

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

Volume Title: Inflation, Tax Rules, and Capital Formation

Volume Author/Editor: Martin Feldstein

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-24085-1

Volume URL: <http://www.nber.org/books/feld83-1>

Publication Date: 1983

Chapter Title: Index

Chapter Author: Martin Feldstein

Chapter URL: <http://www.nber.org/chapters/c11341>

Chapter pages in book: (p. 297 - 302)

Index

- Abel, A., 252–53
Accelerated depreciation, 119–20
“Accelerationist hypothesis,” 173
Accelerator model of investment, 251, 275
Accommodating monetary policy, 11, 73–75
Adjusted gross income (AGI), 103–4
Aggregate production function, 29
ARIMA forecasting procedure, 172–79, 269
Asset depreciation range (ADR) system, 120, 160
Auerbach, A., 252
- Bailey, M. J., 44, 126
Barro, R. J., 82
Baumol, W. J., 65
Bayesian inference, 248
Bond rate, 7, 9–10
Bond-demand relation, 65–66, 74–75
Box, G. E. P., 269
Box-Jenkins technique, 172–79
Bradford, D., 252
Business fixed investment, 1
- Capacity utilization, measure of, 259–67
Capital: demand for, 29–31; effective tax rate on, 40, 63; rate of return on, 85; relative price of, 238
Capital adjustment process, 208
Capital consumption allowance (CCA), 119–21, 139, 218 n
- Capital gains, mismeasured, 103–10; price-indexed, 24, 102; tax on, 2–3, 8, 104–14, 124, 190, 212
Capital intensity: and inflation, 17–19, 33–37; and real interest rate, 34; and safety trap, 73–78
Capital stock: desired, 275; growth in, 1; real, 144; value of, 31, 255
Capital stock adjustment model, 250–51, 275–83
Clarkson, K. W., 44
Clower, R. W., 40
Cobb-Douglas technology, 38, 41 n, 209, 217, 253–54, 282
Cohn, R., 202, 218
Commercial banks, 129
Constant elasticity of substitution production function, 276
Consumer credit, 11
Consumer durables, 11
Consumer price index (CPI), 7, 102, 266
Corporate debt, 124–33
Corporate income: effective tax rate on, 3–4, 35; and interest deductibility, 29–30; tax incidence on, 168; total tax on, 133–38
Cost of capital, 52–57; equity, 277; real, 47–48
Cost of capital series, 281
Cost of debt finance, 157–70, 270
Cost of funds, to firms, 86, 252, 267, 277
Crowding out. *See* Government deficit

- Debt capital, 277
Debt-equity ratio, 22–23, 55, 161–66;
and inflation, 24, 49 n, 52–53
Debt-management policy, 68–73
Deductibility of interest payments, 10,
19–20, 29–30, 47, 85–86, 128
Deficit: real government, 64; steady-
state, 68
Deficit finance, 62–63
Demand for money, 88–89
Depreciation rules: and corporate
profits, 189–90; and effect on in-
terest rates, 54, 159–60; indexed, 24;
mismeasurement of, 3, 203; and tax
system, 181–24. *See also* Acceler-
ated depreciation; Economic depre-
ciation; Historic cost depreciation
Dicks-Mireaux, L., 4
Disposable income, 31–32, 46, 66
Distributed lag approach, 171–76
Dividend taxes, 124
Economic depreciation, 59
Effective tax rate: on capital gains,
126; on capital income, 2, 5, 40, 63,
255; on corporate income, 3–4, 139–
42; on equity income, 125–27; and
historic cost depreciation, 219–20;
on inventory, 12; and long-term in-
terest rates, 176–82; on savings in-
come, 2
Effects of inflation. *See* Inflation,
effects of, on
Efficiency loss, due to inflation, 21–22,
40–42
Elasticity of substitution, 33 n
Elasticity of supply of loanable funds,
179
Equity, real return to, 6, 22–24, 55–56,
189, 207
Equity capital, cost of, 4–5, 8, 48, 277
Equity income, taxation of, 125–28
Errors-in-variables bias, 175
Excess saving, 73–78
Excess tax, on capital gains, 104–6
Expectations, in decision processes,
253–54
Expected inflation: effect of changes
in, 180; and interest rates, 170–76;
neutrality of, 82; and price-earnings
ratio, 4–5, 82
Fama, E., 202, 218
Feldstein, M. S., 2–4, 7, 12, 22–24, 36,
42, 45–46, 54, 56, 83–84, 177, 197,
200, 205–6, 212, 218–20, 230, 245,
253, 258–60
Fellner, W., 44
First-in/first-out (FIFO) inventory
accounting, 5–6, 85, 118–24; and
share prices, 203
Fiscal policy, 13
Fischer, S., 82
Fisher, I., 19, 53, 233, 267
Fisher proposition, 19–20, 37–40, 86,
155–85, 233, 243–44, 280–82
Flexible capital stock adjustment
model, 275–83
Foley, D., 43
Friedman, M., 42, 44, 82
Glorieux, G., 253
Gold, relative price of, 225–28
Gordon, R. J., 267
Government bonds, in growth models,
25, 63–64
Government budget constraint, 63–64
Government deficit, and capital in-
tensity, 67–73; and inflation, 67–73
Government debt, interest bearing,
65–66, 72–73
Granger, C. W. J., 260
Green, J., 22–24, 45, 205, 245, 253
Gross investment equation, 276
Growth equilibrium, 32–33
Hall, R. E., 9, 277
Harris, S., 62
Harrod, R. F., 61
Helliwell, J., 253
Hendershott, P., 202, 218
Historic cost depreciation, 5, 11, 20,
22–23, 50, 59–60, 85, 118–24, 159–
60, 203, 219–20
Household assets, real value of, 81
Household investment, and share
prices, 209–13
Housing capital, demand for, 87–88;
value of, 83, 87
Huebner, S., 132
Identifying restriction, 172
Implicit rental price of housing, 87–88,
95
Income: from interest, 124–25; after-
tax, 51–52, 57

- Income uncertainty, 234–35
- Indexing: capital gains, 24, complete, 29; depreciation, 24; of taxes, 11, 34, 56–58, 94–96
- Inflation: and effective tax rates, 2–5, 40, 63, 126, 255; as a source of government revenue, 21; unanticipated changes in, 44–45
- Inflation, effects of, on: business capital, 92–94; capital intensity, 17–19, 33–37; capital stock valuation, 49; corporate debt, 124–33; corporate tax payments, 118–24; debt-equity ratio, 24, 49 n, 52–53; equity returns, 6, 22–24, 55–56, 189, 207; housing capital, 92–94; interest rates, 19, 22–23, 28–43, 53–55, 170–76, 244–45; relative price of land, 238–40; savings, 18–19, 23; share prices, 4–8, 186–98, 204–5; tax value of depreciation, 59–60
- Inside money, 37
- Institutional investment, and share prices, 202–9
- Interest elasticity, of demand for money, 72–73, 89; of savings, 35–36
- Interest payments, deductible, 10–11, 19–20, 29–30, 47, 85–86, 128
- Interest rate ceiling, 11
- Interest rates, and inflation, 19, 22–23, 28–43, 53–55, 170–76, 244–45; net-of-tax, 10–11. *See also* Equity; Real interest rates; Real return
- Interest-bearing government debt, 65–66, 72–73
- Internal rate of return, 156–58, 160–70, 176–77, 267
- Inventory valuation adjustment (IVA), 119–21, 139
- Investment, capital adjustment model of, 275–83; finance for, 12; and inflation, 8–9, 247–85; net return model of, 255–67; rate of return over cost model of, 267–75; real return on, 11
- Investment demand schedule, 156
- Investment response lag, 260
- Investment tax credit, 119–20, 160
- “Investment tax wedge,” 21–22
- Jenkins, G. M., 269
- Jorgenson, D. W., 9, 253, 267
- Keynes, J. M., 61, 267
- Keynes-Wicksell model, 31 n
- Keynesian analysis, 12–13
- King, M., 252
- Land, return to, 231–32
- Land prices, 222–40
- Levhari, D., 62
- Life-cycle model, 33 n
- Life insurance companies, tax on, 132
- Liquidity effect, 18
- Liquidity preference relation, 31, 66
- Liquidity trap, 66, 73
- Loanable funds, supply of, 158, 166–70, 179
- Lucas, R. E., Jr., 82, 253
- Marginal efficiency of investment schedule, 156 n, 267
- Marginal product of capital, 5, 21–23, 30–31, 38, 50, 189
- Marginal revenue product, of land, 234
- Maximum potential interest rate (MPIR), 157–70, 177–84, 268–75
- “Menge Formula,” 132
- Modigliani, F., 202, 218
- Modigliani-Miller theorem, 252
- Money, demand for, 88–89
- Money supply, increases in, 32, 63
- Monetary base, 36, 89
- Monetary growth model, 28–33, 45–51, 62–67
- Monetary policy, accommodating, 11, 73–75; expansionary, 12–13, 25–26; tight, 10
- Moore, J. H., 44
- Mortgage borrowing, 11
- Mortgage-backed bonds, 11
- Multiplier process, 81
- Mundell, R. A., 88
- Mutual savings banks, tax on, 129
- NBER TAXSIM model, 129, 212 n
- Net adjustment assumption, 91
- Net return, on land, 224–26; on stocks, 189–91, 195. *See also* Interest rates; Real return
- Net return model of investment, 255–267
- Newbold, P., 260
- Nonfinancial corporations, assets of, 265
- Nonmonetary growth model, 28 n

- Optimal inflation rate, 21
 Original cost depreciation. *See* Historic cost depreciation
 Outside money, 31, 89
 Owner-occupied housing, 10, 24, 87–88
- Partial adjustment assumption, 91
 Patinkin, D., 62
 Pension income, untaxed, 125, 129
 Personal income tax, progressivity of, 34–35
 Phelps, E. S., 21, 40–42
 Phillips curve, 81–82
 Pigou effect, 76n
 Policy instrument, 68
 Portfolio composition effect, 18, 38
 Portfolio equilibrium model, 64–66, 192–94, 230–33, 264; for households, 209–13; for institutions, 202–9
 Portfolio substitution process, 82
 Poterba, J., 4
 Price equation: for capital, 238; for land, 236–38
 Price incentives, to investment, 247
 Price-earnings ratio, for shares, 4
 Price-indexed capital gains, 102
 Production function, aggregate, 29; constant elasticity of substitution, 276; constant returns to scale, 45–46, 85
 Projector, D., 129
 Putty-putty technology, 253–54, 275
- Quadratic utility function, 232
- Real capital stock, 144
 Real money balances, desired, 46, 88
 Real interest rates: and capital intensity, 34; effect on consumer credit, 12; on debt, 164; and debt financing, 54; and inflation, 9–11, 19, 22, 53–55, 233–34; and share prices, 204–9; after tax, 10–11. *See also* Interest rates; Real return
 Real return: to equity, 22–24, 48–49, 55–56, 189–91, 195, 203; to land, 224, 226, 234–36; to reproducible capital, 235–36; to savers, 19, 23, 39. *See also* Interest rates; Real interest rates
 Relative price of land, 236–38
 Replacement cost depreciation, 51
 Replacement investment model, 251
 Return over cost model of investment, 267–75
 Risk aversion: and land prices, 236–38; measure of, 232
 Risk premium, 189–91, 208, 213–14
 Risk sensitivity, 214
- “Safety preference” relation, 66, 75–78
 “Safety trap,” 73, 75
 Sargent, T. J., 82, 172, 253
 Savings, demand for, 66–67; and inflation, 18–19, 46; real return to, 19, 23, 39; supply of, 31–32, 50–51, 66–67
 Savings propensity, 31, 66; effect on changes in, 29, 73–78
 Share prices, and inflation, 189–92, 200–219
 Sheshinski, E., 22–24, 45, 205, 245
 Sidrauski, M., 43
 Slemrod, J., 2, 254
 Steady-state deficit, 61
 Stiglitz, J., 252
 Summers, L., 3, 7, 12, 56, 83, 177, 197, 206, 212, 219–20, 245, 253, 258, 259, 268
 Supply-of-funds schedule, 48
 Surrey, S. S., 120
- Tax deductibility, of interest payments, 10–11, 19–20, 29–30, 47, 85–86, 128
 Tax indexation, 11, 56–58, 94–96; of interest payments, 38–39
 Tax rate, effective. *See* Effective tax rate
 Tax Reduction Act of 1975, 120
 “Ten-to-one-rule,” 132
 Tobin, J., 17–18, 28–29, 37, 61–62, 82, 88, 90, 243
 Tobin-Mundell effect, 17–18, 38, 82
 Tobin’s q value, 231n, 251, 273
- Unanticipated change in inflation, 194–97
 Uncertainty, effect of increases in, 239–40
- Wallace, N., 82
 Wealth, total private, 36
 Weiss, G., 129
 Welfare loss, inflationary, 21–22, 40–42
 Wicksell effect, 76n

For information on books of related interest, or for a catalog of new publications, please write:

Marketing Department
The University of Chicago Press
5801 South Ellis Avenue
Chicago, Illinois 60637
U.S.A.

Printed in U.S.A.

Books of Related Interest from the National Bureau of Economic Research

Behavioral Simulation Methods in Tax Policy Analysis

Edited by MARTIN FELDSTEIN

These thirteen papers and accompanying commentaries are the first fruits of an ongoing research project that has concentrated on developing simulation models that incorporate the behavioral responses of individuals and businesses to alternative tax rules and rates and on expanding computational general equilibrium models that analyze the long-run effects of changes on the economy as a whole.

1983

Cloth ISBN 0-226-24084-3

Inflation

Causes and Effects

Edited by ROBERT E. HALL

These twelve essays, the outcome of the National Bureau of Economic Research project on inflation, reflect the diverse views of an accomplished group of researchers in the field of economic fluctuations. The writers have concentrated, in the words of the editor, "on the aspects of the problem we do feel we understand."

1982 304 pages

Cloth ISBN 0-226-31323-9

The American Economy in Transition

Edited by MARTIN FELDSTEIN

This volume presents the collected wisdom of twenty-nine distinguished contributors—both academic and practical experts—in an exploration of our country's extended economic malaise.

"The overall quality of the essays is very high. They provide a balanced and informative picture of the interplay between events and economic thought."—George H. Borts, *Journal of Political Economy*

1980 viii, 696 pages

Cloth ISBN 0-226-24081-9

Paper ISBN 0-226-24802-7

The University of Chicago Press

ISBN 0-226-24085-1