

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

Volume Title: The Measurement of Economic and Social Performance

Volume Author/Editor: Milton Moss, ed.

Volume Publisher: NBER

Volume ISBN: 0-870-14259-3

Volume URL: <http://www.nber.org/books/moss73-1>

Publication Date: 1973

Chapter Title: Front matter, The Measurement of Economic and Social Performance

Chapter Author:

Chapter URL: <http://www.nber.org/chapters/c3611>

Chapter pages in book: (p. -12 - 0)

**The Measurement
of Economic and Social Performance**

NATIONAL BUREAU OF ECONOMIC RESEARCH

*CONFERENCE ON RESEARCH IN INCOME
AND WEALTH*

The Measurement of Economic and Social Performance

MILTON MOSS, Editor

NATIONAL PLANNING ASSOCIATION
AND NATIONAL BUREAU OF ECONOMIC RESEARCH

Studies in Income and Wealth
VOLUME THIRTY-EIGHT
*by the Conference on Research
in Income and Wealth*

NATIONAL BUREAU OF ECONOMIC RESEARCH

NEW YORK 1973

Distributed by COLUMBIA UNIVERSITY PRESS

NEW YORK AND LONDON

*Copyright © 1973 by the
National Bureau of Economic Research, Inc.
All Rights Reserved
Library of Congress card number: 72-97766
ISBN: 0-87014-259-3*

Printed in the United States of America

NATIONAL BUREAU OF ECONOMIC RESEARCH

OFFICERS

Arthur F. Burns, *Honorary Chairman*
Walter W. Heller, *Chairman*
J. Wilson Newman, *Vice Chairman*
John R. Meyer, *President*
Thomas D. Flynn, *Treasurer*
Douglas H. Eldridge, *Vice President-Executive Secretary*

Victor R. Fuchs, *Vice President-Research; Co-director-NBER-West*
Edwin Kuh, *Director-Computer Research Center*
Hal B. Lary, *Vice President-Research*
Robert E. Lipsey, *Vice President-Research*
Sherman J. Maisel, *Co-director-NBER-West*
Geoffrey H. Moore, *Vice President-Research*
Edward K. Smith, *Vice President*

DIRECTORS AT LARGE

Atherton Bean, *International Multifoods Corporation*
Joseph A. Beirne, *Communications Workers of America*
Arthur F. Burns, *Board of Governors of the Federal Reserve System*
Wallace J. Campbell, *Foundation for Cooperative Housing*
Erwin D. Canham, *Christian Science Monitor*
Emilio G. Collado, *Exxon Corporation*
Solomon Fabricant, *New York University*
Eugene P. Foley, *Montrose Securities, Inc.*
Eli Goldston, *Eastern Gas and Fuel Associates*
David L. Grove, *International Business Machines Corporation*
Walter W. Heller, *University of Minnesota*
Vivian W. Henderson, *Clark College*
John R. Meyer, *Yale University*
J. Irwin Miller, *Cummins Engine Company, Inc.*
Geoffrey H. Moore, *National Bureau of Economic Research*
J. Wilson Newman, *Dun & Bradstreet, Inc.*
James J. O'Leary, *United States Trust Company of New York*
Alice M. Rivlin, *Brookings Institution*
Robert V. Roosa, *Brown Brothers Harriman & Co.*
Boris Shiskin, *Washington, D.C.*
Arnold M. Soloway, *Jamaicaway Tower, Boston, Massachusetts*
Lazare Teper, *International Ladies' Garment Workers' Union*
Donald B. Woodward, *Riverside, Connecticut*
Theodore O. Yntema, *Oakland University*

DIRECTORS BY UNIVERSITY APPOINTMENT

Moses Abramovitz, *Stanford*
Gardner Ackley, *Michigan*
Charles H. Berry, *Princeton*
Francis M. Boddy, *Minnesota*
Otto Eckstein, *Harvard*
Walter D. Fisher, *Northwestern*
R. A. Gordon, *California*
Robert J. Lampman, *Wisconsin*
Maurice W. Lee, *North Carolina*
Almarin Phillips, *Pennsylvania*
Lloyd G. Reynolds, *Yale*
Robert M. Solow, *Massachusetts Institute of Technology*
Henri Theil, *Chicago*
William S. Vickrey, *Columbia*
Thomas A. Wilson, *Toronto*

DIRECTORS BY APPOINTMENT OF OTHER ORGANIZATIONS

Eugene A. Birnbaum, *American Management Association*
Thomas D. Flynn, *American Institute of Certified Public Accountants*
Nathaniel Goldfinger, *American Federation of Labor and Congress of Industrial Organizations*
Harold G. Halcrow, *American Agricultural Economics Association*
Walter E. Hoadley, *American Finance Association*
Philip M. Klutznick, *Committee for Economic Development*
Roy E. Moor, *National Association of Business Economists*
Douglass C. North, *Economic History Association*
Willard L. Thorp, *American Economic Association*
W. Allen Wallis, *American Statistical Association*
Robert M. Will, *Canadian Economics Association*

DIRECTORS EMERITI

Percival F. Brundage
Frank W. Fetter
Gottfried Haberler
Albert J. Hettinger, Jr.
George B. Roberts
Murray Shields
Joseph H. Willits

SENIOR RESEARCH STAFF

Gary S. Becker
Charlotte Boschan
Phillip Cagan
Stanley Diller
Solomon Fabricant
Milton Friedman
Victor R. Fuchs
J. Royce Ginn
Raymond W. Goldsmith
Michael Gort
Michael Grossman
F. Thomas Juster
John F. Kain
John W. Kendrick
Irving B. Kravis
Edwin Kuh
William M. Landes
Hal B. Lary
Robert E. Lipsey
Sherman J. Maisel
Benoit B. Mandelbrot
John R. Meyer
Robert T. Michael
Jacob Mincer
Ilse Mintz
Geoffrey H. Moore
M. Ishaq Nadiri
Nancy Ruggles
Richard Ruggles
Anna J. Schwartz
Robert P. Shay
Edward K. Smith
George J. Stigler
Victor Zarnowitz

*Relation of the 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.

*(Resolution adopted July 6, 1948,
as revised November 21, 1949,
and April 20, 1968)*

Prefatory Note

THIS volume of *Studies in Income and Wealth* contains the papers presented at the Conference on the Measurement of Economic and Social Performance held November 4–5, 1971, at Princeton University, under the joint sponsorship of the university's Department of Economics and the NBER's Conference on Research in Income and Wealth. We are indebted to the National Science Foundation for its support and to the Program Committee which consisted of Dale W. Jorgenson, F. Thomas Juster, and Milton Moss, who also served as program chairman and conference editor.

We acknowledge with gratitude the preparation of this volume for publication by Ester Moskowitz, and preliminary editorial work by Virginia Meltzer. H. Irving Forman drew the charts with his customary skill.

Executive Committee, 1972

Frank de Leeuw, *Chairman*
Robert E. Gallman
Terry Gigantes
Martin L. Marimont
Joel Popkin
James D. Smith
Eugene Smolensky
Nestor E. Terleckyj
Beatrice N. Vaccara
Geoffrey H. Moore, *NBER representative*
Mildred E. Courtney, *Secretary*

Funds for the economic research conference program of the National Bureau of Economic Research are supplied by the National Science Foundation.

Contents

Introduction	<i>Milton Moss</i>	1
Proposals for New Frameworks for the Measurement of Economic and Social Performance		
A Framework for the Measurement of Economic and Social Performance	<i>F. Thomas Juster</i>	25
Comment: <i>George Jaszi, Robert Eisner, Robert M. Solow</i>		84
Reply by <i>Juster</i>		105
A Proposal for a System of Economic and Social Accounts	<i>Nancy Ruggles and Richard Ruggles</i>	111
Comment: <i>Douglas G. Hartle, Abraham Aidenoff, Edward F. Denison</i>		146
The Household and Business Sectors		
The Measurement of Output of the Nonmarket Sector: The Evaluation of Housewives' Time	<i>Reuben Gronau</i>	163
Comment: <i>Gilbert R. Ghez</i>		190
An Imputation to the Measure of Economic Growth for Changes in Life Expectancy	<i>Dan Usher</i>	193
Comment: <i>Robert J. Willis</i>		226
Measuring Economic Performance in the Private Sector	<i>Laurits R. Christensen and Dale W. Jorgenson</i>	233

Comment: <i>John W. Kendrick, Robert Eisner</i>	338
Reply by <i>Christensen and Jorgenson</i>	
To <i>Eisner</i>	349
To <i>Kendrick</i>	350

The Public Sector

Evaluating Performance in the Public Sector	<i>Mancur Olson</i>	355
Comment: <i>Charles L. Schultze, Ernest W. Grove</i>		384
Reply by <i>Olson</i>		397
Measuring Performance in Education	<i>Alice M. Rivlin</i>	411
Comment: <i>Burton A. Weisbrod, Zvi Griliches, Nestor E. Terleckyj</i>		428

Measuring the Amenities and Disamenities of Economic Growth

Measuring Social and Economic Change: Benefits and Costs of Environmental Pollution	<i>Orris C. Herfindahl and Allen V. Kneese</i>	441
Comment: <i>William Vickrey</i>		503
Is Growth Obsolete?	<i>William D. Nordhaus and James Tobin</i>	509
Comment: <i>S. Fred Singer, Imre Bernolak, Dan Usher, Edward F. Denison, John R. Meyer</i>		532
Reply by <i>Nordhaus and Tobin</i>		
To <i>Denison and Usher</i>		554
To <i>Meyer</i>		563
National Income, Economic Structure, and Environmental Exter- nalities	<i>Wassily Leontief</i>	565

Concluding Remarks

Concluding Remarks	<i>Simon Kuznets</i>	579
Index		593

**The Measurement
of Economic and Social Performance**

