

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

Volume Title: Productivity Growth in Japan and the United States

Volume Author/Editor: Charles R. Hulten, editor

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-36059-8

Volume URL: <http://www.nber.org/books/hult91-1>

Conference Date: August 26-28, 1985

Publication Date: January 1991

Chapter Title: Front matter, prefatory note, table of contents

Chapter Author: Charles R. Hulten

Chapter URL: <http://www.nber.org/chapters/c8440>

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

National
Bureau of
Economic
Research

Studies in
Income
and Wealth
Volume 53

Productivity Growth in Japan and the United States

Edited by
Charles R. Hulten

This Page Intentionally Left Blank

Productivity Growth
in Japan and the
United States

Studies in Income and Wealth
Volume 53

National Bureau of Economic Research
Conference on Research in Income and Wealth

Productivity Growth in Japan and the United States

Edited by **Charles R. Hulten**

The University of Chicago Press

Chicago and London

CHARLES R. HULTEN is professor of economics at The University of Maryland, chairman of the executive committee of the Conference on Research in Income and Wealth, and a research associate of the National Bureau of Economic Research

The University of Chicago Press, Chicago 60637
The University of Chicago Press, Ltd., London
© 1990 by the National Bureau of Economic Research.
All rights reserved. Published 1990
Printed in the United States of America
03 02 01 00 99 98 97 96 95 94 5 4 3 2

Library of Congress Cataloging-in-Publication Data

Productivity growth in Japan and the United States / edited by Charles R. Hulten.

p. cm. — (Studies in income and wealth ; v. 53)

Includes bibliographical references and index.

ISBN 0-226-36059-8 (cloth)

1. Industrial productivity—Japan—Congresses. 2. Industrial productivity—United States—Congresses. I. Hulten, Charles R. II. Series.

HC106.3.C714 vol. 53

[HC465.I52]

330 s—dc20

[338'.06'0952]

90-46002

CIP

⊗ The paper used in this publication meets the minimum requirements of the American National Standard for Information Sciences—Permanence of Paper for Printed Library Materials, ANSI Z39.48-1984.

National Bureau of Economic Research

Officers

George T. Conklin, Jr., *chairman*
Paul W. McCracken, *vice chairman*
Martin Feldstein, *president and chief
executive officer*

Geoffrey Carliner, *executive director*
Charles A. Walworth, *treasurer*
Sam Parker, *director of finance and
administration*

Directors at Large

John H. Biggs
Andrew Brimmer
Carl F. Christ
George T. Conklin, Jr.
Kathleen B. Cooper
Jean A. Crockett
George C. Eads
Morton Ehrlich

Martin Feldstein
George Hatsopoulos
Lawrence R. Klein
Franklin A. Lindsay
Paul W. McCracken
Leo Melamed
Michael H. Moskow
James J. O'Leary

Robert T. Parry
Peter G. Peterson
Robert V. Roosa
Richard N. Rosett
Bert Seidman
Eli Shapiro
Donald S. Wasserman

Directors by University Appointment

Jagdish Bhagwati, *Columbia*
William C. Brainard, *Yale*
Franklin Fisher, *Massachusetts Institute of
Technology*
Jonathan Hughes, *Northwestern*
Saul H. Hymans, *Michigan*
Marjorie B. McElroy, *Duke*
James L. Pierce, *California, Berkeley*

Andrew Postlewaite, *Pennsylvania*
Nathan Rosenberg, *Stanford*
Harold T. Shapiro, *Princeton*
Craig Swan, *Minnesota*
Burton A. Weisbrod, *Wisconsin*
Michael Yoshino, *Harvard*
Arnold Zellner, *Chicago*

Directors by Appointment of Other Organizations

Richard A. Easterlin, *Economic History
Association*
Gail Fosler, *The Conference Board*
A. Ronald Gallant, *American Statistical
Association*
Bruce Gardner, *American Agricultural
Economics Association*
Robert S. Hamada, *American Finance
Association*
Robert C. Holland, *Committee for Economic
Development*

David Kendrick, *American Economic
Association*
Ben E. Laden, *National Association of
Business Economists*
Rudolph A. Oswald, *American Federation of
Labor and Congress of Industrial
Organizations*
Douglas D. Purvis, *Canadian Economics
Association*
Charles A. Walworth, *American Institute of
Certified Public Accountants*

Directors Emeriti

Moses Abramovitz
Emilio G. Collado
Frank W. Fetter

Thomas D. Flynn
Gottfried Haberler
Geoffrey H. Moore

George B. Roberts
Willard L. Thorp
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).

This Page Intentionally Left Blank

Contents

	Prefatory Note	ix
	Introduction	1
	Charles R. Hulten	
1.	Productivity and International Competitiveness in Japan and the United States, 1960–1985	29
	Dale W. Jorgenson and Masahiro Kuroda	
	<i>Comment:</i> Robert M. Schwab	
2.	Bilateral Models of Production for Japanese and U.S. Industries	59
	Dale W. Jorgenson, Hikaru Sakuramoto, Kanji Yoshioka, and Masahiro Kuroda	
3.	Productivity Growth in the Motor Vehicle Industry, 1970–1984: A Comparison of Canada, Japan, and the United States	85
	Melvyn Fuss and Leonard Waverman	
4.	Comparison and Analysis of Productivity Growth and R&D Investment in the Electrical Machinery Industries of the United States and Japan	109
	M. Ishaq Nadiri and Ingmar R. Prucha	
5.	Decisions of Firms and Productivity Growth with Fixed Input Constraints: An Empirical Comparison of U.S. and Japanese Manufacturing	135
	Catherine Morrison	
	<i>Comment:</i> Ingmar R. Prucha	

6.	Energy Price Shocks and Productivity Growth in the Japanese and U.S. Manufacturing Industries	173
	Ernst R. Berndt, Shunseke Mori, Takamitsu Sawa, and David O. Wood	
	<i>Comment:</i> Kanji Yoshioka	
7.	Productivity Growth and Changes in the Terms of Trade in Japan and the United States	201
	Catherine Morrison and W. Erwin Diewert	
8.	Alternative Measures of Capital Inputs in Japanese Manufacturing	229
	Edwin Dean, Masako Darrough, and Arthur Neef	
	<i>Comment:</i> Masahiro Kuroda	
9.	The Taxation of Income from Capital in Japan: Historical Perspectives and Policy Simulations	267
	Tatsuya Kikutani and Toshiaki Tachibanaki	
10.	Taxes and Corporate Investment in Japanese Manufacturing	295
	Fumio Hayashi	
11.	R&D and Productivity Growth: Comparing Japanese and U.S. Manufacturing Firms	317
	Zvi Griliches and Jacques Mairesse	
	<i>Comment:</i> Edwin Mansfield	
	<i>Reply:</i> Zvi Griliches and Jacques Mairesse	
12.	Compositional Change of Heterogeneous Labor Input and Economic Growth in Japan	349
	Hajime Imamura	
	<i>Comment:</i> Walter Y. Oi	
13.	Technical Change and Human Capital Acquisition in the U.S. and Japanese Labor Markets	385
	Hong W. Tan	
	<i>Comment:</i> Romesh Diwan	
14.	Labor Disputes and Productivity in Japan and the United States	411
	Alice C. Lam, J. R. Norsworthy, and Craig A. Zabala	
	<i>Comment:</i> Mary Jean Bowman	
	List of Contributors	437
	Author Index	441
	Subject Index	444

Prefatory Note

Preliminary versions of the papers and discussions contained in this volume were presented at the Conference on Productivity Growth in Japan and the United States held in Cambridge, Massachusetts, 26–28 August 1985. Funds for this conference were provided to the National Bureau of Economic Research by the National Science Foundation through grant PRA-8414535. Funding of the Conference on Research in Income and Wealth series is now provided by the Bureau of the Census, the Bureau of Economic Analysis, the Bureau of Labor Statistics, Statistics Canada, and the Statistics Division of the Internal Revenue Service. We are indebted to all of them for their support. We also thank Charles R. Hulten, who served as an organizer of the conference and as editor of this volume, and the other members of the organizing committee, Mieko Nishimizu and John R. Norsworthy. Laurits R. Christensen had an early organizing role.

Executive Committee, August 1985

F. Thomas Juster, chair
Orley Ashenfelter
Christopher Clague
Martin David
W. Erwin Diewert
Robert T. Michael
John R. Norsworthy

Eugene Smolensky
Helen Stone Tice
Robert J. Gordon, NBER
representative
Zvi Griliches, NBER
representative

Volume Editor's Acknowledgments

I would like to thank Mieko Nishimizu and John R. Norsworthy who, as members of the organizing committee, were instrumental in shaping and organizing the conference program. The financial support of the National Science Foundation, grant PRA-8414535, is also gratefully acknowledged. Special thanks are due Kathi Smith of the NBER for her considerable efforts with the administrative arrangements and for seeing that all went smoothly at the 26–28 August 1985 conference. Finally, thanks are due to Mark Fitz-Patrick, also of the NBER, and to Judy Xanthopoulos and Gregorio Arevalo of the University of Maryland, for invaluable assistance in the editorial process.