: ONLY ASK INTRO2A IF REPLICATE = 3-19, 100-116, 197-213, OR 294-310]

Employment Histories Survey Methodology Report

<CONSENT>

Your name was randomly selected from a list of recently separated service members and your cooperation is important to the success of this study. All answers will be kept strictly confidential to the extent provided by law and will be used only for this research. Participation in this study is voluntary and you may choose not to answer any question or end the interview at any time. On average, the interview takes about 15 minutes. If you choose not to participate, your VA benefits and services will not be affected in any way. For quality assurance purposes, my supervisor may monitor this call.

Screener

Screener2> Before starting, we would like to make sure we have the correct person. My records
indicate that your date of separation was [ENTITLEMENT_END_DATEYRMONTH]. Is that correct?
INTERVIEWER NOTE: IF RESPONDENTS REPORTS NEVER HAVING BEEN DISCHARGED OF
SEPARATED, PROBE: "ARE YOU CURRENTLY ACTIVE DUTY?" IF YES, CODE 33 AT INTRO.
IF NO, CONTINUE.]
YES (SKIP TO Q1)
NO2
REFUSED7
DON'T KNOW8
<a>Screener2a> What was your most recent date of separation?
<screener2a_discharge_mm> (month) [2 DIGIT NUMERIC 1-12, 77, 88]</screener2a_discharge_mm>
REFUSED77
DON'T KNOW88
< Screener2a_Discharge_YY> (year) [4 DIGIT NUMERIC 1900-2007, 7777, 8888]
REFUSED7777
DON'T KNOW8888
IF <screener2a_discharge_mm> AND <screener2a_discharge_yy> BOTH ANSWERED, CHECK TO SEE IF WITHIN 4 MONTHS OF SEPARATION OR IF BETWEEN 12/04 – 1/06. IF SO, CONTINUE TO Q1 AND USE THEDATE PROVIDED TO FILL [DISCHARGE DATE] IN REST OF SURVEY. IF NOT, SKIP TO <terminate>.</terminate></screener2a_discharge_yy></screener2a_discharge_mm>
VOI, SKII TO VIERWIIVATE.
IF EITHER < Screener2a_Discharge_MM> AND/OR < Screener2a_Discharge_YY> = 7 or 8, , ASK <screener2b>:</screener2b>
Screener2b> Was your most recent date of separation between the dates of December 2004 and Januar 2006?
YES (CONTINUE TO Q1)

<TERMINATE> Thank you, but at this time we will not be able to include you in our study. Those are

all the questions I have. Thank you for your time.

RECENT EMPLOYMENT HISTORY

1.	First, I have some questions about your recent employment. Are you
	Currently employed and not looking for a different job (SKIP TO Q5)
2.	The next few questions are about your employment since separation from active duty. At any time since your date of separation, that is between [ENTITLEMENT_END_DATEYRMONTH] and today, did you have at least one paid job, either full or part time?
	YES (SKIP TO Q5)1
	NO2
	REFUSED7
	DON'T KNOW 8
3.	Since separation, have you done any work at all for money?
	YES (SKIP TO Q5)
	NO2
	REFUSED 7
	DON'T KNOW
	What is the main reason you did not work at a job between [ILEMENT_END_DATEYRMONTH] and today? [IF Q1=1 OR 2, USE "IS," "ARE," "DO." USE "WAS," "WERE," "DID."] INTERVIEWER: READ ANSWER CATEGORIES OUT LOUD – STOP READING LIST
	ONCE RESPONDENT PROVIDES ANSWER ONCE RESPONDENT PROVIDES ANSWER
	Temporarily unable to work because of an injury (SKIP TO Q7)1
	Temporarily unable to work because of an illness (SKIP TO Q7)2
	Unable to work because of chronic health condition or disability (SKIP TO Q7)
	Retired (SKIP TO Q7)4
	Pregnancy/childbirth (SKIP TO Q7)5
	Taking care of children/other persons (SKIP TO Q7)6
	Going to school (SKIP TO Q7)7
	Unable to find work (SKIP TO Q7)
	On layoff (temporary or indefinite) (SKIP TO Q10)9
	Not interested in working at a job (SKIP TO Q7)10
	Or something else? (SKIP TO Q7)11
	REFUSED (SKIP TO Q7)97
	DON'T KNOW (SKIP TO 07)98

5.	Is/Was that for an employer or are/were you self-employed or do/did you have some other arrangement? [IF Q1=1 OR 2, USE "IS," "ARE," "DO." ELSE USE "WAS," "WERE," "DID."]
	INTERVIEWER: Other arrangements include odd jobs, on-call work, day labor, one-time jobs, and informal arrangements like babysitting, lawn mowing, or leaf raking for neighbors.
	IF THE RESPONDENT HAS MORE THAN ONE JOB SAY: Please answer for your main job. By 'main job' we mean the one at which you usually work the most hours.)
	EMPLOYER
	SOME OTHER ARRANGEMENT
	DON'T KNOW8
6.	How many hours per week do/did you USUALLY work at your job? [IF Q1=1 OR 2, USE "DO." ELSE USE "DID."]
	IF THE RESPONDENT HAS MORE THAN ONE JOB SAY: Please answer for your main job. By 'main job' we mean the one at which you usually work the most hours.
	ENTER HOURS [3 CHARACTER NUMERIC 0-168, 777, 888] REFUSED
	DON'T KNOW888
	[CATI: IF Q1=3 or 4 AND Q2=1 OR Q3=1: GO TO Q7. IF Q1=1 or 2: SKIP TO Q9.
7.	What best describes your situation now?
	INTERVIEWER: READ ANSWER CATEGORIES OUT LOUD – STOP READING LIST ONCE RESPONDENT PROVIDES ANSWER
	ON LAYOFF FROM A JOB (SKIP TO Q10)1
	WAITING FOR A NEW JOB TO BEGIN
	TAKING CARE OF HOME AND FAMILY (INCLUDING
	PREGNANCY)4
	IN SCHOOL5
	NOT ABLE TO WORK BECAUSE OF ILLNESS OR DISABILITY 6
	OR SOMETHING ELSE?
	DON'T KNOW

8.	[ONLY ASK IF Q2=1 OR Q3=1]: What is the main reason you stopped working at y recent civilian job?	our most
	INTERVIEWER: READ ANSWER CATEGORIES OUT LOUD - STOP REA	DING LIST
	ONCE RESPONDENT PROVIDES ANSWER	DING LIST
	ON LAYOFF (SKIP TO Q10)1	
	RETIREMENT OR OLD AGE	
	CHILDCARE PROBLEMS 3	
	OTHER FAMILY/PERSONAL OBLIGATIONS 4	
	OWN ILLNESS/DISABILITY 5	
	OWN INJURY 6	
	SCHOOL/TRAINING	
	DISCHARGED/FIRED8	
	EMPLOYER BANKRUPT 9	
	EMPLOYER BANKRUPI	
	JOB WAS TEMPORARY AND ENDED	
	QUIT TO TAKE ANOTHER JOB	
	SLACK WORK OR BUSINESS CONDITIONS 13	
	UNSATISFACTORY WORK ARRANGEMENTS (HOURS, PAY, ETC.) 14	
	QUIT FOR SOME OTHER REASON	
	REFUSED	
	DON'T KNOW98	
9.	Did you spend any time on layoff from a job since [ENTITLEMENT_END_DATEY YES	RMONTH]?
10.	When you were laid off, did your employer give you a date to return to work?	
	YES	
	NO	
	DON'T KNOW 8	
	DON 1 KINOW	
11a.	Did you spend any time looking for work prior to separation from active duty, whi military?	le still in the
	YES1	
	NO2	
	REFUSED7	
	DON'T KNOW8	
11b.	Did you spend any time looking for work since separation from active duty? YES	
	1.12.5	
	NO	

[CATI: IF YES TO EITHER Q11a OR Q11b ASK Q12. ELSE, SKIP TO Q14.]

Business Development State rehabilitation agency State employment agency Private employment agency Internet job searches Newspaper/help-wanted adver Job fairs College/university or school	tisements	2
State employment agency Private employment agency Internet job searches Newspaper/help-wanted adver Job fairs	tisements	3 4 5 6
Private employment agency Internet job searches Newspaper/help-wanted adver Job fairs	tisements	4 5 6
Internet job searches Newspaper/help-wanted adver Job fairs	tisements	5 6
Newspaper/help-wanted adverd Job fairs	tisements	6
Job fairs		
College/university or school		
		8
Personal/professional contacts		
Federal job listings		10
Job Service/UI/VET Reps		11
REFUSED		97
DON'T KNOW		98
ring the last 30 days, that is single looking for work?	ce [DATE 30 days ago], on ho	ow many days did you spend any
ENTER DAYS	[2 CHARACTER NUME	ERIC 0-30, 77, 88]
DON'T KNOW		

OCCUPATION

14.	[CATI: IF Q1=3 or 4 AND Q2=2 OR Q3=2: SKIP TO Q22.] The next of	
	rent/most recent civilian] job. [Is/was] your employer [IF Q1=1 OR 2, USE '	"CURRENT" and
"IS.	" ELSE USE "MOST RECENT CIVILIAN" AND "WAS."]	
	A Government organization, including Armed Forces	
	A Private, For Profit, Company	2
	A Non-Profit Organization, including tax exempt and	
	charitable organizations	
	Self-employed	
	REFUSED	
	DON'T KNOW	
15.	What kind of work [do/did] you perform, that is, what [is/was] your occupa USE "DO" and "IS." ELSE USE "DID" AND "WAS."]	tion? [IF Q1=1 OR 2,
	INTERVIEWER READ IF NECESSARY: For example, a bookkeeper plumber, or press operator	.,
	[TEXT BOX THAT CAN HOLD 200 CHARACTERS]	
	[CATI: CODES BELOW ARE FOR POSTPROCESSING PURPOSE	S ONLY]
	MANAGEMENT OCCUPATIONS	1
	BUSINESS AND FINANCIAL OCCUPATIONS	2
	COMPUTER OCCUPATIONS	
	ARCHITECTURE AND ENGINEERING	4
	LIFE AND SOCIAL SCIENCE	
	COMMUNITY AND SOCIAL SERVICE	
	LEGAL	7
	EDUCATION, TRAINING AND LIBRARY	
	ARTS, DESIGN, ENTERTAIMENT, SPORTS AND MEDIA	
	HEALTHCARE PRACTITIONER AND TECHNICAL	
	HEALTH CARE SUPPORT	
	PROTECTIVE SERVICES	
	FOOD PREPARATION AND SERVICING RELATED	
	BUILDING AND GROUNDS CLEANING AND MAINTENANCE	
	PERSONAL CARE AND SERVICES	
	SALES AND RELATED OCCUPATIONS	16
	OFFICE AND ADMINISTRATIVE SUPPORT	
	FARMING, FISHING AND FORESTRY	
	CONSTRUCTION AND EXTRACTION	
	INSTALLATION, MAINTENANCE AND REPAIR	
	PRODUCTION	
	TRANSPORTATION AND MATERIAL MOVING	
	OTHER – SPECIFY	
	REFUSED	
	DON'T KNOW (GO TO Q16. ALL ELSE GO TO Q17a)	98

16. [IF Q15=98]: What [are/were] your usual activities or responsibilities? [IF Q1=1 OR 2, USE "ARE." ELSE USE "WERE."]

INTERVIEWER READ IF NECESSARY: For example, keeping account books, repairing pipes, or operating a printing press

17a.	What [is/was] your [current] salary or wage rate? [IF Q1=1 OR 2, USE "IS" AND "CURRENT." ELSE USE "WAS" ONLY.]
	[INTERVIEWER: Round to the nearest whole dollar – do not use decimals]
	ENTER \$ AMOUNT:[9 CHARACTER NUMERIC]
	REFUSED (SKIP TO 17b)
	DON'T KNOW (SKIP TO 17b)
	17a 1. Unit:
	Per hour 1
	Per week2
	Biweekly3
	Per month4
	Per year5
	REFUSED7
	DON'T KNOW8
1.71	
17b.	In addition to your wage or salary, [do/did] you earn tips, bonuses, or commissions? [IF Q1=1 OR 2, USE "DO." ELSE USE "DID."]
	YES1
	NO (SKIP TO Q18)2
	REFUSED (SKIP TO Q18)7
	DON'T KNOW (SKIP TO Q18)8
17c.	How much additional income [do/did] you get from tips, bonuses, and commissions? [IF Q1=1
1,70.	OR 2, USE "DO." ELSE USE "DID."]
	[INTERVIEWER: Round to the nearest whole dollar – do not use decimals]
	ENTER \$ AMOUNT:[9 CHARACTER NUMERIC] REFUSED (SKIP TO Q18)
	DON'T KNOW (SKIP TO Q18)
	17c 1. Unit:
	Per hour 1
	Per week2
	Biweekly3
	Per month4
	Per year5
	OTHER SPECIFY95
	REFUSED97
	DON'T KNOW98

18.	[Do/Did] any employees report to you?	[IF Q1=1 OR 2, USE "DO." ELSE USE "DID."]
	YES	1
	NO (SKIP TO Q21)	2
	REFUSED (SKIP TO Q21)	7
	DON'T KNOW (SKIP TO Q21)	8
	(INTERVIEWER: CODE YES IF RESPOTHER EMPLOYEES).	ONDENT SUPERVISES, MANAGES, OR OVERSEES
19.	Would you describe your position as	
	Senior management,	1
	Middle management, or (SKIP TO C	(21)
		3
		7
	DON'T KNOW (SKIP TO Q21)	8
20.	What is/was your job title?	
	OPEN ENDED:	[50 TEXT CHARACTERS]:

COMMENSURATE

21.	These next questions ask about past work experience, both civilian and military, and how it relates to your current or most recent employment. Were you employed when you [were called up for active duty/joined the military]? [IF REGULAR BRANCH (VARIABLE FROM
	SAMPLE) USE "JOINED THE MILITARY." IF GUARD/RESERVES USE "WERE
	YES1
	NO2
	REFUSED7
	DON'T KNOW8
	[CATI:
	IF $Q21 = 1$: GO TO $Q22$.
	IF Q21 = 2 AND (Q1=1 or 2 OR Q2=1 OR Q3=1): SKIP TO Q28.
	If $Q21 = 2$ AND ELSE: SKIP TO Q35.]
22.	When you returned from active duty, did you attempt to return to your previous job?
	YES1
	NO (SKIP TO Q27)
	REFUSED (SKIP TO Q27)
	DON'T KNOW (SKIP TO Q27)8
23.	When you returned from active duty, did your employer offer you the same job?
	YES1
	NO (SKIP TO Q25)
	REFUSED (SKIP TO Q25)
	DON'T KNOW (SKIP TO Q25)8
24.	Did you accept it?
	YES (SKIP TO Q28)1
	NO2
	REFUSED7
	DON'T KNOW8
25.	Did your employer offer you a different job?
	YES1
	NO (SKIP TO Q27)2
	REFUSED (SKIP TO Q27)7
	DON'T KNOW (SKIP TO Q27)8
26.	Did you accept it?
	YES1
	NO2
	REFUSED7
	DON'T KNOW 8

[CATI: IF Q1=3 or 4 AND Q2=2 AND Q3=2: SKIP TO Q35. IF Q1 = 7,8 AND Q2 = 7,8 AND Q3 = 7,8, SKIP TO Q35.]

27.	[Is your current/Was your most recent civilian] job similar to the one you had before entering the service? [IF Q1=1 OR 2: USE "IS YOUR CURRENT. ELSE USE "WAS YOUR MOST RECENT CIVILIAN."]
	YES 1 NO 2 REFUSED 7 DON'T KNOW 8
28.	[Does your current/Did your most recent civilian] job generally match the occupations you were trained for while you were in the military? [IF Q1=1 OR 2: USE "DOES YOUR CURRENT. ELSE USE "DID YOUR MOST RECENT CIVILIAN."]
	YES 1 NO 2 REFUSED 7 DON'T KNOW 8
29.	How much [do/did] the training, skills or experiences you gained in the military apply to [your current/most recent civilian] job? Would you say [IF Q1=1 OR 2: USE "DO" and "YOUR CURRENT." ELSE USE "DID" AND "YOUR MOST RECENT CIVILIAN."]
	A lot 1 Some 2 A little 3 Not at all 4 REFUSED 7 DON'T KNOW 8
30.	Compared to your military occupation, would you say that in [your current/your most recent civilian] job you [have/had] more responsibility, less responsibility, or about the same amount of responsibility? [IF Q1=1 OR 2: USE "YOUR CURRENT" AND "HAVE." ELSE USE "YOUR MOST RECENT CIVILIAN" AND "HAD"]
	MORE RESPONSIBILITY (MORE IN CIVILIAN) 1 LESS RESPONSIBILITY (MORE IN MILITARY) 2 ABOUT THE SAME 3 REFUSED 7 DON'T KNOW 8

31.	On a scale of 0-10, where zero is 'no physical risk at all' and 10 is 'extreme physical risk,' what was the highest level of physical risk in your military occupation?
	ENTER 0-10 [2 CHARACTER NUMERIC 0-10, 77, 88] REFUSED
32.	On a scale of 0-10, where zero is 'no physical risk at all' and 10 is 'extreme physical risk,' what is the highest level of physical risk in [your most recent civilian job/your current job]?
	ENTER 0-10 [2 CHARACTER NUMERIC 0-10, 77, 88] REFUSED
33.	On a scale of 0-10, where zero is 'no stress at all' and 10 is 'extreme stress,' what was the higher level of mental stress in your military occupation?
	ENTER 0-10 [2 CHARACTER NUMERIC 0-10, 77, 88] REFUSED
34.	On a scale of 0-10, where zero is 'no stress at all' and 10 is 'extreme stress,' what is the higher level of mental stress in [your most recent civilian job/your current job]?
	ENTER 0-10 [2 CHARACTER NUMERIC 1-10, 77, 88] REFUSED

TRAINING, EDUCATION, AND EMPLOYMENT ASSISTANCE

36. [The	YES NO REFUSED DON'T KNOW			2
36. [The				_
L		•••••		
pleas	raining assistance did y se tell me whether or no 36A. Transition Assista 36B. Disabled Transiti 36C. Montgomery GI 36D. Veterans' Surviv 36E. VA Vocational R 36F. Veteran Educatio 36G. State Training Pr 36H. Disabled Veterans' A	rou receive from the ot you have used it ance Program (TAI ion Assistance Program!)	e VA or Department of . [USE FILL IF Q35=2] P)	Yes No DK REF 1287 1287 1287 1287 1287 1287 1287 1287 1287 1287
	er than the VA assistating assistance since dis			eived any other education of

38. What kind of education or training assistance did you receive? As I read each one, please tell me whether or not you have used it.

	Yes	No DK REF
38A. Federal PELL Grant	1	287
38B. College (or Federal) Work Study Program	1	287
38C. Any other Federal grant or program; for example, SEOG,		
Health or Nursing Grant, ROTC, NSF Grant	1	287
38D. A loan that has to be repaid, for example, Stafford, Perkins, or		
SLS	1	287
38E. A grant, scholarship, or tuition remission from the school		
Attended	1	287
38F. A teaching or research assistantship from the school attended	1	287
38G. A grant or scholarship from the state, such as SSIGP, Douglas	5	
Scholarships	1	287
38H. A grant or scholarship from some other source, such as a		
foundation, corporation, or community group, National		
Merit Scholarship, etc.	1	287
38I. Assistance provided by your employer	1	287
38J. Aid from some other source, excluding all direct aid from		
parents, including trusts or college savings funds	1	287
38K. Other Education or Training Assistance	1	287

EDUCATION

39.	Next I will ask some questions about your educational background. Did you graduate from high school, get a GED, or neither?
	HS GRAD1
	GED
	NEITHER (SKIP TO Q44)
	REFUSED
	DON'T KNOW8
40.	Did you attend college?
	YES1
	NO (SKIP TO Q44)2
	REFUSED (SKIP TO Q44)7
	DON'T KNOW8
41.	Did you receive a college degree?
	YES1
	NO (SKIP TO Q44)2
	REFUSED (SKIP TO Q44)7
	DON'T KNOW (SKIP TO Q44)8
42.	What college degrees have you received? Please list them all. (MARK ALL THAT APPLY)
	ASSOCIATE'S/AA
	BACHELOR'S/BA/BS2
	MASTER'S/MA/MS/MBA3
	DOCTORATE/PHD4
	LLB, JD (LAW DEGREES)5
	MD, DDS, DVM, DO (MEDICAL DEGREES)6
	HONORARY DEGREE7
	REFUSED97
	DON'T KNOW98
42a.	[IF Q42=1]: What year did you receive your Associate's degree?
	[IF NECESSARY: YOUR MOST RECENT]
	ENTER YEAR: [4 NUMERIC 1900-2007, 7777, 8888]
	a) REFUSED7777
	DON'T KNOW

42b.	[IF Q42=2]: What year did you receive your Bachelor's degree?		
	[IF NECESSARY: YOUR N	MOST RECENT]	
	ENTER YEAR:	[4 NUMERIC 1900-2007, 7777, 8888]	
	REFUSED	7777	
	DON'T KNOW	8888	
42c.	[IF Q42=3]: What year did you	receive your Master's degree?	
	[IF NECESSARY: YOUR MOS	ST RECENT]	
		[4 NUMERIC 1900-2007, 7777, 8888]	
		7777	
		8888	
42d.	[IF Q42=4]: What year did you	receive your Doctorate degree?	
	[IF NECESSARY: YOUR MOS		
	ENTER YEAR:	[4 NUMERIC 1900-2007, 7777, 8888]	
	REFUSED	7777	
	DON'T KNOW	8888	
42e.	[IF Q42=5]: What year did you	receive your Law degree?	
	[IF NECESSARY: YOUR MOS	ST RECENT]	
	ENTER YEAR:	[4 NUMERIC 1900-2007, 7777, 8888]	
	REFUSED	7777	
	DON'T KNOW	8888	
42f.	[IF Q42=6]: What year did you	receive your Medical degree?	
	[IF NECESSARY: YOUR MOS	ST RECENT]	
	ENTER YEAR:	[4 NUMERIC 1900-2007, 7777, 8888]	
	REFUSED	7777	
	DON'T KNOW	8888	
42g.	[IF Q42=7]: What year did you	receive your Honorary degree?	
	[IF NECESSARY: YOUR MOS		
	ENTER YEAR: _	[4 NUMERIC 1900-2007, 7777, 8888]	
	REFUSED	7777	
	DON'T KNOW	8888	

43. In what field(s) of study did you receive that/those degree(s)? [TEXT BOX THAT CAN HOLD 200 CHARACTERS]

[CATI: CODES BELOW ARE FOR POSTPROCESSING PURPOSES ONLY]

AGRICULTURE/NATURAL RESOURCE	
ANTHROPOLOGY	
ARCHAEOLOGY	
ARCHITECTURE/ENVIRONMENTAL DESIGN	
AREA STUDIES	
BIOLOGICAL SCIENCES	
BUSINESS MANAGEMENT	
COMMUNICATIONS	
COMPUTER/INFORMATION SCIENCE	9
CRIMINOLOGY	. 10
ECONOMICS	. 11
EDUCATION	. 12
ENGINEERING	. 13
ENGLISH	. 14
ETHNIC STUDIES	. 15
FINE AND APPLIED ARTS	. 16
FOREIGN LANGUAGES	. 17
HISTORY	. 18
HOME ECONOMICS	. 19
INTERDISCIPLINARY STUDIES	. 20
MATHEMATICS	
NURSING	
OTHER HEALTH PROFESSIONS	
PHILOSOPHY	
PHYSICAL SCIENCES	
POLITICAL SCIENCE AND GOVERNMENT	
DENTAL	. 27
LAW	
MED	
VET	
PSYCHOLOGY	
SOCIOLOGY	
THEOLOGY/RELIGIOUS STUDIES	
ACCOUNTING	
ADMINISTRATIVE/CLERICAL	
ATHLETICS	
BANKING/FINANCE	
BIOTECH/SCIENCE	
CULINARY ARTS/FOOD SERVICE	40
CUSTOMER SERVICE	
DESIGN	
ENVIRONMENTAL	
HOSPITALITY/HOTEL	
HUMAN RESOURCES	
INFORMATION TECHNOLOGY	
INSURANCE	
LEGAL ADMIN	
	. r <i>j</i>

	MARKETING	50
	MEDIA/JOURNALISM/NEWSPAPER	51
	MILITARY	52
	NONPROFIT SOCIAL SERVICES	
	PHARMACEUTICAL	
	PROFESSIONAL SERVICES	
	PUBLIC SAFETY/LAW ENFORCEMENT	
	REAL ESTATE	
	RESEARCH	
	SALES/RETAIL	
	SOCIAL/COMMUNITY WORK	60
	TELECOMMUNICATIONS	61
	OTHER	95
	REFUSED	97
	DON'T KNOW	
44.45.	Did you receive any [other] degree or certificate through a an apprenticeship program? [IF Q42 HAD 2 OR MORE BYES	OXES CHECKED, USE "OTHER."]
45a.	[IF Q45=1]: What year did you receive your degree? [IF NECESSARY: YOUR MOST RECENT] ENTER YEAR: [4 NUMERIC 1900] REFUSED DON'T KNOW	7777
45b.	[IF Q45=2]: What year did you receive your certificate? [IF NECESSARY: YOUR MOST RECENT] ENTER YEAR: [4 NUMERIC REFUSED	7777
45c.	[IF Q45=3]: What year did you receive your license? [IF NECESSARY: YOUR MOST RECENT] ENTER YEAR: [4 NUMERIO REFUSED	7777

45d.	[IF Q45=4]: What year did you receive your diploma?				
	[IF NECESSARY: YOUR MOST RECENT]	2007 7777 00001			
	ENTER YEAR: [4 NUMERIC 1900-	-2007, ////, 8888]			
	REFUSED				
	DON'T KNOW	8888			
45e.	[IF Q45=5]: What year did you receive your other degree or certif	ficate?			
	[IF NECESSARY: YOUR MOST RECENT]				
	ENTER YEAR: [4 NUMERIC 1900	-2007, 7777, 8888]			
	REFUSED				
	DON'T KNOW	8888			
46.	In what fields [was that/were those]? Please list them all.				
	[TEXT BOX THAT CAN HOLD 200 CHARAC	-			
	REFUSED				
	DON'T KNOW	8			
47.	From what type of institution or organization was that? Please list APPLY)	them all. (MARK ALL THAT			
	[TEXT BOX THAT CAN HOLD 200 CHARACTERS]				
	[CATI: CODES BELOW ARE FOR POSTPROCESSING PONLY]	URPOSES			
	AND GATHANAA (TIDA DID GAYAAA)				
	VOCATIONAL/TRADE SCHOOL				
	COMMUNITY/JUNIOR COLLEGE				
	BUSINESS/ SECRETARIAL SCHOOL				
	ARMED FORCES				
	HIGH SCHOOL				
	COSMETOLOGY/ BEAUTY/ BARBER SCHOOL				
	HOSPITAL/ HEALTH CARE FACILITY OR SCHOOL				
	POLICE/ FIREFIGHTER TRAINING PROGRAM				
	JOB TRAINING THROUGH GOV'T, EXCEPT CODE 08				
	TRAINING BY PRIVATE EMPLOYER				
	RELIGIOUS INSTITUTION, BIBLE COLLEGE				
	OTHER FIELD (SPECIFY)				
	NO OTHER MENTIONS				
	REFUSED				
	DON'T KNOW	98			

Disability Status

48. The next questions are about your possible disability status. Has the Department of D determined that you have a service-connected disability; that is, a health condition or caused or made worse by military service?		
	caused of made worse by minuary service:	
	YES	1
	NO (SKIP TO Q49).	
	REFUSED (SKIP TO Q49)	
	DON'T KNOW (SKIP TO Q49)	
48a.	What is your current DOD service-connected disability rating	?
	0 PERCENT	1
	10 PERCENT	2
	20 PERCENT	3
	30 PERCENT	4
	40 PERCENT	
	50 PERCENT	
	60 PERCENT	
	70 PERCENT	
	80 PERCENT	
	90 PERCENT	
	100 PERCENT	
	REFUSED	
	DON'T KNOW	98
INTE	RVIEWER: IF RESPONDENT GIVES AN ANSWER ENDIN	NG IN "5" SAY: "I can put [closest
	or [closest above]. Which would be closest to the correct ans	
49.	Have you ever applied for VA disability benefits?	
12.	YES	1
	NO (SKIP TO Q50)	
	REFUSED (SKIP TO Q50)	
	DON'T KNOW (SKIP TO Q50)	
49a.	What is the status of your most recent claim application? Is it	t
	Approved,	1
	Waiting for a decision from a VA regional office, (SKIP	TO O50) 2
	Waiting for a decision about an appeal, or	
	Denied? (SKIP TO Q50)	
	REFUSED (SKIP TO Q50)	
	DON'T KNOW (SKIP TO Q50)	
	, , ,	

49b.	What is your current VA service-connected disability rating?
	0 PERCENT1
	10 PERCENT 2
	20 PERCENT3
	30 PERCENT
	40 PERCENT
	50 PERCENT6
	60 PERCENT
	70 PERCENT
	80 PERCENT 9
	90 PERCENT
	100 PERCENT
	REFUSED
	DON'T KNOW
	DON 1 KNOW98
_	Y IF 48=2, 7, OR 8 AND Q49=2, 7,8 or Q49a=2, 4, 7, OR 8]:
50.	Do you have a service-connected disability; that is, a health condition or impairment caused or
	made worse by military service?
	YES1
	NO (SKIP TO Q54)2
	REFUSED (SKIP TO Q54)7
	DON'T KNOW (SKIP TO Q54)8
[IF 48=	=1 OR 49=1 OR 50=1]:
51.	Did your service-connected disability ever prevent you from getting or holding a job in the past
	YES1
	NO2
	REFUSED
	DON'T KNOW
52.	[IF (48=1 OR 49=1 OR 50=1) AND Q1=3 or 4 AND Q7\(\neq 6 \)]: Does this disability currently kee you from getting or holding a job?
	VEC 1
	YES
	NO 2
	REFUSED
	DON'T KNOW8
53.	[CATI: IF NO VA RATING (Q49a = 2, 4, 7, or 8), SKIP TO Q53a.] [OR IF Q49a = 1, 3]: My next questions are about disability payments from the VA. Are you currently receiving regular payments from the VA?
	YES1
	NO
	REFUSED7
	DON'T KNOW

	YES	1
	NO (SKIP TO Q54)	
	REFUSED (SKIP TO Q54)	
	DON'T KNOW (SKIP TO Q54)	
53b.	[IF Q48=1 OR Q49a = 1, 3]: From whom have you apply) [PROBE: Any others?]	received these benefits? (Mark all that
	MILITARY DISABILITY	1
	SOCIAL SECURITY	2
	STATE, MEDICAID, SSI (SUPPLEMENTAL S	SECURITY)3
	WORKERS COMPENSATION	4
	LONG-TERM DISABILITY INSURANCE [FR	OM
	EMPLOYER OR SELF-PURCHASED	5
	OTHER (SPECIFY)	95
	REFUSED	
	DON'T KNOW	98

LIVING SITUATION

54.	Next I have some questions about your living situation, including where you've been living since separation from active duty. At the time of separation, were you living on- or off-base?			
	ON	1		
	OFF			
	BOTH			
	REFUSED			
	DON'T KNOW	8		
55.	[Not including your on-base housing], at how many different ad than a month since separation? [USE FILL IF Q54=1, 3, 7, or 8]	dresses have you lived for more		
	ENTER NUMBER [2 numeric 0	0-50, 77, 88]		
	REFUSED	77		
	DON'T KNOW	88		
56.	[IF Q55 $>$ 1]: Since separation, have you moved (MARK ALI	L THAT APPLY)		
	Within the same city	1		
	Beyond the city, but within the same county	2		
	Beyond the county, but within the same state	3		
	Across states, or			
	From outside the United States			
	REFUSED			
	DON'T KNOW			
57.	[IF Q1 = 1 OR 2]: Generally, how long does it take you to get to	work?		
	LESS THAN 15 MINUTES	1		
	16 TO 30 MINUTES			
	31 TO 45 MINUTES			
	46 MINUTES TO ONE HOUR			
	MORE THAN ONE HOUR			
	REFUSED			
	DON'T KNOW			
58.	Is your house, apartment, or mobile home			
	Owned by you or someone in this household with a mortgage or loan			
	Owned by you or someone in this household free and clear			
	(without a mortgage or loan)	2		
	Rented			
	Occupied without payment of rent			
	REFUSED			
	DON'T KNOW	δ		

59.	Since you were separated from active duty, has there been any time when you did not have a place to stay overnight?			
	YES1			
	NO (SKIP TO Q61)			
	REFUSED (SKIP TO Q61)			
	DON'T KNOW (SKIP TO Q61)8			
60.				
00.	Since separation, how many nights did you not have a place to stay?			
	ENTER NUMBER [4 numeric 0-1500, 7777, 8888]			
	REFUSED			
	DON'T KNOW			
61.	What type of separation or discharge did you receive from active duty? Were you discharged			
	At the end of a normal term of service, but not because of a medical			
	condition or disability			
	For military retirement due to disability,			
	For medical release,			
	Due to marriage, pregnancy, or children,			
	On a dishonorable discharge, or			
	Deactivated/Separated/Demobilized from active duty as a			
	Reservist/Guardsman			
	On some other kind of discharge? [SPECIFY & SKIP TO 61a]95			
	REFUSED 97			
	DON'T KNOW98			
62.	Are you			
	Married, living with your spouse			
	Married, not living with your spouse			
	Widowed			
	Divorced4			
	Legally separated, or5			
	Never been married6			
	REFUSED97			
	DON'T KNOW98			
63.	Are you Hispanic or Latino?			
	YES			
	NO			
	REFUSED			
	DON'T KNOW8			

64.	I'm now going to read a list of racial categor (MARK ALL THAT APPLY)	ries. Please select one or more to describe your race.
	ERVIEWER NOTE: If the respondent answer ondent's RACE.	s "Hispanic" or other ethnicity, try to find out the
	White	1
	Black or African American	
	American Indian or Alaska Native	3
	Asian	4
	Native Hawaiian	
	Other Pacific Islander	6
	HISPANIC/MEXICAN	7
	OTHER SPECIFY	95
	NO OTHER MENTION	96
	DON'T KNOW	97
	REFUSED	98
<sci< td=""><td>REENER1_AGE>. What is your age?</td><td></td></sci<>	REENER1_AGE>. What is your age?	
		[2 numeric 18-99, 777, 888]
	REFUSED	777

CONTACT INFORMATION

L1.	Thank you very much for your time today. In order for us to send you your \$20 gift, I will need to collect your current contact information. According to my records your name is [NAME]. Is that correct?
N R	TES (CONFIRM SPELLING IN <name>)</name>
ь	ON I KNOW (SKII 10 \LI_KLI USED> ILXI)
<nan< td=""><td>Name: [40 CHARACTER TEXT BOX]</td></nan<>	Name: [40 CHARACTER TEXT BOX]
	REFUSED>: We will not be able to send you a \$20 check if we do not have your correct act information. Do you want to provide us with the information now?
	YES [RETURN TO L1] 1 NO [SKIP TO END] 2 REFUSED [SKIP TO END] 7 DON'T KNOW [SKIP TO END] 8
L2.	I would like to collect your current address. According to my records your address is [ADDRESS]. Is that correct?
NO (S	(CONFIRM SPELLING IN <address>) 1 SAY "May I please have your correct address?" & GO TO <address>) 2 JSED (SKIP TO <l2_refused> TEXT) 7 'T KNOW (SKIP TO <l2_refused> TEXT) 8</l2_refused></l2_refused></address></address>
<add< td=""><td>lress> [40 character] EET ADDRESSAPT OR UNIT # [20 character) aracter] [5 digit]</td></add<>	lress> [40 character] EET ADDRESSAPT OR UNIT # [20 character) aracter] [5 digit]
CITY	
	REFUSED>: We will not be able to send you a \$20 check if we do not have your correct contact mation. Do you want to provide us with the information now?
	YES [RETURN TO L2] 1 NO [SKIP TO END] 2 REFUSED [SKIP TO END] 7 DON'T KNOW [SKIP TO END] 8

L3.	Thank you for this information. We would also like to get in touch with you again in the future for further participation in this study. It will involve a second interview like this one that will take place in one year. I'd like to get some information now that will help us contact you. May we contact you again for a second interview?	7
	YES 1 NO [SKIP TO END] 2 REFUSED [SKIP TO END] 7 DON'T KNOW [SKIP TO END] 8	
L4.	According to my records, your telephone number is [NUMBER]. Is that correct?	
YES .		
NO (S REFU	AY "May I please have your correct phone number?" & GO TO <phone number="">)</phone>	
<phon< td=""><td>Number> [10 numeric] PHONE NUMBER</td><td></td></phon<>	Number> [10 numeric] PHONE NUMBER	
	EFUSED>: We will not be able to contact for a future survey if we do not have your correct information. Do you want to provide us with the information now?	
	YES [RETURN TO L4] 1 NO [SKIP TO END] 2 REFUSED [SKIP TO END] 7 DON'T KNOW [SKIP TO END] 8	
L5.	Could we please have an e-mail address where you can be reached in one year for a second survey? (IF NECESSARY: The e-mail address will only be used for the purpose of this study i order to contact you for a second interview in approximately one year.)	n
Email No e-n	ail address to give – N/A	
	EFUSED>: We will not be able to contact for a future survey if we do not have your correct information. Do you want to provide us with the information now?	
	YES [RETURN TO L5] 1 NO [SKIP TO END] 2 REFUSED [SKIP TO END] 7 DON'T KNOW [SKIP TO END] 8	
Thank	Those are all the questions I have for you. [You should receive [\$20/\$25] from us in 4-6 weeks.] you so much for your time and cooperation. Goodbye. ILL IF L1=YES OR NEW NAME GIVEN AND L2=YES OR NEW ADDRESS GIVEN. USE]

\$25 FOR PRETEST AND \$20 FOR MAIN DATA COLLECTION]

EMPLOYMENT HISTORIES OF RECENTLY SEPARATED SERVICE MEMBERS

Internet Questionnaire 2007

NOTE: Programming instructions appear in **brackets** (as opposed to respondent instructions in parentheses) and in all caps. Each page represents one screen, except where otherwise explicitly noted. Please include the VA logo on each screen.

If all applicable items on a screen are not answered, a query screen should appear to determine whether the respondent intentionally left the item(s) blank. If the respondent indicates that the missing data **are not** intentional, the questionnaire should route them back to the screen with missing data so that it can be provided. If the respondent indicates that the missing data **are** intentional, the questionnaire should route them to the next applicable question.

It is assumed that, in cases where respondents are not automatically taken to a new screen based on their answers on a current screen, an on-screen instruction will explain how they are to proceed to the next item.

Employment Histories of Recently Separated Service Members

This survey asks about your employment experiences since your separation from active duty. Your participation will help the VA better understand the experiences of veterans in the job market, who have been recently separated from active duty. This includes all service members recently separated from active duty, even those still serving part-time in the National Guard or Reserves. If you are found to be eligible and once you have completed the survey, we will send you \$20 to thank you for your participation.

Participation in this study is voluntary. Your name was randomly selected from a list of recently separated service-members. Your cooperation is important to the success of this study. All answers will be kept strictly confidential to the extent provided by law and will be used only for this research. You may choose not to answer any question or end the interview at any time.

On average, the interview takes about 15 minutes. If you choose not to participate, your VA benefits and services will not be affected in any way. If you do participate, we will send you \$20 as a thank you for your participation, as noted above.

If you have any questions about the study, please call 1-888-853-5438. Additional information on the purpose of the study and copies of the Privacy Act and relevant sections of the U.S. Code may be found on our website at www.va.gov/vetdata/, click on *Surveys*.

To complete the survey, please enter your password below:

	r
Password	[10 CHARACTERS]
	OMB No. 2900-0692 Expires 11/30/2009

INSTRUCTIONS

FOR MOST OF THE QUESTIONS ON THIS SURVEY, PLEASE ANSWER BY CLICKING ON THE APPROPRIATE BOX.

- Sometimes you will see an instruction to "Check all that apply;" this means to check all of the answers that are right for you. Otherwise, you will see "Check only one answer;" this means you should check only one answer the one that is best or most important to you.
- For questions that ask for counts or numbers, please <u>use zeros</u> where appropriate, rather than leaving the item blank.
- Some questions refer to the time period "since your separation from active duty." By this we mean formal separation from active duty, including deactivation if you are or were in the National Guard or Reserves.
- For the purpose of this survey we ask that you please report for <u>your most recent</u> date of discharge from the military or separation from active duty.

INTRODUCTION

Screener

Screener2> Before starting, we would like to make sure we have the correct person. Our records indicate that your date of separation was [ENTITLEMENT_END_DATEYRMONTH]. Is that correct? {Soft prompt if skips} YES [SKIP TO Q1]
REFUSED7
<screener2a> What was your most recent date of separation? {Soft prompt if skips}</screener2a>
<screener2a_discharge_mm> (month) [2 DIGIT NUMERIC 1-12, 77] REFUSED77</screener2a_discharge_mm>
{Soft prompt if skips} < Screener2a_Discharge_YY> (year) [4 DIGIT NUMERIC 1900-2007, 7777] REFUSED7777
IF <screener2a_discharge_mm> AND <screener2a_discharge_yy> BOTH ANSWERED, CHECK TO SEE IF WITHIN 4 MONTHS OF SEPARATION OR IF BETWEEN 12/04 – 1/06. IF SO, CONTINUE TO Q1 AND USE THEDATE PROVIDED TO FILL [DISCHARGE DATE] IN REST OF SURVEY. IF NOT, SKIP TO <terminate>.</terminate></screener2a_discharge_yy></screener2a_discharge_mm>
IF EITHER < Screener2a_Discharge_MM> AND/OR < Screener2a_Discharge_YY> = 7, ASK <screener2b>:</screener2b>
Screener2b> Was your most recent date of separation between the dates of December 2004 and January 2006?
{Soft prompt if skips} YES (CONTINUE TO Q1)

<TERMINATE> Thank you, but at this time we will not be able to include you in our study. Those

are all the questions I have. Thank you for your time.

RECENT EMPLOYMENT HISTORY

1.	The first questions are about your recent employment. Are you (Please check only one.)
{Soft	prompt if skips}
(Currently employed, and not looking for a different job [SKIP TO
	Q5]1
	Currently employed, but looking for a different job [SKIP TO Q5]2
	Not working but looking for work
	Not working and not looking for work4
2.	The next few questions are about your employment since separation from active duty. At any time since your date of separation, that is between [date 30 days ago] and today, did you have at least one paid job, either full or part time?
{Soft	prompt if skips}
	Yes [SKIP TO Q5]1
	No2
3. { Soft]	Since separation, have you done any work at all for money? prompt if skips}
	Yes [SKIP TO Q5]1
	No2
4.	What is the main reason you did not work at a job between [month/year of discharge] and today?
	(Please check only one.)
{Soft	prompt if skips}
	Temporarily unable to work because of an injury [SKIP TO Q7]1
	Temporarily unable to work because of an illness [SKIP TO Q7]2
	Unable to work because of chronic health condition
	or disability [SKIP TO Q7]3
	Retired [SKIP TO Q7]4
	Pregnancy/childbirth [SKIP TO Q7]5
	Taking care of children/other persons [SKIP TO Q7]6
	Going to school [SKIP TO Q7]7
	Unable to find work [SKIP TO Q7]8
	On layoff (temporary or indefinite) [SKIP TO Q10]9
	Not interested in working at a job [SKIP TO Q7]10
	Or something else? [SKIP TO Q7]11
	[REFUSED (SKIP TO Q7)97]

5.	[Is/Was] that for an employer or [are/were] you self-employed or [do/did] you have some other arrangement? (Please check only one.) [IF Q1=1 OR 2, USE "IS," "ARE," "DO." ELSE USE "WAS," "WERE," "DID."]
	Other arrangements include odd jobs, on-call work, day labor, one-time jobs, and informal arrangements like babysitting, lawn mowing, or leaf raking for neighbors.
	If you have more than one job, please answer for your main job. By 'main job' we mean the one at which you usually work the most hours.
	Employer1Self-Employed2Some other arrangement3
6.	How many hours per week [do/did] you USUALLY work at your job? [IF Q1=1 OR 2, USE "DO." ELSE USE "DID."]
	If you have more than one job, please answer for your main job. By 'main job' we mean the one at which you usually work the most hours.
	ENTER HOURS [3 CHARACTER NUMERIC 1-168, 777]
	PROGRAMMER NOTE IF Q1=3 or 4 AND Q2=1 OR Q3=1: GO TO Q7. IF Q1=1 or 2: SKIP TO Q9.
7. {Soft p	What best describes your situation now? (Please check only one.) brompt if skips} On layoff from a job [SKIP TO Q10]
	In school
	J

8.	What is the main reason you stopped working at your most recent civilian job? (Please check
	only one.)
{Soft p	prompt if skips}
	On Layoff [SKIP TO Q10]1
	Retirement or old age
	Childcare problems3
	Other family/personal obligations4
	Own Illness/Disability5
	Own Injury6
	School/Training7
	Discharged/Fired8
	Employer Bankrupt9
	Employer sold business10
	Job was temporary and ended11
	Quit to take another job
	Slack work or business conditions
	Unsatisfactory work arrangements (hours, pay, etc.)14
	Quit for some other reason
10.	Yes
	Yes1
	No2
11a.	Did you spend any time looking for work prior to separation from active duty, while still in th military?
{Soft p	prompt if skips}
	Yes1
	No2
11b. { Soft p	Did you spend any time looking for work since separation from active duty? prompt if skips}
	Yes1
	No2

PROGRAMMER NOTE: IF EITHER Q11a = 1 OR Q11b = 1: ASK Q12. ELSE: SKIP TO Q14.

1	2. Which of the following sources of employment information have you used to look for a job? (Please check all that apply.)
	Small Business Administration from the Office of Veterans Business Development 1 State rehabilitation agency 2 State employment agency 3 Private employment agency 4 Internet job searches 5 Newspaper/help-wanted advertisements 6 Job fairs 7 College/university or school 8 Personal/professional contacts/networking 9 Federal job listings 10 Job Service/UI/VET Reps 11
13.	During the last 30 days, that is since [date 30 days ago], on how many days did you spend any time looking for work?
	ENTER DAYS [2 CHARACTER NUMERIC 0-30, 77]
	PROGRAMMER NOTE: IF Q1=3 or 4 AND Q2=2 OR Q3=2: SKIP TO Q22. ALL ELSE GO TO Q14.
14.	The next questions refer to your [current/most recent civilian] job. [Is/was] your employer (Please check only one) [IF Q1=1 OR 2, USE "CURRENT" and "IS." ELSE USE "MOST RECENT CIVILIAN" AND "WAS."]
	A Government organization, including Armed Forces 1 A Private, For Profit, Company 2 A Non-Profit Organization, including tax exempt and charitable organizations 3 Self-employed 4
15.	What kind of work [do/did] you perform, that is, what [is/was] your occupation (For example: Bookkeeper, plumber, press operator)? [IF Q1=1 OR 2, USE "DO" and "IS." ELSE USE "DID AND "WAS."]
	[OPEN-ENDED TEXT BOX THAT CAN HOLD 250 CHARACTERS]
	{Soft prompt if skips}
	[REFUSED GO TO Q16. ALL ELSE GO TO Q17a98]

16.	[IF Q15=REF]: What [are/"ARE." ELSE USE "WERI	were] your usual activities or responsibilities? [IF Q1=1 OR 2, USE E."]
	For example: Keeping a	ccount books, repairing pipes, operating printing press
[TEX	Γ BOX THAT CAN HOLD 25	50 CHARACTERS]:
17a.	What [is/was] your [current] ELSE USE "WAS" ONLY.]	salary or wage rate? [IF Q1=1 OR 2, USE "IS" AND "CURRENT."
	Record amount:	[9 CHARACTER NUMERIC]
	Choose one:	
		PER HOUR
		PER WEEK
		BIWEEKLY
		PER MONTH
		PER YEAR
		IDON'T KNOW
17b.	2, USE "DO." ELSE USE " Yes No [SKIP TO Q18]	ary, [do/did] you earn tips, bonuses, or commissions? [IF Q1=1 OR PDID" ONLY.]
17c.	How much additional incom OR 2, USE "DO." ELSE US	e [do/did] you get from tips, bonuses, and commissions? [IF Q1=1 SE "DID" ONLY.]
	Record amount:	[9 CHARACTER NUMERIC]
	Choose one:	
		PER HOUR
		PER WEEK
		BIWEEKLY
		PER MONTH
		PER YEAR
		OTHER SPECIFY
		IDON'T KNOW

18.	[Do/Did] any employees report to you? Answer "yes" if you supervise, manage, or oversee other
	employees. [IF Q1=1 OR 2, USE "DO." ELSE USE "DID."]
{Soft	prompt if skips}
•	Yes
	No [SKIP TO Q21]2
19.	Would you describe your position as (Please check only one.)
{Soft	prompt if skips}
	Senior management,
	Middle management, or [SKIP TO Q21]
	Supervisory [SKIP TO Q21]
	[REFUSED (SKIP TO Q21)7]
20.	What is/was your job title?
	[TEXT BOX HOLDING 250 CHARACTERS]:

PAST WORK EXPERIENCE

21.	These next questions ask about past work experience, both civilian and military, and how it relates to your current or most recent employment. Were you employed when you [were called up for active duty/joined the military]? [IF REGULAR BRANCH (VARIABLE FROM SAMPLE – NOT YET DEFINED) USE "JOINED THE MILITARY." IF GUARD/RESERVES USE "WERE CALLED UP FOR ACTIVE DUTY."]
{Soft	prompt if skips}
	Yes1
	No2
	PROGRAMMER NOTE: IF Q21 = 1: GO TO Q22. IF Q21 = 2 AND (Q1=1 or 2 OR Q2=1 OR Q3=1): SKIP TO Q28. If Q21 = 2 AND ELSE: SKIP TO Q35.
22. { Soft	When you returned from active duty, did you attempt to return to your previous job? prompt if skips }
	Yes1
	No [SKIP TO Q27]2
	[REFUSED (SKIP TO Q27)7]
23. { Soft	When you returned from active duty, did your employer offer you the same job? prompt if skips }
	Yes1
	No [SKIP TO Q25]
	[REFUSED (SKIP TO Q25)7]
24.	Did you accept it?
{Soft	prompt if skips}
	Yes [SKIP TO Q28]1
	No2
25.	Did your employer offer you a different job? prompt if skips}
(5010	Yes
	No [SKIP TO Q27]2
	[REFUSED (SKIP TO Q27)7]
26.	Did you accept it?
	Yes1
	No. 2

PROGRAMMER NOTE: IF Q1=3 or 4 AND Q2=2 AND Q3=2: SKIP TO Q35. IF Q1 = 7.8 AND Q2 = 7.8 AND Q3 = 7.8, SKIP TO Q35.

27.	[Is your current/Was your most recent civilian] job similar to the one you had before entering the service? [IF Q1=1 OR 2: USE "IS YOUR CURRENT. ELSE USE "WAS YOUR MOST RECENT CIVILIAN."]
	Yes
28.	[Does your current/Did your most recent civilian] job generally match the occupations you were trained for while you were in the military? [IF Q1=1 OR 2: USE "DOES YOUR CURRENT. ELSE USE "DID YOUR MOST RECENT CIVILIAN."]
	Yes
29.	How much [do/did] the training, skills or experiences you gained in the military apply to [your current/most recent civilian] job? (Please check only one.) [IF Q1=1 OR 2: USE "DO" and "YOUR CURRENT." ELSE USE "DID" AND "YOUR MOST RECENT CIVILIAN."]
	A lot 1 Some 2 A little 3 Not at all 4
30.	Compared to your military occupation, would you say that in [your current/your most recent civilian] job you [have/had] more responsibility, less responsibility, or about the same amount of responsibility? (Please check only one.) [IF Q1=1 OR 2: USE "YOUR CURRENT" AND "HAVE." ELSE USE "YOUR MOST RECENT CIVILIAN" AND "HAD"]
	More in civilian
31.	On a scale of 0-10, where zero is 'no physical risk at all' and 10 is 'extreme physical risk,' what was the highest level of physical risk in your military occupation?
	ENTER 0-10 [2 CHARACTER NUMERIC 0-10, 77]
32.	On a scale of 0-10, where zero is 'no physical risk at all' and 10 is 'extreme physical risk,' what is the highest level of physical risk in [your most recent civilian/your current] job? [IF Q1=1 OR 2: USE "YOUR CURRENT. ELSE USE "YOUR MOST RECENT CIVILIAN."]
	ENTER 0-10 [2 CHARACTER NUMERIC 0-10, 77]

33.	On a scale of 0-10, where zero level of mental stress in your m	is 'no stress at all' and 10 is 'extreme stress,' what was the highest ilitary occupation?
	ENTER 0-10	[2 CHARACTER NUMERIC 0-10, 77]
34.	level of mental stress in [your	is 'no stress at all' and 10 is 'extreme stress,' what is the highest most recent civilian /your current] job? [IF Q1=1 OR 2: USE E "YOUR MOST RECENT CIVILIAN."]
	ENTER 0-10	[2 CHARACTER NUMERIC 0-10, 77]

TRAINING, EDUCATION, AND EMPLOYMENT ASSISTANCE

These next questions are about any training, education or employment assistance you may have

	received. By "assistance" we mean money or information you have obtain source that helped you receive education, training or employment.	ned from an o	outside
	Have you applied for any education or training assistance through the VA	.?	
	Yes		
36. {Soft p	[There are some types of assistance that you may not have considered.] or training assistance did you receive from the VA or Department of L that apply. [USE FILL IF Q35=2, 7, or 8] rompt if skips}		
		YES	
	a. Transition Assistance Program (TAP)		
	b. Disabled Transition Assistance Program (DTAP)		
	c. Montgomery GI Bill		
	d. Veterans' Survivors and Dependents Education Assistance		
	e. VA Vocational Rehabilitation		
	f. Veteran Education Assistance Program (VEAP)	\Box_1	
	g. State Training Programs – One Stops		
	h. Disabled Veterans Outreach Program (DVOP)	\Box_1	
	i. Other Veterans' Administration Educational or Training		
37. { Soft p	Other than the VA assistance you noted on the previous screen, have education or training assistance since discharge or separation? rompt if skips} Yes		any other

35.

38. What kind of education or training assistance did you receive? **Please check all that apply. {Soft prompt if skips}**

	YES
a. Federal PELL Grant	
b. College (or Federal) Work Study Program	
c. Any other Federal grant or program; for example, SEOG, Health or Nursing Grant, ROTC, NSF Grant	
d. A loan that has to be repaid, for example, Stafford, Perkins, or SLS	
e. A grant, scholarship, or tuition remission from the school attended	
f. A teaching or research assistantship from the school attended	
g. A grant or scholarship from the state, such as SSIGP, Douglas Scholarships	
h. A grant or scholarship from some other source, such as a foundation, corporation, or community group, National Merit Scholarship, etc	
i. Assistance provided by your employer	
j. Aid from some other source, excluding all direct aid from parents, including trusts or college savings funds	
k. Other Education or Training Assistance	

EDUCATION

39.	Next we will ask you some questions a from high school, get a GED, or neither		Did you graduate
	Graduated from High School	1	
	Got a GED		
	Neither		
40.	Did you attend college?		
{Soft]	prompt if skips}		
	Yes No [SKIP TO Q44]		
41.	Did you receive a college degree?		
{Soft]	prompt if skips}		
	YES		
	NO ([SKIP TO Q44]		
	[REFUSED (SKIP TO Q44)	/]	
42.	What college degree(s) have you receiv	ed? (Please check all that apply.)	
	Associate's/AA	1	
	Bachelor's/BA/BS		
	Master's/MA/MS/MBA	3	
	Doctorate/PHD		
	LLB, JD (Law Degrees)	5	
	MD, DDS, DVM, DO (Medical De		
	Honorary Degree	7	
42a.	[IF Q42=1]: What year did you receive [IF NECESSARY: YOUR MOST REC		
	ENTER YEAR:	[4 NUMERIC 1900-2007,	7777]
	b) REFUSED	7	
	DON'T KNOW		
42b.	[IF Q42=2]: What year did you receive	your Bachelor's degree?	
	ENTER YEAR:	[4 NUMERIC 1900-2007, 7777]	I
42c.	[IF Q42=3]: What year did you receive	your Master's degree?	

	ENTER YEAR:	[4 NUMERIC 1900-2007, 7777]
42d.	[IF Q42=4]: What year did you re	eceive your Doctorate degree?
	ENTER YEAR:	[4 NUMERIC 1900-2007, 7777]
42e.	[IF Q42=5]: What year did you re	eceive your Law degree?
	ENTER YEAR:	[4 NUMERIC 1900-2007, 7777]
42f.	[IF Q42=6]: What year did you re	eceive your Medical degree?
	ENTER YEAR:	[4 NUMERIC 1900-2007, 7777]
42g.	[IF Q42=7]: What year did you re	eceive your Honorary degree?
	ENTER YEAR:	[4 NUMERIC 1900-2007, 7777]
43.	In what field(s) of study did you	receive the degree(s)? Please list them all.
[OPEN	N-ENDED TEXT BOX THAT CA	N HOLD 250 CHARACTERS]
44. { Soft]	an apprenticeship program? [IF Cprompt if skips]	ee or certificate through a vocational school, a training school, or 242 HAD 2 OR MORE BOXES CHECKED, USE "OTHER."]
	Yes No [SKIP TO O48]	
	[REFUSED (SKIP TO Q48)	7]
45. { Soft]	prompt if skips}	e was that? (Please check all that apply.)
	Certificate License	
	Other (Please specify)	5
45a.	[IF Q45=1]: What year did yo	ou receive your degree?
	ENTER YEAR:	[4 NUMERIC 1900-2007, 7777]

45b.	[IF Q45=2]: What year did you receive	e your certificate?
	ENTER YEAR:	[4 NUMERIC 1900-2007, 7777]
45c.	[IF Q45=3]: What year did you receive	ve your license?
	ENTER YEAR:	[4 NUMERIC 1900-2007, 7777]
45d.	[IF Q45=4]: What year did you receive	ve your diploma?
	ENTER YEAR:	[4 NUMERIC 1900-2007, 7777]
45e.	[IF Q45=5]: What year did you receive	ve your other degree or certificate?
	ENTER YEAR:	[4 NUMERIC 1900-2007, 7777]
46.	In what fields [was that/were those]?	Please list them all.
[OPEN	V-ENDED TEXT BOX THAT CAN H	OLD 250 CHARACTERS]
47.	From what type of institution or organ	nization was that? Please list them all.
[OPEN	N-ENDED TEXT BOX THAT CAN H	OLD 250 CHARACTERS]

DISABILITY STATUS

48.	The next questions are about your possible disability status. Has the Department of Defense determined that you have a service-connected disability; that is, a health condition or impairment caused or made worse by military service?
{Soft	prompt if skips}
	YES 1
	NO (SKIP TO Q49)
	[REFUSED (SKIP TO Q49)7]
48a.	What is your current DOD service-connected disability rating? (Please check only one.)
{SOF	T PROMPT IF SKIPS}
	0 percent1
	10 percent
	20 percent
	30 percent4
	40 percent5
	50 percent6
	60 percent
	70 percent8
	80 percent9
	90 percent
	100 percent
49.	Have you ever applied for VA disability benefits?
{Soft	prompt if skips}
	YES 1
	NO (SKIP TO Q50)
	[REFUSED (SKIP TO Q50)7]
49a.	What is the status of your most recent claim application? Is it
{Soft	prompt if skips}
	Approved, 1
	Waiting for a decision from a VA regional office, (SKIP TO Q50)2
	Waiting for a decision about an appeal, or
	Denied? (SKIP TO Q50)4
	[REFUSED (SKIP TO O50) 71

49b.	What is your current VA service-connected disability rating? (Please check only one.)
	0 percent
	10 percent2
	20 percent
	30 percent
	40 percent
	50 percent
	60 percent
	70 percent
	80 percent
	90 percent
	100 percent
50.	[ONLY IF 48=2, 7, OR 8 AND Q49=2, 7,8 or Q49a=2, 4, 7, OR 8]: Do you have a service-connected disability; that is, a health condition or impairment caused or made worse by military service?
{Soft	prompt if skips}
	YES
	NO (SKIP TO Q54)2 [REFUSED (SKIP TO Q54)
	[REPUSED (SKII 10 Q54)/]
51.	Has your service-connected disability ever prevented you from getting or holding a job? Yes
52.	[IF Q1=3 or 4 and Q7 \neq 6]: Does this disability currently keep you from getting or holding a job?
	Yes
	PROGRAMMER NOTE: IF NO VA RATING (Q49a = 2, 4, 7, or 8), SKIP TO Q53a.
53.	[IF Q49a = 1, 3]: My next questions are about disability payments from the VA. Are you currently receiving regular payments from the VA?
	Yes

53a.	Have you ever received regular monetary benefits from any [other] s	ource due to your disability?
	[USE FILL IF Q49a = 1 OR 3]	
{Soft	prompt if skips}	
	Yes	1
	No (SKIP TO Q54)	2
	[REFUSED (SKIP TO Q54)	
53b.	From whom have you received these benefits? (Please check all tha	t annly.)
	Military Disability	1
	Military Disability	1
	Military Disability Social Security State, MEDICAID, SSI (SUPPLEMENTAL SECURITY)	1 2 3
	Military Disability Social Security State, MEDICAID, SSI (SUPPLEMENTAL SECURITY) Workers Compensation	1 2 3 4
	Military Disability Social Security State, MEDICAID, SSI (SUPPLEMENTAL SECURITY)	1 2 3 4 5

LIVING ARRANGEMENTS

54.	The next questions are about your living situation, including questions about where you've been living since separation from active duty. At the time of separation, were you living on- or off-base?
	On
55.	[Not including your on-base housing], at how many different addresses have you lived for more than a month since separation? [USE FILL IF Q54=1]
{Soft	prompt if skips}
	[2 CHARACTER NUMERIC 0-50, 77]
56.	[IF Q55 $>$ 1]: Since separation, have you moved within the same city, beyond the city but within the same county, beyond the county but within the same state, across states, or from outside the U.S.? (Please check all that apply.)
	Within the same city
57.	[IF Q1 = 1 OR 2]: Generally, how long does it take you to get to work? (Please check only one.)
	Less than 15 minutes
	16 to 30 minutes
	31 to 45 minutes
	46 minutes to one hour4
	More than one hour5
58.	Is your house, apartment, or mobile home (Please check only one.)
	Owned by you or someone in this household with a mortgage
	or loan1
	Owned by you or someone in this household free and clear (without a mortgage or loan)
	Rented
	Occupied without payment of rent
	I don't know8

59.	Since you were separated from active, has there been any time when you did not have a place to stay overnight?
{Soft	prompt if skips}
	Yes
	No [SKIP TO Q61]
	[REFUSED (SKIP TO Q61)7]
60.	Since separation, how many nights did you not have a place to stay?
	ENTER NUMBER [4 CHARACTER NUMERIC 0-1500, 7777]
61.	What type of separation or discharge did you receive from active duty? Were you discharged: (Please check only one.)
{Soft	prompt if skips}
	At the end of a normal term of service [not for medical reasons or because of a
	disability]
	For military retirement due to disability
	For medical release 3
	Due to marriage, pregnancy, or children
	On a dishonorable discharge
	Deactivated/Separated/Demobilized form active duty as a Reservist/Guardsman6
	On some other kind of discharge? [please specify]
62.	Are you:
	Married, living with your spouse
	Married, not living with your spouse
	Widowed
	Divorced4
	Legally separated 5
	Never been married 6
	110,01 00011 11011100
63.	Are you Spanish, Hispanic, or Latino?
	YES1
	NO2
64.	Please select one or more of the following to describe your race. (Please check all that apply.) [ALL THAT APPLY]
	White 1
	Black or African American2
	American Indian or Alaska Native3
	Asian4
	Native Hawaiian5
	Other Pacific Islander6
	OTHER SPECIFY [25 CHARACTER]95

65.	What is your age?	
	ENTER NUMBER	[2 numeric 18-99, 777, 888]

CONTACT INFORMATION

Thank you very much for your time today. In order for us to send you your \$20 gift, we need to collect your current contact information. According to our records your name is [NAME]. Is that correct?		
Yes		
[IF REFUSED, SHOW: We will not be able to send you a \$20 check if we do not have your correct contact information. Do you want to provide us with the information now?		
IF NO, DK, REF: SKIP TO END, OTHERWISE RETURN TO QUESTION.]		
May we please have the correct spelling of your name?		
[40 CHARACTER TEXT BOX]		
According to our records your address is [ADDRESS]. Is that correct?		
Yes		
[IF REFUSED, SHOW: We will not be able to send you a \$20 check if we do not have your correct contact information. Do you want to provide us with the information now?]		
IF NO, DK, REF: SKIP TO END, OTHERWISE RETURN TO QUESTION.]		
May we please have your correct address?		
ET ADDRESS [40 CHARACTERS] R UNIT # [10 CHARACTERS] [20 CHARACTERS] E [2 CHARACTERS] [10 CHARACTERS]		

Thank you for this information. We would also like to get in touch with you again in the future for further participation in this study. It will involve a second interview like this one that will take place in one year. I'd like to get some information now that will help us contact you.

{Soft prompt if skips}	ou again for a second interview?
	END]
[KEFUSED (S	5KIF 10 END)90]
L4. According to our r	records, your telephone number is [NUMBER]. Is that correct?
	1
No [SKIP TO	L4a]2
[REFUSED (S	SKIP TO L4a)98]
	D, SHOW: We will not be able to contact you for a future survey if we do correct contact information. Do you want to provide us with the now?
IF NO, D	K, REF: SKIP TO END, OTHERWISE RETURN TO QUESTION.]
L4a. May we please have	your correct phone number?
Phone Number	[10 CHARACTERS]
	D, SHOW: We will not be able to contact you for a future survey if we do correct contact information. Do you want to provide us with the now?
IF NO, DK	, REF: SKIP TO END, OTHERWISE RETURN TO QUESTION.]
	an e-mail address where you can be reached in one year for a second survey? ly be used for the purpose of this study in order to contact you for a second one year.
Email Address	[50 CHARACTERS]
	D, SHOW: We will not be able to contact you for a future survey if we do correct contact information. Do you want to provide us with the now?
IF NO, DK, REF:	SKIP TO END, OTHERWISE RETURN TO QUESTION.]
you so much to [USE FILL IF L1=YES O	npleted the survey. [You should receive \$20 from us in 4-6 weeks.] Thank for your time and cooperation. Goodbye. R NEW NAME GIVEN AND L2=YES OR NEW ADDRESS GIVEN.] CESSARY ADD APPROPRIATE INSTRUCTIONS ON HOW TO CLOSE

Unique ID_	 		

OMB #.: 2900-0692

Expiration date: 11/30/2009

Employment Histories of Recently Separated Service Members 2007

Prepared for the U.S. Department of Veterans Affairs

By Abt Associates Inc. 55 Wheeler Street, Cambridge, MA 02138 1-888-853-5438

Assurance of Confidentiality

This survey satisfies the requirements of PL 108-454, Section 211. Participation is voluntary. Your responses are protected from disclosure by federal statute (P.L. 107-279, Title I, Part E, Sec. 183). All responses that relate to or describe identifiable characteristics of individuals may be used only for statistical purposes and may not be disclosed or used for any other purposes, unless otherwise compelled by law. Your cooperation is essential to make the results of this survey comprehensive, accurate, and timely. The information you provide will be combined with the information provided by others in statistical reports. No individual data that links your name, address, or telephone number with your responses will be included in the statistical reports.

PLEASE RESPOND BY: JUNE 25, 2007

INTRODUCTION

Hi, we are contacting you on behalf of the Department of Veterans Affairs (VA) from Abt Associates Inc. We are conducting a study about the experiences of recently separated service members in the job market. This includes all service members recently separated from active duty, even those still serving part-time in the National Guard or Reserves.

We would like to ask you a series of questions about your employment experiences since your discharge or separation. Once you have completed the survey, we will send you \$20 to thank you for your participation.

Your participation will help the VA better understand the experiences of recently separated veterans in the job market.

Your participation in this study is voluntary. Your name was randomly selected from a list of recently separated service members. Your cooperation is important to the success of this study. All answers will be kept strictly confidential to the extent provided by law and will be used only for this research. You may choose not to answer any question or end the interview at any time.

On average, the interview takes about 15 minutes. If you choose not to participate, your VA benefits and services will not be affected in any way. If you do participate, as mentioned, we will send you \$20 as a thank you for your participation.

If you have any questions about this questionnaire, please contact us at: **1-888-853-5438.** Additional information on the purpose of the study and copies of the Privacy Act and relevant sections of the U.S. Code may be found at www.va.gov/vetdata/, click on *Surveys*.

PLEASE RETURN YOUR COMPLETED QUESTIONNAIRE IN THE POSTAGE-PAID ENVELOPE PROVIDED TO:

Abt Associates Inc. Attn: VA Survey on Employment Histories 55 Wheeler Street Cambridge, MA 02138

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 2900-0692. Public reporting burden for this collection of information is estimated to average 15 minutes, including the time for reviewing instructions, and completing and reviewing the collection of information. If you have any comments concerning the accuracy of the time estimate, suggestions for improving the survey instrument or concerns regarding the status of your individual response to this survey, please write to: U.S. Department of Veterans Affairs; 810 Vermont Avenue, NW; Washington, DC 20420.

PLEASE RESPOND BY:	JUNE 25, 2007

SURVEY INSTRUCTIONS:

- For most questions, please mark the box that best reflects your circumstances. Please mark your response with an 'x'.
- You are sometimes told to skip over some questions in this survey. When this happens you will see an arrow with a note that tells you what question to answer next.
- Sometimes you will see an instruction to **Check all that apply**; this means to check all of the answers that are right for you. Otherwise, you will see **Check only one answer**; this means you should check only answer the one that is best or most important to you.
- For questions that ask for counts or numbers, please <u>use zeros</u> where appropriate, rather than leaving the item blank.
- Some questions refer to the time period "since your separation from active duty." By this we
 mean formal separation from active duty, including deactivation if you are or were in the
 National Guard or Reserves.
- For the purpose of this survey we ask that you please report for <u>your most recent</u> date of discharge from the military or separation from active duty.

Please provide the following information:

What was your most recent date of separation from active duty? (month/year)	17-18/ 19-22/

START SURVEY ON THE NEXT PAGE

RECENT EMPLOYMENT HISTORY

1.	The first	questions are about your recent employment. Are you (Please check only one.)	23/
		Currently employed, not looking for a different job → SKIP TO #5a	
	\square_2	Currently employed, but looking for a different job — SKIP TO #5a	
	\square_3	Not working but looking for work	
	\square_4	Not working and not looking for work	
2.	time sinc	few questions are about your employment since separation from active duty. At any se your date of separation, that is between your date of separation and today, did you east one paid job, either full or part time?	24/
	\square_1	Yes → SKIP TO #5b	Z4/
	\square_2	No	
3.	Since sep	paration, have you done any work at all for money?	25/
	\square_1	Yes <u>SKIP TO #5b</u>	231
	\square_2	No	
4.		the main reason you did not work at a job between your date of separation and today?	
			-27/
			-27/
	\square_1 \square_2	26	-27/
		Temporarily unable to work because of an injury → SKIP TO #7	
	\square_2	Temporarily unable to work because of an injury —> SKIP TO #7 Temporarily unable to work because of an illness —> SKIP TO #7	
	\square_2 \square_3	Temporarily unable to work because of an injury SKIP TO #7 Temporarily unable to work because of an illness SKIP TO #7 Unable to work because of chronic health condition or disability SKIP TO	
	\square_2 \square_3 \square_4	Temporarily unable to work because of an injury SKIP TO #7 Temporarily unable to work because of an illness SKIP TO #7 Unable to work because of chronic health condition or disability SKIP TO #7 Retired SKIP TO #7	
	$ \begin{array}{c} \square_2 \\ \square_3 \\ \square_4 \\ \square_5 \end{array} $	Temporarily unable to work because of an injury —> SKIP TO #7 Temporarily unable to work because of an illness —> SKIP TO #7 Unable to work because of chronic health condition or disability —> SKIP TO Retired SKIP TO #7 Pregnancy/Childbirth —> SKIP TO #7	
	$ \begin{array}{c} \square_2 \\ \square_3 \\ \square_4 \\ \square_5 \\ \square_6 \end{array} $	Temporarily unable to work because of an injury — SKIP TO #7 Temporarily unable to work because of an illness — SKIP TO #7 Unable to work because of chronic health condition or disability — SKIP TO Retired SKIP TO #7 Pregnancy/Childbirth — SKIP TO #7 Taking care of children/other persons — SKIP TO #7	
	$ \begin{array}{c} \square_2 \\ \square_3 \\ \square_4 \\ \square_5 \\ \square_6 \\ \square_7 \end{array} $	Temporarily unable to work because of an injury — SKIP TO #7 Temporarily unable to work because of an illness — SKIP TO #7 Unable to work because of chronic health condition or disability — SKIP TO Retired SKIP TO #7 Pregnancy/Childbirth — SKIP TO #7 Taking care of children/other persons — SKIP TO #7 Going to school — SKIP TO #7	
	$ \begin{array}{c} \square_2 \\ \square_3 \\ \square_4 \\ \square_5 \\ \square_6 \\ \square_7 \\ \square_8 \end{array} $	Temporarily unable to work because of an injury — SKIP TO #7 Temporarily unable to work because of an illness — SKIP TO #7 Unable to work because of chronic health condition or disability — SKIP TO Retired SKIP TO #7 Pregnancy/Childbirth — SKIP TO #7 Taking care of children/other persons — SKIP TO #7 Going to school — SKIP TO #7 Unable to find work — SKIP TO #7	

5a.	Is that for an employer or are you self-employed or do you have some other arrangement? (Please check only one.)		
	Other arrangements include odd jobs, on-call work, day labor, one-time jobs, and informarrangements like babysitting, lawn mowing, or leaf raking for neighbors.	rmal	
	If you have more than one job, please answer for your main job. By 'main job' we mean the oat which you usually work the most hours.	one 28/	
	\Box_1 Employer \longrightarrow SKIP TO #6	201	
	\square_2 Self-Employed \longrightarrow SKIP TO #6		
	\square_3 Some other arrangement \longrightarrow SKIP TO #6		
5b.	Was that for an employer or were you self-employed or did you have some other arrangement? (Please check only one.)		
	Other arrangements include odd jobs, on-call work, day labor, one-time jobs, and informarrangements like babysitting, lawn mowing, or leaf raking for neighbors.	rmal	
	If you have had more than one job since discharge, please answer for your main job. By 'mai job' we mean the one at which you usually worked the most hours.	n 29/	
	\square_1 Employer		
	\square_2 Self-Employed		
	\square_3 Some other arrangement		
6.	How many hours per week do (or did) you USUALLY work at your job? If you have had more than one job, please answer for your main job. By 'main job' we mean one at which you usually work the most hours.		
	RECORD HOURS:	-32/	

 $\begin{array}{c} \text{IF YOU } \underline{\text{ARE NOT}} \text{ CURRENTLY WORKING BUT} \\ \text{HAVE WORKED AT ALL SINCE SEPARATION OR DISCHARGE,} \\ \underline{\text{CONTINUE TO \#7}}. \end{array}$

IF YOU <u>ARE</u> CURRENTLY WORKING, <u>SKIP TO #9</u>.

7.	What bes	t describes your situation now? (Please check only one.)
		On layoff from a job — SKIP TO #10
	\square_2	Waiting for a new job to begin
	\square_3	Retired
	\square_4	Taking care of home and family (including pregnancy)
	\square_5	In school
	\square_6	Not able to work because of illness or disability
	\square_7	Something else?
8.	What is t	he main reason you stopped working at your most recent civilian job? (Please check .) 34-35/
	\square_1	On layoff \longrightarrow SKIP TO #10
	\square_2	Retirement or old age
	\square_3	Childcare problems
	\square_4	Other family/personal obligations
	\square_5	Own Illness/disability
	\square_6	Own Injury
	\square_7	School/Training
	\square_8	Discharged/Fired
	\square_9	Employer Bankrupt
	\square_{10}	Employer sold business
	\square_{11}	Job was temporary and ended
	\square_{12}	Quit to take another job
	\square_{13}	Slack work or business conditions
	\square_{14}	Unsatisfactory work arrangements (hours, pay, etc.)
	\square_{15}	Quit for some other reason

9.	Did you	spend any time on layoff from a job since discharge or separation?	26/
	\square_1	Yes	36/
	\square_2	No → SKIP TO #11a	
10.	When yo	ou were laid off, did your employer give you a date to return to work?	27/
	\square_1	Yes	37/
	\square_2	No	
11a.	Did you military	spend any time looking for work prior to separation from active duty, while still?	in the
	\square_1	Yes	38/
	\square_2	No	
11b.	Did you	spend any time looking for work since your separation from active duty?	20/
	\square_1	Yes	39/
	\square_2	No	
		IF YOU ANSWERED <u>YES</u> TO <u>EITHER</u> #11a <u>OR</u> #11b, <u>CONTINUE TO #12</u> .	
		IF YOU ANSWERED NO TO BOTH #11a AND #11b.	

SKIP TO #14.

Employment Histories Survey Methodology Report

Which of the following sources of employment information have you used to look for a job?
(Please check all that apply.)

	YES	
a. Small Business Administration from the Office of Veterans Business Development		40/
b. State rehabilitation agency		41/
c. State employment agency		42/
d. Private employment agency		43/
e. Internet job searches		44/
f. Newspaper/help-wanted advertisements		45/
g. Job fairs		46/
h. College/university or school		47/
i. Personal/professional contacts/networking		48/
j. Federal job listings		49/
k. Job Service/UI/VET Reps		50/

13.	During the last 30 days, on how many days did you spend any time looking for work?	
		51-52/
	RECORD NUMBER OF DAYS:	

IF YOU HAVE NOT WORKED AT ALL SINCE SEPARATION OR DISCHARGE, SKIP TO #22.

OTHERWISE CONTINUE TO #14.

The next questions refer to check only one.)	your current or most recent civilian job. Is that employer	(Please
□ ₁ A Government o	rganization, including Armed Forces	53
\Box_1 A Government of \Box_2 A Private, For Private		
	anization, including tax exempt and charitable organizations	
\square_4 Self-employed	anization, including tax exempt and charitable organizations	
What kind of work do (or obookkeeper, plumber, pres	lid) you perform, that is, what is your occupation? (For exan soperator)	nple: 54-15
1 71 71	•	154-155
		 156-157
		130-13 <i>1</i>
If you do not know what yo responsibilities instead.	our occupation is, then please describe your usual activities or	
	our occupation is, then please describe your usual activities or	
	our occupation is, then please describe your usual activities or	
responsibilities instead.	ent salary or wage rate?	160-259
responsibilities instead. What is (or was) your curre	ent salary or wage rate?	160-259
What is (or was) your currence RECORD AMOUNT CHOOSE ONE:	ent salary or wage rate?	160-259 - - 260-269
what is (or was) your current RECORD AMOU	ent salary or wage rate? NT: Per hour	160-259 - - 260-269
what is (or was) your currence RECORD AMOUNT CHOOSE ONE:	ent salary or wage rate? NT: Per hour Per week	160-259 - - 260-269
responsibilities instead. What is (or was) your curred RECORD AMOUNT CHOOSE ONE:	ent salary or wage rate? NT: Per hour Per week Biweekly	160-259 -
responsibilities instead. What is (or was) your curred RECORD AMOUNT CHOOSE ONE:	ent salary or wage rate? NT: Per hour Per week Biweekly Per month	160-259 - - 260-269

17b.	In addition	on to yo	our wage/salary,	do (or did) you earn tips, bonuses, or commissions?	
					271/
	\square_1	Yes			
	\square_2	No	→ SKIP T	<u>'O #18</u>	
17c.	How muc	ch addi	tional income do	(or did) you get from tips, bonuses, and commissions?	
					272-281/
]	RECOI	RD AMOUNT:		
	•	СНОО	SE ONE:		
				Per hour	282-283/
				Per week	
			\square_3	Biweekly	
			\square_3	Per month	
			\square_5	Per year	
			\square_{95}	Other (please specify):	284-307/
			\square_{98}	I don't know	

18.	Do (or did) any employees report to you?	
	Answer "yes" if you supervise, manage, or oversee other employees.	
		308/
	\square_1 Yes	
	\square_2 No \longrightarrow SKIP TO #21	
19.	Would you describe the position as senior management, middle management, or supervisor	sory?
	(Please check only one.)	
		309/
	\square_1 Senior management	
	\square_2 Middle management \longrightarrow SKIP TO #21	
	\square_3 Supervisory \longrightarrow SKIP TO #21	
20.	What is (or was) your job title?	
		310-359/
	RECORD TITLE:	

PAST WORK EXPERIENCE

These next questions ask about past work experience, both civilian and military, and how it relates to your current or most recent employment.

26.	Did you	accept it?	265/
		Yes	365/
	\square_2	No	
		IF YOU HAVE NOT WORKED AT ALL	
		SINCE SEPARATION OR DISCHARGE, <u>SKIP TO #35</u> .	
27.	Was you service?	ur current or most recent civilian job similar to the one you had before entering	g the 366/
		Yes	300/
	\square_2	No	
28.		ur current or most recent civilian job generally match the occupations you were trainer you were in the military?	ed 367/
		Yes	3077
	\square_2	No	
29.		ch do the training, skills or experiences you gained in the military apply to your curecent civilian job? (Please check only one.)	ırrent
		A lot	368/
		Some	
	\Box_3	A little	
	\square_4		
30.	job you	ed to your military occupation, would you say that in your current or most recent cive have had more responsibility, less responsibility, or about the same amount bility? (Please check only one.)	
		More responsibility in the civilian job	369/
	\square_2	Less responsibility in the civilian job	
	\square_3	About the same	

On a scale of 0-10, where zero is 'no physical risk at all' and 10 is 'extreme physical risk was the highest level of physical risk in your military occupation?	k,' what
RECORD NUMBER BETWEEN 0 AND 10:	370-371/
On a scale of 0-10, where zero is 'no physical risk at all' and 10 is 'extreme physical risk the highest level of physical risk in your current or most recent civilian job?	isk,' what
RECORD NUMBER BETWEEN 0 AND 10:	372-373/
On a scale of 0-10, where zero is 'no stress at all' and 10 is 'extreme stress,' what was the level of mental stress in your military occupation?	he highest
RECORD NUMBER BETWEEN 0 AND 10:	
On a scale of 0-10, where zero is 'no stress at all' and 10 is 'extreme stress,' what is the level of mental stress in your current or most recent civilian job?	he highest
RECORD NUMBER BETWEEN 0 AND 10:	376-377/
	was the highest level of physical risk in your military occupation? RECORD NUMBER BETWEEN 0 AND 10: On a scale of 0-10, where zero is 'no physical risk at all' and 10 is 'extreme physical risk the highest level of physical risk in your current or most recent civilian job? RECORD NUMBER BETWEEN 0 AND 10: On a scale of 0-10, where zero is 'no stress at all' and 10 is 'extreme stress,' what was the level of mental stress in your military occupation? RECORD NUMBER BETWEEN 0 AND 10: On a scale of 0-10, where zero is 'no stress at all' and 10 is 'extreme stress,' what is the level of mental stress in your current or most recent civilian job?

TRAINING, EDUCATION, AND EMPLOYMENT ASSISTANCE

These next questions are about any training, education or employment assistance you may have received. By "assistance," we mean money or information you have obtained from an outside source that helped you receive education, training or employment.

35. Have you applied for any education or training assistance through the VA?		
\Box_1 Yes		378
\square_2 No		
There are some types of assistance that you may not have of training assistance did you receive from the VA or Departmapply.)		
	YES	
a. Transition Assistance Program (TAP)		379/
b. Disabled Transition Assistance Program (DTAP)		380/
c. Montgomery GI Bill		381/
d. Veterans' Survivors and Dependents Education Assistance		382/
e. VA Vocational Rehabilitation		383/
f. Veteran Education Assistance Program (VEAP)		384/
g. State Training Programs – One Stops		385/
h. Disabled Veterans Outreach Program (DVOP)		386/
i. Other Veterans' Administration Educational or Training		387/
Other than the VA assistance above, have you received any since discharge or separation? □₁ Yes □₂ No SKIP TO #39	other educ	cation or training assistance

What kind of education or training assistance did you receive? As I read each one, please tell me whether or not you have used it. (**Please check all that apply.**)

		YES	
a.	Federal PELL Grant		389/
b.	College (or Federal) Work Study Program		390/
c.	Any other Federal grant or program; for example, SEOG, Health or Nursing Grant, ROTC, NSF Grant		391/
d.	A loan that has to be repaid, for example, Stafford, Perkins, or SLS		392/
e.	A grant, scholarship, or tuition remission from the school attended		393/
f.	A teaching or research assistantship from the school	\square_1	394/
g.	A grant or scholarship from the state, such as SSIGP, Douglas Scholarships		395/
h.	A grant or scholarship from some other source, such as afoundation, corporation, or community group, National Merit Scholarship, etc		396/
i.	Assistance provided by your employer		397/
j.	Aid from some other source, excluding all direct aid from parents, including trusts or college savings funds		398/
k.	Other Education or Training Assistance		399/

EDUCATION

The next questions are about your educational background.

39.	Did you	graduate from high school, get a GED, or neither? (Please che	eck only one.)
	\square_1	Graduated from High School	400/
	\square_2	Got a GED	
	\square_3	Neither	
40.	Did you	attend college?	401/
		Yes	401/
	\square_2	No → SKIP TO #44	
41.	Did you	receive a college degree?	402/
	\square_1	Yes	402/
	\square_2	No → SKIP TO #44	
42.	What co	llege degree(s) have you received and what year did you receive oly.)	e them? (Please check all
	\square_1	Associate's/AA, Year:	403/ 404-407/
	\square_2	Bachelor's/BA/BS, Year:	408/ 409-412/
	\square_3	Master's/MA/MS/MBA, Year:	413/ 414-417/
	\square_4	Doctorate/PHD, Year:	418/ 419-422/
	\square_5	LLB, JD (Law degrees), Year:	423/ 424-427/
	\square_6	MD, DDS, DVM, DO (Medical degrees), Year:	428/ 429-432/
	\square_7	Honorary degree, Year:	433/434-437/

		638-63
		640-64
		642-64
	an what you may have noted above, did you receive any degree	or certificate through a
vocation	al school, a training school, or an apprenticeship program?	64
\square_1	Yes	01
\square_2	No SKIP TO #48	
What tyj that ap p	pe of degree or certificate was that and what year did you receively.)	e it? (Please check all
	Degree, Year:	645/ 646-64
\square_2	Certificate, Year:	650/ 651-65
\square_3	License, Year:	655/ 656-659
\square_4	Diploma (not high school), Year:	660/ 661-66
\square_5	Other (please specify):, Year:	665/666-66
		670-719
In what	field(s) was that? Please list them all .	
		920-92
		922-92
		924-92
From wl	nat type of institution(s) or organization(s) was that? Please list	them all.
		1126-112
		1128-1129
		1130-113

DISABILITY STATUS

The next questions ask about your possible disability status.

48.	Has the Department of Defense (DOD) determined that you have a service-connected disability; that is, a health condition or impairment caused or made worse by military service?		
		1132/	
	\square_1	Yes	
	\square_2	No →SKIP TO #49	
48a.	What is y	our current DOD service-connected disability rating? (Please check only one.)	
		1133-1134/	
	\square_1	0 Percent	
	\square_2	10 Percent	
	\square_3	20 Percent	
	\square_4	30 Percent	
	\square_5	40 Percent	
	\square_6	50 Percent	
	\square_7	60 Percent	
	\square_8	70 Percent	
	\square_9	80 Percent	
	\square_{10}	90 Percent	
	\square_{11}	100 Percent	
49.	Have you	ever applied for VA disability benefits?	
	\square_1	Yes	
	\square_2	No SKIP TO #50	
49a.		the status of your most recent claim application? Is it approved, waiting for a decision 'A regional office, waiting for decision about appeal, or denied? (Please check only	
	\square_1	Approved 1136/	
	\square_2	Waiting for decision from VA regional office → SKIP TO #50	
	\square_3	Waiting for decision about appeal	
	\square_4	Denied — ► SKIP TO #50	
		I don't know — ► SKIP TO #50	

	*** Tide 15 }	your current VA service-connected disability rating? (Please check only one.)	
		113	37-1138/
	\square_1 .	0 Percent	
	\square_2	10 Percent	
	\square_3	20 Percent	
	\square_4	30 Percent	
	\square_5	40 Percent	
	\square_6	50 Percent	
	\square_7	60 Percent	
	\square_8	70 Percent	
	\square_9	80 Percent	
	\square_{10}	90 Percent	
	\square_{11}	100 Percent	
	A VA	IF YOU HAVE OR DOD SERVICE-CONNECTED DISABILITY RATING, SKIP TO #51.	
50.	-	have a service-connected disability; that is, a health condition or impairment cause orse by military service?	
50.	-	•	ed or 1139/
50.	made wo	orse by military service?	
50.	made wo \square_1	Yes Yes	
50.	made wo \square_1	Yes Yes	
51.	made wo	Yes No → SKIP TO #54 IF YOU DO NOT HAVE	
	made wo	Yes No → SKIP TO #54 IF YOU DO NOT HAVE A VA SERVICE-CONNECTED DISABILITY RATING, SKIP TO #53a.	1139/
	made wo	Yes No SKIP TO #54 IF YOU DO NOT HAVE A VA SERVICE-CONNECTED DISABILITY RATING, SKIP TO #53a. r service-connected disability ever prevented you from getting or holding a job?	1139/
	Has your	Yes No → SKIP TO #54 IF YOU DO NOT HAVE A VA SERVICE-CONNECTED DISABILITY RATING, SKIP TO #53a. r service-connected disability ever prevented you from getting or holding a job? Yes	1139/
51.	Has your	Yes No SKIP TO #54 IF YOU DO NOT HAVE A VA SERVICE-CONNECTED DISABILITY RATING, SKIP TO #53a. r service-connected disability ever prevented you from getting or holding a job? Yes No	1139/

53.	The next questions are about disability payments from the VA. Are you currently receiving regular payments from the VA?		
	\square_1	Yes	142/
	\square_2	No	
53a.	Have you	a ever received regular monetary benefits from any (other) source	e due to your disability?
	\square_1	Yes	
	\square_2	No → SKIP TO #54	
53b.	From wh	om have you received these benefits? (Please check all that app	oly.)
	\square_1	Military disability	1144/
	\square_2	Social Security SOCIAL SECURITY	1145/
	\square_3	State, MEDICAID, SSI	1146/
	\square_4	Worker's Compensation	1147/
	\square_5	Long-term disability insurance (from employer or self-purchase	ed) 1148/
	\square_{95}	Other (please specify):	1149-1150/ 1151-1200/

LIVING ARRANGEMENTS

The next questions are about your living situation, including questions about where you've been living since separation from active duty.

54.	At the ti	ime of separation, were you living on- or off-base?	1201/
	\square_1	On	1201/
	\square_2	Off	
	\square_3	Both	
55.		luding your on-base housing, at how many different addresses have you live	ved for more
	than a m	nonth since separation?	203/ 1204/B
	DECOD	D NUMBER:	
	KECOK	D NOMBER.	
		IF YOUR ANSWER TO #55 IS ONE, SKIP TO #57.	
		OTHERWISE, CONTINUE TO #56.	
		OTHERWISE, CONTINUE 10 #50.	
56.	county,	eparation, have you moved within the same city, beyond the city but with beyond the county but within the same state, across states, or from outsic check all that apply.)	
		Within the same city	1205/
	\square_2	Beyond the city, but within the same county	1206/
	\square_3	Beyond the county, but within the same state	1207/
	\square_4	Across states	1208/
	\square_5	From outside the United States	1209/
		IF YOU ARE NOT CURRENTLY EMPLOYED, SKIP TO #58.	

57.	General	ly, how long does it take you to get to work? (Please check only one.)	1010/
	\square_1	Less than 15 minutes	1210/
	\square_2	16 to 30 minutes	
	\square_3	31 to 45 minutes	
	\square_4	46 minutes to one hour	
	\square_5	More than one hour	
58.	mortgag	house, apartment, or mobile home owned by you or someone in this household to ge or loan, owned by you or someone in this household free and clear (without a rented, or occupied without payment of rent? (Please check only one.)	
	\square_1	Owned by you or someone in this household with a mortgage or loan	1211/
	\square_2	Owned by you or someone in this household free and clear (without a mortgage or loan)	
	\square_3	Rented	
	\square_4	Occupied without payment of rent	
	\square_8	I don't know	
59.		ou were separated from active duty, has there been any time when you did stay overnight?	not have a
	\square_1	Yes	1212/
	\square_2	No <u>SKIP TO Q61</u>	
60.	Since se	eparation, how many nights did you not have a place to stay?	213-1216/
	RECOR	D NUMBER:	

61.	What type of separation or discharge did you receive from active duty? Were you discharged: (Please check only one.) 1217-1218/			
	\square_1	At the end of a normal term of service [not for medical reasons or because of a disability]	3/	
	\square_2	For military retirement due to disability		
	\square_3	For medical release		
	\square_4	Due to marriage, pregnancy, or children		
	\square_5	On a dishonorable discharge		
	\square_6	Deactivated/Separated/Demobilized from active duty as a Reservist/Guardsman		
	\square_{95}	On some other kind of discharge? (please specify):		
		1219-126	8/	
62.	Are you:	(Please check only one.)		
		Married, living with your spouse	9/	
		Married, not living with your spouse		
	\Box_3	Widowed		
	\Box_4	Divorced		
	\square_5	Legally separated		
	\square_6	Never been married		
63.	Are you	Spanish, Hispanic, or Latino?	0.1	
		Yes 127	J/	
	\square_2	No		
64.	Please se \square_1	elect one or more of the following to describe your race. (Check all that apply.) White	1/	
	\square_2	Black or African American 127.	2/	
	\square_3	American Indian or Alaska Native 127	3/	
	\square_4	Asian 127-	4/	
	\square_5	Native Hawaiian 127	5/	
	\square_6	Other Pacific Islander 127	6/	
	\square_{95}	Other (please specify):1277-1278 1279-1328	3/	
65.	What is	s your age? Age: 1329-1331/	/	

CONTACT INFORMATION

Thank you very much for the time and effort you have spent answering our questions. In order for us to send you your \$20 gift, we will need to collect your current contact information.

L1. Pleas	se enter your name below:		
Name:	Name:		
L2. Pleas	se enter your address informatio	n below:	
Address:			
riddioss.	STREET ADDRESS		APT OR UNIT #
	Сіту	STATE	ZIP
participation in th	s information. We would also li is study. It will involve a secon ne information now that will hel	d survey like this one th	ou again in the future for further at will take place in one year.
L3. May	we contact you again for a seco	ond interview?	
	Yes (CONTINUE)		1332/
\square_2	No (SKIP TO END)		
L4. Coul survey?	d we please have a phone numb	er where you can be read	ched in one year for a second
Phone Num	ber: PHONE NUMB	ER	
	d we please have an e-mail addı Γhis will only be used for the pu		ached in one year for a second
Phone Num	iber:EMAIL ADDRE	ESS	
END: You should	d receive \$20 from us in 4-6 week	eks. Thank you so much	for your cooperation.
ue ID			

Unique ID

ATTACHMENT 2

[VA LETTERHEAD]

OMB Control Number: 2900-0692

Date

Name Address Line 1 Address Line 2 City, State ZIP

Dear (FILL NAME):

A few weeks ago, we sent you a letter informing you that you have been selected to participate in a survey directed by the Department of Veterans Affairs (VA) study to help understand the employment experiences and opportunities for recently discharged veterans.

Operations Enduring Freedom and Iraqi Freedom have heightened the interest and desire of the country, the Congress, and Federal agencies for the successful transition of service men and women into employment after their separation from military service. Because there is very limited information about the employment histories of veterans, your participation in this national study is most important.

VA has hired an independent research company, Abt Associates, Inc., to contact you. Included with this letter is a letter from Abt that will explain how you can participate in this important survey by web or telephone. All of the answers you give will be kept strictly confidential and no individual person will be identified in any reports resulting from the study. Your personally identifiable information is protected under the Privacy Act and section 5701 of Title 38 of the U.S. Code. Additional information on the purpose of the study and copies of the Privacy Act and relevant sections of the U.S. Code can be found on our website, at www.va.gov/vetdata/, click on Surveys.

Your participation in this study is voluntary. We hope you will participate because only you can tell us about your experience as a veteran. Your answers, along with information from other veterans, will help us improve the employment opportunities for all veterans. Please accept my personal thanks for your service to our country and for your participation in this important project.

Respectfully yours,

Ron Thomas

Abt Associates Inc.

Date	
_	
Dear	:

A few weeks ago, we sent you a letter informing you that you have been selected to participate in an important research survey directed by the Department of Veterans Affairs (VA) about veterans and employment. The purpose of the survey is to help the VA provide the best possible veterans services by better understanding the employment experiences of recently discharged veterans.

We hope that you will take a few minutes to help with this important research. We are asking you to complete a survey, requiring about 15 minutes of your time. Once we confirm your date of separation and after you have completed the survey, we will send you twenty dollars (\$20) as a token of our appreciation for your participation. We have enclosed a paper copy of the survey and a postage-paid, self-addressed envelope so that you now have the option of completing the survey by mail. As before, you also have the choice of completing the survey on-line or by calling us toll-free.

Your participation in this survey is completely voluntary. You may refuse to participate or end the interview at any time without penalty or loss of benefits to which you may otherwise be entitled. All information you provide will be kept confidential as required by law. No individual person or household will be identified in any reports resulting from the survey. Although your participation is <u>voluntary</u>, it is important that we hear from you because only you can tell us about your <u>unique</u> experience as a recently discharged veteran.

You have three options for completing the survey:

- 1. You may complete the enclosed paper survey and mail it back to us in the postage-paid, self-addressed envelope provided.
- 2. You may access and complete the survey at the following web site www.VAEmploymentSurvey.com. Your unique password for the web survey is: [FILL]
- 3. Or you may call 1-800-853-5438 to complete the survey over the phone.

Please complete the survey by TBD.

If you have any questions or you received this letter in error, please call Kristine Burnaska, the Project Director at Abt Associates Inc. (toll-free) at 1-888-853-5438. Thank you in advance for your assistance.

Sincerely,

Kristine Burnaska, Ph.D.

Kristne K. Burnasta

Project Director

ATTACHMENT 3

Race categories used in VA EHS Q64 were:

White	1
Black or African American	2
American Indian or Alaska Native	3
Asian	4
Native Hawaiian	5
Other Pacific Islander	6
HISPANIC/MEXICAN	7
OTHER SPECIFY	95
NO OTHER MENTION	96
DON'T KNOW	97
REFUSED	98

Note: Hispanic/Mexican" was not volunteered, but allowed if a respondent insisted on this being his/her "race."

In addition, respondents were asked in if they are Hispanic or not (Q63).

RACEARRAY. RACEARRAY is a derived variable that delineates the possible combinations of RACE/ETHNICITY that were chosen. The value of this variable is a character string representing a "1" if the RACE category was selected and a "0" if it wasn't. For example, a respondent who is reported as "White" would receive a value of "1000000" and the variable label would read "White." However, if a child was reported as "American Indian" and "Asian," then the value for RACEARRAY would be "0011000" and the label would read "American Indian/Alaska Native, Asian." If one or more of the stem components for RACEARRAY was a "missing," "don't know" or "refused" value, or if all components were coded "no" as a result of backcoding, then RACEARRAY was coded as ".M".

RACEARRAY is a seven-digit field where each digit represents one of the specific racial categories shown in the RACE variable (with the 7th digit being "ethnicity" and derived from either option "7" for Q64 or option "1" for Q63). When a particular category was reported by a respondent, the field contains the code "1" in the appropriate location in the array. All unmentioned categories are coded as "0." If a respondent is coded as White in RACE, her value in RACEARRAY would be "1000000." For example, if a respondent identifies herself as both "White" and "Black/African-American" in the root questions, then her value in RACEARRAY would be "1100000."

The values and labels for RACEARRAY are as follows:

```
(1000000) WHITE ONLY
(0100000) BLACK/AFRICAN AMERICAN ONLY
(0010000) AMERICAN INDIAN/ALASKA NATIVE ONLY
(0001000) ASIAN ONLY
(0000100) NATIVE HAWAIIAN ONLY
(0000010) OTHER PACIFIC ISLANDER ONLY
(0000001) HISPANIC ONLY
(1100000) WHITE, BLACK/AFRICAN AMERICAN
(1010000) WHITE, AMERICAN INDIAN/ALASKA NATIVE
(1001000) WHITE, ASIAN
```

(1000100) WHITE, NATIVE HAWAIIAN (0110000) BLACK/AFRICAN AMERICAN, ASIAN Etc. – all possible combinations

Cases that had **only** an "other" race that could not be backcoded will have a value of ".M" for RACEARRAY. Cases that had an "other" race in addition to one or more of the provided categories, the "other" race will be dropped. Cases that had a DK or REF response to the root race variables will have a "99996" or "99997" value for RACEARRAY.

Appendix C Standard Occupation Classification

11-0000 Management Occupations

11-1000 Top Executives

11-1010 Chief Executives

11-1011 Chief Executives

11-1020 General and Operations Managers

11-1021 General and Operations Managers

11-1030 Legislators

11-1031 Legislators

11-2000 Advertising, Marketing, Promotions, Public Relations, and Sales Managers

11-2010 Advertising and Promotions Managers

11-2011 Advertising and Promotions Managers

11-2020 Marketing and Sales Managers

11-2021 Marketing Managers

11-2022 Sales Managers

11-2030 Public Relations Managers

11-2031 Public Relations Managers

11-3000 Operations Specialties Managers

11-3010 Administrative Services Managers

11-3011 Administrative Services Managers

11-3020 Computer and Information Systems Managers

11-3021 Computer and Information Systems Managers

11-3030 Financial Managers

11-3031 Financial Managers

11-3040 Human Resources Managers

11-3041 Compensation and Benefits Managers

11-3042 Training and Development Managers

11-3049 Human Resources Managers, All Other

11-3050 Industrial Production Managers

11-3051 Industrial Production Managers

11-3060 Purchasing Managers

11-3061 Purchasing Managers

11-3070 Transportation, Storage, and Distribution Managers

11-3071 Transportation, Storage, and Distribution Managers

11-9000 Other Management Occupations

11-9010 Agricultural Managers

11-9011 Farm, Ranch, and Other Agricultural Managers

11-9012 Farmers and Ranchers

11-9020 Construction Managers

11-9021 Construction Managers

11-9030 Education Administrators

11-9031 Education Administrators, Preschool and Child Care Center/Program

11-9032 Education Administrators, Elementary and Secondary School

11-9033 Education Administrators, Postsecondary

11-9039 Education Administrators, All Other

11-9040 Engineering Managers

11-9041 Engineering Managers

11-9050 Food Service Managers

11-9051 Food Service Managers

11-9060 Funeral Directors

11-9061 Funeral Directors

11-9070 Gaming Managers

11-9071 Gaming Managers

11-9080 Lodging Managers

11-9081 Lodging Managers

11-9110 Medical and Health Services Managers

11-9111 Medical and Health Services Managers

11-9120 Natural Sciences Managers

11-9121 Natural Sciences Managers

11-9130 Postmasters and Mail Superintendents

11-9131 Postmasters and Mail Superintendents

11-9140 Property, Real Estate, and Community Association Managers

11-9141 Property, Real Estate, and Community Association Managers

11-9150 Social and Community Service Managers

11-9151 Social and Community Service Managers

11-9190 Miscellaneous Managers

11-9199 Managers, All Other

13-0000 Business and Financial Operations Occupations

13-1000 Business Operations Specialists

13-1010 Agents and Business Managers of Artists, Performers, and Athletes

13-1011 Agents and Business Managers of Artists, Performers, and Athletes

13-1020 Buyers and Purchasing Agents

13-1021 Purchasing Agents and Buyers, Farm Products

13-1022 Wholesale and Retail Buyers, Except Farm Products

13-1023 Purchasing Agents, Except Wholesale, Retail, and Farm Products

13-1030 Claims Adjusters, Appraisers, Examiners, and Investigators

13-1031 Claims Adjusters, Examiners, and Investigators

13-1032 Insurance Appraisers, Auto Damage

13-1040 Compliance Officers, Except Agriculture, Construction, Health and Safety, and Transportation

13-1041 Compliance Officers, Except Agriculture, Construction, Health and Safety, and Transportation

13-1050 Cost Estimators

13-1051 Cost Estimators

13-1060 Emergency Management Specialists

13-1061 Emergency Management Specialists

13-1070 Human Resources, Training, and Labor Relations Specialists

13-1071 Employment, Recruitment, and Placement Specialists

13-1072 Compensation, Benefits, and Job Analysis Specialists

13-1073 Training and Development Specialists

13-1079 Human Resources, Training, and Labor Relations Specialists, All Other

13-1080 Logisticians

13-1081 Logisticians

13-1110 Management Analysts

13-1111 Management Analysts

13-1120 Meeting and Convention Planners

13-1121 Meeting and Convention Planners

13-1190 Miscellaneous Business Operations Specialists

13-1199 Business Operations Specialists, All Other

13-2000 Financial Specialists

13-2010 Accountants and Auditors

13-2011 Accountants and Auditors

13-2020 Appraisers and Assessors of Real Estate

13-2021 Appraisers and Assessors of Real Estate

13-2030 Budget Analysts

13-2031 Budget Analysts

13-2040 Credit Analysts

13-2041 Credit Analysts

13-2050 Financial Analysts and Advisors

13-2051 Financial Analysts

13-2052 Personal Financial Advisors

13-2053 Insurance Underwriters

13-2060 Financial Examiners

13-2061 Financial Examiners

13-2070 Loan Counselors and Officers

13-2071 Loan Counselors

13-2072 Loan Officers

13-2080 Tax Examiners, Collectors, Preparers, and Revenue Agents

13-2081 Tax Examiners, Collectors, and Revenue Agents

13-2082 Tax Preparers

13-2090 Miscellaneous Financial Specialists

13-2099 Financial Specialists, All Other

15-0000 Computer and Mathematical Occupations

15-1000 Computer Specialists

15-1010 Computer and Information Scientists, Research

15-1011 Computer and Information Scientists, Research

15-1020 Computer Programmers

15-1021 Computer Programmers

15-1030 Computer Software Engineers

15-1031 Computer Software Engineers, Applications

15-1032 Computer Software Engineers, Systems Software

15-1040 Computer Support Specialists

15-1041 Computer Support Specialists

15-1050 Computer Systems Analysts

15-1051 Computer Systems Analysts

15-1060 Database Administrators

15-1061 Database Administrators

15-1070 Network and Computer Systems Administrators

15-1071 Network and Computer Systems Administrators

15-1080 Network Systems and Data Communications Analysts

15-1081 Network Systems and Data Communications Analysts

15-1090 Miscellaneous Computer Specialists

15-1099 Computer Specialists, All Other

15-2000 Mathematical Science Occupations

15-2010 Actuaries

15-2011 Actuaries

15-2020 Mathematicians

15-2021 Mathematicians

15-2030 Operations Research Analysts

15-2031 Operations Research Analysts

15-2040 Statisticians

15-2041 Statisticians

15-2090 Miscellaneous Mathematical Science Occupations

15-2091 Mathematical Technicians

15-2099 Mathematical Science Occupations, All Other

17-0000 Architecture and Engineering Occupations

17-1000 Architects, Surveyors, and Cartographers

17-1010 Architects, Except Naval

17-1011 Architects, Except Landscape and Naval

17-1012 Landscape Architects

17-1020 Surveyors, Cartographers, and Photogrammetrists

17-1021 Cartographers and Photogrammetrists

17-1022 Surveyors

17-2000 Engineers

17-2010 Aerospace Engineers

17-2011 Aerospace Engineers

17-2020 Agricultural Engineers

17-2021 Agricultural Engineers

17-2030 Biomedical Engineers

17-2031 Biomedical Engineers

17-2040 Chemical Engineers

17-2041 Chemical Engineers

17-2050 Civil Engineers

17-2051 Civil Engineers

17-2060 Computer Hardware Engineers

17-2061 Computer Hardware Engineers

17-2070 Electrical and Electronics Engineers

17-2071 Electrical Engineers

17-2072 Electronics Engineers, Except Computer

17-2080 Environmental Engineers

17-2081 Environmental Engineers

17-2110 Industrial Engineers, Including Health and Safety

17-2111 Health and Safety Engineers, Except Mining Safety Engineers and Inspectors

17-2112 Industrial Engineers

17-2120 Marine Engineers and Naval Architects

17-2121 Marine Engineers and Naval Architects

17-2130 Materials Engineers

17-2131 Materials Engineers

17-2140 Mechanical Engineers

17-2141 Mechanical Engineers

17-2150 Mining and Geological Engineers, Including Mining Safety Engineers

17-2151 Mining and Geological Engineers, Including Mining Safety Engineers

17-2160 Nuclear Engineers

17-2161 Nuclear Engineers

17-2170 Petroleum Engineers

17-2171 Petroleum Engineers

17-2190 Miscellaneous Engineers

17-2199 Engineers, All Other

17-3000 Drafters, Engineering, and Mapping Technicians

17-3010 Drafters

17-3011 Architectural and Civil Drafters

17-3012 Electrical and Electronics Drafters

17-3013 Mechanical Drafters

17-3019 Drafters, All Other

17-3020 Engineering Technicians, Except Drafters

17-3021 Aerospace Engineering and Operations Technicians

17-3022 Civil Engineering Technicians

17-3023 Electrical and Electronic Engineering Technicians

17-3024 Electro-Mechanical Technicians

17-3025 Environmental Engineering Technicians

17-3026 Industrial Engineering Technicians

17-3027 Mechanical Engineering Technicians

17-3029 Engineering Technicians, Except Drafters, All Other

17-3030 Surveying and Mapping Technicians

17-3031 Surveying and Mapping Technicians

19-0000 Life, Physical, and Social Science Occupations

19-1000 Life Scientists

19-1010 Agricultural and Food Scientists

19-1011 Animal Scientists

19-1012 Food Scientists and Technologists

19-1013 Soil and Plant Scientists

19-1020 Biological Scientists

19-1021 Biochemists and Biophysicists

19-1022 Microbiologists

19-1023 Zoologists and Wildlife Biologists

19-1029 Biological Scientists, All Other

19-1030 Conservation Scientists and Foresters

19-1031 Conservation Scientists

19-1032 Foresters

19-1040 Medical Scientists

19-1041 Epidemiologists

19-1042 Medical Scientists, Except Epidemiologists

19-1090 Miscellaneous Life Scientists

19-1099 Life Scientists, All Other

19-2000 Physical Scientists

19-2010 Astronomers and Physicists

19-2011 Astronomers

19-2012 Physicists

19-2020 Atmospheric and Space Scientists

19-2021 Atmospheric and Space Scientists

19-2030 Chemists and Materials Scientists

19-2031 Chemists

19-2032 Materials Scientists

19-2040 Environmental Scientists and Geoscientists

19-2041 Environmental Scientists and Specialists, Including Health

19-2042 Geoscientists, Except Hydrologists and Geographers

19-2043 Hydrologists

19-2090 Miscellaneous Physical Scientists

19-2099 Physical Scientists, All Other

19-3000 Social Scientists and Related Workers

19-3010 Economists

19-3011 Economists

19-3020 Market and Survey Researchers

19-3021 Market Research Analysts

19-3022 Survey Researchers

19-3030 Psychologists

19-3031 Clinical, Counseling, and School Psychologists

19-3032 Industrial-Organizational Psychologists

19-3039 Psychologists, All Other

19-3040 Sociologists

19-3041 Sociologists

19-3050 Urban and Regional Planners

19-3051 Urban and Regional Planners

19-3090 Miscellaneous Social Scientists and Related Workers

19-3091 Anthropologists and Archeologists

19-3092 Geographers

19-3093 Historians

19-3094 Political Scientists

19-3099 Social Scientists and Related Workers, All Other

19-4000 Life, Physical, and Social Science Technicians

19-4010 Agricultural and Food Science Technicians

19-4011 Agricultural and Food Science Technicians

19-4020 Biological Technicians

19-4021 Biological Technicians

19-4030 Chemical Technicians

19-4031 Chemical Technicians

19-4040 Geological and Petroleum Technicians

19-4041 Geological and Petroleum Technicians

19-4050 Nuclear Technicians

19-4051 Nuclear Technicians

19-4060 Social Science Research Assistants

19-4061 Social Science Research Assistants

19-4090 Miscellaneous Life, Physical, and Social Science Technicians

19-4091 Environmental Science and Protection Technicians, Including Health

19-4092 Forensic Science Technicians

19-4093 Forest and Conservation Technicians

19-4099 Life, Physical, and Social Science Technicians, All Other

21-0000 Community and Social Services Occupations

21-1000 Counselors, Social Workers, and Other Community and Social Service Specialists

21-1010 Counselors

21-1011 Substance Abuse and Behavioral Disorder Counselors

21-1012 Educational, Vocational, and School Counselors

21-1013 Marriage and Family Therapists

21-1014 Mental Health Counselors

21-1015 Rehabilitation Counselors

21-1019 Counselors, All Other

21-1020 Social Workers

21-1021 Child, Family, and School Social Workers

21-1022 Medical and Public Health Social Workers

21-1023 Mental Health and Substance Abuse Social Workers

21-1029 Social Workers, All Other

21-1090 Miscellaneous Community and Social Service Specialists

21-1091 Health Educators

21-1092 Probation Officers and Correctional Treatment Specialists

21-1093 Social and Human Service Assistants

21-1099 Community and Social Service Specialists, All Other

21-2000 Religious Workers

21-2010 Clergy

21-2011 Clergy

21-2020 Directors, Religious Activities and Education

21-2021 Directors, Religious Activities and Education

21-2090 Miscellaneous Religious Workers

21-2099 Religious Workers, All Other

23-0000 Legal Occupations

23-1000 Lawyers, Judges, and Related Workers

23-1010 Lawyers

23-1011 Lawyers

23-1020 Judges, Magistrates, and Other Judicial Workers

23-1021 Administrative Law Judges, Adjudicators, and Hearing Officers

23-1022 Arbitrators, Mediators, and Conciliators

23-1023 Judges, Magistrate Judges, and Magistrates

23-2000 Legal Support Workers

23-2010 Paralegals and Legal Assistants

23-2011 Paralegals and Legal Assistants

23-2090 Miscellaneous Legal Support Workers

23-2091 Court Reporters

23-2092 Law Clerks

23-2093 Title Examiners, Abstractors, and Searchers

23-2099 Legal Support Workers, All Other

25-0000 Education, Training, and Library Occupations

25-1000 Postsecondary Teachers

25-1010 Business Teachers, Postsecondary

25-1011 Business Teachers, Postsecondary

25-1020 Math and Computer Teachers, Postsecondary

25-1021 Computer Science Teachers, Postsecondary

```
25-1022 Mathematical Science Teachers, Postsecondary
```

25-1030 Engineering and Architecture Teachers, Postsecondary

25-1031 Architecture Teachers, Postsecondary

25-1032 Engineering Teachers, Postsecondary

25-1040 Life Sciences Teachers, Postsecondary

25-1041 Agricultural Sciences Teachers, Postsecondary

25-1042 Biological Science Teachers, Postsecondary

25-1043 Forestry and Conservation Science Teachers, Postsecondary

25-1050 Physical Sciences Teachers, Postsecondary

25-1051 Atmospheric, Earth, Marine, and Space Sciences Teachers, Postsecondary

25-1052 Chemistry Teachers, Postsecondary

25-1053 Environmental Science Teachers, Postsecondary

25-1054 Physics Teachers, Postsecondary

25-1060 Social Sciences Teachers, Postsecondary

25-1061 Anthropology and Archeology Teachers, Postsecondary

25-1062 Area, Ethnic, and Cultural Studies Teachers, Postsecondary

25-1063 Economics Teachers, Postsecondary

25-1064 Geography Teachers, Postsecondary

25-1065 Political Science Teachers, Postsecondary

25-1066 Psychology Teachers, Postsecondary

25-1067 Sociology Teachers, Postsecondary

25-1069 Social Sciences Teachers, Postsecondary, All Other

25-1070 Health Teachers, Postsecondary

25-1071 Health Specialties Teachers, Postsecondary

25-1072 Nursing Instructors and Teachers, Postsecondary

25-1080 Education and Library Science Teachers, Postsecondary

25-1081 Education Teachers, Postsecondary

25-1082 Library Science Teachers, Postsecondary

25-1110 Law, Criminal Justice, and Social Work Teachers, Postsecondary

25-1111 Criminal Justice and Law Enforcement Teachers, Postsecondary

25-1112 Law Teachers, Postsecondary

25-1113 Social Work Teachers, Postsecondary

25-1120 Arts, Communications, and Humanities Teachers, Postsecondary

25-1121 Art, Drama, and Music Teachers, Postsecondary

25-1122 Communications Teachers, Postsecondary

25-1123 English Language and Literature Teachers, Postsecondary

25-1124 Foreign Language and Literature Teachers, Postsecondary

25-1125 History Teachers, Postsecondary

25-1126 Philosophy and Religion Teachers, Postsecondary

25-1190 Miscellaneous Postsecondary Teachers

25-1191 Graduate Teaching Assistants

25-1192 Home Economics Teachers, Postsecondary

25-1193 Recreation and Fitness Studies Teachers, Postsecondary

25-1194 Vocational Education Teachers, Postsecondary

25-1199 Postsecondary Teachers, All Other

25-2000 Primary, Secondary, and Special Education School Teachers

25-2010 Preschool and Kindergarten Teachers

25-2011 Preschool Teachers, Except Special Education

25-2012 Kindergarten Teachers, Except Special Education

25-2020 Elementary and Middle School Teachers

25-2021 Elementary School Teachers, Except Special Education

25-2022 Middle School Teachers, Except Special and Vocational Education

25-2023 Vocational Education Teachers, Middle School

25-2030 Secondary School Teachers

25-2031 Secondary School Teachers, Except Special and Vocational Education

25-2032 Vocational Education Teachers, Secondary School

25-2040 Special Education Teachers

25-2041 Special Education Teachers, Preschool, Kindergarten, and Elementary School

25-2042 Special Education Teachers, Middle School

25-2043 Special Education Teachers, Secondary School

25-3000 Other Teachers and Instructors

25-3010 Adult Literacy, Remedial Education, and GED Teachers and Instructors

25-3011 Adult Literacy, Remedial Education, and GED Teachers and Instructors

25-3020 Self-Enrichment Education Teachers

25-3021 Self-Enrichment Education Teachers

25-3090 Miscellaneous Teachers and Instructors

25-3099 Teachers and Instructors, All Other

25-4000 Librarians, Curators, and Archivists

25-4010 Archivists, Curators, and Museum Technicians

25-4011 Archivists

25-4012 Curators

25-4013 Museum Technicians and Conservators

25-4020 Librarians

25-4021 Librarians

25-4030 Library Technicians

25-4031 Library Technicians

25-9000 Other Education, Training, and Library Occupations

25-9010 Audio-Visual Collections Specialists

25-9011 Audio-Visual Collections Specialists

25-9020 Farm and Home Management Advisors

25-9021 Farm and Home Management Advisors

25-9030 Instructional Coordinators

25-9031 Instructional Coordinators

25-9040 Teacher Assistants

25-9041 Teacher Assistants

25-9090 Miscellaneous Education, Training, and Library Workers

25-9099 Education, Training, and Library Workers, All Other

27-0000 Arts, Design, Entertainment, Sports, and Media Occupations

27-1000 Art and Design Workers

27-1010 Artists and Related Workers

27-1011 Art Directors

27-1012 Craft Artists

27-1013 Fine Artists, Including Painters, Sculptors, and Illustrators

27-1014 Multi-Media Artists and Animators

27-1019 Artists and Related Workers, All Other

27-1020 Designers

27-1021 Commercial and Industrial Designers

27-1022 Fashion Designers

27-1023 Floral Designers

27-1024 Graphic Designers

27-1025 Interior Designers

27-1026 Merchandise Displayers and Window Trimmers

27-1027 Set and Exhibit Designers

27-1029 Designers, All Other

27-2000 Entertainers and Performers, Sports and Related Workers

27-2010 Actors, Producers, and Directors

27-2011 Actors

27-2012 Producers and Directors

27-2020 Athletes, Coaches, Umpires, and Related Workers

27-2021 Athletes and Sports Competitors

27-2022 Coaches and Scouts

27-2023 Umpires, Referees, and Other Sports Officials

27-2030 Dancers and Choreographers

27-2031 Dancers

27-2032 Choreographers

27-2040 Musicians, Singers, and Related Workers

27-2041 Music Directors and Composers

27-2042 Musicians and Singers

27-2090 Miscellaneous Entertainers and Performers, Sports and Related Workers

27-2099 Entertainers and Performers, Sports and Related Workers, All Other

27-3000 Media and Communication Workers

27-3010 Announcers

27-3011 Radio and Television Announcers

27-3012 Public Address System and Other Announcers

27-3020 News Analysts, Reporters and Correspondents

27-3021 Broadcast News Analysts

27-3022 Reporters and Correspondents

27-3030 Public Relations Specialists

27-3031 Public Relations Specialists

27-3040 Writers and Editors

27-3041 Editors

27-3042 Technical Writers

27-3043 Writers and Authors

27-3090 Miscellaneous Media and Communication Workers

27-3091 Interpreters and Translators

27-3099 Media and Communication Workers, All Other

27-4000 Media and Communication Equipment Workers

27-4010 Broadcast and Sound Engineering Technicians and Radio Operators

27-4011 Audio and Video Equipment Technicians

27-4012 Broadcast Technicians

27-4013 Radio Operators

27-4014 Sound Engineering Technicians

27-4020 Photographers

27-4021 Photographers

27-4030 Television, Video, and Motion Picture Camera Operators and Editors

27-4031 Camera Operators, Television, Video, and Motion Picture

27-4032 Film and Video Editors

27-4090 Miscellaneous Media and Communication Equipment Workers

27-4099 Media and Communication Equipment Workers, All Other

29-0000 Healthcare Practitioners and Technical Occupations

29-1000 Health Diagnosing and Treating Practitioners

29-1010 Chiropractors

29-1011 Chiropractors

29-1020 Dentists

29-1021 Dentists, General

29-1022 Oral and Maxillofacial Surgeons

29-1023 Orthodontists

29-1024 Prosthodontists

29-1029 Dentists, All Other Specialists

29-1030 Dietitians and Nutritionists

29-1031 Dietitians and Nutritionists

29-1040 Optometrists

29-1041 Optometrists

29-1050 Pharmacists

29-1051 Pharmacists

29-1060 Physicians and Surgeons

29-1061 Anesthesiologists

29-1062 Family and General Practitioners

- 29-1063 Internists, General
- 29-1064 Obstetricians and Gynecologists
- 29-1065 Pediatricians, General
- 29-1066 Psychiatrists
- 29-1067 Surgeons
- 29-1069 Physicians and Surgeons, All Other
- 29-1070 Physician Assistants
 - 29-1071 Physician Assistants
- 29-1080 Podiatrists
 - 29-1081 Podiatrists
- 29-1110 Registered Nurses
 - 29-1111 Registered Nurses
- 29-1120 Therapists
 - 29-1121 Audiologists
 - 29-1122 Occupational Therapists
 - 29-1123 Physical Therapists
 - 29-1124 Radiation Therapists
 - 29-1125 Recreational Therapists
 - 29-1126 Respiratory Therapists
 - 29-1127 Speech-Language Pathologists
 - 29-1129 Therapists, All Other
- 29-1130 Veterinarians
 - 29-1131 Veterinarians
- 29-1190 Miscellaneous Health Diagnosing and Treating Practitioners
 - 29-1199 Health Diagnosing and Treating Practitioners, All Other
- 29-2000 Health Technologists and Technicians
 - 29-2010 Clinical Laboratory Technologists and Technicians
 - 29-2011 Medical and Clinical Laboratory Technologists
 - 29-2012 Medical and Clinical Laboratory Technicians
 - 29-2020 Dental Hygienists
 - 29-2021 Dental Hygienists
 - 29-2030 Diagnostic Related Technologists and Technicians
 - 29-2031 Cardiovascular Technologists and Technicians
 - 29-2032 Diagnostic Medical Sonographers
 - 29-2033 Nuclear Medicine Technologists
 - 29-2034 Radiologic Technologists and Technicians
 - 29-2040 Emergency Medical Technicians and Paramedics
 - 29-2041 Emergency Medical Technicians and Paramedics
 - 29-2050 Health Diagnosing and Treating Practitioner Support Technicians
 - 29-2051 Dietetic Technicians
 - 29-2052 Pharmacy Technicians
 - 29-2053 Psychiatric Technicians
 - 29-2054 Respiratory Therapy Technicians
 - 29-2055 Surgical Technologists
 - 29-2056 Veterinary Technologists and Technicians
 - 29-2060 Licensed Practical and Licensed Vocational Nurses
 - 29-2061 Licensed Practical and Licensed Vocational Nurses
 - 29-2070 Medical Records and Health Information Technicians
 - 29-2071 Medical Records and Health Information Technicians
 - 29-2080 Opticians, Dispensing
 - 29-2081 Opticians, Dispensing
 - 29-2090 Miscellaneous Health Technologists and Technicians
 - 29-2091 Orthotists and Prosthetists
 - 29-2099 Health Technologists and Technicians, All Other
- 29-9000 Other Healthcare Practitioners and Technical Occupations
 - 29-9010 Occupational Health and Safety Specialists and Technicians

29-9011 Occupational Health and Safety Specialists

29-9012 Occupational Health and Safety Technicians

29-9090 Miscellaneous Health Practitioners and Technical Workers

29-9091 Athletic Trainers

29-9099 Healthcare Practitioners and Technical Workers, All Other

31-0000 Healthcare Support Occupations

31-1000 Nursing, Psychiatric, and Home Health Aides

31-1010 Nursing, Psychiatric, and Home Health Aides

31-1011 Home Health Aides

31-1012 Nursing Aides, Orderlies, and Attendants

31-1013 Psychiatric Aides

31-2000 Occupational and Physical Therapist Assistants and Aides

31-2010 Occupational Therapist Assistants and Aides

31-2011 Occupational Therapist Assistants

31-2012 Occupational Therapist Aides

31-2020 Physical Therapist Assistants and Aides

31-2021 Physical Therapist Assistants

31-2022 Physical Therapist Aides

31-9000 Other Healthcare Support Occupations

31-9010 Massage Therapists

31-9011 Massage Therapists

31-9090 Miscellaneous Healthcare Support Occupations

31-9091 Dental Assistants

31-9092 Medical Assistants

31-9093 Medical Equipment Preparers

31-9094 Medical Transcriptionists

31-9095 Pharmacy Aides

31-9096 Veterinary Assistants and Laboratory Animal Caretakers

31-9099 Healthcare Support Workers, All Other

33-0000 Protective Service Occupations

33-1000 First-Line Supervisors/Managers, Protective Service Workers

33-1010 First-Line Supervisors/Managers, Law Enforcement Workers

33-1011 First-Line Supervisors/Managers of Correctional Officers

33-1012 First-Line Supervisors/Managers of Police and Detectives

33-1020 First-Line Supervisors/Managers, Fire Fighting and Prevention Workers

33-1021 First-Line Supervisors/Managers of Fire Fighting and Prevention Workers

33-1090 Miscellaneous First-Line Supervisors/Managers, Protective Service Workers

33-1099 First-Line Supervisors/Managers, Protective Service Workers, All Other

33-2000 Fire Fighting and Prevention Workers

33-2010 Fire Fighters

33-2011 Fire Fighters

33-2020 Fire Inspectors

33-2021 Fire Inspectors and Investigators

33-2022 Forest Fire Inspectors and Prevention Specialists

33-3000 Law Enforcement Workers

33-3010 Bailiffs, Correctional Officers, and Jailers

33-3011 Bailiffs

33-3012 Correctional Officers and Jailers

33-3020 Detectives and Criminal Investigators

33-3021 Detectives and Criminal Investigators

33-3030 Fish and Game Wardens

33-3031 Fish and Game Wardens

33-3040 Parking Enforcement Workers

33-3041 Parking Enforcement Workers

33-3050 Police Officers

33-3051 Police and Sheriff's Patrol Officers

33-3052 Transit and Railroad Police

33-9000 Other Protective Service Workers

33-9010 Animal Control Workers

33-9011 Animal Control Workers

33-9020 Private Detectives and Investigators

33-9021 Private Detectives and Investigators

33-9030 Security Guards and Gaming Surveillance Officers

33-9031 Gaming Surveillance Officers and Gaming Investigators

33-9032 Security Guards

33-9090 Miscellaneous Protective Service Workers

33-9091 Crossing Guards

33-9092 Lifeguards, Ski Patrol, and Other Recreational Protective Service Workers

33-9099 Protective Service Workers, All Other

35-0000 Food Preparation and Serving Related Occupations

35-1000 Supervisors, Food Preparation and Serving Workers

35-1010 First-Line Supervisors/Managers, Food Preparation and Serving Workers

35-1011 Chefs and Head Cooks

35-1012 First-Line Supervisors/Managers of Food Preparation and Serving Workers

35-2000 Cooks and Food Preparation Workers

35-2010 Cooks

35-2011 Cooks, Fast Food

35-2012 Cooks, Institution and Cafeteria

35-2013 Cooks, Private Household

35-2014 Cooks, Restaurant

35-2015 Cooks, Short Order

35-2019 Cooks, All Other

35-2020 Food Preparation Workers

35-2021 Food Preparation Workers

35-3000 Food and Beverage Serving Workers

35-3010 Bartenders

35-3011 Bartenders

35-3020 Fast Food and Counter Workers

35-3021 Combined Food Preparation and Serving Workers, Including Fast Food

35-3022 Counter Attendants, Cafeteria, Food Concession, and Coffee Shop

35-3030 Waiters and Waitresses

35-3031 Waiters and Waitresses

35-3040 Food Servers, Nonrestaurant

35-3041 Food Servers, Nonrestaurant

35-9000 Other Food Preparation and Serving Related Workers

35-9010 Dining Room and Cafeteria Attendants and Bartender Helpers

35-9011 Dining Room and Cafeteria Attendants and Bartender Helpers

35-9020 Dishwashers

35-9021 Dishwashers

35-9030 Hosts and Hostesses, Restaurant, Lounge, and Coffee Shop

35-9031 Hosts and Hostesses, Restaurant, Lounge, and Coffee Shop

35-9090 Miscellaneous Food Preparation and Serving Related Workers

35-9099 Food Preparation and Serving Related Workers, All Other

37-0000 Building and Grounds Cleaning and Maintenance Occupations

37-1000 Supervisors, Building and Grounds Cleaning and Maintenance Workers

37-1010 First-Line Supervisors/Managers, Building and Grounds Cleaning and Maintenance Workers

37-1011 First-Line Supervisors/Managers of Housekeeping and Janitorial Workers

37-1012 First-Line Supervisors/Managers of Landscaping, Lawn Service, and Groundskeeping Workers

37-2000 Building Cleaning and Pest Control Workers

37-2010 Building Cleaning Workers

37-2011 Janitors and Cleaners, Except Maids and Housekeeping Cleaners

37-2012 Maids and Housekeeping Cleaners

37-2019 Building Cleaning Workers, All Other

37-2020 Pest Control Workers

37-2021 Pest Control Workers

37-3000 Grounds Maintenance Workers

37-3010 Grounds Maintenance Workers

37-3011 Landscaping and Groundskeeping Workers

37-3012 Pesticide Handlers, Sprayers, and Applicators, Vegetation

37-3013 Tree Trimmers and Pruners

37-3019 Grounds Maintenance Workers, All Other

39-0000 Personal Care and Service Occupations

39-1000 Supervisors, Personal Care and Service Workers

39-1010 First-Line Supervisors/Managers of Gaming Workers

39-1011 Gaming Supervisors

39-1012 Slot Key Persons

39-1020 First-Line Supervisors/Managers of Personal Service Workers

39-1021 First-Line Supervisors/Managers of Personal Service Workers

39-2000 Animal Care and Service Workers

39-2010 Animal Trainers

39-2011 Animal Trainers

39-2020 Nonfarm Animal Caretakers

39-2021 Nonfarm Animal Caretakers

39-3000 Entertainment Attendants and Related Workers

39-3010 Gaming Services Workers

39-3011 Gaming Dealers

39-3012 Gaming and Sports Book Writers and Runners

39-3019 Gaming Service Workers, All Other

39-3020 Motion Picture Projectionists

39-3021 Motion Picture Projectionists

39-3030 Ushers, Lobby Attendants, and Ticket Takers

39-3031 Ushers, Lobby Attendants, and Ticket Takers

39-3090 Miscellaneous Entertainment Attendants and Related Workers

39-3091 Amusement and Recreation Attendants

39-3092 Costume Attendants

39-3093 Locker Room, Coatroom, and Dressing Room Attendants

39-3099 Entertainment Attendants and Related Workers, All Other

39-4000 Funeral Service Workers

39-4010 Embalmers

39-4011 Embalmers

39-4020 Funeral Attendants

39-4021 Funeral Attendants

39-5000 Personal Appearance Workers

39-5010 Barbers and Cosmetologists

39-5011 Barbers

39-5012 Hairdressers, Hairstylists, and Cosmetologists

39-5090 Miscellaneous Personal Appearance Workers

39-5091 Makeup Artists, Theatrical and Performance

39-5092 Manicurists and Pedicurists

39-5093 Shampooers

39-5094 Skin Care Specialists

39-6000 Transportation, Tourism, and Lodging Attendants

39-6010 Baggage Porters, Bellhops, and Concierges

39-6011 Baggage Porters and Bellhops

39-6012 Concierges

39-6020 Tour and Travel Guides

39-6021 Tour Guides and Escorts

39-6022 Travel Guides

39-6030 Transportation Attendants

39-6031 Flight Attendants

39-6032 Transportation Attendants, Except Flight Attendants and Baggage Porters

39-9000 Other Personal Care and Service Workers

39-9010 Child Care Workers

39-9011 Child Care Workers

39-9020 Personal and Home Care Aides

39-9021 Personal and Home Care Aides

39-9030 Recreation and Fitness Workers

39-9031 Fitness Trainers and Aerobics Instructors

39-9032 Recreation Workers

39-9040 Residential Advisors

39-9041 Residential Advisors

39-9090 Miscellaneous Personal Care and Service Workers

39-9099 Personal Care and Service Workers, All Other

41-0000 Sales and Related Occupations

41-1000 Supervisors, Sales Workers

41-1010 First-Line Supervisors/Managers, Sales Workers

41-1011 First-Line Supervisors/Managers of Retail Sales Workers

41-1012 First-Line Supervisors/Managers of Non-Retail Sales Workers

41-2000 Retail Sales Workers

41-2010 Cashiers

41-2011 Cashiers

41-2012 Gaming Change Persons and Booth Cashiers

41-2020 Counter and Rental Clerks and Parts Salespersons

41-2021 Counter and Rental Clerks

41-2022 Parts Salespersons

41-2030 Retail Salespersons

41-2031 Retail Salespersons

41-3000 Sales Representatives, Services

41-3010 Advertising Sales Agents

41-3011 Advertising Sales Agents

41-3020 Insurance Sales Agents

41-3021 Insurance Sales Agents

41-3030 Securities, Commodities, and Financial Services Sales Agents

41-3031 Securities, Commodities, and Financial Services Sales Agents

41-3040 Travel Agents

41-3041 Travel Agents

41-3090 Miscellaneous Sales Representatives, Services

41-3099 Sales Representatives, Services, All Other

41-4000 Sales Representatives, Wholesale and Manufacturing

41-4010 Sales Representatives, Wholesale and Manufacturing

41-4011 Sales Representatives, Wholesale and Manufacturing, Technical and Scientific Products

41-4012 Sales Representatives, Wholesale and Manufacturing, Except Technical and Scientific Products

41-9000 Other Sales and Related Workers

41-9010 Models, Demonstrators, and Product Promoters

41-9011 Demonstrators and Product Promoters

41-9012 Models

41-9020 Real Estate Brokers and Sales Agents

41-9021 Real Estate Brokers

41-9022 Real Estate Sales Agents

41-9030 Sales Engineers

41-9031 Sales Engineers

41-9040 Telemarketers

41-9041 Telemarketers

41-9090 Miscellaneous Sales and Related Workers

41-9091 Door-To-Door Sales Workers, News and Street Vendors, and Related Workers

41-9099 Sales and Related Workers, All Other

43-0000 Office and Administrative Support Occupations

43-1000 Supervisors, Office and Administrative Support Workers

43-1010 First-Line Supervisors/Managers of Office and Administrative Support Workers

43-1011 First-Line Supervisors/Managers of Office and Administrative Support Workers

43-2000 Communications Equipment Operators

43-2010 Switchboard Operators, Including Answering Service

43-2011 Switchboard Operators, Including Answering Service

43-2020 Telephone Operators

43-2021 Telephone Operators

43-2090 Miscellaneous Communications Equipment Operators

43-2099 Communications Equipment Operators, All Other

43-3000 Financial Clerks

43-3010 Bill and Account Collectors

43-3011 Bill and Account Collectors

43-3020 Billing and Posting Clerks and Machine Operators

43-3021 Billing and Posting Clerks and Machine Operators

43-3030 Bookkeeping, Accounting, and Auditing Clerks

43-3031 Bookkeeping, Accounting, and Auditing Clerks

43-3040 Gaming Cage Workers

43-3041 Gaming Cage Workers

43-3050 Payroll and Timekeeping Clerks

43-3051 Payroll and Timekeeping Clerks

43-3060 Procurement Clerks

43-3061 Procurement Clerks

43-3070 Tellers

43-3071 Tellers

43-4000 Information and Record Clerks

43-4010 Brokerage Clerks

43-4011 Brokerage Clerks

43-4020 Correspondence Clerks

43-4021 Correspondence Clerks

43-4030 Court, Municipal, and License Clerks

43-4031 Court, Municipal, and License Clerks

43-4040 Credit Authorizers, Checkers, and Clerks

43-4041 Credit Authorizers, Checkers, and Clerks

43-4050 Customer Service Representatives

43-4051 Customer Service Representatives

43-4060 Eligibility Interviewers, Government Programs

43-4061 Eligibility Interviewers, Government Programs

43-4070 File Clerks

43-4071 File Clerks

43-4080 Hotel, Motel, and Resort Desk Clerks

43-4081 Hotel, Motel, and Resort Desk Clerks

43-4110 Interviewers, Except Eligibility and Loan

43-4111 Interviewers, Except Eligibility and Loan

43-4120 Library Assistants, Clerical

43-4121 Library Assistants, Clerical

43-4130 Loan Interviewers and Clerks

43-4131 Loan Interviewers and Clerks

43-4140 New Accounts Clerks

43-4141 New Accounts Clerks

43-4150 Order Clerks

43-4151 Order Clerks

43-4160 Human Resources Assistants, Except Payroll and Timekeeping

43-4161 Human Resources Assistants, Except Payroll and Timekeeping

43-4170 Receptionists and Information Clerks

43-4171 Receptionists and Information Clerks

43-4180 Reservation and Transportation Ticket Agents and Travel Clerks

43-4181 Reservation and Transportation Ticket Agents and Travel Clerks

43-4190 Miscellaneous Information and Record Clerks

43-4199 Information and Record Clerks, All Other

43-5000 Material Recording, Scheduling, Dispatching, and Distributing Workers

43-5010 Cargo and Freight Agents

43-5011 Cargo and Freight Agents

43-5020 Couriers and Messengers

43-5021 Couriers and Messengers

43-5030 Dispatchers

43-5031 Police, Fire, and Ambulance Dispatchers

43-5032 Dispatchers, Except Police, Fire, and Ambulance

43-5040 Meter Readers, Utilities

43-5041 Meter Readers, Utilities

43-5050 Postal Service Workers

43-5051 Postal Service Clerks

43-5052 Postal Service Mail Carriers

43-5053 Postal Service Mail Sorters, Processors, and Processing Machine Operators

43-5060 Production, Planning, and Expediting Clerks

43-5061 Production, Planning, and Expediting Clerks

43-5070 Shipping, Receiving, and Traffic Clerks

43-5071 Shipping, Receiving, and Traffic Clerks

43-5080 Stock Clerks and Order Fillers

43-5081 Stock Clerks and Order Fillers

43-5110 Weighers, Measurers, Checkers, and Samplers, Recordkeeping

43-5111 Weighers, Measurers, Checkers, and Samplers, Recordkeeping

43-6000 Secretaries and Administrative Assistants

43-6010 Secretaries and Administrative Assistants

43-6011 Executive Secretaries and Administrative Assistants

43-6012 Legal Secretaries

43-6013 Medical Secretaries

43-6014 Secretaries, Except Legal, Medical, and Executive

43-9000 Other Office and Administrative Support Workers

43-9010 Computer Operators

43-9011 Computer Operators

43-9020 Data Entry and Information Processing Workers

43-9021 Data Entry Keyers

43-9022 Word Processors and Typists

43-9030 Desktop Publishers

43-9031 Desktop Publishers

43-9040 Insurance Claims and Policy Processing Clerks

43-9041 Insurance Claims and Policy Processing Clerks

43-9050 Mail Clerks and Mail Machine Operators, Except Postal Service

43-9051 Mail Clerks and Mail Machine Operators, Except Postal Service

43-9060 Office Clerks, General

43-9061 Office Clerks, General

43-9070 Office Machine Operators, Except Computer

43-9071 Office Machine Operators, Except Computer

43-9080 Proofreaders and Copy Markers

43-9081 Proofreaders and Copy Markers

43-9110 Statistical Assistants

43-9111 Statistical Assistants

43-9190 Miscellaneous Office and Administrative Support Workers

43-9199 Office and Administrative Support Workers, All Other

45-0000 Farming, Fishing, and Forestry Occupations

45-1000 Supervisors, Farming, Fishing, and Forestry Workers

45-1010 First-Line Supervisors/Managers of Farming, Fishing, and Forestry Workers

45-1011 First-Line Supervisors/Managers of Farming, Fishing, and Forestry Workers

45-1012 Farm Labor Contractors

45-2000 Agricultural Workers

45-2010 Agricultural Inspectors

45-2011 Agricultural Inspectors

45-2020 Animal Breeders

45-2021 Animal Breeders

45-2040 Graders and Sorters, Agricultural Products

45-2041 Graders and Sorters, Agricultural Products

45-2090 Miscellaneous Agricultural Workers

45-2091 Agricultural Equipment Operators

45-2092 Farmworkers and Laborers, Crop, Nursery, and Greenhouse

45-2093 Farmworkers, Farm and Ranch Animals

45-2099 Agricultural Workers, All Other

45-3000 Fishing and Hunting Workers

45-3010 Fishers and Related Fishing Workers

45-3011 Fishers and Related Fishing Workers

45-3020 Hunters and Trappers

45-3021 Hunters and Trappers

45-4000 Forest, Conservation, and Logging Workers

45-4010 Forest and Conservation Workers

45-4011 Forest and Conservation Workers

45-4020 Logging Workers

45-4021 Fallers

45-4022 Logging Equipment Operators

45-4023 Log Graders and Scalers

45-4029 Logging Workers, All Other

47-0000 Construction and Extraction Occupations

47-1000 Supervisors, Construction and Extraction Workers

47-1010 First-Line Supervisors/Managers of Construction Trades and Extraction Workers

47-1011 First-Line Supervisors/Managers of Construction Trades and Extraction Workers

47-2000 Construction Trades Workers

47-2010 Boilermakers

47-2011 Boilermakers

47-2020 Brickmasons, Blockmasons, and Stonemasons

47-2021 Brickmasons and Blockmasons

47-2022 Stonemasons

47-2030 Carpenters

47-2031 Carpenters

47-2040 Carpet, Floor, and Tile Installers and Finishers

47-2041 Carpet Installers

47-2042 Floor Layers, Except Carpet, Wood, and Hard Tiles

47-2043 Floor Sanders and Finishers

47-2044 Tile and Marble Setters

47-2050 Cement Masons, Concrete Finishers, and Terrazzo Workers

47-2051 Cement Masons and Concrete Finishers

47-2053 Terrazzo Workers and Finishers

47-2060 Construction Laborers

47-2061 Construction Laborers

47-2070 Construction Equipment Operators

47-2071 Paving, Surfacing, and Tamping Equipment Operators

47-2072 Pile-Driver Operators

47-2073 Operating Engineers and Other Construction Equipment Operators

47-2080 Drywall Installers, Ceiling Tile Installers, and Tapers

47-2081 Drywall and Ceiling Tile Installers

47-2082 Tapers

47-2110 Electricians

47-2111 Electricians

47-2120 Glaziers

47-2121 Glaziers

47-2130 Insulation Workers

47-2131 Insulation Workers, Floor, Ceiling, and Wall

47-2132 Insulation Workers, Mechanical

47-2140 Painters and Paperhangers

47-2141 Painters, Construction and Maintenance

47-2142 Paperhangers

47-2150 Pipelayers, Plumbers, Pipefitters, and Steamfitters

47-2151 Pipelayers

47-2152 Plumbers, Pipefitters, and Steamfitters

47-2160 Plasterers and Stucco Masons

47-2161 Plasterers and Stucco Masons

47-2170 Reinforcing Iron and Rebar Workers

47-2171 Reinforcing Iron and Rebar Workers

47-2180 Roofers

47-2181 Roofers

47-2210 Sheet Metal Workers

47-2211 Sheet Metal Workers

47-2220 Structural Iron and Steel Workers

47-2221 Structural Iron and Steel Workers

47-3000 Helpers, Construction Trades

47-3010 Helpers, Construction Trades

47-3011 Helpers--Brickmasons, Blockmasons, Stonemasons, and Tile and Marble Setters

47-3012 Helpers--Carpenters

47-3013 Helpers--Electricians

47-3014 Helpers--Painters, Paperhangers, Plasterers, and Stucco Masons

47-3015 Helpers--Pipelayers, Plumbers, Pipefitters, and Steamfitters

47-3016 Helpers--Roofers

47-3019 Helpers, Construction Trades, All Other

47-4000 Other Construction and Related Workers

47-4010 Construction and Building Inspectors

47-4011 Construction and Building Inspectors

47-4020 Elevator Installers and Repairers

47-4021 Elevator Installers and Repairers

47-4030 Fence Erectors

47-4031 Fence Erectors

47-4040 Hazardous Materials Removal Workers

47-4041 Hazardous Materials Removal Workers

47-4050 Highway Maintenance Workers

47-4051 Highway Maintenance Workers

47-4060 Rail-Track Laying and Maintenance Equipment Operators

47-4061 Rail-Track Laying and Maintenance Equipment Operators

47-4070 Septic Tank Servicers and Sewer Pipe Cleaners

47-4071 Septic Tank Servicers and Sewer Pipe Cleaners

47-4090 Miscellaneous Construction and Related Workers

47-4091 Segmental Pavers

47-4099 Construction and Related Workers, All Other

47-5000 Extraction Workers

47-5010 Derrick, Rotary Drill, and Service Unit Operators, Oil, Gas, and Mining

47-5011 Derrick Operators, Oil and Gas

47-5012 Rotary Drill Operators, Oil and Gas

47-5013 Service Unit Operators, Oil, Gas, and Mining

47-5020 Earth Drillers, Except Oil and Gas

47-5021 Earth Drillers, Except Oil and Gas

47-5030 Explosives Workers, Ordnance Handling Experts, and Blasters

47-5031 Explosives Workers, Ordnance Handling Experts, and Blasters

47-5040 Mining Machine Operators

47-5041 Continuous Mining Machine Operators

47-5042 Mine Cutting and Channeling Machine Operators

47-5049 Mining Machine Operators, All Other

47-5050 Rock Splitters, Quarry

47-5051 Rock Splitters, Quarry

47-5060 Roof Bolters, Mining

47-5061 Roof Bolters, Mining

47-5070 Roustabouts, Oil and Gas

47-5071 Roustabouts, Oil and Gas

47-5080 Helpers--Extraction Workers

47-5081 Helpers--Extraction Workers

47-5090 Miscellaneous Extraction Workers

47-5099 Extraction Workers, All Other

49-0000 Installation, Maintenance, and Repair Occupations

49-1000 Supervisors of Installation, Maintenance, and Repair Workers

49-1010 First-Line Supervisors/Managers of Mechanics, Installers, and Repairers

49-1011 First-Line Supervisors/Managers of Mechanics, Installers, and Repairers

49-2000 Electrical and Electronic Equipment Mechanics, Installers, and Repairers

49-2010 Computer, Automated Teller, and Office Machine Repairers

49-2011 Computer, Automated Teller, and Office Machine Repairers

49-2020 Radio and Telecommunications Equipment Installers and Repairers

49-2021 Radio Mechanics

49-2022 Telecommunications Equipment Installers and Repairers, Except Line Installers

49-2090 Miscellaneous Electrical and Electronic Equipment Mechanics, Installers, and Repairers

49-2091 Avionics Technicians

49-2092 Electric Motor, Power Tool, and Related Repairers

49-2093 Electrical and Electronics Installers and Repairers, Transportation Equipment

49-2094 Electrical and Electronics Repairers, Commercial and Industrial Equipment

49-2095 Electrical and Electronics Repairers, Powerhouse, Substation, and Relay

49-2096 Electronic Equipment Installers and Repairers, Motor Vehicles

49-2097 Electronic Home Entertainment Equipment Installers and Repairers

49-2098 Security and Fire Alarm Systems Installers

49-3000 Vehicle and Mobile Equipment Mechanics, Installers, and Repairers

49-3010 Aircraft Mechanics and Service Technicians

49-3011 Aircraft Mechanics and Service Technicians

49-3020 Automotive Technicians and Repairers

49-3021 Automotive Body and Related Repairers

49-3022 Automotive Glass Installers and Repairers

49-3023 Automotive Service Technicians and Mechanics

49-3030 Bus and Truck Mechanics and Diesel Engine Specialists

49-3031 Bus and Truck Mechanics and Diesel Engine Specialists

49-3040 Heavy Vehicle and Mobile Equipment Service Technicians and Mechanics

49-3041 Farm Equipment Mechanics

49-3042 Mobile Heavy Equipment Mechanics, Except Engines

49-3043 Rail Car Repairers

49-3050 Small Engine Mechanics

49-3051 Motorboat Mechanics

49-3052 Motorcycle Mechanics

49-3053 Outdoor Power Equipment and Other Small Engine Mechanics

49-3090 Miscellaneous Vehicle and Mobile Equipment Mechanics, Installers, and Repairers

49-3091 Bicycle Repairers

49-3092 Recreational Vehicle Service Technicians

49-3093 Tire Repairers and Changers

49-9000 Other Installation, Maintenance, and Repair Occupations

49-9010 Control and Valve Installers and Repairers

49-9011 Mechanical Door Repairers

49-9012 Control and Valve Installers and Repairers, Except Mechanical Door

49-9020 Heating, Air Conditioning, and Refrigeration Mechanics and Installers

49-9021 Heating, Air Conditioning, and Refrigeration Mechanics and Installers

49-9030 Home Appliance Repairers

49-9031 Home Appliance Repairers

49-9040 Industrial Machinery Installation, Repair, and Maintenance Workers

49-9041 Industrial Machinery Mechanics

49-9042 Maintenance and Repair Workers, General

49-9043 Maintenance Workers, Machinery

49-9044 Millwrights

49-9045 Refractory Materials Repairers, Except Brickmasons

49-9050 Line Installers and Repairers

49-9051 Electrical Power-Line Installers and Repairers

49-9052 Telecommunications Line Installers and Repairers

49-9060 Precision Instrument and Equipment Repairers

49-9061 Camera and Photographic Equipment Repairers

49-9062 Medical Equipment Repairers

49-9063 Musical Instrument Repairers and Tuners

49-9064 Watch Repairers

49-9069 Precision Instrument and Equipment Repairers, All Other

49-9090 Miscellaneous Installation, Maintenance, and Repair Workers

49-9091 Coin, Vending, and Amusement Machine Servicers and Repairers

49-9092 Commercial Divers

49-9093 Fabric Menders, Except Garment

49-9094 Locksmiths and Safe Repairers

49-9095 Manufactured Building and Mobile Home Installers

49-9096 Riggers

49-9097 Signal and Track Switch Repairers

49-9098 Helpers--Installation, Maintenance, and Repair Workers

49-9099 Installation, Maintenance, and Repair Workers, All Other

51-0000 Production Occupations

51-1000 Supervisors, Production Workers

51-1010 First-Line Supervisors/Managers of Production and Operating Workers

51-1011 First-Line Supervisors/Managers of Production and Operating Workers

51-2000 Assemblers and Fabricators

51-2010 Aircraft Structure, Surfaces, Rigging, and Systems Assemblers

51-2011 Aircraft Structure, Surfaces, Rigging, and Systems Assemblers

51-2020 Electrical, Electronics, and Electromechanical Assemblers

51-2021 Coil Winders, Tapers, and Finishers

51-2022 Electrical and Electronic Equipment Assemblers

51-2023 Electromechanical Equipment Assemblers

51-2030 Engine and Other Machine Assemblers

51-2031 Engine and Other Machine Assemblers

51-2040 Structural Metal Fabricators and Fitters

51-2041 Structural Metal Fabricators and Fitters

51-2090 Miscellaneous Assemblers and Fabricators

51-2091 Fiberglass Laminators and Fabricators

51-2092 Team Assemblers

- 51-2093 Timing Device Assemblers, Adjusters, and Calibrators
- 51-2099 Assemblers and Fabricators, All Other
- 51-3000 Food Processing Workers
 - 51-3010 Bakers
 - 51-3011 Bakers
 - 51-3020 Butchers and Other Meat, Poultry, and Fish Processing Workers
 - 51-3021 Butchers and Meat Cutters
 - 51-3022 Meat, Poultry, and Fish Cutters and Trimmers
 - 51-3023 Slaughterers and Meat Packers
 - 51-3090 Miscellaneous Food Processing Workers
 - 51-3091 Food and Tobacco Roasting, Baking, and Drying Machine Operators and Tenders
 - 51-3092 Food Batchmakers
 - 51-3093 Food Cooking Machine Operators and Tenders
- 51-4000 Metal Workers and Plastic Workers
 - 51-4010 Computer Control Programmers and Operators
 - 51-4011 Computer-Controlled Machine Tool Operators, Metal and Plastic
 - 51-4012 Numerical Tool and Process Control Programmers
 - 51-4020 Forming Machine Setters, Operators, and Tenders, Metal and Plastic
 - 51-4021 Extruding and Drawing Machine Setters, Operators, and Tenders, Metal and Plastic
 - 51-4022 Forging Machine Setters, Operators, and Tenders, Metal and Plastic
 - 51-4023 Rolling Machine Setters, Operators, and Tenders, Metal and Plastic
 - 51-4030 Machine Tool Cutting Setters, Operators, and Tenders, Metal and Plastic
 - 51-4031 Cutting, Punching, and Press Machine Setters, Operators, and Tenders, Metal and Plastic
 - 51-4032 Drilling and Boring Machine Tool Setters, Operators, and Tenders, Metal and Plastic
 - 51-4033 Grinding, Lapping, Polishing, and Buffing Machine Tool Setters, Operators, and Tenders, Metal and Plastic
 - 51-4034 Lathe and Turning Machine Tool Setters, Operators, and Tenders, Metal and Plastic
 - 51-4035 Milling and Planing Machine Setters, Operators, and Tenders, Metal and Plastic
 - 51-4040 Machinists
 - 51-4041 Machinists
 - 51-4050 Metal Furnace and Kiln Operators and Tenders
 - 51-4051 Metal-Refining Furnace Operators and Tenders
 - 51-4052 Pourers and Casters, Metal
 - 51-4060 Model Makers and Patternmakers, Metal and Plastic
 - 51-4061 Model Makers, Metal and Plastic
 - 51-4062 Patternmakers, Metal and Plastic
 - 51-4070 Molders and Molding Machine Setters, Operators, and Tenders, Metal and Plastic
 - 51-4071 Foundry Mold and Coremakers
 - 51-4072 Molding, Coremaking, and Casting Machine Setters, Operators, and Tenders, Metal and Plastic
 - 51-4080 Multiple Machine Tool Setters, Operators, and Tenders, Metal and Plastic
 - 51-4081 Multiple Machine Tool Setters, Operators, and Tenders, Metal and Plastic
 - 51-4110 Tool and Die Makers
 - 51-4111 Tool and Die Makers
 - 51-4120 Welding, Soldering, and Brazing Workers
 - 51-4121 Welders, Cutters, Solderers, and Brazers
 - 51-4122 Welding, Soldering, and Brazing Machine Setters, Operators, and Tenders
 - 51-4190 Miscellaneous Metalworkers and Plastic Workers
 - 51-4191 Heat Treating Equipment Setters, Operators, and Tenders, Metal and Plastic
 - 51-4192 Lay-Out Workers, Metal and Plastic
 - 51-4193 Plating and Coating Machine Setters, Operators, and Tenders, Metal and Plastic
 - 51-4194 Tool Grinders, Filers, and Sharpeners
 - 51-4199 Metal Workers and Plastic Workers, All Other
- 51-5000 Printing Workers
 - 51-5010 Bookbinders and Bindery Workers
 - 51-5011 Bindery Workers
 - 51-5012 Bookbinders
 - 51-5020 Printers

- 51-5021 Job Printers
- 51-5022 Prepress Technicians and Workers
- 51-5023 Printing Machine Operators
- 51-6000 Textile, Apparel, and Furnishings Workers
 - 51-6010 Laundry and Dry-Cleaning Workers
 - 51-6011 Laundry and Dry-Cleaning Workers
 - 51-6020 Pressers, Textile, Garment, and Related Materials
 - 51-6021 Pressers, Textile, Garment, and Related Materials
 - 51-6030 Sewing Machine Operators
 - 51-6031 Sewing Machine Operators
 - 51-6040 Shoe and Leather Workers
 - 51-6041 Shoe and Leather Workers and Repairers
 - 51-6042 Shoe Machine Operators and Tenders
 - 51-6050 Tailors, Dressmakers, and Sewers
 - 51-6051 Sewers, Hand
 - 51-6052 Tailors, Dressmakers, and Custom Sewers
 - 51-6060 Textile Machine Setters, Operators, and Tenders
 - 51-6061 Textile Bleaching and Dyeing Machine Operators and Tenders
 - 51-6062 Textile Cutting Machine Setters, Operators, and Tenders
 - 51-6063 Textile Knitting and Weaving Machine Setters, Operators, and Tenders
 - 51-6064 Textile Winding, Twisting, and Drawing Out Machine Setters, Operators, and Tenders
 - 51-6090 Miscellaneous Textile, Apparel, and Furnishings Workers
 - 51-6091 Extruding and Forming Machine Setters, Operators, and Tenders, Synthetic and Glass Fibers
 - 51-6092 Fabric and Apparel Patternmakers
 - 51-6093 Upholsterers
 - 51-6099 Textile, Apparel, and Furnishings Workers, All Other
- 51-7000 Woodworkers
 - 51-7010 Cabinetmakers and Bench Carpenters
 - 51-7011 Cabinetmakers and Bench Carpenters
 - 51-7020 Furniture Finishers
 - 51-7021 Furniture Finishers
 - 51-7030 Model Makers and Patternmakers, Wood
 - 51-7031 Model Makers, Wood
 - 51-7032 Patternmakers, Wood
 - 51-7040 Woodworking Machine Setters, Operators, and Tenders
 - 51-7041 Sawing Machine Setters, Operators, and Tenders, Wood
 - 51-7042 Woodworking Machine Setters, Operators, and Tenders, Except Sawing
 - 51-7090 Miscellaneous Woodworkers
 - 51-7099 Woodworkers, All Other
- 51-8000 Plant and System Operators
 - 51-8010 Power Plant Operators, Distributors, and Dispatchers
 - 51-8011 Nuclear Power Reactor Operators
 - 51-8012 Power Distributors and Dispatchers
 - 51-8013 Power Plant Operators
 - 51-8020 Stationary Engineers and Boiler Operators
 - 51-8021 Stationary Engineers and Boiler Operators
 - 51-8030 Water and Liquid Waste Treatment Plant and System Operators
 - 51-8031 Water and Liquid Waste Treatment Plant and System Operators
 - 51-8090 Miscellaneous Plant and System Operators
 - 51-8091 Chemical Plant and System Operators
 - 51-8092 Gas Plant Operators
 - 51-8093 Petroleum Pump System Operators, Refinery Operators, and Gaugers
 - 51-8099 Plant and System Operators, All Other
- 51-9000 Other Production Occupations
 - 51-9010 Chemical Processing Machine Setters, Operators, and Tenders
 - 51-9011 Chemical Equipment Operators and Tenders

51-9012 Separating, Filtering, Clarifying, Precipitating, and Still Machine Setters, Operators, and Tenders

51-9020 Crushing, Grinding, Polishing, Mixing, and Blending Workers

51-9021 Crushing, Grinding, and Polishing Machine Setters, Operators, and Tenders

51-9022 Grinding and Polishing Workers, Hand

51-9023 Mixing and Blending Machine Setters, Operators, and Tenders

51-9030 Cutting Workers

51-9031 Cutters and Trimmers, Hand

51-9032 Cutting and Slicing Machine Setters, Operators, and Tenders

51-9040 Extruding, Forming, Pressing, and Compacting Machine Setters, Operators, and Tenders

51-9041 Extruding, Forming, Pressing, and Compacting Machine Setters, Operators, and Tenders

51-9050 Furnace, Kiln, Oven, Drier, and Kettle Operators and Tenders

51-9051 Furnace, Kiln, Oven, Drier, and Kettle Operators and Tenders

51-9060 Inspectors, Testers, Sorters, Samplers, and Weighers

51-9061 Inspectors, Testers, Sorters, Samplers, and Weighers

51-9070 Jewelers and Precious Stone and Metal Workers

51-9071 Jewelers and Precious Stone and Metal Workers

51-9080 Medical, Dental, and Ophthalmic Laboratory Technicians

51-9081 Dental Laboratory Technicians

51-9082 Medical Appliance Technicians

51-9083 Ophthalmic Laboratory Technicians

51-9110 Packaging and Filling Machine Operators and Tenders

51-9111 Packaging and Filling Machine Operators and Tenders

51-9120 Painting Workers

51-9121 Coating, Painting, and Spraying Machine Setters, Operators, and Tenders

51-9122 Painters, Transportation Equipment

51-9123 Painting, Coating, and Decorating Workers

51-9130 Photographic Process Workers and Processing Machine Operators

51-9131 Photographic Process Workers

51-9132 Photographic Processing Machine Operators

51-9140 Semiconductor Processors

51-9141 Semiconductor Processors

51-9190 Miscellaneous Production Workers

51-9191 Cementing and Gluing Machine Operators and Tenders

51-9192 Cleaning, Washing, and Metal Pickling Equipment Operators and Tenders

51-9193 Cooling and Freezing Equipment Operators and Tenders

51-9194 Etchers and Engravers

51-9195 Molders, Shapers, and Casters, Except Metal and Plastic

51-9196 Paper Goods Machine Setters, Operators, and Tenders

51-9197 Tire Builders

51-9198 Helpers--Production Workers

51-9199 Production Workers, All Other

53-0000 Transportation and Material Moving Occupations

53-1000 Supervisors, Transportation and Material Moving Workers

53-1010 Aircraft Cargo Handling Supervisors

53-1011 Aircraft Cargo Handling Supervisors

53-1020 First-Line Supervisors/Managers of Helpers, Laborers, and Material Movers, Hand

53-1021 First-Line Supervisors/Managers of Helpers, Laborers, and Material Movers, Hand

53-1030 First-Line Supervisors/Managers of Transportation and Material-Moving Machine and Vehicle Operators

53-1031 First-Line Supervisors/Managers of Transportation and Material-Moving Machine and Vehicle Operators

53-2000 Air Transportation Workers

53-2010 Aircraft Pilots and Flight Engineers

53-2011 Airline Pilots, Copilots, and Flight Engineers

53-2012 Commercial Pilots

53-2020 Air Traffic Controllers and Airfield Operations Specialists

53-2021 Air Traffic Controllers

53-2022 Airfield Operations Specialists

53-3000 Motor Vehicle Operators

53-3010 Ambulance Drivers and Attendants, Except Emergency Medical Technicians

53-3011 Ambulance Drivers and Attendants, Except Emergency Medical Technicians

53-3020 Bus Drivers

53-3021 Bus Drivers, Transit and Intercity

53-3022 Bus Drivers, School

53-3030 Driver/Sales Workers and Truck Drivers

53-3031 Driver/Sales Workers

53-3032 Truck Drivers, Heavy and Tractor-Trailer

53-3033 Truck Drivers, Light or Delivery Services

53-3040 Taxi Drivers and Chauffeurs

53-3041 Taxi Drivers and Chauffeurs

53-3090 Miscellaneous Motor Vehicle Operators

53-3099 Motor Vehicle Operators, All Other

53-4000 Rail Transportation Workers

53-4010 Locomotive Engineers and Operators

53-4011 Locomotive Engineers

53-4012 Locomotive Firers

53-4013 Rail Yard Engineers, Dinkey Operators, and Hostlers

53-4020 Railroad Brake, Signal, and Switch Operators

53-4021 Railroad Brake, Signal, and Switch Operators

53-4030 Railroad Conductors and Yardmasters

53-4031 Railroad Conductors and Yardmasters

53-4040 Subway and Streetcar Operators

53-4041 Subway and Streetcar Operators

53-4090 Miscellaneous Rail Transportation Workers

53-4099 Rail Transportation Workers, All Other

53-5000 Water Transportation Workers

53-5010 Sailors and Marine Oilers

53-5011 Sailors and Marine Oilers

53-5020 Ship and Boat Captains and Operators

53-5021 Captains, Mates, and Pilots of Water Vessels

53-5022 Motorboat Operators

53-5030 Ship Engineers

53-5031 Ship Engineers

53-6000 Other Transportation Workers

53-6010 Bridge and Lock Tenders

53-6011 Bridge and Lock Tenders

53-6020 Parking Lot Attendants

53-6021 Parking Lot Attendants

53-6030 Service Station Attendants

53-6031 Service Station Attendants

53-6040 Traffic Technicians

53-6041 Traffic Technicians

53-6050 Transportation Inspectors

53-6051 Transportation Inspectors

53-6090 Miscellaneous Transportation Workers

53-6099 Transportation Workers, All Other

53-7000 Material Moving Workers

53-7010 Conveyor Operators and Tenders

53-7011 Conveyor Operators and Tenders

53-7020 Crane and Tower Operators

53-7021 Crane and Tower Operators

53-7030 Dredge, Excavating, and Loading Machine Operators

53-7031 Dredge Operators

53-7032 Excavating and Loading Machine and Dragline Operators

53-7033 Loading Machine Operators, Underground Mining

53-7040 Hoist and Winch Operators

53-7041 Hoist and Winch Operators

53-7050 Industrial Truck and Tractor Operators

53-7051 Industrial Truck and Tractor Operators

53-7060 Laborers and Material Movers, Hand

53-7061 Cleaners of Vehicles and Equipment

53-7062 Laborers and Freight, Stock, and Material Movers, Hand

53-7063 Machine Feeders and Offbearers

53-7064 Packers and Packagers, Hand

53-7070 Pumping Station Operators

53-7071 Gas Compressor and Gas Pumping Station Operators

53-7072 Pump Operators, Except Wellhead Pumpers

53-7073 Wellhead Pumpers

53-7080 Refuse and Recyclable Material Collectors

53-7081 Refuse and Recyclable Material Collectors

53-7110 Shuttle Car Operators

53-7111 Shuttle Car Operators

53-7120 Tank Car, Truck, and Ship Loaders

53-7121 Tank Car, Truck, and Ship Loaders

53-7190 Miscellaneous Material Moving Workers

53-7199 Material Moving Workers, All Other

55-0000 Military Specific Occupations

55-1000 Military Officer Special and Tactical Operations Leaders/Managers

55-1010 Military Officer Special and Tactical Operations Leaders/Managers

55-1011 Air Crew Officers

55-1012 Aircraft Launch and Recovery Officers

55-1013 Armored Assault Vehicle Officers

55-1014 Artillery and Missile Officers

55-1015 Command and Control Center Officers

55-1016 Infantry Officers

55-1017 Special Forces Officers

55-1019 Military Officer Special and Tactical Operations Leaders/Managers, All Other

55-2000 First-Line Enlisted Military Supervisor/Managers

55-2010 First-Line Enlisted Military Supervisors/Managers

55-2011 First-Line Supervisors/Managers of Air Crew Members

55-2012 First-Line Supervisors/Managers of Weapons Specialists/Crew Members

55-2013 First-Line Supervisors/Managers of All Other Tactical Operations Specialists

55-3000 Military Enlisted Tactical Operations and Air/Weapons Specialists and Crew Members

55-3010 Military Enlisted Tactical Operations and Air/Weapons Specialists and Crew Members

55-3011 Air Crew Members

55-3012 Aircraft Launch and Recovery Specialists

55-3013 Armored Assault Vehicle Crew Members

55-3014 Artillery and Missile Crew Members

55-3015 Command and Control Center Specialists

55-3016 Infantry

55-3017 Radar and Sonar Technicians

55-3018 Special Forces

55-3019 Military Enlisted Tactical Operations and Air/Weapons Specialists and Crew Members, All Other

Appendix D Supplemental Tables

Appendix D

Included in this appendix are tables further describing the results of the 2007 Employment Histories Survey. The source of data is the Employment Histories Survey, unless otherwise noted as being from the Defense Manpower Data Center (DMDC). Tables of frequencies include both weighted and unweighted data, while tables of cross-tabulations include only unweighted data

1. Demographic Summary

A. Race-Ethnicity based on DMDC Data

Distribution:		Weighted		
	Frequency	Percent	Frequency	Percent
Missing	1	0.1	48.0	0.0
American Indian/Alaskan Native	11	0.6	2050.0	0.7
Asian/Pacific Islander	71	3.7	10719.7	3.5
Black	222	11.4	36057.9	11.8
Other	67	3.5	11189.8	3.7
Unknown	6	0.3	1927.5	0.6
White	1563	80.5	242632.4	79.6
	1941	100.0	304625.4	100.0

B. Gender based on DMDC Data

Distribution:		ed		
	Frequency	Percent	Frequency	Percent
Female	254	13.1	41291.4	13.6
Male	1687	86.9	263334.0	86.4
	1941	100.0	304625.4	100.0

C. Self-Reported Marital Status

Distribution:		Weighted				
	Frequency	Percent	Frequency	Percent		
Married, Living with Spouse	1149	59.2	181543.0	59.6		
Married, not Living with Spouse	55	2.8	9145.6	3.0		
Widowed	4	0.2	539.2	0.2		
Divorced	161	8.3	23910.0	7.8		
Legally Separated	23	1.2	4073.7	1.3		
Never Married	549	28.3	85413.8	28.0		
	1941	100.0	304625.4	100.0		

D. Educational Attainment (Check all that apply)

Distribution:	1	1 3 /	Weighted	
	Frequency	Percent	Frequency	Percent
Associate's	312	16.1	48315.9	15.9
Bachelor's	485	25.0	74967.6	24.6
Master's	131	6.7	20842.6	6.8
Doctorate	12	0.6	2054.7	0.7
Law Degree	11	0.6	2088.8	0.7
Medical Degree	8	0.4	743.5	0.2
Honorary Degree	1	0.1	54.8	0.0

E. Age based on DMDC Data Distribution:		
	Frequency	Perce
.7	2	0.
8	19	1.
.9	36	1.
20	68	3

E. Age based on DMD Distribution:	C Data		Wei	ghted
Distribution.	Frequency	Percent	Frequency	Percent
17	2	0.1	299.7	0.1
18	19	1.0	2644.9	0.9
19	36	1.9	5933.7	1.9
20	68	3.5	10082.2	3.3
21	81	4.2	12924.3	4.2
22	118	6.1	20265.7	6.7
23	134	6.9	22893.2	7.5
24	91	4.7	14171.8	4.7
25	100	5.2	15540.1	5.1
26	88	4.5	13811.1	4.5
27	84	4.3	14755.9	4.8
28	53	2.7	8787.9	2.9
29	54	2.8	7777.3	2.6
30	42	2.2	6196.2	2.0
31	47	2.4	8147.7	2.7
32	49	2.5	8069.2	2.6
33	40	2.1	6451.9	2.1
34	30	1.5	3422.9	1.1
35	32	1.6	4813.1	1.6
36	45	2.3	6677.6	2.2
37	51	2.6	7783.3	2.6
38	62	3.2	9473.5	3.1
39	63	3.2	9332.1	3.1
40	61	3.1	9957.6	3.3
41	54	2.8	8091.3	2.7
42	54	2.8	7441.2	2.4
43	55	2.8	8104.5	2.7
44	54	2.8	10343.9	3.4
45	34	1.8	5974.4	2.0
46	24	1.2	3300.6	1.1
47	32	1.6	5103.6	1.7
48	26	1.3	4857.5	1.6
49	21	1.1	2784.5	0.9
50	21	1.1	2574.6	0.8
51	13	0.7	1783.5	0.6
52	13	0.7	1520.9	0.5
53	12	0.6	1719.7	0.6
54	17	0.9	2409.2	0.8
55	7	0.4	1559.0	0.5
56	14	0.7	1273.3	0.4
57	16	0.8	2665.1	0.9
58	9	0.5	1378.5	0.5
59	8	0.4	780.9	0.3
60	2	0.1	109.6	0.0
61	2 5	0.3	637.1	0.2
	1041	100.0	204625.4	100.0

100.0 1941 100.0 304625.4

F. Discharge Status based on DMDC Data

Distribution:		Weighted		
	Frequency	Percent	Frequency	Percent
At End of a Normal Term of Service				
not because of Medical Condition/				
Disability	1008	51.9	176084.8	57.8
For Military Retirement Due to Disability	32	1.6	5515.0	1.8
For medical release	80	4.1	12755.5	4.2
Due to marriage, pregnancy, children	21	1.1	4182.9	1.4
On a dishonorable discharge	23	1.2	3069.8	1.0
Deactivated or Separated or				
Demobilized from active duty				
as a Reservist/Guardsman	743	38.3	98000.3	32.2
On Some Other Kind of Discharge	31	1.6	4677.8	1.5
Missing	3	0.2	339.1	0.0
	1941	100.0	304625.4	100.0

G. Years in Active Duty based on DMDC Data

Distribution:	,		Weighted		
	Frequency	Percent	Frequency	Percent	
Missing	497	25.7	44418.9	14.6	
00	373	19.2	57329.3	18.8	
01	229	11.8	28399.3	9.3	
02	99	5.1	14602.7	4.8	
03	149	7.7	32521.5	10.7	
04	132	6.8	27810.2	9.1	
05	87	4.5	15772.7	5.2	
06	50	2.6	10217.1	3.4	
07	53	2.7	11154.9	3.7	
08	45	2.3	9598.2	3.2	
09	24	1.2	3953.2	1.3	
10	22	1.1	2985.3	1.0	
11	20	1.0	2934.2	1.0	
12	13	0.7	2566.0	0.8	
13	10	0.5	1895.1	0.6	
14	3	0.2	690.7	0.2	
15	4	0.2	382.7	0.1	
16	5	0.3	677.2	0.2	
17	3	0.2	1002.9	0.3	
18	2	0.1	470.4	0.2	
19	39	2.0	11213.1	3.7	
20	19	1.0	5929.9	1.9	
21	11	0.6	2853.2	0.9	
22	10	0.5	2752.8	0.9	
23	14	0.7	4379.5	1.4	
24	3	0.2	877.3	0.3	
25	8	0.4	2349.8	0.8	
26	6	0.3	1887.2	0.6	
27	2	0.1	486.4	0.2	
28	1	0.1	236.3	0.1	
29	3	0.2	966.1	0.3	
30	3	0.2	1020.0	0.3	
32	1	0.1	243.2	0.1	
33	1	0.1	47.9	0.0	
	1941	100.0	304625.4	100.0	

H. Year of Separation

Distribution:		Weighted			
	Frequency	Percent	Frequency	Percent	
2004	17	0.9	4567.9	1.5	
2005	1384	71.3	270045.1	88.6	
2006	540	27.8	30012.4	9.9	
	1941	100.0	304625.4	100.0	

I. Grade at Separation based on DMDC Data

Distribution:			Weight	ed
	Frequency	Percent	Frequency	Percent
Missing	1	0.1	236.3	0.1
E01	41	2.1	5963.3	2.0
E02	36	1.9	5410.2	1.8
E03	140	7.2	22680.9	7.4
E04	442	22.8	70799.9	23.2
E05	470	24.2	72913.3	23.9
E06	272	14.0	41159.6	13.5
E07	189	9.7	29820.0	9.8
E08	71	3.7	11660.8	3.8
E09	34	1.8	6341.7	2.1
O01	14	0.7	2001.4	0.7
O02	27	1.4	3761.2	1.2
O03	59	3.0	9885.7	3.2
O04	57	2.9	8262.7	2.7
O05	42	2.2	5873.6	1.9
O06	19	1.0	3179.0	1.0
O08	1	0.1	47.9	0.0
W01	1	0.1	236.3	0.1
W02	3	0.2	709.0	0.2
W03	11	0.6	1884.4	0.6
W04	10	0.5	1743.3	0.6
W05	1	0.1	54.8	0.0

J. Most Recent Branch of Service based on DMDC Data

Distribution:			Weig	thted
	Frequency	Percent	Frequency	Percent
Army	1101	56.7	172918.3	56.8
Coast Guard	22	1.1	7670.8	2.5
Air Force	357	18.4	51373.8	16.9
Marine Corps	239	12.3	39246.7	12.9
Navy	222	11.4	33415.8	11.0
	1941	100.0	304625.4	100.0

K. Service Type by Race

Race	Active Duty	Reserves/National Guard
White	460	954
wnite	(65.8%)	(76.8%)
Black	95	106
	(13.6)	(8.5)
American Indian/Alaska Native	-	-
Asian	15	27
	(2.2)	(2.2)
Native Hawaiian	-	-
Other Pacific Islander	7	6
	(1.0)	(0.5)
Hispanic	48	46
White Dieds	(6.8)	(3.7)
White, Black	12	- 19
White, American Indian/Alaska Native	(1.7)	(1.5)
White, Asian	(1.7)	(1.5)
White, Other Pacific Islander	-	- -
	31	47
White, Hispanic	(4.4)	(3.4)
White, Black, American Indian/Alaska Native	-	-
White, Black, American Indian/Alaska Native, Hispanic	-	-
White, Asian, Hispanic	-	-
Black, Hispanic	-	-
Black, American Indian/Alaska Native	-	-
Black, American Indian/Alaska Native, Hispanic	-	-
American Indian/Alaska Native, Hispanic	-	-
Asian, Hispanic	-	-
Asian, Other Pacific Islander	-	-
Asian, Native Hawaiian	-	-
Other Pacific Islander, Hispanic	-	-
Native Hawaiian, Other Pacific Islander	-	-
Missing	10	8
	(1.4)	(0.6)
Column total	699	1242
	(100.0%)	(100.0%)
- Less than 5 respondents in category		

L. Service Type by Sex

	S	Sex	
Service Type	Female	Male	Row Total
Reserves/National Guard	127 (10.2%)	1115 (89.8%)	1242 (100.0%)
	(10.2%)	(89.8%)	(100.0%)
Active Duty	(18.2)	(81.8)	(100.0)

M. Service Type by Marital Status

		Marital Status		
Service Type	Married	Separated/Widowed/Divorced	Never Been Married	Row Total
Reserves/National Guard	742	106	394	1242
Reserves/National Guard	(59.7%)	(8.5%)	(31.7%)	(100.0%)
A ations Doctor	462	82	155	699
Active Duty	(66.1)	(11.7)	(22.2)	(100.0%)

N. Service Type by AGE

			Age			
Service Type	Under 25	25 to 29	30 to 34	35 to 39	40 and Over	Row Total
Reserves/National Guard	329	218	155	176	364	1242
Reserves/Ivational Guard	(26.5%)	(17.6%)	(12.5%)	(14.2%)	(29.3%)	(100.0%)
Active Duty	220	161	53	77	188	699
Active Duty	(31.5)	(23.0)	(7.6)	(11.0)	(26.9)	(100.0)

O. Service Type by Date of Separation

	Discharge Date					
Service Type	Dec '04 to Nov '05	Dec '05 to Jan '06	Row Total			
Reserves/National Guard	568	674	1242			
Reserves/Ivational Guard	(45.7%)	(54.3%)	(100.0%)			
A stirre Duty	356	343	699			
Active Duty	(50.9)	(49.1)	(100.0)			

P. Service Type by Grade Separation (derived)

O 1	a	
Cirade	Separation	

Service Type	Enlisted	NCO	Junior or Warrant Officer	Senior Officer	Row Total
National Guard/	422	627	143	48	1240
Reserves	(34.0%)	(50.6%)	(11.5%)	(3.9%)	(100.0%)
A -ti Dester	237	409	39	14	699
Active Duty	(33.9)	(58.5)	(5.6)	(2.0)	(100.0)

Q. Service Type by Combat Service

Combat	Service
--------	---------

Service Type	Yes	No	Row Total
National Guard/ Reserves	1067	175	1242
	(85.9%)	(14.1%)	(100.0%)
Active Duty	412	287	699
	(58.9)	(41.1)	(100.0)

R. National Guard/Active Duty by AFQT Percentile Quartiles (DMDC)

		AFQT Percentile Quartiles			
Service Type	0-29%	30-52%	53-74%	75-100%	Row Total
National Guard/	378	262	293	309	1242
Reserves	(30.4%)	(21.1%)	(23.4%)	(24.9%)	(100.0%)
A -ti Dut	241	145	181	132	699
Active Duty	(34.5)	(20.7)	(25.9)	(18.9)	(100.0)

S. National Guard/Active Duty by Years Active Duty (Quartiles)

		rears of Activ	e Duty Service		
Service Type	0	1-2	3-7	8-33	Row Total
National Guard/	357	302	304	279	1242
Reserves	(28.7%)	(24.3%)	(24.5%)	(22.5%)	(100.0%)
A C D	16	26	167	490	699
Active Duty	(2.3)	(3.7)	(23.9)	(70.1)	(100.0)

T. National Guard/Active Duty by Rural Urban Community Area (RUCA)

		Rural	/Urban		
Service Type	Urban	Large Rural	Small Rural	Isolated	Row Total
National Guard/	889	168	88	57	1202
Reserves	(74.0%)	(14.0%)	(7.3%)	(4.7%)	(100.0%)
A -4: D	558	78	26	18	680
Active Duty	(82.1)	(11.5)	(3.8)	(2.7)	(100.0)

2. Combat Service

A. Combat Service based on DMDC Data: Operation Joint Endeavor

Distribution:		_	Wei	ghted
	Frequency	Percent	Frequency	Percent
N	1890	97.4	297583.6	97.7
Y	51	2.6	7041.8	2.3
	1941	100.0	304625.4	100.0

B. Combat Service based on DMDC Data: Operation Allied Force

Distribution:		1	Weig	thted	
	Frequency	Percent	Frequency	Percent	
N	1906	98.2	297546.7	97.7	
Y	35	1.8	7078.7	2.3	
	1941	100.0	304625.4	100.0	

C. Combat Service based on DMDC Data: Operation Southern Watch

Distribution:		_	Wei	ghted	
	Frequency	Percent	Frequency	Percent	
N	1866	96.1	292562.7	96.0	
Y	75	3.9	12062.7	4.0	
	1941	100.0	304625.4	100.0	

D. Combat Service based on DMDC Data: Operation Desert Shield/Desert Storm

Distribution:			Weig	ghted	
	Frequency	Percent	Frequency	Percent	
N	1756	90.5	275986.4	90.6	
Y	185	9.5	28638.9	9.4	
	1941	100.0	304625.4	100.0	

E. Combat Service based on DMDC Data: Global War on Terror Deployment

Distribution:				ed
	Frequency	Percent	Frequency	Percent
N	710	36.6	125624.7	41.2
Y	1231	63.4	179000.7	58.8
	1941	100.0	304625.4	100.0

F. Combat Service based on DMDC Data: Global War on Terror Activation

Distribution:		Weigh		
	Frequency	Percent	Frequency	Percent
Missing	699	36.0	133831.0	43.9
N	206	10.6	31052.8	10.2
Y	1036	53.4	139741.5	45.9
	1941	100.0	304625.4	100.0

3. Career Transition

A. Job-Seeking Before and After Separation (Check all that apply)

Q12: Source of employment information	Q11a: Spent any time looking for work prior to separation from active duty, while still in the military? (Check all that apply)	Q11b: Spent any time looking for work since separation from active duty? (Check all that apply)
Small Business Administration		
from the Office of Veterans	73	78
Business Development	(10.9%)*	(7.9%)
Ct-t	44	65
State rehabilitation agency	(6.6)	(6.6)
State employment agency	256	387
State employment agency	(38.2)	(39.0)
Private employment agency	169	257
Trivate employment agency	(25.2)	(25.9)
Internet job searches	548	805
internet job semenes	(81.7)	(81.1)
Newspaper/help-wanted	369	635
advertisements	(55.0)	(64.0)
	281	350
Job fairs	(41.9)	(35.3)
C-11/iit1	147	258
College/university or school	(21.9)	(26.0)
Personal/professional	428	579
contacts/networking	(63.8)	(58.3)
	415	532
Federal job listings	(61.9)	(53.6)
	114	143
Job Service/UI/VET Reps	(17.0)	(14.4)
Total*	671	993

^{*}Note: Column percentages are presented, but do not add to 100% due to the fact that Q12 allowed for multiple answers

B. Sources of Employment Information (Check all the apply)

Distribution:			Weighted	
	Frequency	Percent	Frequency	Percent
Small Business Administration				
Office of Veterans Business	94	4.8	16745.3	5.5
State Rehabilitation Agency	70	3.6	10179.9	3.3
State Employment Agency	416	21.4	64737.1	21.3
Private Employment Agency	285	14.7	50609.8	16.6
Internet Job Searches	927	47.8	156030.2	51.2
Newspaper/Help-wanted Ads	684	35.2	111750.4	36.7
Job Fairs	409	21.1	71875.1	23.6
College/University/School	276	14.2	46125.2	15.1
Personal/Professional Contacts Networking	706	36.4	118868.6	39.0
Federal Job Listings	618	31.8	104349.2	34.3
Job Service/UI/VET Reps	160	8.2	25479.5	8.4

4. Residential Stability

A. Number of Different Addresses Since Separation

Distribution:	•		Weight	ed
	Frequency	Percent	Frequency	Percent
Missing	4	0.2	692.7	0.2
0	83	4.3	12771.5	4.2
1	1066	54.9	160711.3	52.8
2	511	26.3	81307.2	26.7
3	183	9.4	32270.6	10.6
4	65	3.3	11205.4	3.7
5	16	0.8	3316.9	1.1
6	7	0.4	1534.4	0.5
7	4	0.2	712.6	0.2
10	1	0.1	47.9	0.0
15	1	0.1	54.8	0.0
	1941	100.0	304625.4	100.0

B. Moves Since Separation (Check all that apply)

Distribution:	`	11 37	Weighted	
	Frequency	Percent	Frequency	Percent
Within same city	259	13.3	43524.7	14.3
Beyond city, within same county	191	9.8	29670.7	9.7
Beyond county, within same state	226	11.6	35836.2	11.8
Across state	219	11.3	39050.3	12.8
Outside United States	19	1.0	3830.1	1.3

C. Home Ownership

Distribution:			Weight	ed
	Frequency	Percent	Frequency	Percent
Missing	16	0.9	2252.4	0.7
Owned by You or Someone in				
Household with a Mortgage/Loan	1220	62.9	189783.1	62.3
Owned by You or Someone in				
Household without Mortgage/Loan	155	8.0	25024.7	8.2
Rented	497	25.6	80601.4	26.5
Occupied without Rent	53	2.7	6963.8	2.3
	1941	100.0	304625.4	100.0

D. Days without Reliable Residence

Distribution:			Weight	ted
	Frequency	Percent	Frequency	Percent
Missing	1874	96.6	294020.8	96.5
0	2	0.1	412.9	0.1
2	7	0.4	1361.3	0.4
3	4	0.2	229.6	0.1
4	5	0.3	762.8	0.3
5	7	0.4	1000.6	0.3
6	1	0.1	54.8	0.0
7	7	0.4	565.9	0.2
9	2	0.1	113.7	0.0
10	2	0.1	284.2	0.1
11	1	0.1	54.8	0.0
12	1	0.1	50.3	0.0
14	4	0.2	953.0	0.3
15	1	0.1	236.3	0.1
17	1	0.1	209.3	0.1
20	1	0.1	54.8	0.0
30	8	0.4	1667.4	0.5
45	1	0.1	54.3	0.0
60	5	0.3	1070.7	0.4
90	3	0.2	467.2	0.2
120	2	0.1	594.5	0.2
130	1	0.1	48.0	0.0
180	1	0.1	358.1	0.1
	1941	100.0	304625.4	100.0

5. Work Disability

A. Service-Connected Disability Prevents from Getting or Holding a Job

Distribution:			Weighted		
	Frequency	Percent	Frequency	Percent	
Missing	1154	59.4	180788.3	59.3	
YES	136	7.0	21210.5	7.0	
NO	651	33.5	102626.6	33.7	
	1941	100.0	304625.4	100.0	

B. Disability Currently Keeps from Getting or Holding a Job

Distribution:	Weighted			
	Frequency	Percent	Frequency	Percent
Missing	1765	90.9	274753.3	90.2
YES	44	2.3	6889.4	2.3
NO	132	6.8	22982.7	7.5
	1941	100.0	304625.4	100.0

C. Whether Disability Currently Prevents Working by Disability Rating (derived)

	Disability Rating				
Does this disability currently keep you					
from getting a job?	0%	10%	20-50%	60-90%	100%
Yes	11	4	14	9	5
	(13.3%)	(14.3%)	(27.5%)	(64.3%)	(100.0%)
No	70	23	34	4	0
	(84.3)	(82.4)	(66.7)	(28.6)	(0)
Missing	2	1	3	1	0
-	(2.4)	(3.6)	(5.9)	(7.1)	(0)
Column Total	83	28	51	14	5
	(100.0)	(100.0)	(100.0)	(100.0)	(100.0)

D. Currently Receiving Regular VA Disability Payments

Distribution:			Weigl	nted	
	Frequency	Percent	Frequency	Percent	
Missing	1554	80.1	243802.9	80.0	
YES	335	17.3	53539.3	17.6	
NO	52	2.7	7283.1	2.4	
	1941	100.0	304625.4	100.0	

E. Currently Receiving Other source disability payments

Distribution:	ing Other source disabil	ny payments	Weig	hted
	Frequency	Percent	Frequency	Percent
Missing	1223	63.0	192482.7	63.1
YES	95	4.9	13551.4	4.4
NO	623	32.1	98591.3	32.4
	1941	100.0	304625.4	100.0

6. Employment Readiness

A. Education or Training Received from the VA or Department of Labor (Check all that apply)

Distribution:			Weigh	Weighted	
	Frequency	Percent	Frequency	Percent	
Transition Assistance Program (TAP)	508	26.2	87572.6	28.7	
Disabled Transition Assistance					
Program (DTAP)	48	2.5	7910.2	2.6	
Montgomery GI Bill	929	47.9	147534.5	48.4	
Veterans' Survivors & Dependents					
Education Assistance	37	1.9	5247.0	1.7	
VA Vocational Rehabilitation	85	4.4	12343.9	4.1	
Veteran Education Assistance					
Program (VEAP)	133	6.9	18731.5	6.1	
State Training Programs – One Stops	43	2.2	6844.1	2.2	
Disabled Veterans Outreach Program (DVOI	P) 14	0.7	1606.7	0.5	
Other Veterans' Administration					
Education/Training	95	4.9	14279.7	4.7	

B. Non-VA Education or Training Received (Check all that apply)

Distribution:			Weighted		
	Frequency	Percent	Frequency	Percent	
Federal Pell Grant	102	5.3	15078.4	4.9	
College/Federal Work Study Program	21	1.1	3382.4	1.1	
Other Federal Grants/Programs	24	1.2	3433.5	1.1	
A loan that has to be repaid	98	5.0	15721.3	5.2	
Grant/Scholarship/Tuition Remission	54	2.8	8388.2	2.8	
Teaching/Research Assistantship	4	0.2	445.7	0.1	
State Grant/Scholarship	37	1.9	5807.8	1.9	
Other Source Grant/Scholarship	30	1.5	4706.2	1.5	
Assistance from Employer	67	3.5	12495.4	4.1	
Aid from Other Sources, Excludes Aid					
from Parents, Includes Trusts/Savings	25	1.3	4233.7	1.4	
Other Education/Training Assistance	56	2.9	7850.0	2.6	

C. AFQT Score

Degree	Frequency	Percent	Weighted Frequency	Weighted Percent
0	403	20.8	59273.0	19.5
1-20	6	0.6	799.9	0.3
21-40	208	10.9	35214.7	11.6
41-60	397	20.4	69625.6	23.0
61-80	442	22.5	76694.7	25.3
81-100	302	15.8	50805.4	16.9
Missing	183	9.4	12212.3	4.0
	1941	100.4	304625.4	99.7

D. College Education Level (Mark all that apply, n=714 RSS with college degrees)

Degree	Frequency	Percent	Weighted Frequency	Weighted Percent
Associates Degree	312	16.1	48315.9	15.9
Bachelor's Degree	485	25.0	74967.6	24.6
Master's Degree	131	6.7	20842.6	6.8
Doctorate Degree	12	0.6	2054.7	0.7
Law Degree	11	0.6	2088.2	0.7
Medical Degree	8	0.4	743.5	0.2
Honorary Degree	1	0.1	54.8	0.0

E. Vocational Education Level (Mark all that apply, n=480 RSS with other degrees or certificates)

Degree	Frequency	Percent	Weighted Frequency	Weighted Percent
Degree	20	1.0	2858.9	0.9
Certificate	347	17.9	53244.3	17.5
License	86	4.4	14820.6	4.9
Diploma	40	2.1	7189.4	2.4
Other	22	1.1	3001.1	1.0

F. Education Field Distribution:

F. Education Field				
Distribution:			Weigh	ited
	Frequency	Percent	Frequency	Percent
Missing	1228	63.3	193342.6	63.5
1 Agriculture/Natural Resource	9	0.5	1718.0	0.6
2 Anthropology	1	0.1	236.3	0.1
4 Architecture/Environmental	3	0.2	334.8	0.1
Design				
6 Biological Sciences	11	0.6	2225.2	0.7
7 Business Management	106	5.5	17807.3	5.8
8 Communications	12	0.6	1480.3	0.5
9 Computer/Information Science	36	1.9	5055.4	1.7
10 Criminology	47	2.4	7623.6	2.5
11 Economics	6	0.3	684.4	0.2
12 Education	34	1.8	5876.8	1.9
13 Engineering	61	3.1	9789.8	3.2
14 English	8	0.4	1720.0	0.6
15 Ethnic Studies	1	0.1	236.3	0.1
16 Fine And Applied Arts	11	0.6	1567.4	0.5
17 Foreign Languages	4	0.2	885.6	0.3
18 History	20	1.0	3347.7	1.1
20 Interdisciplinary Studies	48	2.5	9169.8	3.0
21 Mathematics	7	0.4	607.2	0.2
22 Nursing	19	1.0	2374.0	0.8
23 Other Health Professions	18	0.9	2667.5	0.9
24 Philosophy	4	0.2	396.2	0.1
25 Physical Sciences	16	0.8	1913.5	0.6
26 Political Science And Government	27	1.4	3816.3	1.3
28 Pre-Law	5	0.3	997.9	0.3
29 Pre-Med	3	0.2	507.3	0.2
30 Pre-Vet	1	0.1	236.3	0.1
31 Psychology	21	1.1	2793.4	0.9
32 Sociology	12	0.6	2274.1	0.7
33 Theology/Religious Studies	5	0.3	446.0	0.1
34 Accounting	9	0.5	1787.3	0.6
35 Administrative/Clerical	22	1.1	2412.7	0.8
37 Athletics	1	0.1	236.3	0.1
38 Banking/Finance	2	0.1	472.7	0.2
39 Biotech/Science	28	1.4	3573.5	1.2
40 Culinary Arts/Food Service	1	0.1	54.8	0.0
42 Design	2	0.1	472.7	0.2
44 Environmental	1	0.1	47.9	0.0
45 Hospitality/Hotel	4	0.2	1055.6	0.3
46 Human Resources	6	0.3	999.0	0.3
47 Information Technology	6	0.3	1277.9	0.4
50 Marketing	5	0.3	855.5	0.3

51 Media/Journalism/Newspaper	1	0.1	54.8	0.0
52 Military	1	0.1	47.9	0.0
54 Pharmaceutical	1	0.1	243.2	0.1
56 Public Safety/Law Enforcement	5	0.3	637.1	0.2
60 Social/Community Work	4	0.2	559.5	0.2
61 Telecommunications	1	0.1	54.8	0.0
95 Other Field (Specify)	57	2.9	7650.8	2.5
	1941	100.0	304625.4	100.0

G. Vocational Field

Distribution:			Weighted		
	Frequency	Percent	Frequency	Percent	
Missing	1471	75.8	231666.6	76.0	
1 Agriculture	1	0.1	358.1	0.1	
2 Automotive/mechanic	44	2.3	7177.7	2.4	
3 Aviation (including air traffic control and aerospace)	27	1.4	4475.6	1.5	
4 Business management	12	0.6	2373.9	0.8	
5 Carpentry	5	0.3	643.9	0.2	
6 Construction	15	0.8	1898.0	0.6	
7 Electrician/Electronics	28	1.4	4844.8	1.6	
8 Engineering	7	0.4	1271.7	0.4	
9 Graphic Design	7	0.4	917.0	0.3	
10 Health-related (including nursing, long term care, EMT)	67	3.5	10264.8	3.4	
11 IT	29	1	4549.0	1.5	
12 Landscaping	2	0.1	96.0	0.0	
13 Maintenance (including HVAC, locksmithing)	21	1.1	2849.3	0.9	
14 Paralegal	2	0.1	284.4	0.1	
15 Personal service (including culinary, hair, cosmetics, massage	18	0.9	2890.9	0.9	
16 Radio	3	0.2	354.5	0.1	
17 Real Estate	4	0.2	445.0	0.1	
18 Teaching	7	0.4	909.7	0.3	
19 Secretarial/administrative	6	0.3	980.9	0.3	
20 Security (including law enforcement, police and firefighters)	69	3.6	10637.7	3.5	
21 Transportation	15	0.8	2130.4	0.7	
22 Welding	15	0.8	2780.7	0.9	
95 OTHER	66	3.4	9824.7	3.2	
	1941	100.0	304625.4	100.0	

H. VA Services Used by Education Level Before Service

T 1	D C	a .
Education	Retore	CETTITICE
Luucanon	DCIOIC	DCI VICC

VA Services Received	Less than High School	High School	Less than a BA	BA Degree	Graduate Degree	Row Total
TAD	1	341	49	77	40	508
TAP	(0.2%)	(67.1%)	(9.7%)	(15.2%)	(7.9%)	(100.0%)
DTAP	0	33	5	7	3	48
DIAP	(0.0)	(68.8)	(10.4)	(14.6)	(6.25)	(100.0)
GI Bill	1	681	84	133	29	928
GI BIII	(0.1)	(73.4)	(9.1)	(14.3)	(3.1)	(100.0)
Survivors and	0	30	1	4	2	37
Dependents	(0.0)	(81.1)	(2.7)	(10.8)	(5.4)	(100.0)
Vocational	1	65	6	11	2	85
Rehabilitation	(1.2)	(76.5)	(7.1)	(12.9)	(2.4)	(100.0)
VEAP	1	85	16	20	11	133
VEAF	(0.8)	(63.9)	(12.0)	(15.0)	(8.3)	(100.0)
State Training,	0	31	4	6	2	43
One-Stops	(0.0)	(72.1)	(9.3)	(14.0)	(4.7)	(100.0)
DVOP	0	7	2	3	2	14
DVOP	(0.0)	(50.0)	(14.3)	(21.4)	(14.3)	(100.0)
Other	0	63	7	16	9	95
Other	(0.0)	(66.3)	(7.4)	(16.8)	(9.5)	(100.0)

I. VA Services Used by Education Level After Service Education Before Service

	Education Before Service					
VA Services Received	Less than High School	High School	Less than a BA	BA Degree	Graduate Degree	Row Total
	1	448	27	18	14	508
TAP	(0.2%)	(88.2%)	(5.3%)	(3.5%)	(2.8%)	(100.0%)
	0.270)	46	0	2	0	48
DTAP	(0.0)	(95.8)	(0.0)	(4.2)	(0.0)	(100.0)
	1	786	60	61	20	928
GI Bill	(0.1)	(84.7)	(6.5)	(6.6)	(2.2)	(100.0)
Survivors and	`0 ´	36	0	1	0	37
Dependents	(0.0)	(97.3)	(0.0)	(2.7)	(0.0)	(100.0)
Vocational	1	77	2	3	2	85
Rehabilitation	(1.2)	(90.6)	(2.4)	(3.5)	(2.4)	(100.0)
VEAD	1	119	2	6	5	133
VEAP	(0.8)	(89.5)	(1.5)	(4.5)	(3.8)	(100.0)
State Training,	0	39	1	3	0	43
One-Stops	(0.0)	(90.7)	(2.3)	(7.0)	(0.0)	(100.0)
DVOD	0	13	0	1	0	14
DVOP	(0.0)	(92.9)	(0.0)	(7.1)	(0.0)	(100.0)
0.1	0	84	4	4	3	95
Other	(0.0)	(88.4)	(4.2)	(4.2)	(3.2)	(100.0)

J. VA Services Used by Vocational Level Before Service

Education Before Service

Education Before Service						
Degree	Certificate	License	Diploma	Other	Row Total	
3	64	11	9	5 (5.4%)	92 (100.0%)	
(3.3%)	(09.0%)	(12.0%)	(9.8%)	(3.4%)	13	
(15.4)	(61.5)	(7.7)	(7.7)	(7.7)	(100.0)	
4	69	20	10	5	108	
(3.7)	(63.9)	(18.5)	(9.3)	(4.6)	(100.0)	
0	6	1	0	1	8	
(0.0)	(75.0)	(12.5)	(0.0)	(12.5)	(100.0)	
1	12	4	1	1	19	
(5.3)	(63.2)	(21.1)	(5.3)	(5.3)	(100.0)	
1	12	2	2	2	19	
(5.3)	(63.2)	(10.5)	(10.5)	(10.5)	(100.0)	
0	3	2	2	0	7	
(0.0)	(42.9)	(28.6)	(28.6)	(0.0)	(100.0)	
1	2	0	0	0	3	
(33.3)	(66.7)	(0.0)	(0.0)	(0.0)	(100.0)	
0	13	1	1	2	17	
(0.0)	(76.5)	(5.9)	(5.9)	(11.8)	(100.0)	
	3 (3.3%) 2 (15.4) 4 (3.7) 0 (0.0) 1 (5.3) 1 (5.3) 0 (0.0) 1 (33.3)	3 64 (3.3%) (69.6%) 2 8 (15.4) (61.5) 4 69 (3.7) (63.9) 0 6 (0.0) (75.0) 1 12 (5.3) (63.2) 1 12 (5.3) (63.2) 0 3 (0.0) (42.9) 1 2 (33.3) (66.7) 0 13	Degree Certificate License 3 64 11 (3.3%) (69.6%) (12.0%) 2 8 1 (15.4) (61.5) (7.7) 4 69 20 (3.7) (63.9) (18.5) 0 6 1 (0.0) (75.0) (12.5) 1 12 4 (5.3) (63.2) (21.1) 1 12 2 (5.3) (63.2) (10.5) 0 3 2 (0.0) (42.9) (28.6) 1 2 0 (33.3) (66.7) (0.0) 0 13 1	Degree Certificate License Diploma 3 64 11 9 (3.3%) (69.6%) (12.0%) (9.8%) 2 8 1 1 (15.4) (61.5) (7.7) (7.7) 4 69 20 10 (3.7) (63.9) (18.5) (9.3) 0 6 1 0 (0.0) (75.0) (12.5) (0.0) 1 12 4 1 (5.3) (63.2) (21.1) (5.3) 1 12 2 2 (5.3) (63.2) (10.5) (10.5) 0 3 2 2 (0.0) (42.9) (28.6) (28.6) 1 2 0 0 (33.3) (66.7) (0.0) (0.0) 0 13 1 1	Degree Certificate License Diploma Other 3 64 11 9 5 (3.3%) (69.6%) (12.0%) (9.8%) (5.4%) 2 8 1 1 1 (15.4) (61.5) (7.7) (7.7) (7.7) 4 69 20 10 5 (3.7) (63.9) (18.5) (9.3) (4.6) 0 6 1 0 1 (0.0) (75.0) (12.5) (0.0) (12.5) 1 12 4 1 1 (5.3) (63.2) (21.1) (5.3) (5.3) 1 12 2 2 2 (5.3) (63.2) (10.5) (10.5) (10.5) 0 3 2 2 0 (0.0) (42.9) (28.6) (28.6) (0.0) 1 2 0 0 0 <t< td=""></t<>	

K. VA Services Used by Vocational Level After Service Education Before Service

	Education Before Service					
VA Services Received	Degree	Certificate	License	Diploma	Other	Row Total
	2	22	5	1	2	32
TAP	(6.3%)	(68.8%)	(15.6%)	(3.1%)	(6.3%)	(100.0%)
DTAD	0	3	0	0	0	3
DTAP	(0.0)	(100.0)	(0.0)	(0.0)	(0.0)	(100.0)
CI D'II	2	60	17	5	4	88
GI Bill	(2.3)	(68.2)	(19.3)	(5.7)	(4.6)	(100.0)
Survivors and	0	2	0	0	0	2
Dependents	(0.0)	(100.0)	(0.0)	(0.0)	(0.0)	(100.0)
Vocational	0	4	0	0	0	4
Rehabilitation	(0.0)	(100.0)	(0.0)	(0.0)	(0.0)	(100.0)
MEAD	0	9	0	1	2	12
VEAP	(0.0)	(75.0)	(0.0)	(8.3)	(16.7)	(100.0)
State Training,	0	2	1	0	1	4
One-Stops	(0.0)	(50.0)	(25.0)	(0.0)	(25.0)	(100.0)
DVOP	0	0	0	0	0	0
DVOP	(0.0)	(0.0)	(0.0)	(0.0)	(0.0)	(100.0)
Od	0	3	3	1	0	7
Other	(0.0)	(42.9)	(42.9)	(14.3)	(0.0)	(100.0)

7. Employment Outcome

A. Current Employment Status

Distribution:	Weighted			hted
	Frequency	Percent	Frequency	Percent
Currently Employed not Looking				
for a Different Job	1159	59.7	183156.1	60.1
Currently Employed, Looking				
for a Different Job	445	22.9	66504.0	21.8
Not Working, Looking for Work	179	9.2	27822.9	9.1
Not Working not Looking for Work	157	8.1	27087.5	8.9
Missing	1	0.1	54.8	0.0
	1941	100.0	304625.4	100.0

B. Employment Arrangement

Distribution:	_		Weight	ed
	Frequency	Percent	Frequency	Percent
Missing	100	5.2	15327.8	5.1
Employer	1694	87.3	265288.9	87.1
Self-Employed	98	5.0	16701.7	5.5
Other Arrangement	49	2.5	7306.9	2.4
	1941	100.0	304625.4	100.0

C. Main Reason for not Working between Date of Separation and Interview Date

Distribution:		Weighted		nted
	Frequency	Percent	Frequency	Percent
Missing	1846	95.1	290064.4	95.2
Temporarily Unable to Work				
because of Injury	2	0.1	585.3	0.2
Temporarily Unable to Work				
because of Illness	3	0.2	347.7	0.1
Unable to Work because of				
Chronic Health Condition/Disability	20	1.0	3304.1	1.1
Retired	6	0.3	1036.1	0.3
Pregnancy/Childbirth	1	0.1	63.4	0.0
Taking Care of Children/Other Person	15	0.8	2359.7	0.8
Going to School	39	2.0	5910.4	1.9
Unable to Find Work	5	0.3	261.7	0.1
Not Interested in Working	2	0.1	275.1	0.1
Something Else	2	0.1	417.5	0.1
	1941	100.0	304625.4	100.0

D. Occupation (Main) Distribution:

Distribution:	Weighte		hted	
	Frequency	Percent	Frequency	Percent
Missing	161	8.3	23824.2	7.8
1 Management Occupations	138	7.1	23702.6	7.8
2 Business And Financial Occupations	74	3.8	12680.1	4.2
3 Computer Occupations	76	3.9	10920.1	3.6
4 Architecture And Engineering	62	3.2	9013.8	3.0
5 Life, Physical, And Social Science	24	1.2	4492.4	1.5
6 Community And Social Service	19	1.0	3019.2	1.0
7 Legal	16	0.8	2833.6	0.9
8 Education, Training And Library	59	3.0	9451.5	3.1
9 Arts, Design, Entertainment, Sports And Media	22	1.1	4305.3	1.4
10 Healthcare Practitioner And Technical	69	3.6	11212.6	3.7
11 Health Care Support	28	1.4	4453.3	1.5
12 Protective Services	249	12.8	38245.3	12.6
13 Food Preparation And Servicing Related	52	2.7	8048.5	2.6
14 Building And Grounds Cleaning And Maintenance	29	1.5	5614.8	1.8
15 Personal Care And Services	19	1.0	2726.0	0.9
16 Sales And Related Occupations	110	5.7	18786.6	6.2
17 Office And Administrative Support	110	5.7	18487.3	6.1
18 Farming, Fishing And Forestry	14	0.7	2159.8	0.7
19 Construction And Extraction	121	6.2	17527.1	5.8
20 Installation, Maintenance And Repair	196	10.1	30009.9	9.9
21 Production	81	4.2	10843.8	3.6
22 Transportation And Material Moving	148	7.6	21313.4	7.0
95 Other - Specify	64	3.3	10954.3	3.6
	1941	100.0	304625.4	100.0

E. Does Civilian Job Generally Match Military Occupation?

Distribution:	•	-	Weight	ed	
	Frequency	Percent	Frequency	Percent	
Missing	100	5.2	15137.3	5.0	
YES	708	36.5	108786.4	35.7	
NO	1133	58.4	180701.7	59.3	
	1941	100.0	304625.4	100.0	

F. How Much do Training, Skills, or Experiences in Military Apply to Civilian Job?

Distribution: Weighted

Distribution.			WCigi	iiicu
	Frequency	Percent	Frequency	Percent
Missing	99	5.1	15087.0	4.9
A lot	648	33.4	99591.1	32.7
Some	490	25.2	74822.7	24.6
A little	353	18.2	57760.4	19.0
Not at all	351	18.1	57364.2	18.8
	1941	100.0	304625.4	100.0

G. Level of Physical Risk for Military and Civilian Occupations on a Scale of 0-10

H. Level of Mental Stress for Military and Civilian Occupations on a Scale of 0-10

I. Management level of RSS – Do Any Employees Report to You?

Distribution:			W	eighted
	Frequency	Percent	Frequency	Percent
Missing	116	6.1	18109.9	5.9
YES	507	26.1	78408.6	25.7
NO	1318	67.9	208106.9	68.3
	1941	100.0	304625.4	100.0

J. Management level of RSS – Would You Describe Your Position As...

Distribution:			Wei	ghted
	Frequency	Percent	Frequency	Percent
Missing	1442	74.4	227229.0	74.6
Senior management	85	4.4	14445.7	4.7
Middle management	179	9.2	25962.4	8.5
Supervisory	235	12.1	36988.3	12.1
	1941	100.0	304625.4	100.0

K. Annual Salary (Quartiles)

Distribution:	Frequency	Percent
Less than \$21,840	436	25
\$21,840-\$35,359	433	25
\$35,360-\$51,999	429	25
Greater than \$51,999	454	25
Total	1,752	100%

L. Employment Outcomes for Those Employed Prior to Active Duty Service

i. What is the main reason you stopped working at your most recent civilian job? ${}^{\text{Cumulative}} \quad \text{Cumulative}$

	Frequency	Percent	Cumulative Frequency	Percent
On Layoff	9	7.7	9	7.7
Retirement or Old Age	7	6.0	16	13.7
Childcare Problems	1	0.9	17	14.5
Other Family/Personal Obligations	8	6.8	25	21.4
Own Illness/Disability	12	10.3	37	31.6
Own Injury	2	1.7	39	33.3
School/Training	25	21.4	64	54.7
Discharged/Fired	4	3.4	68	58.1
Job Was Temporary and Ended	13	11.1	81	69.2
Quit to Take Another Job	4	3.4	85	72.7
Slack Work or Business Conditions	3	2.6	88	75.2
Unsatisfactory Business Arrangements	12	10.3	100	85.5
Quit for Some Other Reason	16	13.7	116	99.2
Don't Know	1	0.9	117	100.0

ii. Highest Level of Physical Risk in Military Occupation on a Scale of 0-10 (with 10 Being Highest)

_	_	Cumulative	Cumulative
Frequency	Percent	Frequency	Percent
39	3.0	39	3.0
12	0.9	51	3.9
37	2.8	88	6.7
47	3.6	135	10.3
42	3.2	177	13.5
164	12.5	341	25.9
119	9.1	460	35.0
154	11.7	614	46.7
203	15.4	817	62.1
99	7.5	916	69.7
396	30.1	1312	99.8
3	0.3	1315	100.0
	12 37 47 42 164 119 154 203 99 396	39 3.0 12 0.9 37 2.8 47 3.6 42 3.2 164 12.5 119 9.1 154 11.7 203 15.4 99 7.5 396 30.1	Frequency Percent Frequency 39 3.0 39 12 0.9 51 37 2.8 88 47 3.6 135 42 3.2 177 164 12.5 341 119 9.1 460 154 11.7 614 203 15.4 817 99 7.5 916 396 30.1 1312

iii. Highest Level of Mental Stress in Military Occupation on a Scale of 0-10 (with 10 Being Highest)

			Cumulative	Cumulative
	Frequency	Percent	Frequency	Percent
0	12	0.9	12	0.9
1	7	0.5	19	1.5
2	29	2.2	48	3.7
3	36	2.7	84	6.4
4	57	4.3	141	10.7
5	142	10.8	283	21.6
6	128	9.8	411	31.3
7	177	13.5	588	44.8
8	279	21.3	867	66.0
9	148	11.3	1015	77.3
10	297	22.6	1312	99.9
Missing	1	0.1	1313	100.0

iv. Salary Quartile by Receipt of VA Disability Payments

	Receipt of VA D		
Salary Quartile	Yes	No	Row Total
Less than \$21,840	41	5	46
	(89.1%)	(10.9%)	(100.0%)
\$21,840-\$35,359	62	4	66
	(93.9)	(6.1)	(100.0)
\$35,360-\$51,999	53	10	63
	(84.1)	(15.9)	(100.0)
Greater than \$51,999	56	10	66
	(84.9)	(15.2)	(100.0)

v. Receipt of non-VA Disability Payments by Salary Quartile

		Salary	Quartile		
Non-VA Disability Payment Source	Less than \$21,840	\$21,840-\$35,359	\$35,360-\$51,999	Greater than \$51,999	Row Total
Military Disability	10 (20.8%)	13 (27.1%)	11 (22.9%)	14 (29.2%)	48 (100.0%)
Social Security	4 (80.0)	1 (20.0)	0 (0.0)	0 (0.0)	5 (100.0)
State, Medicaid, SSI	1 (100.0)	0 (0.0)	0 (0.0)	0 (0.0)	1 (100.0)
Workers	1	0	1	0	2
Compensation	(50.0)	(0.0)	(50.0)	(0.0)	(100.0)
Long-term Disability	0 (0.0)	0 (0.0)	1 (100.0)	0 (0.0)	1 (100.0)

vi. Management Level

vi. Management L	evei			
	Frequency	Percent	Cumulative Frequency	Cumulative Percent
Middle Management	325	81.9	325	81.9
Senior Management	72	18.1	397	100.0

vii. Sources of Employment Information

1 2	Use of			
Q12: Source of employment information	Yes	No	I Don't Know	Row Total
Small Business Administration from the	61	639	8	708
Office of Veterans Business Development	(8.6%)	(90.3%)	(1.1%)	(100.0%)
State rehabilitation agency	40	660	8	708
	(5.7)	(93.2)	(1.1)	(100.0)
State employment agency	253	447	8	708
	(35.7)	(63.1)	(1.1)	(100.0)
Private employment agency	166 (23.5)	534 (75.4)	8 (1.1)	708 (100.0)
Internet job searches	555	145	8	708
	(78.4)	(20.5)	(1.1)	(100.0)
Newspaper/help-wanted advertisements	410	290	8	708
	(57.9)	(41.0)	(1.1)	(100.0)
Job fairs	235	465	8	708
	(33.2)	(65.7)	(1.1)	(100.0)
College/university or school	147	553	8	708
	(20.8)	(78.1)	(1.1)	(100.0)
Personal/professional contacts/networking	436	264	8	708
	(61.6)	(37.3)	(1.1)	(100.0)
Federal job listings	377	323	8	708
	(53.3)	(45.6)	(1.1)	(100.0)
Job Service/UI/VET Reps	86	614	8	708
	(12.2)	(86.7)	(1.1)	(100.0)

8. Additional Employment Information

A. Those Self-employed

i. Highest Level of Physical Risk in Military Occupation on a Scale of 0-10 (with 10 Being Highest)

	Frequency	Percent	Cumulative Frequency	Cumulative Percent
0	1	1.0	1	1.0
	1		1	
2	2	2.0	3	3.1
3	5	5.1	8	8.2
4	6	6.1	14	14.3
5	11	11.2	25	25.5
6	15	15.3	40	40.8
7	7	7.1	47	48.0
8	12	12.2	59	60.2
9	10	10.2	69	70.4
10	28	28.6	97	99.0
Missing	1	1.0	98	100.0

ii. Highest Level of Mental Stress in Military Occupation on a Scale of 0-10 (with 10 Being Highest)

			Cumulative	Cumulative
	Frequency	Percent	Frequency	Percent
0	1	1.0	1	1.0
1	2	2.0	3	3.1
2	2	2.0	5	5.1
3	3	3.0	8	8.2
4	2	2.0	10	10.2
5	11	11.2	21	21.4
6	7	7.1	28	28.6
7	16	16.3	44	44.9
8	23	23.5	67	68.4
9	10	10.2	77	78.6
10	21	21.4	98	100.0

iii. Salary Quartile by Receipt of VA Disability Payments

	Receipt of VA Disability Payments				
Salary Quartile	Yes	No	Row Total		
Less than \$21,840	2	3	5		
	(40.0%)	(60.0%)	(100.0%)		
\$21,840-\$35,359	1	0	1		
	(100.0)	(0.0)	(100.0)		
\$35,360-\$51,999	0	0	0		
	(0.0)	(0.0)	(100.0)		
Greater than \$51,999	3	0	3		
	(100.0)	(0.0)	(100.0)		

iv. Receipt of non-VA Disability Payments by Salary Quartile Salary Quartile

Non-VA Disability Payment Source	Less than \$21,840	\$21,840-\$35,359	\$35,360-\$51,999	Greater than \$51,999	Row Total
Military Disability	2 (66.7%)	0 (0.0)	0 (0.0)	1 (33.3)	3 (100.0)
Social Security	0 (0.0)	0 (0.0)	0 (0.0)	0 (0.0)	0 (100.0)
State, Medicaid, SSI	0 (0.0)	0 (0.0)	0 (0.0)	0 (0.0)	0 (100.0)
Workers	0	0	0	0	0
Compensation	(0.0)	(0.0)	(0.0)	(0.0)	(100.0)
Long-term Disability	0 (0.0)	0 (0.0)	0 (0.0)	0 (0.0)	0 (100.0)

v. Management Level

	Frequency	Percent	Cumulative Frequency	Cumulative Percent
Middle Management	7	18.9	7	18.9
Senior Management	30	91.1	37	100.0

vi. Sources of Employment Information

	Use of Source of Employment Information			
Q12: Source of employment information	Yes	No	I Don't Know	Row Total
Small Business Administration from the Office of Veterans Business Development	9 (19.2%)	36 (76.6%)	2 (4.3%)	47 (100.0%)
State rehabilitation agency	2 (4.3)	43 (91.5)	2 (4.3)	47 (100.0%)
State employment agency	20 (42.6)	25 (53.2)	2 (4.3)	47 (100.0)
Private employment agency	11 (23.4)	34 (72.3)	2 (4.3)	47 (100.0)
Internet job searches	38 (80.9)	7 (14.9)	2 (4.3)	47 (100.0)
Newspaper/help-wanted advertisements	32 (68.1)	13 (27.7)	2 (4.3)	47 (100.0)
Job fairs	14 (29.8)	31 (66.0)	2 (4.3)	47 (100.0)
College/university or school	10 (21.3)	35 (74.5)	2 (4.3)	47 (100.0)
Personal/professional contacts/networking	37 (78.7)	8 (17.0)	2 (4.3)	47 (100.0)
Federal job listings	29 (61.7)	16 (34.0)	2 (4.3)	47 (100.0)
Job Service/UI/VET Reps	7 (14.9)	38 (80.9)	(4.3)	47 (100.0)

B. Those Employed Full-time

i. Highest Level of Physical Risk in Military Occupation on a Scale of 0-10 (with 10 Being Highest)

			Cumulative	Cumulative
	Frequency	Percent	Frequency	Percent
0	42	3.1	42	3.1
1	12	0.9	54	3.9
2	42	3.1	96	7.0
3	54	3.9	150	10.9
4	3	3.1	193	14.1
5	172	12.6	365	26.6
6	134	9.8	499	36.4
7	170	12.4	669	48.8
8	201	14.7	870	63.5
9	99	7.2	969	70.7
10	399	29.1	1368	99.8
Missing	3	0.2	137	100.0

ii. Highest Level of Mental Stress in Military Occupation on a Scale of 0-10 (with 10 Being Highest)

	Frequency	Percent	Cumulative Frequency	Cumulative Percent
0	14	1.0	14	1.02
1	7	0.5	21	1.53
2	27	2.0	48	3.51
3	33	2.4	81	5.92
4	59	4.3	140	10.23
5	153	11.2	293	21.40
6	127	9.3	420	30.68
7	193	14.1	613	44.78
8	283	20.7	896	65.45
9	158	11.5	1054	76.99
10	314	22.9	1368	99.93
Missing	1	0.1	1369	100.00

iii. Salary Quartile by Receipt of VA Disability Payments

	Receipt of VA D		
Salary Quartile	Yes	No	Row Total
Less than \$21,840	12	2	14
	(85.7%)	(14.3%)	(100.0%)
\$21,840-\$35,359	67	7	74
	(90.5)	(9.5)	(100.0)
\$35,360-\$51,999	61	12	73
	(83.6)	(16.4)	(100.0)
Greater than \$51,999	73	9	82
	(89.0)	(11.0)	(100.0)

iv. Receipt of non-VA Disability Payments by Salary Quartile Salary Quartile

	Bulary	Quartific		
Less than \$21,840	\$21,840-\$35,359	\$35,360-\$51,999	Greater than \$51,999	Row Total
5 (8.9%)	17 (30.4)	15 (26.8)	19 (33.9)	56 (100.0)
1 (100.0)	0 (0.0)	0 (0.0)	0 (0.0)	1 (100.0)
0 (0.0)	0 (0.0)	0 (0.0)	0 (0.0)	0 (100.0)
0	0	1	0	1
(0.0)	(0.0)	(100.0)	(0.0)	(100.0)
0 (0.0)	0 (0.0)	0 (0.0)	0 (0.0)	0 (100.0)
	5 (8.9%) 1 (100.0) 0 (0.0) 0 (0.0) 0	Less than \$21,840 \$21,840-\$35,359 5 17 (8.9%) (30.4) 1 0 (100.0) (0.0) 0 0 (0.0) (0.0) 0 0 (0.0) (0.0) 0 0 (0.0) (0.0) 0 0 (0.0) (0.0)	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Less than \$21,840 \$21,840-\$35,359 \$35,360-\$51,999 Greater than \$51,999 5 17 15 19 (8.9%) (30.4) (26.8) (33.9) 1 0 0 0 (100.0) (0.0) (0.0) (0.0) 0 0 0 0 (0.0) (0.0) (0.0) (0.0) 0 0 1 0 (0.0) (0.0) (100.0) (0.0) 0 0 0 0

v. Management Level

	Frequency	Percent	Cumulative Frequency	Percent
Middle Management	346	86.9	346	86.9
Senior Management	52	13.1	398	100.0

vi. Sources of Employment Information

Use of Source of Employment Information

Q12: Source of employment information	Yes	No	I Don't Know	Row Total
Small Business Administration from the	57	732	7	796
Office of Veterans Business Development	(7.2%)	(92.0%)	(0.9%)	(100.0%)
C4-4	45	744	7	796
State rehabilitation agency	(5.6)	(93.5)	(0.9%)	(100.0%)
State employment agency	278	511	7	796
State employment agency	(34.9)	(64.2)	(0.9%)	(100.0)
Drivata amplayment agency	192	597	7	796
Private employment agency	(24.1)	(75.0)	(0.9%)	(100.0)
Intermet ich seemahes	630	159	7	796
Internet job searches	(79.2)	(20.0)	(0.9%)	(100.0)
Navyamaman/halm vyjantad adviantigamanta	435	354	7	796
Newspaper/help-wanted advertisements	(54.7)	(44.5)	(0.9%)	(100.0)
Job fairs	289	500	7	796
JOD TAILS	(36.3)	(62.8)	(0.9%)	(100.0)
Callaga/ymiyyaraityy ar aabaal	158	631	7	796
College/university or school	(19.9)	(79.3)	(0.9%)	(100.0)
Days and I must assigned agents at a /n atyrouting	485	304	7	796
Personal/professional contacts/networking	(60.9)	(38.2)	(0.9%)	(100.0)
Endowskich listings	448	341	7	796
Federal job listings	(56.3)	(42.8)	(0.9%)	(100.0)
Lob Comico/LU/VET Dono	105	684	7	796
Job Service/UI/VET Reps	(13.2)	(85.9)	(0.9%)	(100.0)

C. Those Employed Part-time

i. Highest Level of Physical Risk in Military Occupation on a Scale of 0-10 (with 10 Being Highest)

	Frequency	Percent	Cumulative Frequency	Percent
0	7	4.9	7	4.9
1	3	2.1	10	6.9
2	8	5.6	18	12.5
3	8	5.6	26	18.1
4	3	2.1	29	20.1
5	14	9.7	43	29.9
6	14	9.7	57	39.6
7	20	13.9	77	53.5
8	22	15.3	99	68.7
9	8	5.6	107	74.3
10	37	25.7	144	100.0

ii. Highest Level of Mental Stress in Military Occupation on a Scale of 0-10 (with 10 Being Highest)

	Frequency	Percent	Cumulative Frequency	Cumulative Percent
1	1	0.7	1	0.69
2	6	4.2	7	4.86
3	8	5.6	15	10.42
4	3	2.1	18	12.50
5	17	11.8	35	24.31
6	13	9.0	48	33.33
7	22	15.3	70	48.61
8	30	20.8	100	69.44
9	16	11.1	116	80.56
10	28	19.4	144	100.00

iii. Salary Quartile by Receipt of VA Disability Payments

	Receipt of VA D		
Salary Quartile	Yes	No	Row Total
Less than \$21,840	15	2	17
	(88.2%)	(11.8%)	(100.0%)
\$21,840-\$35,359	4	0	4
	(100.0)	(0.0)	(100.0)
\$35,360-\$51,999	1	0	1
	(100.0)	(0.0)	(100.0)
Greater than \$51,999	2	0	2
	(100.0)	(0.0)	(100.0)

iv. Receipt of non-VA Disability Payments by Salary Quartile

		Buluiy	Quartific		
Non-VA Disability Payment Source	Less than \$21,840	\$21,840-\$35,359	\$35,360-\$51,999	Greater than \$51,999	Row Total
Military Disability	1 (25.0%)	2 (50.0)	0 (0.0)	1 (25.0%)	4 (100.0)
Social Security	1 (100.0)	0 (0.0)	0 (0.0)	0 (0.0)	1 (100.0)
State, Medicaid, SSI	0 (0.0)	0 (0.0)	0 (0.0)	0 (0.0)	0 (100.0)
Workers	1	0	0	0	1
Compensation	(100.0)	(0.0)	(0.0)	(0.0)	(100.0)
Long-term Disability	0 (0.0)	0 (0.0)	0 (0.0)	0 (0.0)	0 (100.0)

v. Management Level

	Frequency	Percent	Cumulative Frequency	Cumulative Percent
Middle Management	24	96.0	24	96.0
Senior Management	1	4.0	25	100.0

vi. Sources of Employment Information

Use of Source of Employment Information

Q12: Source of employment information	Yes	No	I Don't Know	Row Total
Small Business Administration from the	12	100	1	113
Office of Veterans Business Development	(10.6%)	(88.5%)	(0.9%)	(100.0%)
Ctata makakilitatian asanan	8	104	1	113
State rehabilitation agency	(5.6)	(93.5)	(0.9%)	(100.0%)
State employment agency	37	75	1	113
State employment agency	(32.7)	(66.4)	(0.9%)	(100.0)
Private employment agency	17	95	1	113
Firvate employment agency	(15.0)	(84.1)	(0.9%)	(100.0)
Internet job searches	86	26	1	113
internet job searches	(76.1)	(23.0)	(0.9%)	(100.0)
Newspaper/help-wanted advertisements	72	40	1	113
Newspaper/nerp-wanted advertisements	(63.7)	(35.4)	(0.9%)	(100.0)
Job fairs	33	79	1	113
Job tans	(29.2)	(69.9)	(0.9%)	(100.0)
College/university or school	38	74	1	113
Conege/university of senior	(33.6)	(65.5)	(0.9%)	(100.0)
Personal/professional contacts/networking	65	47	1	113
r ersonal/professional contacts/networking	(57.5)	(41.6)	(0.9%)	(100.0)
Federal job listings	41	71	1	113
rederar job ristings	(36.3)	(62.8)	(0.9%)	(100.0)
Job Service/UI/VET Reps	16	96	1	113
300 Service, Off vill Reps	(14.2)	(85.0)	(0.9%)	(100.0)

D. Reason No Longer Working at Most Recent Civilian Job (For Those Who Have Worked Since Separation, but Are Currently Unemployed)

	Frequency	Percent
On Layoff	12	0.6
Retirement or Old Age	9	0.5
Childcare Problems	6	0.3
Other Family/Personal Obligations	15	0.8
Own Illness/Disability	17	0.9
Own Injury	3	0.2
School/Training	57	2.9
Discharged/Fired	9	0.5
Employer Sold Business	1	0.1
Job Was Temporary and Ended	24	1.2
Quit to Take Another Job	5	0.3
Slack Work or Business Conditions	3	0.2
Unsatisfactory Work Arrangements	18	0.9
Quit for Some Other Reason	31	1.6
Missing	1731	89.2
Total	1941	100.0

E. Currently Unemployed and Looking for Work

i. Main Reason for Unemployment Since Separation

	Frequency	Percent
Temporarily unable to work because of an illness	2	7.4
Unable to work because of chronic health condition or disability	3	11.1
Retired	1	3.7
Taking care of children/other persons	3	11.1
Going to school	13	48.2
Unable to find work	5	18.5
Total	27	100.0

ii. Reason No Longer Working at Most Recent Civilian Job

8	Frequency	Percent
On Layoff	10	8.2
Retirement or Old Age	2	1.6
Childcare Problems	5	4.1
Other Family/Personal Obligations	5	4.1
Own Illness/Disability	8	6.6
Own Injury	3	2.5
School/Training	26	21.3
Discharged/Fired	8	6.6
Job Was Temporary and Ended	15	12.3
Quit to Take Another Job	3	2.5
Slack Work or Business Conditions	2	1.6
Unsatisfactory Work Arrangements	15	12.3
Quit for Some Other Reason	18	14.8
Missing	2	1.6
Total	122	100.0

iii. Sources of Employment Information

	Use of Employment Information		
Q12: Source of employment information	Yes	No	Row Total
Small Business Administration from the	13	143	156
Office of Veterans Business Development	(8.3%)	(91.7%)	(100.0%)
State rehabilitation agency	10	146	156
	(6.4)	(93.6)	(100.0%)
State employment agency	64	92	156
	(41.0)	(59.0)	(100.0)
Private employment agency	55	101	156
	(35.3)	(64.7)	(100.0)
Internet job searches	129	27	156
	(82.7)	(17.3)	(100.0)
Newspaper/help-wanted advertisements	103	53	156
	(66.0)	(34.0)	(100.0)
Job fairs	62	94	156
	(39.7)	(60.3)	(100.0)
College/university or school	47	109	156
	(30.1)	(69.9)	(100.0)
Personal/professional contacts/networking	93	63	156
	(59.6)	(40.4)	(100.0)
Federal job listings	81	75	156
	(51.9)	(48.1)	(100.0)
Job Service/UI/VET Reps	27	129	156
	(17.3)	(82.7)	(100.0)

F. Currently Unemployed and Not Looking for Work

i. Main Reason for Unemployment Since Separation Frequency Percent

	Frequency	Percent
Temporarily unable to work because of an injury	2	2.9
Temporarily unable to work because of an illness	1	1.5
Unable to work because of chronic health condition or disability	17	25.0
Retired	5	7.4
Pregnancy/Childbirth	1	1.5
Taking care of children/other persons	12	17.7
Going to school	26	38.2
Not interested in working	2	2.9
Something Else	2	2.9
Total	68	100.0

ii. Reasons for Unemployment (For Those Who Have Worked Since Separation, but Are Currently Unemployed)

T J	Frequency	Percent
On Layoff	2	2.3
Retirement or Old Age	7	7.9
Childcare Problems	1	1.1
Other Family/Personal Obligations	10	11.2
Own Illness/Disability	9	10.1
School/Training	31	34.8
Discharged/Fired	1	1.1
Employer Sold Business	1	1.1
Job Was Temporary and Ended	9	10.1
Quit to Take Another Job	1	1.1
Slack Work or Business Conditions	1	1.1
Unsatisfactory Work Arrangements	3	3.4
Quit for Some Other Reason	13	14.6
Total	89	100.0