

Models of Manpower Systems

The Proceedings of a conference held at Oporto in September, 1969 under the aegis of the NATO Scientific Affairs Division

Editor: A.R. SMITH
Chief Statistician, Civil Service Department

THE ENGLISH UNIVERSITIES PRESS LIMITED
St Paul's House, Warwick Lane, London EC4

Contents

Preface v

Introduction x

Session One (Chairman: A. R. Smith)

Opening speeches:

Prof. Manuel Corrêa de Barros 3

Prof. Abreu Faro

An historical survey:

S. Vajda 7

Session Two, Part One (Chairman: V. Brijatoff)

Future manpower requirements of the British economy:13

C. S. Leicester

A brief note on some improvements in U.K. statistics:37

Rosemary Medlar

Measuring the stock of educational capital by the costs of education: estimates
for Norway, 1950 & 1960: 39

E. Hoffmann

The demand for higher education in Portugal:53

Mário Murteira

Session Two, Part Two (Chairman: V. Brijatoff)

Forecasting and planning the structure of personnel of a University:67

G. Menges & G. Elstermann

Traitement automatique des demandes de mutation des professeurs: 81

S. Aoustin & P. Cassagne

A survey of educational planning models in the OECD member countries:107

A.G. Khan

Session Three (Chairman: H. Wool)

PERSYM: a generalised entity simulation model of a military personnel system:153

R.O. Groover

A computerised system for projection of long-range military manpower
accession requirements and manpower supply:167

W.A. Lindsay

Econometric models of enlistment behaviour:177

A.E. Fechter & S.A. Hoenack

Session Four (Chairman: G.D. Kaye)

A simple static model for forecasting officer requirements:195

D.S. Cotterill

Calcul automatique de l'avancement des officiers dans l'Armée de l'Air
Française:215

J.C. Izaac

A mathematical approach to measuring manpower requirements: 225

B.F. Caputo

Pilot training study: 233

W.E. Mooz

Session Five (Chairman: S. Vajda)

A model for civilian manpower management and planning in the US Navy: 247

A. Charnes, W.W. Cooper, R.J. Niehaus & D. Sholtz

Models for examining and optimizing manpower deployment: 265

C.J. Purkiss

Modèle de gestion à long terme du personnel d'encadrement: 285

J. Agard & J. Vautier

Session Six (Chairman: S. Vajda)

Mathematical programming models of a quasi-independent subsystem of the Canadian Forces manpower system: 299

D.J. Clough, R.C. Dudding & W.L. Price

Manpower planning in the Royal Air Force: an exercise in linear programming: 317

R.W. Morgan

Un Modèle de gestion previsionnelle des cadres d'entreprise: le modèle POLCA: 327

J.C. Holl, P.J. Leyrate & R. Benayoun

Model of a manpower selection procedure in the Armed Forces: 347

H. Stolley

Session Seven (Chairman: S.J.G. Barba)

Les méthodes de choix multi-critères appliquées à la sélection de personnel: 363

E. Roba, B. Sussmann & M. Theys

A brief note on personnel assignment under risk—a class of solvable stochastic zero-one programs: 381

G. Mensch

Development of optimal allocation algorithms for personnel assignment: 383

R.S. Hatch

Session Eight (Chairman: A.R. Smith)

Promotion and recruitment policies for the control of quasi-stationary hierarchical systems: 401

A.F. Forbes

The distribution of the number of leavers for an organisation of fixed size: 417

D.J. Bartholomew & A.D. Butler

Appendix 429

List of authors and Conference participants