This PDF is a selection from a published volume from the National Bureau of Economic Research

Volume Title: New Challenges for Economic Research

Volume Author/Editor: NBER

Volume Publisher: NBER

Volume ISBN:

Volume URL: http://www.nber.org/books/unkn69-3

Conference Date:

Publication Date: October 1969

Chapter Title: Front Matter to "New Challenges for Economic Research"

Chapter Author(s): NBER

Chapter URL: http://www.nber.org/chapters/c4252

Chapter pages in book: (p. -11 - 1)

New Challenges for Economic Research

Forty-Ninth Annual Report • October 1969

National Bureau of Economic Research, Inc.

PRINTED IN THE UNITED STATES OF AMERICA

ALL RIGHTS RESERVED

COPYRIGHT © 1969 BY NATIONAL BUREAU OF ECONOMIC RESEARCH, INC. 261 MADISON AVENUE, NEW YORK, N. Y. 10016 The National Bureau of Economic Research was organized in 1920 in response to a growing demand for objective determination of the facts bearing upon economic problems, and for their interpretation in an impartial manner. The National Bureau concentrates on topics of national importance that are susceptible of scientific treatment.

The National Bureau seeks not merely to determine and interpret important economic facts, but to do so under such auspices and with such safeguards as shall make its findings carry conviction to all sections of the nation.

No report of the research staff may be published without the approval of the Board of Directors. Rigid provisions guard the National Bureau from becoming a source of profit to its members, directors, or officers, and from becoming an agency for propaganda.

By issuing its findings in the form of scientific reports, entirely divorced from recommendations on policy, the National Bureau hopes to aid all thoughtful men, however divergent their views of public policy, to base their discussions upon objective knowledge as distinguished from subjective opinion.

The National Bureau assumes no obligation toward present or future contributors except to determine, interpret, and publish economic facts for the benefit of the nation at large, and to provide contributors with copies of its publications.

RELATION OF THE DIRECTORS TO THE WORK AND PUBLICATIONS OF THE NATIONAL BUREAU OF ECONOMIC RESEARCH

1. The object of the National Bureau of Economic Research is to ascertain and to present to the public important economic facts and their interpretation in a scientific and impartial manner. The Board of Directors is charged with the responsibility of ensuring that the work of the National Bureau is carried on in strict conformity with this object.

2. The President of the National Bureau shall submit to the Board of Directors, or to its Executive Committee, for their formal adoption all specific proposals for research to be instituted.

3. No research report shall be published until the President shall have submitted to each member of the Board the manuscript proposed for publication, and such information as will, in his opinion and in the opinion of the author, serve to determine the suitability of the report for publication in accordance with the principles of the National Bureau. Each manuscript shall contain a summary drawing attention to the nature and treatment of the problem studied, the character of the data and their utilization in the report, and the main conclusions reached.

4. For each manuscript so submitted, a special committee of the Board shall be appointed by majority agreement of the President and Vice Presidents (or by the Executive Committee in case of inability to decide on the part of the President and Vice Presidents), consisting of three directors selected as nearly as may be one from each general division of the Board. The names of the special manuscript committee shall be stated to each Director when the manuscript is submitted to him. It shall be the duty of each member of the special manuscript committee to read the manuscript. If each member of the manuscript, the report may be published. If at the end of that period any member of the manuscript committee withholds his approval, the President shall then notify each member of the Board, requesting approval or disapproval of publication, and thirty days additional shall be granted for this purpose. The manuscript shall then not be published unless at least a majority of the entire Board who shall have voted on the proposal within the time fixed for the receipt of votes shall have approved.

5. No manuscript may be published, though approved by each member of the special manuscript committee, until forty-five days have elapsed from the transmittal of the report in manuscript form. The interval is allowed for the receipt of any memorandum of dissent or reservation, together with a brief statement of his reasons, that any member may wish to express; and such memorandum of dissent or reservation shall be published with the manuscript if he so desires. Publication does not, however, imply that each member of the Board has read the manuscript, or that either members of the Board in general or the special committee have passed on its validity in every detail.

6. Publications of the National Bureau issued for informational purposes concerning the work of the Bureau and its staff, or issued to inform the public of activities of Bureau staff, and volumes issued as a result of various conferences involving the National Bureau shall contain a specific disclaimer noting that such publication has not passed through the normal review procedures required in this resolution. The Executive Committee of the Board is charged with review of all such publications from time to time to ensure that they do not take on the character of formal research reports of the National Bureau, requiring formal Board approval.

7. Unless otherwise determined by the Board or exempted by the terms of para- - graph 6, a copy of this resolution shall be printed in each National Bureau publication.

(Resolution adopted October 25, 1926 and revised February 6, 1933, February 24, 1941, and April 20, 1968)

National Bureau of Economic Research

OFFICERS

Victor R. Fuchs, Vice President-Research Arthur F. Burns, Honorary Chairman F. Thomas Juster, Vice President-Research Theodore O. Yntema, Chairman Douglas H. Eldridge, Vice President-Walter W. Heller, Vice Chairman John R. Meyer, President Administration Hal B. Lary, Director of International Studies Donald B. Woodward, Treasurer Donald S. Shoup, Director of Research Services and Planning

DIRECTORS AT LARGE

Joseph A. Beirne, Communications Workers of America Wallace J. Campbell, Foundation for

Cooperative Housing Erwin D. Canham, Christian Science Monitor Robert A. Charpie, The Cabot Corporation Solomon Fabricant, New York University Frank W. Fetter, Hanover, New Hampshire Eugene P. Foley, Dreyfus Corporation Marion B. Folsom, Rochester, New York Eli Goldston, Eastern Gas and Fuel Associates Crawford H. Greenewalt, E. I. du Pont de Nemours & Company

Gabriel Hauge, Manufacturers Hanover Trust Company

Walter W. Heller, University of Minnesota Vivian W. Henderson, Clark College Albert J. Hettinger, Jr., Lazard Frères and Company John R. Meyer, Yale University J. Irwin Miller, Cummins Engine Company, Inc. Geoffrey H. Moore, Bureau of Labor Statistics J. Wilson Newman, Dun & Bradstreet, Inc. Robert V. Roosa, Brown Brothers Harriman & Co. Boris Shishkin, AFL-CIO Gus Tyler, ILGWU Donald B. Woodward, Riverside, Connecticut

Theodore O. Yntema, Oakland University

DIRECTORS BY UNIVERSITY APPOINTMENT

Moses Abramovitz, Stanford Charles H. Berry, Princeton Francis M. Boddy, Minnesota Arthur F. Burns, Columbia Tom E. Davis, Cornell Otto Eckstein, Harvard Walter D. Fisher, Northwestern R. A. Gordon, California

Douglas G. Hartle, Toronto Robert J. Lampman, Wisconsin Maurice W. Lee, North Carolina Lloyd G. Reynolds, Yale Robert M. Solow, Massachusetts Institute of Technology Henri Theil, Chicago Willis J. Winn, Pennsylvania

DIRECTORS BY APPOINTMENT OF OTHER ORGANIZATIONS

Emilio G. Collado, Committee for Economic Development

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

Douglass C. North, Economic History Association

- Murray Shields, American Management Association
- George Cline Smith, National Association of **Business Economists**
- Willard L. Thorp, American Economic Association
- W. Allen Wallis, American Statistical Association

DIRECTORS EMERITI

Percival F. Brundage Harold M. Groves Gottfried Haberler

George B. Roberts George Soule

Jacob Viner Joseph H. Willits

SENIOR RESEARCH STAFF

Moses Abramovitz Gary S. Becker Phillip Cagan Alfred H. Conrad James S. Earley Solomon Fabricant Milton Friedman

Victor R. Fuchs Raymond W. Goldsmith Jack M. Guttentag Daniel M. Holland F. Thomas Juster C. Harry Kahn John W. Kendrick

Harry W. Laidler

Irving B. Kravis Hal B. Lary Robert E. Lipsey John R. Meyer Jacob Mincer Ilse Mintz

Harry Scherman

Geoffrey H. Moore Nancy Ruggles **Richard Ruggles** Robert P. Shay George J. Stigler Victor Zarnowitz

Contents

I. PAPERS PRESENTED TO THE BOARD OF DIRECTORS AT THE SPRING MEETING, 1969	PAGE
New Methods for New Tasks—John R. Meyer Analyzing the Effects of Large-Scale Changes in Fiscal Structure:	3
A Proposed Systems Approach—John Bossons and Carl S. Shoup International Studies: Changing Patterns of International Comparative Advantage—	11
Hal B. Lary	27
Opportunities for Research on National Balance Sheets, Flow-of-Funds Models, and Other Financial Topics—Raymond W. Goldsmith	37
II. STAFF REPORTS ON RESEARCH UNDER WAY	
1. ECONOMIC GROWTH	42
Productivity, Employment, and Price Levels—Phillip Cagan Price Trends and Economic Growth—Solomon Fabricant	42 42
The Behavior of Industrial Prices-George J. Stigler and James K. Kindahl	47
The Behavior of Prices in the Short Run-Phillip Cagan	47
Problems in the Measurement of Nonresidential Fixed Capital-Robert J. Gordon	48
Postwar Productivity Trends, 1948-66-John W. Kendrick	50
Interrelated Factor Demand Functions-M. I. Nadiri and Sherwin Rosen	50
The Initial Differential Incidence of Income Tax Reforms—John Bossons Trade Effects of Substituting a Value-Added Tax for the U.S. Corporate Profits Tax—	51
Bruce L. Petersen	52
Tax Policies for Economic Growth-Hal B. Lary	53
Effect of Taxation on Personal Efforts-Daniel M. Holland	53
Empirical Models of U.S. Economic Growth-David T. Kresge	54
Markets in Stocks and Transactions Costs: Their Macroeconomic Implications- Neil Wallace	55
2. NATIONAL INCOME, CONSUMPTION, AND CAPITAL FORMATION	56
The Design of Economic Accounts-Richard and Nancy Ruggles	56
Studies in the National Income Accounts-John W. Kendrick	56
Household Capital Formation and Savings-F. Thomas Juster	57
Philanthropy-Solomon Fabricant Measurement and Analysis of National Income (Nonincome Income)-Robert Eisner	58 58
3. URBAN AND REGIONAL STUDIES	59
Urban Economic Studies-John Kain	59
Residential Location Decisions-Stephen Mayo	60
Household Residential Choices Over Time-James Brown and John Kain	60
Determinants of Industrial Location Within Metropolitan Areas-Raymond J. Struyk Experiments in Residential Location Equilibrium Modeling-Royce Ginn and	61
Mahlon Straszheim The Effects of State Transfers on Local Government in New Jersey–Raymond J. Struyk	62 62

F	AGE
Employment and Unemployment in Urban Ghettos–David Gordon	63
Regional Economic Studies–Jacob Mincer	64
Differentials in Hourly Earnings in the United States-Victor R. Fuchs	64
nterregional Migration Flows–Joseph Persky	65
Regional Specialization in American Agriculture:	
Wheat, 1867-1914—Peter Temin and Franklin Fisher	65
. HUMAN RESOURCES AND SOCIAL INSTITUTIONS-	
F. Thomas Juster and Gary S. Becker	66
Iuman Capital and the Personal Distribution of Income	68
nvestment in Human Capital and the Structure of Earnings—Jacob Mincer	68
nterregional Analysis of Income Distribution-Barry R. Chiswick	69
Iuman Capital and Consumption	70
onsumption, Working Time, and Age-Gilbert Ghez	70
eterminants of Time Spent in the Labor Force-Gary S. Becker	71
he Effect of Education on Efficiency in Consumption-Robert T. Michael	71
conomic Returns to Higher Education-Paul Taubman and Terence Wales	73
ome Aspects of the Supply of Human Capital-Sherwin Rosen	74
aw and Economics	74
articipation in Illegitimate Activities: An Economic Approach–Isaac Ehrlich	74
aw Enforcement and the Courts-William M. Landes	76
5. BUSINESS CYCLES	77
business creles	,,
Econometric Model of Business Cycles-Gregory C. Chow	77
Susiness Cycle Turning Points-Ilse Mintz	78
Determinants of Investment-Robert Eisner	79
Ioney-Milton Friedman and Anna J. Schwartz	79
tudy of Short-Term Economic Forecasting	80
orecasts of Aggregate Economic Activity–Victor Zarnowitz	80
valuation of Forecasting Performance of Short-Term Econometric Models of the U.S Michael K. Evans, Yoel Haitovsky, and George I. Treyz	82
minner K. Evans, i dei mandrisky, and George I. Treyz	02
Business Cycle Analysis of Econometric Model Simulations-Victor Zarnowitz,	05
Charlotte Boschan, and Geoffrey H. Moore	85 85
Cyclical Timing of Consumer Credit, 1920-67—Philip A. Klein	03
5. FINANCIAL INSTITUTIONS AND PROCESSES	87
internet Dates Leak M. Cuttantas	07
nterest Rates-Jack M. Guttentag	87 88
nterest Rates: Term Structure, and Price Expectations—Thomas J. Sargent The Quality of Credit in Booms and Depressions—James S. Earley	89
leasures of Credit Risk and Experience-Edgar R. Fiedler	90
erformance of Banking Markets	90
erformance of Banking Markets in the Provision of Services to Business-Donald P. Jacobs	90
anking Structure and Performance in Consumer Credit Markets-Paul F. Smith	91
onsumer Credit–Robert P. Shay	91
inancial Intermediaries and the Effectiveness of Monetary Policy:	00
The Case of Finance Companies-Richard T. Selden	92
. STUDIES IN INDUSTRIAL ORGANIZATION	93
The Service Industries Victor D. Eucha	93
The Service Industries—Victor R. Fuchs Economics of Health—Victor R. Fuchs	
SCORDINGS OF TRAINING VICTOR REPORTS	93 94
The Demand for Health: A Theoretical and Empirical Analysis-Michael Grossman	

Spatial Variations in Health-Morris Silver	95 06
Socioeconomic Determinants of Hospital Use–Kong Kyun Ro Economics of Accidents–William Landes	96 97
Diversification in American Industry–Michael Gort	97
Managerial Incomes and Stockholder Returns-Wilbur G. Lewellen	98
8. INTERNATIONAL STUDIES	99
Relation of U.S. Manufacturing Abroad to U.S. Exports-Robert E. Lipsey and	
Merle Yahr Weiss	99
New Technology Project-Alfred H. Conrad	101
International Price Comparison Study—Irving B. Kravis and Robert E. Lipsey The Role of Prices in International Trade—Irving B. Kravis and Robert E. Lipsey	102 103
Balance-of-Payments Adjustment Policies-Michael Michaely	103
The Pattern of Export and Import Substitution in an Outward-Looking Economy:	100
Korea–Seiji Naya	105
Other Studies	105
9. ECONOMETRICS AND MEASUREMENT METHODS	106
Papers on Statistical and Econometric Methodology-Yoel Haitovsky	106
Regressions in the Context of Stable Disturbances-Thomas J. Sargent	107
10. THE DEVELOPMENT OF COMPUTER USAGE	108
Introduction-Donald S. Shoup	108
Progress on Project RIPP—Richard and Nancy Ruggles	109
Workshop on the Computer and Applied Econometrics-M. I. Nadiri	109
Changing Functions of the Electronic Data Processing Unit-Charlotte Boschan	109
III. PUBLISHED REPORTS AND CONFERENCES ON RESEARCH	
Publications-Joan R. Tron	112
Reports Published Since June 1968	112
Publications Forthcoming	115
Conference Programs	116 116
Conference on Research in Income and Wealth Universities-National Bureau Committee for Economic Research	117
IV. ORGANIZATION	
Directors, Officers, and Staff-Douglas H. Eldridge	120
Finances and Sources of Support-Douglas H. Eldridge	122
Research Fellowships—Victor R. Fuchs	125
Staff Seminars— <i>M. I. Nadiri</i> Visitors to the National Bureau	125 127
Plans for the National Bureau's Fiftieth Anniversary–Nancy Steinthal	127
,,, _,	,
V. ROSTER OF NATIONAL BUREAU STAFF	129

•

PAGE

National Bureau of Economic Research. 2,006,822 New challenges for economic research. New York (c1969) 146 p. (Its 49th Annual report, Oct. 1969) Includes bibliographical references. 1. Economic research-United States. I. Title.

HBOIIS.N3 MATERIAL SUBMITTED BY PUBLISHERNUC76-36129

45

. .

2