

Articles using OCWC Data

Articles using SOII/CFOI data

- Boden, L. I., Biddle, E. A., & Spieler, E. A. (2001). Social and economic impacts of workplace illness and injury: Current and future directions for research. *American Journal of Industrial Medicine*, 40(4), 398-402.
- Boden, L. I., & Galizzi, M. (1999). Economic consequences of workplace injuries and illnesses: Lost earnings and benefit adequacy. *American Journal of Industrial Medicine*, 36(5), 487-503.
- Boden, L. I., Nestoriak, N., & Pierce, B. (2010). Using capture-recapture analysis to identify factors associated with differential reporting of workplace injuries and illnesses. http://www.amstat.org/sections/srms/proceedings/y2010/Files/307619_58958.pdf
- Boden, L. I., & Ozonoff, A. L. (2008). Capture–recapture estimates of nonfatal workplace injuries and illnesses. *Annals of epidemiology*, 18(6), 500-506.
- Boden, L. I., & Ruser, J. W. (2003). Workers' compensation “reforms,” choice of medical care provider, and reported workplace injuries. *Review of Economics and Statistics*, 85(4), 923-929. <http://www.jstor.org/stable/3211815>
- Brenner, M. D., Fairris, D., & Ruser, J. (2004). “Flexible” work practices and occupational safety and health: exploring the relationship between cumulative trauma disorders and workplace transformation. *Industrial Relations: A Journal of Economy and Society*, 43(1), 242-266.
- Byler, C., Kesey, L., Richardson, S., Pratt, S. G., & Rodríguez-Acosta, R. L. (2016). Work-related fatal motor vehicle traffic crashes: matching of 2010 data from the Census of Fatal Occupational Injuries and the Fatality Analysis Reporting System. *Accident Analysis & Prevention*, 92, 97-106.
- Cohn, J. B., & Wardlaw, M. (2015). Financing Constraints and Workplace Safety. *Journal of Finance, Forthcoming*.
- Gray, W. B., & Mendeloff, J. M. (2005). The declining effects of OSHA inspections on manufacturing injuries, 1979–1998. *Industrial & Labor Relations Review*, 58(4), 571-587.
- Haviland, A. M., Burns, R. M., Gray, W. B., Ruder, T., & Mendeloff, J. (2012). A new estimate of the impact of OSHA inspections on manufacturing injury rates, 1998–2005. *American Journal of Industrial Medicine*, 55(11), 964-975.
- Kochi, I., & Taylor, L. O. (2011). Risk heterogeneity and the value of reducing fatal risks: further market-based evidence. *Journal of Benefit-Cost Analysis*, 2(03), 1-28.
- Leeth, J. D., & Ruser, J. (2003). Compensating wage differentials for fatal and nonfatal injury risk by gender and race. *Journal of Risk and Uncertainty*, 27(3), 257-277.
- Leeth, J. D., & Ruser, J. (2006). Safety segregation: The importance of gender, race, and ethnicity on workplace risk. *The Journal of Economic Inequality*, 4(2), 123-152.
- Leigh, J. P., Waehrer, G., Miller, T. R., & Keenan, C. (2004). Costs of occupational injury and illness across industries. *Scandinavian Journal of Work, Environment & Health*, 30(3), 199-205.

- Leigh, J. P., Waehrer, G., Miller, T. R., & McCurdy, S. A. (2006). Costs differences across demographic groups and types of occupational injuries and illnesses. *American Journal of Industrial Medicine*, 49(10), 845-853.
- Marvasti, A. (2010). Occupational safety and English language proficiency. *Journal of Labor Research*, 31(4), 332-347.
- Mendeloff, J., & Burns, R. (2013). States with low non-fatal injury rates have high fatality rates and vice-versa. *American Journal of Industrial Medicine*, 56(5), 509-519.
- Miller, T. R., & Waehrer, G. M. (1998). Costs of occupational injuries to teenagers, United States. *Injury Prevention*, 4(3), 211-217.
- Morantz, A. (2001). Teens in the workforce. *Federal Reserve Bank of Boston Regional Review*.
- Morantz, A. D. (2008). Mining mining data: Bringing empirical analysis to bear on the regulation of safety and health in US mining. *W. Va. L. Rev.*, 111, 45.
- Morantz, A. D. (2009). Has devolution injured American workers? State and federal enforcement of construction safety. *Journal of Law, Economics, and Organization*, 25(1), 183-210.
- Morantz, A. (2011). Does unionization strengthen regulatory enforcement-An empirical study of the mine safety and health administration. *NYUJ Legis. & Pub. Pol'y*, 14, 697.
- Morantz, A. D. (2013). Coal Mine Safety: Do Unions Make a Difference?. *Industrial & Labor Relations Review*, 66(1), 88-116.
- Nestoriak, N., & Ruser, J. (2010). Emerging labor market trends and workplace safety and health. In *Labor in the New Economy* (pp. 425-453). Chicago, IL: University of Chicago Press.
- Pierce, B. (2015). Does the year-end decline in injury risk reflect reporting error?. *American journal of industrial medicine*, 58(5), 519-527.
- Rauscher, K. J., & Myers, D. J. (2008). Socioeconomic disparities in the prevalence of work-related injuries among adolescents in the United States. *Journal of Adolescent Health*, 42(1), 50-57.
- Rauscher, K. J., Myers, D. J., Runyan, C. W., & Schulman, M. (2011). Young worker safety in construction: Do family ties and workgroup size affect hazard exposures and safety practices?. *Work (Reading, Mass.)*, 42(4), 549-558.
- Rauscher, K. J., & Runyan, C. W. (2013). Prevalence of working conditions associated with adolescent occupational injury in the US: A review of the literature. *Health and Safety of Young Workers: Proceedings of a U.S. and Canadian Series of Symposia*, 126.
<http://www.cdc.gov/niosh/docs/2013-144/pdfs/2013-144.pdf#page=134>
- Richardson, S., Ruser, J., & Suarez, P. (2003). Hispanic workers in the United States: An analysis of employment distributions, fatal occupational injuries, and non-fatal occupational injuries and illnesses (pp. 43-82). In *Safety is Seguridad*. Washington, DC: National Academies Press.
- Rosenman, K. D., Kalush, A., Reilly, M. J., Gardiner, J. C., Reeves, M., & Luo, Z. (2006). How much work-related injury and illness is missed by the current national surveillance system?. *Journal of Occupational and Environmental Medicine*, 48(4), 357-365.
- Ruser, J.W. (1991). Workers' compensation and occupational injuries and illnesses. *Journal of Labor Economics*, 19(4), 325-350.

- Ruser, J. W. (1993). Workers' compensation and the distribution of occupational injuries. *Journal of Human Resources*, 28(3), 593-617.
- Ruser, J. W. (1995). A relative risk analysis of workplace fatalities. *Occupations*, 4(5.4), 5.
- Ruser, J. W. (1995). Self-correction versus persistence of establishment injury rates. *Journal of Risk and Insurance*, 62(1), 67-93.
- Ruser, J. W. (1998). Denominator choice in the calculation of workplace fatality rates. *American Journal of Industrial Medicine*, 33(2), 151-156.
- Ruser, J. W. (1998). Does workers' compensation encourage hard to diagnose injuries?. *Journal of Risk and Insurance*, 65(1), 101-124.
- Tak, S., Grattan, K., Boden, L., Ozonoff, A., & Davis, L. (2014). Impact of differential injury reporting on the estimation of the total number of work-related amputations. *American Journal of Industrial Medicine*, 57(10), 1144-1148.
- Waehrer, G. M., Dong, X. S., Miller, T., Haile, E., & Men, Y. (2007). Costs of occupational injuries in construction in the United States. *Accident Analysis & Prevention*, 39(6), 1258-1266.
- Waehrer, G. M., Dong, X. S., Miller, T., Men, Y., & Haile, E. (2007). Occupational injury costs and alternative employment in construction trades. *Journal of Occupational and Environmental Medicine*, 49(11), 1218-1227.
- Waehrer, G., Leigh, J. P., Cassady, D., & Miller, T. R. (2004). Costs of occupational injury and illness across states. *Journal of Occupational and Environmental Medicine*, 46(10), 1084-1095.
- Waehrer, G., Leigh, J. P., & Miller, T. R. (2005). Costs of occupational injury and illness within the health services sector. *International Journal of Health Services*, 35(2), 343-359.
- Waehrer, G. M., & Miller, T. R. (2003). Restricted work, workers' compensation, and days away from work. *Journal of Human Resources*, 38(4), 964-991. Stable URL: <http://www.jstor.org/stable/1558787>

Articles using National Compensation Survey data

- Barkume, A. J. (2004). Using incentive pay and providing pay supplements in US job markets. *Industrial Relations: A Journal of Economy and Society*, 43(3), 618-633.
- Barkume, A. (2010). The structure of labor costs with overtime work in US jobs. *Industrial & Labor Relations Review*, 64(1), 128-142.
- Barkume, A. J., & Ruser, J. W. (2001). Deregulating property-casualty insurance pricing: The case of workers' compensation. *Journal of Law and Economics*, 44(1), 37-63.
- Budd, J. W. (2005). The effect of unions on employee benefits: Updated employer expenditure results. *Journal of Labor Research*, 26(4), 669-676.
- Cannon, S. A., Fallick, B., Lettau, M., & Saks, R. (2001). Has compensation become more flexible?. *Research in Labor Economics*, 20, 243-269.
- DeVaro, J., Ghosh, S., & Zoghi, C. (2012). Job characteristics and labor market discrimination in promotions: New theory and empirical evidence. *Available at SSRN 2135198*.

- Dworak-Fisher, Keenan. (2011). Matching matters in 401(k) plan participation. *Industrial Relations: A Journal of Economy and Society*, 50(4), 713-737.
- Gibbs, M., Levenson, A., & Zoghi, C. (2010). Why Are Jobs Designed the Way They Are?. *Research in Labor Economics*, 30, 107-154.
- Gittleman, M., & Pierce, B. (2007). New estimates of union wage effects in the US. *Economics Letters*, 95(2), 198-202.
- Gittleman, M., & Pierce, B. (2011). Inter-industry wage differentials job content and unobserved ability. *Industrial & Labor Relations Review*, 64(2), 356-374.
- Gittleman, M., & Pierce, B. (2012). Compensation for state and local government workers. *The Journal of Economic Perspectives*, 26(1), 217-242.
- Gittleman, M., & Pierce, B. (2013). An improved measure of inter-industry pay differentials. *Journal of Economic and Social Measurement*, 38(3), 229-242.
- Gittleman, M., & Pierce, B. (2013). How prevalent is performance-related pay in the United States? Current incidence and recent trends. *National Institute Economic Review*, 226(1), R4-R16.
- Gittleman, M., & Pierce, B. (2015). Pay for performance and compensation inequality: Evidence from the ECEC. *Industrial & Labor Relations Review*, 68(1), 28-52.
- Gruber, J. (2000). Health insurance and the labor market. *Handbook of Health Economics*, 1, 645-706.
- Gruber, J., & Lettau, M. (2004). How elastic is the firm's demand for health insurance?. *Journal of Public Economics*, 88(7), 1273-1293.
- Gruber, J., & McKnight, R. (2003). Why did employee health insurance contributions rise?. *Journal of Health Economics*, 22(6), 1085-1104.
<http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.321.4115&rep=rep1&type=pdf>
- Lebow, D. E., Saks, R. E., & Wilson, B. A. (2003). Downward nominal wage rigidity: Evidence from the employment cost index. *Advances in Macroeconomics*, 3(1): Article 2.
- Lettau, M. K. (1997). Compensation in part-time jobs versus full-time jobs What if the job is the same? *Economics Letters*, 56(1), 101-106.
- Lettau, M. K. (2003). New estimates for wage rate inequality using the employment cost index. *Journal of Human Resources*, 38(4), 792-805.
- Lettau, M. K., & Buchmueller, T. C. (1999). Comparing benefit costs for full-and part-time workers. *Monthly Labor Review*, 122, 30.
- Levenson, A., & Zoghi, C. (2010). Occupations, human capital and skills. *Journal of Labor Research*, 31(4), 365-386.
- Lovell, V. (2004). *No time to be sick: Why everyone suffers when workers don't have paid sick leave* (pp. 4-14). Washington, DC: Institute for Women's Policy Research.
- Pierce, B. (2001). Compensation inequality. *Quarterly Journal of Economics*, 1493-1525.
- Pierce, B. (2010). Recent trends in compensation inequality. In *Labor in the New Economy* (pp. 63-98). Chicago, IL: University of Chicago Press.

Wozniak, A. K. (2007). Product markets and paychecks: Deregulation's effect on the compensation structure in banking. *Industrial & Labor Relations Review*, 60(2), 246-267.