

Curriculum Vita

CAROLYN J. HEINRICH

Vanderbilt University
Peabody College of Education and Human Development
Department of Leadership, Policy and Organizations
and College of Arts and Science, Department of Economics
202 Payne Hall, PMB 414
230 Appleton Place
Nashville, TN 37203
carolyn.j.heinrich@vanderbilt.edu

EDUCATION

- Doctor of Philosophy:** Harris Graduate School of Public Policy Studies
The University of Chicago, Chicago, Illinois - December, 1995
Substantive fields - Labor Economics, Urban Political Economy
Methodological fields - Econometrics, Social Program Evaluation
- Master of Arts:** Harris Graduate School of Public Policy Studies
University of Chicago, Chicago, Illinois - June, 1991
- Bachelor of Arts:** Beloit College, Beloit, Wisconsin - May, 1989, Summa Cum Laude
Major fields - International Relations, Economics and Management

PROFESSIONAL EXPERIENCE

Academic positions:

- Professor of Public Policy, Education and Economics**, Vanderbilt University, Peabody College of Education and Human Development and College of Arts and Sciences (August 16, 2015-present)
- Director**, International Education Policy and Management Program, Vanderbilt University, (May 2016-present)
- Research Professor**, Lyndon B. Johnson School of Public Affairs, University of Texas at Austin, (August 16, 2015-present)
- Sid Richardson Professor of Public Affairs**, Lyndon B. Johnson School of Public Affairs, **Affiliated Professor of Economics**, Department of Economics, University of Texas at Austin (July 1, 2011-August 15, 2015)
- Director**, Center of Health and Social Policy, University of Texas at Austin (July 2011-August 2015)
- Director**, La Follette School of Public Affairs, University of Wisconsin-Madison (July 2008-June 2011)

Professor, La Follette School of Public Affairs (May 2006-June 2011), **Affiliated Professor of Economics** (November 2007-June 2011), and **Regina Loughlin Scholar** (August 2007-June 2011), University of Wisconsin-Madison

Associate Director, Research and Training, Institute for Research on Poverty, University of Wisconsin-Madison (June 2004-July 2009)

Associate Professor, La Follette School of Public Affairs, University of Wisconsin-Madison (August 2003-April 2006)

Assistant Professor of Public Policy, The University of North Carolina at Chapel Hill (July 2000-June 2003)

Research Associate, The University of Chicago, and **Research Director**, The University of Chicago-Pew Charitable Trusts Study on Public Management and Government Performance (July 1997-June 2000)

Associate Director, The University of Chicago, Center for Social Program Evaluation (July 1997-June 2000)

Research Associate, American Bar Foundation, (1995-1997), and The University of Chicago, Center for Social Program Evaluation (1993-1997)

Other positions:

Consultant (longer-term roles): World Bank, Inter-American Development Bank, United Nations Development Program, Economic Policy Research Institute, South Africa, U.S. Department of Labor, UNICEF, Federal Government of Brazil, Ministry of Social Development

Evaluation Coordinator (1992) and **Research Assistant** (1990-1991), Chicago Zoological Society, Visitor Research and Exhibit Evaluation

HONORS, AWARDS AND ELECTED LEADERSHIP ROLES

President-elect, Association for Public Policy Analysis and Management (2016), Executive Committee, Chair of Board of Institutional Representatives, 2009-2011, Policy Council, 2004-07
2013 Best of UNICEF Research Award for *The South African Child Support Grant Impact Assessment*

President, Public Management Research Association, 2011-2013

2010 Beryl Radin Award for best article published in *Journal of Public Administration Research and Theory*

Elected to the National Academy of Public Administration, November 2010

Midwest Economics Association, First Vice President, 2007-08

Editor, *Journal of Public Administration Research and Theory*, 2005-08

2006 June Pallot Award for best article published in *International Public Management Journal*

2004 David N. Kershaw Award for distinguished contribution to the field of public policy analysis and management

1996 W.E. Upjohn Institute for Employment Research Dissertation Award

Searle Graduate Fellowship and University of Chicago Graduate Fellowship

Phi Beta Kappa and Phi Sigma Iota Foreign Language Honor Society

Lewis E. Severson Award for Excellence in Economics

Albert R. Topps Economics Assistantship Award

Ruth Coleman Peterson Prize in Government and International Relations

PUBLICATIONS

Peer-reviewed books and journal articles:

Heinrich, Carolyn J., John Hoddinott and Michael Samson. Forthcoming. “Reducing Adolescent Risky Behaviors in a High-Risk Context: The Effects of Unconditional Cash Transfers in South Africa.” *Economic Development and Cultural Change*.

Dillender, Marcus, Heinrich, Carolyn J. and Susan N. Houseman. Forthcoming. “The Potential Effects of Federal Health Insurance Reforms on Employment Arrangements and Compensation.” *Labour Economics*.

Heinrich, Carolyn J. (Forthcoming; advance access online, 2015). The Bite of Administrative Burden: A Theoretical and Empirical Investigation. *Journal of Public Administration Research and Theory*.

Burch, Patricia, Annalee Good and Carolyn J. Heinrich. 2016. “Improving Access to, Quality and the Effectiveness of Digital Instruction in K-12 Education.” *Educational Evaluation and Policy Analysis*, 38 (1): 65-87.

Burch, Patricia E. and Carolyn J. Heinrich. 2015. *Mixed Methods for Policy Research and Program Evaluation*. Thousand Oaks: SAGE.

Heinrich, Carolyn J. and Robert Brill. 2015. “Stopped in the Name of the Law: Administrative Burden and its Implications for Cash Transfer Program Effectiveness.” *World Development*, Vol. 72: 277–295.

Heinrich, Carolyn J. 2014. Parental Employment and the Well-being of Children. *The Future of Children* 24, No. 1: 121-146.

Hamersma, Sarah, Carolyn J. Heinrich and Peter Mueser. 2014. “Temporary Help Work: Multiple Job-Holding and Compensating Differentials.” *Industrial Relations* 53(1): 72-100.

Heinrich, Carolyn, J. and Grant R. Cummings. 2014. “The Adoption and Diffusion of Evidence-based Addiction Medications in Substance Abuse Treatment.” *Health Services Research*. 49(1): 127-152.

Good, Annalee, Patricia Burch, Rudolph Acosta, Mary Stewart and Carolyn Heinrich. 2014. “Instruction Matters: Lessons from a Mixed Method Evaluation of Supplemental Educational Services under No Child Left Behind.” *Teachers College Record* 16(3): 1-34.

Heinrich, Carolyn J., Patricia Burch, Annalee Good, Rudy Acosta, Huiping Cheng, Marcus Dillender, Christi Kirshbaum, Hiren Nisar and Mary S. Stewart. 2014. “Improving the Implementation and Effectiveness of Out-of-School-Time Tutoring.” *Journal of Policy Analysis and Management*, 33(2): 471-494.

Heinrich, Carolyn J., Mueser, Peter and Kenneth R. Troske. 2013. "Do Public Employment and Training Programs Work? Nonexperimental Net Impact Estimates of the Workforce Investment Act Program." *IZA Journal of Labor Economics* 2:6.

Heinrich, Carolyn J. and Hiren Nisar. 2013. "The Efficacy of Private Sector Providers in Improving Public Educational Outcomes." *American Educational Research Journal* 50(5): 856 - 894.

Cancian, Maria, Carolyn J. Heinrich, and Yiyoon Chung. 2013. "Discouraging Disadvantaged Fathers' Employment: An Unintended Consequence of Policies Designed to Support Families." *Journal of Policy Analysis and Management* 32(4): 758-784.

Koning, Pierre and Carolyn J. Heinrich. 2013. "Cream-skimming, Parking and Other Intended and Unintended Effects of High-Powered, Performance-Based Contracts." *Journal of Policy Analysis and Management* 32(3): 461-483.

Heinrich, Carolyn J. 2012. "How Credible is the Evidence, and Does It Matter? An Analysis of the Program Assessment Rating Tool." *Public Administration Review* 72(1): 123-134.

Heckman, James J., Carolyn J. Heinrich, Pascal Courty, Gerald Marschke and Jeffrey Smith (eds.). 2011. *The Performance of Performance Standards*. Kalamazoo, MI: W.E. Upjohn Institute for Employment Research.

Heinrich, Carolyn, J., Burkhardt, Brett and Hilary Shager. 2011. "Reducing Child Support Debt and Its Consequences: Can Forgiveness Benefit All?" *Journal of Policy Analysis and Management*, Vol. 30, No. 4, 755-774.

Heinrich, Carolyn, J. and Harry J. Holzer. 2011. "Improving Education and Employment for Disadvantaged Young Men: Proven and Promising Strategies." *The Annals of The American Academy of Political and Social Science*, Volume 635 (May): 163-191

Haveman, Robert, Carolyn J. Heinrich and Timothy Smeeding. 2011. "Policy Responses to the Recent Poor Performance of the United States Labor Market," *Journal of Policy Analysis and Management*, Vol. 31, No. 1, 177-186.

Haveman, Robert, Carolyn J. Heinrich and Timothy Smeeding. 2011. "Climbing Out of a Deep Hole: Which Path Up?" *Journal of Policy Analysis and Management*, Vol. 31, No. 1, 193-195.

Heinrich, Carolyn J., Meyer, Robert H. and Greg Whitten. 2010. "Supplemental Education Services under No Child Left Behind: Who Signs Up, and What Do They Gain?" *Educational Evaluation and Policy Analysis* 32 (June): 273-298.

Heinrich, Carolyn J. and Gerald R. Marschke. 2010. "Incentives and their Dynamics in Public Sector Performance Management Systems." *Journal of Policy Analysis and Management* 29(1): 183-208.

Heinrich, Carolyn J. 2010. "Third-Party Governance under No Child Left Behind: Accountability and Performance Management Challenges in Supplemental Educational Services Provision." *Journal of Public Administration Research and Theory* 20(1): 59-80.

Heinrich, Carolyn J., Laurence E. Lynn, Jr. and H. Brinton Milward. 2010. "A State of Agents? Sharpening the Debate and Evidence over the Extent and Impact of the Transformation of Governance." *Journal of Public Administration Research and Theory* 20(1): 3-19.

Barnow, Burt A. and Carolyn J. Heinrich. 2010. "One Standard Fits All? The Pros and Cons of Performance Standard Adjustments." *Public Administration Review* 70(1): 60-71.

Heinrich, Carolyn J. and John Karl Scholz (eds.). 2009. *Making the Work-based Safety Net Work Better: Forward-looking Policies to Help Low-income Families*. Russell Sage Foundation.

Heinrich, Carolyn J. and Yeri Lopez. 2009. "Does Community Participation Produce Dividends in Social Investment Fund Projects?" *World Development* 37(9): 1554-1568.

Gordon, Rachel A. and Carolyn J. Heinrich. 2009. "The Potential of a Couples Approach to Employment Assistance: Results of a Nonexperimental Evaluation." *Review of Economics of the Household* 7(2): 133-158.

Heinrich, Carolyn J. 2008. "Advancing Public Sector Performance Analysis." *Applied Stochastic Models for Business and Industry* 24(5): 373-389.

Heinrich, Carolyn J. and Carolyn J. Hill. 2008. "The Role of State Policies in the Adoption of Naltrexone for Substance Abuse Treatment." *Health Services Research* 43(3): 951-970.

Hamersma, Sarah and Carolyn J. Heinrich. 2008. "Temporary Help Service Firms' Use of Employer Tax Credits: Implications for Disadvantaged Workers' Labor Market Outcomes." *Southern Economic Journal* 74(4): 1123-1148.

Lynn, Laurence E. Jr., Carolyn J. Heinrich, and Carolyn J. Hill. 2008. "The Empiricist Goose Has Not Been Cooked!" *Administration & Society* 40(1): 104-109.

Heinrich, Carolyn J. and Youseok Choi. 2007. "Performance-based Contracting in Social Welfare Programs." *The American Review of Public Administration* 37(4): 409-435.

Heinrich, Carolyn J. 2007. "Evidence-based policy and performance management: Challenges and Prospects in Two Parallel Movements." *The American Review of Public Administration* 37(3): 255-277.

Heinrich, Carolyn J. 2007. "False or Fitting Recognition? The Use of High Performance Bonuses in Motivating Organizational Achievements." *Journal of Policy Analysis and Management* 26(2): 281-304.

Heinrich, Carolyn J. 2007. "Demand and Supply-Side Determinants of Conditional Cash Transfer Program Effectiveness." *World Development*, 35(1): 121-143.

Dyke, Andrew, Heinrich, Carolyn J., Mueser, Peter and Kenneth Troske. 2006. "The Effects of Welfare-to-Work Program Activities on Labor Market Outcomes." *Journal of Labor Economics*, 24(3): 567-608.

Courty, Pascal, Heinrich, Carolyn J. and Gerald R. Marschke. 2005. "Setting the Standard in Performance Measurement Systems." *International Public Management Journal*, 8(3): 321-347.

Heinrich, Carolyn J., Mueser, Peter and Kenneth Troske. 2005. "Welfare to Temporary Work: Implications for Labor Market Outcomes." *Review of Economics and Statistics*, 87(1): 154-173.

Heinrich, Carolyn J. and Elizabeth Fournier. 2005. "Instruments of Policy and Administration for Improving Substance Abuse Treatment Practice and Program Outcomes." *Journal of Drug Issues*, 35(3): 481-500.

Heinrich, Carolyn J. 2005. "Temporary Employment Experiences of Women on Welfare." *Journal of Labor Research*, 26(2): 335-350.

Heinrich, Carolyn J. 2004. "Improving Public-Sector Performance Management: One Step Forward, Two Steps Back?" *Public Finance and Management*, Volume 4, Number 3: 317-351.

Heinrich, Carolyn J. 2004. "Performance Management as Administrative Reform: Is It Improving Government Performance?" *Public Finance and Management*, Volume 4, Number 3: 240-246.

Gordon, Rachel A. and Carolyn J. Heinrich. 2004. "Modeling Trajectories in Social Program Outcomes for Performance Accountability." *American Journal of Evaluation*, Volume 25, Number 2: 161-189.

Heinrich, Carolyn J. and Elizabeth Fournier. 2004. "Dimensions of Publicness and Performance in Substance Abuse Treatment Organizations." *Journal of Policy Analysis and Management*, Vol. 23, No. 1: 49-70.

Heckman, James J., Heinrich, Carolyn J. and Jeffrey Smith. 2002. "The Performance of Performance Standards." *Journal of Human Resources*, Volume 37, Number 4: 778-811.

Heinrich, Carolyn J. 2002. "Outcomes-based Performance Management in the Public Sector: Implications for Government Accountability and Effectiveness." *Public Administration Review*, Volume 62, Number 6: 712-725.

Heinrich, Carolyn J. and Laurence E. Lynn, Jr. 2002. "Improving the Organization, Management, and Outcomes of Substance Abuse Treatment Programs." *The American Journal of Drug and Alcohol Abuse*, Vol. 28, No. 4: 601-622.

Heinrich, Carolyn J. and Jeffrey Wenger. 2002. "The Economic Contributions of James J. Heckman and Daniel L. McFadden." *Review of Political Economy*, Vol. 14, No.1: 69-89.

Lynn, Laurence E., Jr., Carolyn J. Heinrich and Carolyn J. Hill. 2001. *Improving Governance: A New Logic for Empirical Research*. Washington, DC: Georgetown University Press.

Heinrich, Carolyn J. and Laurence E. Lynn, Jr. 2001. "Means and Ends: A Comparative Study of Empirical Methods for Investigating Governance and Performance." *Journal of Public Administration Research and Theory*, Vol. 11, No. 1 (January): 109-138.

Heinrich, Carolyn J. and Laurence E. Lynn, Jr. (eds.). 2000. *Governance and Performance: New Perspectives*. Washington, DC: Georgetown University Press.

Heinrich, Carolyn J. 2000. "Organizational Form and Performance: An Empirical Investigation of Nonprofit and For-profit Job-training Service Providers." *Journal of Policy Analysis and Management*, Vol. 19, No. 2 (April): 233-261.

Laurence E. Lynn, Jr., Heinrich, Carolyn J., and Carolyn J. Hill. 2000. "Studying Governance and Public Management: Challenges and Prospects." *Journal of Public Administration Research and Theory*, Vol. 10, No. 2, (April): 233-262.

Heinrich, Carolyn J. 1999. "Do Government Bureaucrats Make Effective Use of Performance Management Information?" *Journal of Public Administration Research and Theory*, Vol. 9, No. 3, pp. 363-393.

Heinrich, Carolyn J. 1998. "Returns to Education and Training for the Highly Disadvantaged: What Does It Take to Make an Impact?" *Evaluation Review*, Vol. 22, No. 5, pp. 637-667.

Heckman, James J., Carolyn J. Heinrich and Jeffrey A. Smith. 1997. "Assessing the Performance of Performance Standards in Public Bureaucracies." *American Economic Review*, Vol. 87, No. 2: 389-395.

Heinrich, Carolyn J. and Barbara A. Birney. 1992. "Effects of Live Animal Demonstrations on Zoo Visitors' Retention of Information." *Anthrozoos*, Vol. 5, No. 2: 113-121.

Birney, Barbara A. and Carolyn J. Heinrich. 1991. "Understanding Demographic Data on Zoo Visitors." *Journal of Museum Education*, Vol. 16, No. 2: 19-22. (Also published in the 1991 *Museum Education Anthology II*).

Book chapters:

Heinrich, Carolyn. 2015. "The Role of Performance Management in Good Governance." In *The Political Economy of Good Governance*, Sisay Asefa and Wei-Chiao Huang, eds. Kalamazoo, MI: W. E. Upjohn Institute for Employment Research.

Heinrich, Carolyn J., Peter Mueser, Kenneth R. Troske, K. Jeon, and Daver Kahvecioglu. 2011. "A Nonexperimental Evaluation of WIA Programs." In *The Workforce Investment Act: Implementation Experiences and Evaluation Findings*, edited by D. Besharov and P. Cottingham. Kalamazoo, Michigan: W.E. Upjohn Institute.

Samson, Michael, Carolyn J. Heinrich, Ferdinando Regalia and. 2011. "Impacts on Children of Cash Transfers in South Africa." In *Social Protection for Africa's Children*, Sudhanshu Handa, Stephen Devereux and Doug Webb, editors, pp. 117-146.

Heinrich, Carolyn J. 2011. "Public Management." In Mark Bevir (ed.) *Handbook of Governance*. SAGE Publications, pp. 252-269.

- Heinrich, Carolyn J. and Carolyn J. Hill. 2010. "Multi-Level Methods in the Study of Bureaucracy: Opportunities, Advances and Critiques." In *The Oxford Handbook of American Bureaucracy*, Robert Durant, Editor, Oxford: Oxford University Press, pp. 497-520.
- Heinrich, Carolyn J., Peter R. Mueser, and Kenneth R. Troske. 2009. "The Role of Temporary Help Employment in Low-wage Worker Advancement." In David Autor (ed.), *Labor Market Intermediation*. Chicago: The University of Chicago Press.
- Heinrich, Carolyn J. 2009. "Designing Incentive-Compatible Policies to Promote Human Capital Development." *The Annual Proceedings of the Wealth and Well-Being of Nations* Volume 1: pp. 83-98.
- Heinrich, Carolyn J. and Jeffrey Wenger. 2008. "The 'Rocket Science' of Economics: The 2000 Nobel Prize Winners - James Heckman and Daniel McFadden." In *Leading Contemporary Economists: Economics at the Cutting Edge*, Steven Pressman (ed.), New York: Routledge.
- Choi, Youseok and Carolyn J. Heinrich. 2006. "The Design and Management of Performance-based Contracts for Public Welfare Services." In *Public Service Performance*, George Boyne, Kenneth Meier, Laurence O'Toole and Richard Walker (eds.), Cambridge: Cambridge University Press.
- Heinrich, Carolyn J. 2005. "Setting Performance Targets: Lessons from the Workforce Investment Act System." Chapter 7 in *Managing for Results*, John Kamensky and Albert Morales (ed.), Rowman & Littlefield Publishers, Inc, pp. 351-378.
- Heinrich, Carolyn J. 2004. "Governance, Evidence-based Practice and Performance in Substance Abuse Treatment Organizations." In *The Art of Governance: Analyzing Management and Administration*, Laurence E Lynn, Jr. and Patricia W. Ingraham, (eds.), Georgetown University Press, pp. 71-94.
- Heinrich, Carolyn J., Carolyn J. Hill, and Laurence E. Lynn, Jr. 2004. "Governance as an Organizing Theme for Empirical Research." In *The Art of Governance: Analyzing Management and Administration*, Laurence E Lynn, Jr. and Patricia W. Ingraham, (eds.), Georgetown University Press, pp. 3-19.
- Heinrich, Carolyn J. 2003. "Measuring Public Sector Performance and Effectiveness." In *Handbook of Public Administration*, Guy Peters and Jon Pierre, (eds.), London: Sage Publications, Ltd., pp. 25-37.
- Heinrich, Carolyn J. and Laurence E. Lynn, Jr. 2000. "Governance and Performance: The Influence of Program Structure and Management on Job Training Partnership Act (JTPA) Program Outcomes." In *Governance and Performance: New Perspectives*, Carolyn J. Heinrich and Laurence E. Lynn, Jr. (eds.). Washington, DC: Georgetown University Press, pp. 75-123.
- Lynn, Laurence E., Jr., Carolyn J. Heinrich, and Carolyn J. Hill. 2000. "Studying Governance and Public Management: Why? How?" In *Governance and Performance: New Perspectives*, Carolyn J. Heinrich and Laurence E. Lynn, Jr. (eds.). Washington, DC: Georgetown University Press, pp. 2-34.

Book reviews and other publications:

Heinrich, Carolyn J. 2010. "The Problems of Disadvantaged Youth: An Economic Perspective." *Journal of Economic Literature*, Vol. 48, No. 4: pp. 22-24.

Heinrich, Carolyn J., Maffioli, Alessandro and Gonzalo Vázquez. 2010. *A Primer for Applying Propensity-Score Matching*. Inter-American Development Bank Impact-Evaluation Guidelines Technical Notes No. IDB-TN-161, August.

Heinrich, Carolyn J. 2006. "One Nation, Underprivileged: Why American Poverty Affects Us All." *Journal of Labor Research*, Vol. 27, No. 3 (Summer), pp. 437-40.

Heinrich, Carolyn J. 2006. "High Performance Management Lite." *Journal of Policy Analysis and Management*, Vol. 25, No. 2.

Heinrich, Carolyn J. 1999. "Generating Jobs: How to Increase Demand for Less-Skilled Workers." *Journal of Policy Analysis and Management*, Vol. 18, No. 1, pp. 184-187.

Heinrich, Carolyn J. 2004. "Performance management in federal employment and training programs." *Focus*, Vol. 23, No. 2, pp. 20-26.

Heinrich, Carolyn J., Mueser, Peter R. and Kenneth R. Troske. 2004. "Temporary Help Employment and Disadvantaged Workers." *Focus*, Vol. 23, No. 1, pp. 1-8.

WORKING PAPERS

Heinrich, Carolyn J. 2016. "Workforce Development in the United States: Changing Public and Private Roles and Program Effectiveness." Prepared for the book: *Labor Activation in a Time of High Unemployment: Encouraging Work while Preserving the Social Safety-Net*, Douglas Besharov and Douglas Call (eds.), Oxford University Press.

Dillender, Marcus, Heinrich, Carolyn J. and Susan N. Houseman. 2016. "Effects of the Affordable Care Act on Part-time Employment: Early Evidence." Working paper, Upjohn Institute for Employment Research and Vanderbilt University.

Heinrich, Carolyn J. and Annalee Good. 2016. "From Research to Practice to Results: The Role of a Research Partnership in Improving Educational Outcomes." Working paper, Vanderbilt University and University of Wisconsin-Madison.

Good, Annalee and Carolyn J. Heinrich. 2016. "A Mixed-Methods Pilot Study of the Implementation of Digital Instructional Tools in Urban School Districts." Working paper, University of Wisconsin-Madison and Vanderbilt University.

Heinrich, Carolyn J. and Susan N. Houseman. 2015. "Temporary Help Employment in Recession and Recovery". Working paper, Upjohn Institute for Employment Research and University of Texas at Austin.

Mueser, Peter and Carolyn J. Heinrich. 2014. "Training Program Impacts and the Onset of the Great Recession." Working paper, Department of Economics, University of Missouri-Columbia.

Heinrich, Carolyn J. 2013. "Targeting workforce development programs: *Who* should receive *what* services, and *why*?" Working paper, Atlantic Council and University of Texas at Austin.

Heinrich, Carolyn J., John Hoddinott and Michael Samson. 2012. "The Impact of South Africa's Child Support Grant on Schooling and Learning." Working paper, International Food Policy Research Institute, Washington, DC.

King, Christopher T. and Carolyn, J. Heinrich. 2011. "How Effective are Workforce Development Programs?" Working Paper, University of Texas at Austin.

PROJECT AND CONSULTING REPORTS

Soares, Fabio Veras, Sawyer, Diana, Heinrich, Carolyn J. and research staff of the United Nations Development Program International Policy Center. 2014. National Social Protection Monitoring Survey in Yemen: Final Analytical Report. Report to UNICEF-Yemen.

Heinrich, Carolyn J. 2013. Arrears Payment Incentive Program Mini-Pilot/Pilot Evaluation. Final Report to the Texas Office of Attorney General, Austin, TX, September 6.

Heinrich, Carolyn J. and Jenny Achilles. 2013. Payment Incentive Program Mini-Pilot Evaluation Findings. Report to the Texas Office of Attorney General, Austin, TX, March 3.

Heinrich, Carolyn J., Hoddinott, John, Samson, Michael, Mac Quene, Kenneth, van Niekerk, Ingrid and Bryant Renaud. 2012. "The South African Child Support Grant Impact Assessment." Prepared for the Department of Social Development (DSD), the South African Social Security Agency (SASSA) and the United Nations Children's Fund (UNICEF), South Africa.

Heinrich, Carolyn J. and Patricia Burch. 2011. "The Implementation and Effectiveness of Supplemental Educational Services: A Review and Recommendations for Program Improvement." Prepared for the Center for American Progress and American Enterprise Institute "Tightening Up Title I" conference, Washington, DC, March.

Heinrich, Carolyn, Shager, Hilary and Brett Burkhardt. "Families Forward Program Final Evaluation Report." Institute for Research on Poverty, University of Wisconsin-Madison, January, 2011.

Burch, Patricia, Heinrich, Carolyn .J. and Robert H. Meyer. 2010. Research Briefing: Preliminary Findings of a Multisite Study of the Implementation and Effects of Supplemental Educational Services (SES). Wisconsin Center for Education Research.

Heinrich, Carolyn J., Mueser, Peter and Kenneth R. Troske. Workforce Investment Act Non-Experimental Net Impact Evaluation. Final Report to U.S. Department of Labor, December, 2008.

Samson, Michael, Heinrich, Carolyn J., Williams, Martin, Kaniki, Sheshangai, Muzondo, Tendie, Mac Quene, Kenneth and Ingrid van Niekerk. "Quantitative Analysis of the Impact of the Child Support Grant." Report to the Department of Social Development, South Africa, Statistics South Africa and UNICEF, May 31, 2008.

Heinrich, Carolyn J. "Advancing the Impact Evaluation of Social Development Programs in South Africa." Report to UNICEF Chief of Social Policy and Economics, Pretoria, South Africa, December 4, 2007.

Heinrich, Carolyn, Cancian, Maria, Rothe, Ingrid, Shager, Hilary and Brett Burkhardt. "*Families Forward* Child Support Arrears Forgiveness Program and Evaluation Report." Institute for Research on Poverty, University of Wisconsin-Madison, December 2006.

Azevedo, João Pedro and Carolyn J. Heinrich. 2006. "Preliminary Analysis and Impact Evaluation Strategies for AVALIAÇÃO DE IMPACTO DO PROGRAMA BOLSA FAMÍLIA (AIBF). Report to Cedeplar/UFMG and Ministry of Social Development, Brasilia, Brazil.

Heinrich, Carolyn J. 2004. "Programa Nacional de Bercas Estudiantiles Impact Evaluation Findings." Report to the Inter-American Development Bank, Washington, D.C.

Heinrich, Carolyn J., Pate, David and Rothe, Ingrid. 2004. "Findings of a Focus Group Study to Inform the Design of a Child Support Arrears Forgiveness Pilot Program in Wisconsin." Prepared for the State of Wisconsin Bureau of Child Support and Racine County Child Support.

Heinrich, Carolyn J. 2003. "Health Outcome Measurement and Evaluation Strategies." Prepared for the Inter-American Development Bank, Office of Evaluation and Oversight, Washington, D.C.
Heinrich, Carolyn J. 2002. "Status Report on the Impact Evaluation of the Bolsa Escola Program in Brazil." Submitted to the Inter-American Development Bank, Washington, D.C.

Heinrich, Carolyn J. and Todd, Petra E. 2002. "Report on the Process and Impact Evaluation Plans for the Bolsa Alimentação Program in Brazil." Submitted to the Inter-American Development Bank, Washington, D.C.

Heinrich, Carolyn J. 2001. "Evaluation Plan for Brazil's Bolsa Escola Program." Report to the Inter-American Development Bank, Washington, D.C..

Gordon, Rachel A. and Heinrich, Carolyn J. 2001. "Final Report on Jobs for Youth Full Family Partnership Program Evaluation." Report presented to Jobs for Youth and the U.S. Department of Labor, Office of Policy Research. University of Chicago, Chicago, IL.

Gordon, Rachel A. and Heinrich, Carolyn J. 2001. "Young Mothers' Transition On and Off TANF." Final report submitted to U.S. Department of Health and Human Services Assistant Secretary for Planning and Evaluation (ASPE/DHHS grant 00ASPE345A).

Gordon, Rachel A. and Heinrich, Carolyn J. 2000. "Jobs for Youth Full Family Partnership Program Interim Evaluation Report." Report to Jobs for Youth and the U.S. Department of Labor, Office of Policy Research and Evaluation. University of Chicago, Chicago, IL.

Barclay-McLaughlin, Gina, Gordon, Rachel A. & Heinrich, Carolyn J., Julion, Wrenetha, and Seith, David. 1999. "Jobs for Youth Full Family Partnership Program Process Evaluation Report." Report presented to Jobs for Youth and the U.S. Department of Labor, Office of Policy Research and Evaluation. University of Chicago, Chicago, IL, April 26.

Barclay-McLaughlin, G., Gordon, R.A., Heinrich, C.J., Julion, W., & Seith, D. 1999. "Paternal Involvement Project Process Evaluation Report." Report presented to the Paternal Involvement Project, Jobs for Youth, and the U.S. Department of Labor, Office of Policy Research and Evaluation. University of Chicago, Chicago, IL, May 4.

Heinrich, Carolyn J. July 1999. "An Analytical Investigation of Alternative Follow-up Earnings and Basic Employment Benefits Measures for the Job Corps Outcome Measurement System."

Report to the Job Corps Long Range Strategic Planning Workgroup of the Job Corps National Office, U.S. Department of Labor.

Heinrich, Carolyn J., Gerald Marschke and Annie Zhang. 1998. "Using Administrative Data to Estimate the Cost-Effectiveness of Social Program Services." Technical report, The University of Chicago.

INVITED LECTURES, WORKSHOPS AND PRESENTATIONS

Invited presentation, "Performance Measurement and Accountability Systems," Governance and Performance Management of Public Employment Services in the U.S. and E.U., Brussels, Belgium, September 3-4, 2015.

Invited presentation, "Federally Funded Workforce Development," National Academy of Sciences Symposium on The Supply Chain for Middle-Skill Jobs: Education, Training, and Certification Pathways, Washington, DC, June 24-25, 2015.

Invited presentation, "Using Data and Evidence to Improve Policy, Programs, and Practice," National Governor's Association Delivering Results Workshop, Washington, DC, December 11, 2014

Invited presentation, New Orleans for Life Symposium, Mayor Mitch Landrieu and NOLA for Life, New Orleans, December 8-9, 2014

Invited seminar, "Stopped in the Name of the Law: Administrative Burden and its Implications for Cash Transfer Program Effectiveness," Maryland Population Research Center, September 17, 2014.

Invited workshop, "Impact Evaluation of Social Protection Programs," United Nations Development Program, Social Contract Centre, Cairo, Egypt, June 9-12, 2014.

Invited lecture, "Methodological Advances in Measuring Complex Treatments and their Impacts: An Application to a Social Protection Program in South Africa," Methodological Innovations in Inequality and Social Policy Research Conference, WZB (Berlin Social Science Centre), Berlin,

May 19-20, 2014.

Invited workshop, “Propensity Score Matching and Generalized Propensity Score Matching and Evaluation Applications,” United Nations Development Program International Policy Center for Inclusive Growth, Brasilia, Brazil, January 6-10, 2014.

Invited Keynote Lecture, “Cream Skimming, Parking, and Other Intended and Unintended Effects of High-Powered, Performance-Based Contracts,” Centre for Research in Active Labour Market Policy Effects (CAFÉ), Aarhus University, Department of Economics and Business, Denmark, December 11th-13th, 2013.

Invited workshop, “Public Sector Performance Management and Performance Management System Design,” International Labour Organization, Turin, Italy, October 30, 2013.

Invited presentation, “Reducing Adolescent Risky Behaviors in a High-Risk Context: The Impact of Unconditional Cash Transfers in South Africa,” The Transfer Project Workshop on Evaluating the Impact of Cash Transfer Programs in Sub-Saharan Africa,” Lusaka, Zambia, April 23-25, 2013.

Invited presentation, “Reducing Adolescent Risky Behaviors in a High-Risk Context: The Impact of Unconditional Cash Transfers in South Africa,” Center for Global Development, Seminar on Cash Transfer Programs and HIV Prevention in Sub-Saharan Africa, Washington, D.C., December 17, 2012.

Werner-Sichel Invited Lecture, Western Michigan University, Department of Economics, “The Role of Performance Management in Good Governance,” Kalamazoo, MI, September 26, 2012.

Invited presentation, “How Effective are Workforce Development Programs?” The World Bank Human Development Network Monthly Discussion, “Can You Teach an Aging Brain New Tricks?” Washington, D.C., June 19, 2012.

Invited presentation, “Dynamics in Performance Measurement System Design and Implementation,” 110th Anniversary Lecture, Nanjing University, May 29, 2012.

Invited presentation, “Research Design and Findings of a Multisite Study of the Implementation and Impact of Supplemental Educational Services (SES),” Institute of Education Sciences Speaker Series, May 3, 2012.

Invited presentation, “Receipt of the South African Child Support Grant and impacts on adolescents,” South Africa Department of Social Development, Pretoria, South Africa, February 16, 2012.

Invited presentation, “Integrating Qualitative and Quantitative Methods in Education Policy Research,” Institute of Education Sciences Grantees Conference, March 7, 2012.

Invited presentation, “What Do We Know (and Not Yet Know) About How to Improve Active Labour Market Policy Effectiveness in Difficult Economic Times?” Centre for Research in Active

Labour Market Policy Effects (CAFÉ), Aarhus University, Department of Economics and Business, Denmark, December 14th-16th, 2011.

Invited presentation, “The South African Child Support Grant and its Impacts: Evidence from a survey of children, adolescents and their households,” South Africa Department of Social Development, Pretoria, South Africa, November 14, 2011.

Invited presentation, “Growing Child Support Debt and Programs to Address this Problem.” Western Interstate Child Support Enforcement Council, Austin, Texas, November 2, 2011.

Invited presentation, “South Africa’s Child Support Grant Impact Evaluation,” UNICEF ESARO Conference on Evaluating the Impact of Social Cash Transfers in Africa,” Naivasha, Kenya, January 19-21, 2011.

Invited presentation, “Evidence-based policy and performance management: Academic challenges in connecting two distinctive movements to improve policy effectiveness and accountability.” Andrew Young School Distinguished Seminar, Georgia State University, September 10, 2010.

Invited workshop, “Experimental and Nonexperimental Methods of Impact Evaluation,” and “Impact Evaluation Lessons from Latin America,” Economic Policy Research Institute, Cape Town, South Africa, August 16-17, 2010.

Invited presentation, “Monitoring and Evaluating the Performance and Impact of ESF Interventions,” Shaping the Future of the European Social Fund — ESF and Europe 2020, Brussels, Belgium, June 23-24, 2010.

Invited workshop and lectures, “Experimental and Nonexperimental Methods of Impact Evaluation,” Inter-American Development Bank, Washington, DC, September 16-17, 2009.

Invited presentation, “The Implementation and Effectiveness of Supplemental Education Services,” Urban Institute conference on “Emerging Findings on No Child Left Behind,” Washington, DC. August 12, 2009.

Invited presentation, “Evaluating Conditional Cash Transfer Programs,” University of Texas at Austin, Teresa Lozano Long Institute Conference on “The Origins, Implementation, and Spread of Conditional Cash Transfer Programs in Latin America,” April 18, 2009.

Invited presentation, “Does Debt Discourage Employment and Payment of Child Support? Evidence from a Natural Experiment,” John Hopkins University Institute for Policy Studies, March 5, 2009.

Invited lecture, “Role of Temporary Work in Low-Wage Worker Advancement.” Harvard Inequality Seminar, Cambridge, Massachusetts, November 17, 2008.

Invited keynote lecture, “Dynamics of Contracting Out and Performance Management in Third-Party Public Services Provision.” Presented at the workshop “Vouchers, Contracting-out and Performance Standards: Market Mechanisms in Active Labor Market Policy” in Nuremberg, Germany, October 24-25, 2008.

Invited presentation, “The Role of State Policies in the Promoting the Adoption of Evidence-Based Treatments for Substance Abuse.” Evidence-Based Health Policy Project briefing: How we can reduce Wisconsin's top-ranked drinking problem, Wisconsin State Capitol, Madison, Wisconsin, May 6, 2008.

Invited presentation, “Lessons on the Dynamics of Performance Measure System Design and Implementation.” Symposium on Health Care Payment Reform and Pay-for- Performance in Wisconsin: How to Promote System Transformation (and What Not to Do), Madison, Wisconsin, April 29, 2008.

Invited lectures, “Quasi-Experimental Methods for Impact Evaluation and Social Program Applications,” “Impact Evaluation of Programa Nacional de Becas Estudiantiles,” and “Evidence-based policy and performance management.” Workshop on Designing a Multi-Year Impact Study for the Child Support Grant, Pretoria, South Africa, November 26-29, 2007.

Invited workshop and lecture, “Strategic Performance Management” and “Advancing Public Sector Performance Analysis.” Renmin University of China, Beijing, June 10 and 12, 2007.

Invited lecture, “Advancing Public Sector Performance Analysis.” City University of Hong Kong, June 5, 2007.

Monroe-Paine invited lecture, “Evidence-based policy and performance management: complementary or colliding movements?” University of Missouri-Columbia, October 12, 2006.

Invited lecture, “The Long (and Sometimes Winding) Road to Advancing Performance Analysis,” Workshop on Statistical Methods for Performance Analysis, University of Cassino, Cassino, Italy, April 20-21, 2006.

Invited lecture, “Improving the Design and Evaluation of Poverty Reduction Programs: Challenges and Prospects,” University of Naples, Naples, Italy, April 19, 2006.

“SEMINÁRIO: PESQUISA DE AVALIAÇÃO DO IMPACTO DO PROGRAMA BOLSA FAMÍLIA (AIBF),” Invited seminar participant, Belo Horizonte, Brazil, June 28-29, 2005.

Invited presentation, Workshop on Incentives and Test-Based Accountability, National Research Council (NRC) of the National Academy of Sciences, Washington, DC, February 4-5, 2005.

“Evaluation of Program Performance and Development Effectiveness.” Invited workshop at the InterAmerican Development Bank, Washington, DC, February 4, 2005.

“Metodologias de Avaliação de Programas.” Invited workshop of the meeting of the Ministry of Social Development in Belo Horizonte, Brazil, “METODOLOGIA DA PESQUISA DE IMPACTO DO BOLSA FAMÍLIA,” January 13-14, 2005.

“Program Evaluation and Development Effectiveness.” Invited workshop at 3rd meeting of the International Social Policy Monitoring Network, Buenos Aires, Argentina, Nov. 22-23, 2004.

“Privatization and Performance-based Contracting in Public Welfare Programs.” Invited presentation at the International Seminar on Public Performance Management, Cardiff University, Wales, May 6-8, 2004.

“Impact Evaluation of the Bolsa Escola Program in Brazil.” Invited presentation at Universidad Torcuato Di Tella, March 25, 2003, Buenos Aires, Argentina.

“Tools to Improve Monitoring and Evaluation of Operations.” Invited workshop at the InterAmerican Development Bank, Washington, DC, December 13, 2002.

Invited presentation on the impact evaluation of conditional cash transfers, Centre for the Evaluation of Development Policies, University College in London at the Institute for Fiscal Studies, November 20-21, 2002.

Invited panelist, International Seminar on the Effectiveness of Targeted Human Development Programs, May 20-22, 2002, Brasilia, DF, Brazil.

Invited panelist, International Seminar on Impact Evaluation of Social Policies, August 21-22, 2001, Brasilia, DF, Brazil.

Invited presentation on “The Effectiveness of Welfare to Work Programmes,” ESRC Centre for the Microeconomic Analysis of Fiscal Policy, University College London, London, United Kingdom, May 12, 2000.

“Recommendations for the Job Corps Performance Measurement System.” Invited presentation, Job Corps Long Range Strategic Planning Conference, San Francisco, CA, January 12-14, 1999.

Invited panelist, "Outsourcing the Management of Public Schools: Issues and Evidence." The University of Pittsburgh, John M. Katz Graduate School of Business, Center for Research on Contracts and the Structure of Enterprise, Pittsburgh, Pennsylvania, July 9, 1996.

COURSES

Vanderbilt University, Peabody College, Department of Leadership, Policy and Organizations

- International Organizations and Economic Development (graduate course)
- Research Design and Data Analysis II (graduate course)
- Economics of Education (doctoral student seminar)

University of Texas at Austin, Lyndon B. Johnson School of Public Affairs

- Public Management (graduate course)
- Public Program Evaluation (graduate course)
- Statistical Reasoning (graduate course)
- Advanced Research Design and Methods (doctoral student seminar)

University of Texas at Austin, Department of Economics

- Econometrics Methods for Evaluation (graduate course)

University of Wisconsin-Madison, LaFollette School of Public Affairs and Institute for Research on Poverty

- Advanced Quantitative Methods for Public Policy (graduate course)
- Social Welfare Policy Analysis and Management (graduate course)
- Public Program Evaluation (graduate course)
- Advanced Public Management (graduate course)
- Graduate Research Fellows Program (interdisciplinary research training program for Ph.D. students)

University of North Carolina at Chapel Hill, Department of Public Policy

- Advanced Seminar in Research Design and Program Evaluation (course for Ph.D. students)
- Quantitative Analysis in Public Policy (undergraduate course)
- Introduction to Public Policy Analysis (undergraduate course)
- Public Policy Seminar (course for Ph.D. students)

Northwestern University, Human Development and Social Policy

- Social Program Evaluation: Theory and Practice (elective course for graduate students)

The University of Chicago, Harris Graduate School of Public Policy Studies

- Public Policy Workshop: Welfare Reform Module (course for master's and Ph.D. students)
- Program Evaluation: Theory and Practice (course for master's and Ph.D. students)
- Statistical Methods for Policy Research I (core course for master's and Ph.D. students)

PROFESSIONAL AFFILIATIONS AND SERVICE

Public Management Research Association, Board Member, President (2011-2013), Vice President (2009-2011)

Population Research Center, Faculty Research Associate, University of Texas at Austin

Expert Advisory Panel, Coalition for Evidence-Based Policy, Initiative on Priority Next Steps in Evidence-Based Reform

National Academy of Sciences Committee on Incentives and Test-Based Accountability in Public Education, 2006-2010

W.E. Upjohn Institute for Employment Research, Research Advisory Group Member

National Advisory Board, Center for Local, State and Urban Policy, University of Michigan

Executive Committee, Institute for Research on Poverty, University of Wisconsin-Madison

Executive Committee, Center for Demography and Ecology, University of Wisconsin-Madison

Executive Board, Brazil Initiative, University of Wisconsin-Madison

Association for Public Policy Analysis and Management

American Economic Association

Midwest Economics Association

Society of Labor Economists

International Social Policy Monitoring Network and Inter-American Development Bank Office of Evaluation and Oversight Latin American and Caribbean Evaluation Network

RECENT EXPERT AND TECHNICAL ADVISORY ROLES

- Technical Work Group, Homeless Veterans Reintegration Project, U.S. Department of Labor
- Technical Work Group, Welfare and Family Self-Sufficiency Research, U.S. Department of Health and Human Services, Office of Policy Research and Evaluation and Administration for Children and Families
- Technical Work Group, Mixed Methods in Education Research, Institute of Education Sciences
- Technical Work Group, Disability Employment Initiative, U.S. Department of Labor
- Expert Advisor, National Association of State Workforce Agencies, Employment and Training Committee
- Subject Matter Expert, U.S. Department of Labor Chief Evaluation Office
- Technical Work Group, Evaluation of Youth CareerConnect (YCC), U.S. Department of Labor
- Technical Work Group, U.S. Department of Labor, Clearinghouse for Labor Evaluation and Research
- Technical Advisor, U.S. Department of Health and Human Services, Administration for Children and Families, Employment and Training Evidence Review
- Technical Advisor, U.S. Department of Health and Human Services, Health Professions Opportunity Grant Program Evaluation
- Technical Advisory Panel, U.S. Social Security Administration, Work Incentive Simplification Pilot
- Social Policy Research Associates—Technical Advisory Panel for U.S. Department of Labor Employment and Training Administration Projects
- Capital Research Corporation—Advisory Panel for U.S. Department of Labor Employment and Training Administration Efficiency Measures Study
- Capital Research Corporation—Expert Panel Member for Impact Evaluation Services for the Young Parent Demonstration Grant Rounds I, II, III
- Mathematica Policy Research—Technical Advisor for Trade Adjustment Assistance Program Evaluation
- Technical Consultant, Project on Incentives in Teaching (POINT), Vanderbilt University and RAND
- Expert Advisory Panel Member, Coalition for Evidence-Based Policy, Initiative on Priority Next Steps in Evidence-Based Reform
- Impaq International—Research and Evaluation Initiatives for the U.S. Department of Labor, Chief Evaluation Office
- International Initiative for Impact Evaluation (3ie) Grant Proposal Reviewer

REFEREE FOR JOURNALS AND EDITORIAL BOARDS

American Economic Review

American Educational Research Journal

American Review of Public Administration (editorial board member)

Educational Evaluation and Policy Analysis (editorial board member)
Economic Development Quarterly
European Economic Review
Evaluation Review
Governance
Industrial Relations
International Labor Relations Review
International Public Management Journal
IZA Journal of Labor Policy
Journal of African Economics
Journal of Comparative Policy Analysis
Journal of Development Economics
Journal of Health Economics
Journal of Health Policy, Politics and Law
Journal of Human Resources
Journal of Labor Economics
Journal of Labor Research
Journal of Policy Analysis and Management (editorial board member)
Journal of Policy Studies
Journal of Political Economy
Journal of Public Policy
Journal of Public Administration Research and Theory (editorial board member)
Journal of Strategic Contracting and Negotiation (editorial board member)
Public Administration Review (editorial board member)
Policy Sciences (editorial board member)
Policy Studies Journal
Quarterly Journal of Economics
Regional Studies
Review of Economics of the Household
Social Science and Medicine
Social Science Quarterly
Social Services Review
The Milbank Quarterly
World Development

GRANTS AND CONTRACT AWARDS

Jaime Davila, (private funder), Pilot Study of the Implementation of Digital Tools in Two Public School Districts, Principal Investigator (September 2014-August 2016) – \$500,000

RAISE Texas, Texas College Savings Accounts Pilot Study, (October 2014-May 2015) – \$25,646

Seton Healthcare Family, Research Program on Healthcare Transformation, Program Director/Principal Investigator (August 1, 2014-July 31, 2016) – \$500,000

Smith Richardson Foundation, Building Human Capital and Economic Potential, Principal Investigator (November 2013-April 2015) – \$99,880

The Texas Child and Family Research Partnership, Co-Investigator (January 2012 – August 2016) – \$2,600,000.

Institute for Education Sciences, Principal Investigator, (July 2009-June 2013) – \$2,996,753

Institute for Clinical & Translational Research Type 2 Translational Research Health Policy Assistantship Award, Principal Investigator, (July 2009-June 2010) – \$30,000

Russell Sage Foundation, Smith-Richardson Foundation and Annie E. Casey Foundation, Co-principal Investigator, Pathways to Self-Sufficiency Conference and Edited Volume, (January 1, 2007-January 31, 2009) – \$15,000, \$10,000 and \$10,000

Wisconsin Department of Workforce Development, Co-Investigator, (January 2008-December 2009) – \$2,826,000

Milwaukee Public Schools, Co-Investigator, Wisconsin Center for Education Research (July-2006-June 2008) – \$250,000

Robert Wood Johnson Foundation Substance Abuse Policy Research Program, Principal Investigator, (January 1, 2006-June 30, 2007) – \$99,121

Wisconsin Department of Workforce Development, Co-Investigator, (September 2005-December 2007) – \$2,895,776, and (October 2003-December 2005) – \$2,501,360

IBM Endowment for the Business of Government, Principal Investigator (2003) – \$15,000

Universidad Torcuato Di Tella, Centro de Evaluación y Estudios en Economía Social para el Alivio de la Pobreza (CESyP), Buenos Aires, Argentina, Principal Investigator (2003) – \$10,000

Robert Wood Johnson Foundation, Co-Principal Investigator, (2001-2003) – \$274,000

Russell Sage-Rockefeller Foundation Future of Work Program, Principal Investigator, (2000-2003) – \$231,000 (University of North Carolina at Chapel Hill)

Department of Labor/Jobs for Youth Chicago - Full Family Partnership Program Evaluation, Co-Principal Investigator (1998-1999) – \$185,000 (University of Chicago)

Northwestern University-University of Chicago Joint Center for Poverty Research - Aiding welfare-to-work transitions, Principal Investigator, (1997-1998) – \$17,000

Joyce Foundation - Research support for study of performance incentives in public programs, Co-Principal Investigator (1995-1997) – \$100,000 (American Bar Foundation)

John D. and Catherine T. MacArthur Foundation, Principal Investigator (1993-1995) – \$60,000

Joyce Foundation – Principal Investigator (1994-1995) - \$15,000