

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

Volume Title: Tax Policy and the Economy, Volume 10

Volume Author/Editor: James M. Poterba, editor

Volume Publisher: MIT Press

Volume ISBN: 0-262-16161-3

Volume URL: <http://www.nber.org/books/pote96-1>

Conference Date: November 7, 1995

Publication Date: January 1996

Chapter Title: Front matter to "Tax Policy and the Economy, Volume 10"

Chapter Author: James M. Poterba

Chapter URL: <http://www.nber.org/chapters/c10895>

Chapter pages in book: (p. -11 - -6)

**TAX POLICY
AND THE ECONOMY 10**

edited by James M. Poterba

National Bureau of Economic Research
The MIT Press, Cambridge, Massachusetts

Send orders and business correspondence to:

The MIT Press
55 Hayward Street
Cambridge, MA 02142

In the United Kingdom, continental Europe, and the Middle East and Africa, send orders and business correspondence to:

The MIT Press Ltd.
Fitzroy House, 11 Chenies Street
London WC1E 7ET
ENGLAND

ISSN: 9892-8649

ISBN: hardcover 0-262-16161-3

paperback 0-262-66098-9

Copyright Information

Permission to photocopy articles for internal or personal use, or the internal or personal use of specific clients, is granted by the copyright owner for users registered with the Copyright Clearance Center (CCC) Transactional Reporting Service, provided that the fee of \$10.00 per copy is paid directly to CCC, 222 Rosewood Drive, Danvers, MA 01923. The fee code for users of the Transactional Reporting Service is: 0892-8649/96 \$10.00. For those organizations that have been granted a photocopy license with CCC, a separate system of payment has been arranged.

© 1996 by the National Bureau of Economic Research and The Massachusetts Institute of Technology.

NATIONAL BUREAU OF ECONOMIC RESEARCH

Officers:

Paul W. McCracken, *Chairman*

John H. Biggs, *Vice Chairman*

Martin Feldstein, *President and Chief Executive Officer*

Gerald A. Polansky, *Treasurer*

Sam Parker, *Director of Finance and Corporate Secretary*

Susan Colligan, *Assistant Corporate Secretary*

Deborah Mankiw, *Assistant Corporate Secretary*

Directors at Large:

Peter C. Aldrich

Elizabeth E. Bailey

John H. Biggs

Andrew Brimmer

Carl F. Christ

Don R. Conlan

Kathleen B. Cooper

Jean A. Crockett

George C. Eads

Martin Feldstein

George Hatsopoulos

Karen N. Horn

Lawrence R. Klein

Leo Melamed

Merton H. Miller

Michael H. Moskow

Robert T. Parry

Peter G. Peterson

Richard N. Rosett

Bert Seidman

Kathleen P. Utgoff

Donald S. Wasserman

Marina v. N. Whitman

John O. Wilson

Directors by University Appointment:

George Akerlof, *California, Berkeley*

Jagdish Bhagwati, *Columbia*

William C. Brainard, *Yale*

Glen G. Cain, *Wisconsin*

Franklin Fisher, *Massachusetts*

Institute of Technology

Saul H. Hymans, *Michigan*

Marjorie B. McElroy, *Duke*

Joel Mokyr, *Northwestern*

Andrew Postlewaite, *Pennsylvania*

Nathan Rosenberg, *Stanford*

Harold T. Shapiro, *Princeton*

Craig Swan, *Minnesota*

David B. Yoffie, *Harvard*

Arnold Zellner, *Chicago*

Directors by Appointment of Other Organizations:

Marcel Boyer, *Canadian Economics Association*

Mark Drabentstott, *American Agricultural Economics Association*

William C. Dunkelberg, *National Association of Business Economists*

Richard A. Easterlin, *Economic History Association*

Gail D. Fosler, *The Conference Board*

A. Ronald Gallant, *American Statistical Association*

Robert S. Hamada, *American Finance Association*

Charles Lave, *American Economic Association*

Rudolph A. Oswald, *American Federation of Labor and Congress of Industrial Organizations*

Gerald A. Polansky, *American*

Institute of Certified Public Accountants

Josh S. Weston, *Committee for Economic Development*

Directors Emeriti:

Moses Abramovitz

George T. Conklin, Jr.

Thomas D. Flynn

Franklin A. Lindsay

Paul W. McCracken

Geoffrey H. Moore

James J. O'Leary

George B. Roberts

Eli Shapiro

William S. Vickrey

Since this volume is a record of conference proceedings, it has been exempted from the rules governing critical review of manuscripts by the Board of Directors of the National Bureau (resolution adopted 8 June 1948, as revised 21 November 1949 and 20 April 1968).

CONTENTS

Introduction *James M. Poterba* vii

Acknowledgments xi

PRIVATIZATION OF SOCIAL SECURITY: HOW IT WORKS AND WHY IT MATTERS 1

Laurence J. Kotlikoff

WHY HAVE SEPARATE ENVIRONMENTAL TAXES? 33

Don Fullerton

THE EFFECTS OF TAX REFORM ON PRICES AND ASSET VALUES 71

Robert E. Hall

THE EFFECT OF INCREASED TAX RATES ON TAXABLE INCOME AND ECONOMIC EFFICIENCY: A PRELIMINARY ANALYSIS OF THE 1993 TAX RATE INCREASES 89

Martin Feldstein and Daniel Feenberg

TAX REFORMS AND LABOR SUPPLY 119

Nada Eissa

