

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

Volume Title: Short-Term Economic Forecasting

Volume Author/Editor: Conference on Research in Income and Wealth

Volume Publisher: Princeton University Press

Volume ISBN: 0-870-14172-4

Volume URL: <http://www.nber.org/books/unkn55-1>

Publication Date: 1955

Chapter Title: Front matter, Short-Term Economic Forecasting

Chapter Author: Lawrence R. Klein

Chapter URL: <http://www.nber.org/chapters/c2898>


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

Short-Term Economic Forecasting

Studies in Income and Wealth

Volume Seventeen

BY THE
CONFERENCE ON RESEARCH
IN INCOME AND WEALTH


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

PUBLISHED BY
PRINCETON UNIVERSITY PRESS, PRINCETON

1955

Copyright, 1955, Princeton University Press
London: Geoffrey Cumberlege, Oxford University Press

L.C. CARD 54-9023

Printed in the United States of America
by Princeton University Press at Princeton, New Jersey

Short-Term
Economic Forecasting

NATIONAL BUREAU OF ECONOMIC RESEARCH

CONFERENCE ON RESEARCH IN INCOME AND WEALTH.

Studies in Income and Wealth, Volumes One-Three, Six, Eight, Ten-Fifteen
Outlay and Income in the United States, 1921-1938
Income Size Distributions in the United States, Part I
Changes in Income Distribution during the Great Depression
Analysis of Wisconsin Income
Long-Range Economic Projection
Short-Term Economic Forecasting

NATIONAL BUREAU OF ECONOMIC RESEARCH

OFFICERS, 1954

Harry Scherman, *President*
Gottfried Haberler, *Vice President*
George B. Roberts, *Treasurer*
W. J. Carson, *Executive Director*

DIRECTORS AT LARGE

Donald R. Belcher, *Assistant Director, Bureau of the Budget*
Wallace J. Campbell, *Director, Cooperative League of the USA*
Solomon Fabricant, *New York University*
Albert J. Hettinger, Jr., *Lazard Frères and Company*
Oswald W. Knauth, *Beaufort, South Carolina*
H. W. Laidler, *Executive Director, League for Industrial Democracy*
Shepard Morgan, *Norfolk, Connecticut*
George B. Roberts, *Vice President, The National City Bank of New York*
Beardsley Ruml, *New York City*
Harry Scherman, *Chairman, Book-of-the-Month Club*
George Soule, *Bennington College*
N. I. Stone, *Consulting Economist*
J. Raymond Walsh, *New York City*
Leo Wolman, *Columbia University*
Theodore O. Yntema, *Vice President-Finance, Ford Motor Company*

DIRECTORS BY UNIVERSITY APPOINTMENT

E. Wight Bakke, *Yale*
Arthur F. Burns, *Columbia*
Melvin G. de Chazeau, *Cornell*
C. A. Elliott, *Toronto*
Frank W. Fetter, *Northwestern*
H. M. Groves, *Wisconsin*
Gottfried Haberler, *Harvard*
Clarence Heer, *North Carolina*
R. L. Kozelka, *Minnesota*
T. W. Schultz, *Chicago*
Jacob Viner, *Princeton*

DIRECTORS APPOINTED BY OTHER ORGANIZATIONS

Percival F. Brundage, *American Institute of Accountants*
S. H. Ruttenberg, *Congress of Industrial Organizations*
Murray Shields, *American Management Association*
Boris Shishkin, *American Federation of Labor*
W. Allen Wallis, *American Statistical Association*
Frederick V. Waugh, *American Farm Economic Association*
John H. Williams, *American Economic Association*
Harold F. Williamson, *Economic History Association*

RESEARCH STAFF

Solomon Fabricant, *Director of Research*
Geoffrey H. Moore, *Associate Director of Research*
Moses Abramovitz
Harold Barger
Morris A. Copeland
David Durand
Milton Friedman
Raymond W. Goldsmith
Millard Hastay
W. Braddock Hickman
F. F. Hill
Daniel M. Holland
Herbert B. Woolley
Thor Hultgren
John W. Kendrick
Simon Kuznets
Clarence D. Long
Ruth P. Mack
Ilse Mintz
Raymond J. Saulnier
Lawrence H. Seltzer
George J. Stigler
Leo Wolman

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)*

PREFATORY NOTE

This volume of *Studies in Income and Wealth* is devoted to the discussion of short-term forecasting. It contains the papers delivered at the meetings of the Conference on Research in Income and Wealth held in September 1951, together with the comments of participants.

To the University of Michigan we express our appreciation for the use of its facilities. Grateful acknowledgment is also made of the services of Irwin Friend, Chairman, Homer Jones, and Franco Modigliani, who organized the program, of Lawrence R. Klein, who edited the volume, and of H. Irving Forman, who prepared the charts.

Executive Committee, 1954-1955

Raymond W. Goldsmith, *Chairman*

Raymond T. Bowman

Nathan M. Koffsky

Martin R. Gainsbrugh

Stanley Lebergott


S. A. Goldberg

Joseph A. Pechman

Edgar M. Hoover

Charles F. Schwartz

Lillian Epstein, *Secretary*


CONTENTS

Introduction	3
LAWRENCE R. KLEIN	
Recent Developments in Short-Term Forecasting	7
V LEWIS BASSIE	
A. General considerations	7
B. Survey, interview, and judgment techniques	8
C. Analytical techniques	21
D. Summary	41
COMMENT	
Elmer C. Bratt · Benjamin Caplan · Reply by the author · A. G. Hart · Reply by the author · Note by Mr. Hart · Clark Warburton	42
Plant and Equipment Programs and Their Realization	53
IRWIN FRIEND and JEAN BRONFENBRENNER	
A. Summary	54
B. Role of investment	56
C. Aggregate expenditures—actual versus anticipated	58
D. Individual company expenditures—actual versus anticipated	64
E. Reasons for changes in investment plans	81
F. Statistical relationships between discrepancies and explanatory variables	93
Appendix	97
COMMENT	
E. M. Hoover · Reply by the authors · George Katona Reply by the authors	98
Investment Forecasting in Canada	113
O. J. FIRESTONE	
A. Summary	113
B. Meaning, use, and techniques of investment forecasting	125
C. Results of investment forecasts	168
Appendix A	243
Appendix B	248

CONTENTS

COMMENT	250
Sergei P. Dobrovolsky · Robert P. Ulin · Reply by the author	
Economic Expectations and Plans of Firms in Relation to Short-Term Forecasting	261
FRANCO MODIGLIANI and OWEN H. SAUERLENDER	
A. Summary	261
B. The nature of available data on expectations	264
C. How well do firms' anticipations forecast sales?	277
D. Can sales anticipations be used to forecast variables other than sales?	308
Appendix	351
COMMENT	352
W. W. Cooper and H. A. Simon · A. G. Hart	
Forecasts of Railway Traffic	363
THOR HULTGREN	
A. Shippers' Advisory Boards and their forecasts	363
B. Estimated versus actual carloadings	364
C. Change from preceding year or quarter	371
D. Simple seasonal method gives better forecasts	374
E. Forecasts in ICC proceedings	377
F. General remarks	378
Consumer Anticipations: Their Use in Forecasting Consumer Behavior	381
JOHN B. LANSING and STEPHEN B. WITHEY	
A. Introduction	381
B. Repeated interview data on cross-section of consumer units	383
C. Reinterview data	414
D. Conclusions	440
COMMENT	441
Elmer C. Bratt · James Tobin · Reply by Mr. Lansing	
The Contribution of Consumer Anticipations in Forecasting Consumer Demand	455
IRVING SCHWEIGER	
A. Summary	455

CONTENTS

B. Introduction	456
C. The place of consumer anticipations	457
D. Considerations concerning the usefulness of anticipations data	458
E. The problem of appraisal	466
F. The accuracy of the forecasts	467
G. Conclusions	470
Appendix	472
COMMENT	484
Robert Eisner · Dorothy S. Brady · Grover W. Ensley George Garvey · A. G. Hart	
Index	499

