

This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: The Quality and Economic Significance of Anticipations Data

Volume Author/Editor: Universities-National Bureau Committee for Economic Research

Volume Publisher: Princeton University Press

Volume ISBN: 0-87014-301-8

Volume URL: <http://www.nber.org/books/univ60-1>

Publication Date: 1960

Chapter Title: Front matter to "The Quality and Economic Significance of Anticipations Data"

Chapter Author:

Chapter URL: <http://www.nber.org/chapters/c6590>

Chapter pages in book: (p. -11 - 0)

The Quality and Economic Significance of Anticipations Data

A CONFERENCE OF THE
UNIVERSITIES-NATIONAL BUREAU COMMITTEE
FOR ECONOMIC RESEARCH

A REPORT OF THE
NATIONAL BUREAU OF ECONOMIC RESEARCH, NEW YORK

PUBLISHED BY
PRINCETON UNIVERSITY PRESS, PRINCETON
1960

Copyright © 1960, by Princeton University Press

All Rights Reserved

L.C. CARD 59-11083

Printed in the United States of America

**The Quality and Economic Significance
of Anticipations Data**

NATIONAL BUREAU OF ECONOMIC RESEARCH

Special Conference Series

1. Problems in the Study of Economic Growth
(not published)
2. Conference on Business Cycles
3. Conference on Research in Business Finance
4. Regularization of Business Investment
5. Business Concentration and Price Policy
6. Capital Formation and Economic Growth
7. Policies to Combat Depression
8. The Measurement and Behavior of Unemployment
9. Problems in International Economics
(February 1958 Supplement to the *Review of Economics and Statistics*)
10. The Quality and Economic Significance of Anticipations Data

NATIONAL BUREAU OF ECONOMIC RESEARCH

1959

OFFICERS

George B. Roberts, *Chairman*
Arthur F. Burns, *President*
Theodore W. Schultz, *Vice-President*
Murray Shields, *Treasurer*
Solomon Fabricant, *Director of Research*
Geoffrey H. Moore, *Associate Director of Research*
William J. Carson, *Executive Director*

DIRECTORS AT LARGE

Wallace J. Campbell, *Director, Cooperative League of the USA*
Solomon Fabricant, *New York University*
Gabriel Hauge, *Chairman, Finance Committee, Manufacturers Trust Company*
Albert J. Hettinger, Jr., *Lazard Frères and Company*
Oswald W. Knauth, *Beaufort, South Carolina*
H. W. Laidler, *Executive Director Emeritus, League for Industrial Democracy*
Shepard Morgan, *Norfolk, Connecticut*
George B. Roberts, *Larchmont, New York*
Beardsley Ruml, *New York City*
Harry Scherman, *Chairman, Book-of-the-Month Club*
Boris Shishkin, *American Federation of Labor and Congress of Industrial Organizations*
George Soule, *Professor Emeritus, Bennington College*
N. I. Stone, *Consulting Economist*
J. Raymond Walsh, *New York City*
Joseph H. Willits, *Director, The Educational Survey, University of Pennsylvania*
Leo Wolman, *Columbia University*
Donald B. Woodward, *Vick Chemical Company*
Theodore O. Yntema, *Vice-President-Finance, Ford Motor Company*

DIRECTORS BY UNIVERSITY APPOINTMENT

V. W. Bladen, <i>Toronto</i>	Walter W. Heller, <i>Minnesota</i>
Arthur F. Burns, <i>Columbia</i>	Maurice W. Lee, <i>North Carolina</i>
Melvin G. de Chazeau, <i>Cornell</i>	Lloyd G. Reynolds, <i>Yale</i>
Frank W. Fetter, <i>Northwestern</i>	T. W. Schultz, <i>Chicago</i>
H. M. Groves, <i>Wisconsin</i>	Jacob Viner, <i>Princeton</i>
Gottfried Haberler, <i>Harvard</i>	Willis J. Winn, <i>Pennsylvania</i>

DIRECTORS APPOINTED BY OTHER ORGANIZATIONS

Percival F. Brundage, *American Institute of Certified Public Accountants*
Harold G. Halcrow, *American Farm Economic Association*
Theodore V. Houser, *Committee for Economic Development*
Stanley H. Ruttenberg, *American Federation of Labor and Congress of Industrial Organizations*
Murray Shields, *American Management Association*
Willard L. Thorp, *American Economic Association*
W. Allen Wallis, *American Statistical Association*
Harold F. Williamson, *Economic History Association*

RESEARCH STAFF

Moses Abramovitz	Raymond W. Goldsmith	Ruth P. Mack
Gary S. Becker	Leo Grebler	Ilse Mintz
Gerhard Bry	Millard Hastay	Geoffrey H. Moore
Arthur F. Burns	W. Braddock Hickman	Roger F. Murray
Morris A. Copeland	Daniel M. Holland	G. Warren Nutter
Frank G. Dickinson	Thor Hultgren	Lawrence H. Seltzer
James S. Earley	C. Harry Khan	Robert P. Shay
Richard A. Easterlin	John W. Kendrick	George J. Stigler
Solomon Fabricant	Simon Kuznets	Leo Wolman
Milton Friedman	Clarence D. Long	Herbert B. Woolley

RELATION OF NATIONAL BUREAU DIRECTORS TO
PUBLICATIONS REPORTING CONFERENCE PROCEEDINGS

Since the present volume is a record of conference proceedings, it has been exempted from the rules governing submission of manuscripts to, and critical review by, the Board of Directors of the National Bureau. It has, however, been reviewed and accepted for publication by the Director of Research.

*(Resolution adopted July 6, 1948
and revised November 21, 1949)*

UNIVERSITIES-NATIONAL BUREAU COMMITTEE
FOR ECONOMIC RESEARCH

This Committee is a cooperative venture of universities and the National Bureau. Its guiding objective is the encouragement of economic research on problems susceptible of objective treatment and of sufficiently broad scope to merit attention by institutions serving a scientific and public interest.

GEORGE J. STIGLER, Chairman
University of Chicago

H. GREGG LEWIS, Vice-Chairman
University of Chicago

- MOSES ABRAMOVITZ, *Stanford University*
M. A. ADELMAN, *Massachusetts Institute of Technology*
ARMEN ALCHIAN, *University of California, Los Angeles*
G. L. BACH, *Carnegie Institute of Technology*
JULES BACKMAN, *New York University*
V. LEWIS BASSIE, *University of Illinois*
EARL BEACH, *McGill University*
FRANCIS M. BODDY, *University of Minnesota*
RAYMOND T. BOWMAN, *Bureau of the Budget*
JAMES S. EARLEY, *University of Wisconsin*
SOLOMON FABRICANT, *National Bureau of Economic Research*
RENDIGS FELS, *Vanderbilt University*
KARL A. FOX, *Iowa State College*
MARTIN R. GAINSBURGH, *National Industrial Conference Board*
ROBERT A. GORDON, *University of California*
ALBERT G. HART, *Columbia University*
RICHARD B. HEFLEBOWER, *Northwestern University*
CHARLES J. HITCH, *The Rand Corporation*
EDGAR M. HOOVER, *Pittsburgh Regional Planning Association*
M. SLADE KENDRICK, *Cornell University*
F. A. KNOX, *Queen's University*
IRVING B. KRAVIS, *University of Pennsylvania*
ADOLPH LOWE, *New School for Social Research*
D. C. MACGREGOR, *University of Toronto*
PAUL W. MCCRACKEN, *University of Michigan*
OSKAR MORGENSTERN, *Princeton University*
RICHARD A. MUSGRAVE, *The Johns Hopkins University*
DOUGLASS C. NORTH, *University of Washington*
WILLIAM N. PARKER, *University of North Carolina*
RICHARD RUGGLES, *Yale University*
WALTER S. SALANT, *The Brookings Institution*
ARTHUR SMITHIES, *Harvard University*
JOSEPH J. SPENGLER, *Duke University*
HERBERT STEIN, *Committee for Economic Development*
CAREY C. THOMPSON, *University of Texas*
RUTLEDGE VINING, *University of Virginia*

Contents

INTRODUCTION	3
Albert G. Hart, Franco Modigliani, and Guy H. Orcutt	
PART I	
FORECASTING REQUIREMENTS FROM THE BUSINESS STANDPOINT	9
Charles C. Holt	
COMMENT	
Ira T. Ellis · Martin Shubik	
FORECASTING IN ITS RELATION TO GOVERNMENT POLICY-MAKING	29
Henri Theil	
COMMENT	
John W. Lehman and James W. Knowles · Reply by Mr. Theil	
PART II	
CHANGES IN CONSUMER EXPECTATIONS AND THEIR ORIGIN	53
George Katona	
COMMENT	
Robert Eisner · Reply by Mr. Katona	
THE FORMATION OF BUSINESS EXPECTATIONS ABOUT OPERATING VARIABLES	91
Millard Hastay	
COMMENT	
Robert Eisner · Reply by Mr. Hastay	
CONSUMER ATTITUDES: THEIR INFLUENCE AND FORECASTING VALUE	149
Eva Mueller	
COMMENT	
Irwin Friend · Robert Ferber	
THE RAILROAD SHIPPERS' FORECASTS AND THE ILLINOIS EMPLOYERS' LABOR FORCE ANTICIPATIONS: A STUDY IN COMPARATIVE EXPECTATIONS	181
Robert Ferber	
COMMENT	
Douglas G. Hartle	
QUANTITATIVE EVIDENCE FOR THE INTERWAR PERIOD ON THE COURSE OF BUSINESS EXPECTATIONS: A REVALUATION OF THE RAILROAD SHIPPERS' FORECAST	205
Albert G. Hart	
COMMENT	
David C. Melnicoff · Donald J. Daly · Robert Eisner	

CONTENTS

THE SOURCE OF REGRESSIVENESS IN SURVEYS OF BUSINESSMEN'S SHORT-RUN EXPECTATIONS	239
John Bossons and Franco Modigliani	

COMMENT

Albert G. Hart and Marshall Kolin · Reply by Mr. Bossons
and Mr. Modigliani

PART III

THE PREDICTIVE VALUE OF CONSUMERS UNION SPENDING-INTENTIONS DATA	263
F. Thomas Juster	

COMMENT

Mary Jean Bowman

THE NATIONAL INDUSTRIAL CONFERENCE BOARD SURVEY OF CAPITAL APPROPRIATIONS	299
Morris Cohen	

COMMENT

John R. Meyer

FORWARD INVESTMENT COMMITMENTS OF LIFE INSURANCE COMPANIES	325
James J. O'Leary	

COMMENT

Saul B. Klaman

PART IV

CAPITAL EXPENDITURES FORECASTS BY INDIVIDUAL FIRMS	351
Robert A. Levine	

COMMENT

Robert Eisner

OBSERVATIONS ON THE PREDICTIVE QUALITY OF MCGRAW-HILL SURVEYS OF BUSINESS' PLANS FOR NEW PLANTS AND EQUIPMENT	369
Dexter M. Keezer, Robert P. Ulin, Douglas Greenwald, and Margaret Matulis	

COMMENT

Robert M. Weidenhammer

THE STRUCTURE AND REALIZATION OF BUSINESS INVESTMENT ANTICI- PATIONS	387
Murray F. Foss and Vito Natrella	

COMMENT

Jean A. Crockett

CONTENTS

THE VALUE OF ANTICIPATIONS DATA IN FORECASTING NATIONAL PRODUCT	407
Arthur M. Okun	
COMMENT	
Elmer C. Bratt · George Katona · Robert Eisner · Eva L. Mueller	
AUTHOR INDEX	461
SUBJECT INDEX	463

