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

Volume Title: Public Works in Prosperity and Depression

Volume Author/Editor: Arthur D. Gayer

Volume Publisher: NBER

Volume ISBN: 0-87014-028-0

Volume URL: http://www.nber.org/books/gaye35-1


Publication Date: 1935

Chapter Title: Front matter, table of contents to "Public Works in Prosperity and Depression"

Chapter Author: Arthur D. Gayer

Chapter URL: http://www.nber.org/chapters/c5608

Chapter pages in book: (p. -19 - 0)


PUBLICATIONS OF THE NATIONAL BUREAU OF ECONOMIC RESEARCH, INC.

NUMBER 29

PUBLIC WORKS IN PROSPERITY AND DEPRESSION

Officers

OSWALD W. KNAUTH, Chairman JOSEPH H. WILLITS, President GEORGE SOULE, Vice-President SHEPARD MORGAN, Treasurer CHARLES A. BLISS, Executive Secretary MARTHA ANDERSON, Editor

Directors at Large

OSWALD W. KNAUTH, Executive Director, Emergency Relief Bureau, New York City

HARRY W. LAIDLER, Executive Director, The League for Industrial Democracy

L. C. MARSHALL, Executive Secretary, National Industrial Recovery Board GEORGE O. MAY, Price, Waterhouse and Company ELWOOD MEAD, United States Commissioner of Reclamation

SHEPARD MORGAN, Vice-President, Chase National Bank

GEORGE SOULE, Director, The Labor Bureau, Inc.

N. I. STONE, Industrial and Financial Consultant

Directors by University Appointment

EDWIN F. GAY, Harvard WALTON H. HAMILTON, Yale HARRY JEROME, Wisconsin HARRY ALVIN MILLIS, Chicago WESLEY C. MITCHELL, Columbia JOSEPH H. WILLITS, Pennsylvania

Directors Appointed by Other Organizations

FREDERICK M. FEIKER, American Engineering Council DAVID FRIDAY, American Economic Association LEE GALLOWAY, American Management Association GEORGE E. ROBERTS, American Bankers Association MALCOLM C. RORTY, American Statistical Association ARCH W. SHAW, National Publishers Association MATTHEW WOLL, American Federation of Labor

Research Staff

WESLEY C. MITCHELL, Director
ARTHUR F. BURNS
SOLOMON FABRICANT
SIMON KUZNETS
EUGEN ALTSCHUL, DAVID L. WICKENS, Associates

RELATION OF THE DIRECTORS

TO THE WORK 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 Bureau is carried on in strict conformity with this object.
- 2. To this end the Board of Directors shall appoint one or more Directors of Research.
- 3. The Director or Directors of Research shall submit to the members of the Board, or to its Executive Committee, for their formal adoption, all specific proposals concerning researches to be instituted.
- 4. No study shall be published until the Director or Directors of Research shall have submitted to the Board a summary report drawing attention to the character of the data and their utilization in the study, the nature and treatment of the problems involved, the main conclusions and such other information as in their opinion will serve to determine the suitability of the study for publication in accordance with the principles of the Bureau.
- 5. A copy of any manuscript proposed for publication shall also be submitted to each member of the Board. If publication is approved each member is entitled to have published also a memorandum of any dissent or reservation he may express, together with a brief statement of his reasons. The publication of a volume does not, however, imply that each member of the Board of Directors has read the manuscript and passed upon its validity in every detail.
- 6. The results of an inquiry shall not be published except with the approval of at least a majority of the entire Board and a two-thirds majority of all those members of the Board who shall have voted on the proposal within the time fixed for the receipt of votes on the publication proposed. The limit shall be forty-five days from the date of the submission of the synopsis and manuscript of the proposed publication unless the Board extends the limit; upon the request of any member the limit may be extended for not more than thirty days.
- 7. A copy of this resolution shall, unless otherwise determined by the Board, be printed in each copy of every Bureau publication.

(Resolution of October 25, 1926, revised February 6, 1933)

		•				
: -						
·						
•						
•						
	•					
					•	
			•			
r e						
	•					
				•		
•						
		·				
	•					
		•				
•						
•				•		
·						
· •						
i .			•			

PUBLIC WORKS


IN PROSPERITY AND DEPRESSION

PREPARED FOR THE NATIONAL PLANNING BOARD
FEDERAL EMERGENCY ADMINISTRATION
OF PUBLIC WORKS

BY

ARTHUR D. GAYER

RESEARCH ASSOCIATE, NATIONAL BUREAU OF ECONOMIC RESEARCH, 1930-31; RESEARCH


NATIONAL BUREAU OF ECONOMIC RESEARCH

NEW YORK - 1935

sam

COPYRIGHT, 1935, BY NATIONAL BUREAU OF ECONOMIC RESEARCH, INC. 1819 BROADWAY, NEW YORK, N. Y. ALL RIGHTS RESERVED

Egles.
95-3991
Spec orcler

DESIGN: ERNST REICHL
PRINTED AND BOUND IN THE UNITED STATES OF AMERICA
BY H. WOLFF, NEW YORK

D 352.5 G25

PREFATORY NOTE

The studies leading to this volume began in 1929 when Dr. Gayer assisted Dr. Leo Wolman in preparing a report for a committee of the President's Conference on Unemployment upon the *Planning and Control of Public Works*, published by the National Bureau of Economic Research in 1930. That pioneer attempt to raise the discussion of public works policies above the speculative level rested upon a statistical foundation, but one that was not very broad. When Dr. Gayer was made a Research Associate of the National Bureau in 1930 he set himself to extend Dr. Wolman's researches. In June 1932 he submitted a report, which was withheld from publication temporarily because further developments in public works policy seemed imminent.

These developments, culminating in the creation of the Public Works Administration, proved to be far greater than had been anticipated. As one part of his organization the Administrator, Honorable Harold L. Ickes, appointed a National Planning Board to consider the problems of longrange planning. This Board needed the best available information concerning the volume of public works undertaken by the thousands of governments that flourish in this country, the fluctuations in volume from year to year, the types of works undertaken, and the numerous factors that bear upon efforts to use public works as an economic 'balance wheel'. Knowing of the materials gathered by the National Bureau, the National Planning Board engaged Dr. Gayer to bring his report as nearly up to date as feasible,

on the understanding that the National Bureau of Economic Research should retain its right of publication.

This volume is a revised version of the official report made by Dr. Gayer in June 1934. The National Planning Board assumes no responsibility for the contents; but the Board is glad to have the information collected for its use made available to the public.

FREDERIC A. DELANO
Chairman, National Planning Board

AUTHOR'S NOTE

It is a pleasure to acknowledge the generous assistance I have received from many quarters in the preparation of this report. I am considerably indebted to Drs. Wesley C. Mitchell and Leo Wolman of the National Bureau. With the latter I first began the study of this problem; the former made possible its completion and appearance in its present form; both have given helpful advice and kindly guidance during the tortuous course of its progress towards print.

I have a heavy debt to various research workers connected with the Public Works Administration and the National Planning Board for supplying me with indispensable basic data. I also received important assistance from other Federal agencies, notably the Bureau of Public Roads, the Employment Stabilization Board and the Central Statistical Board, and from many local government officials throughout the country.

Various members of the staff of the National Bureau read the study in manuscript and offered suggestions for its improvement. Dr. Simon Kuznets made available to me certain original material embodied in Chapter XII. Professor Lindsay Rogers and Mr. Foster Adams gave me detailed comments on several points in Chapter V. If I have not got them right, the fault is mine. Mr. V. S. Kolesnikoff, formerly with the National Bureau, secured for me the figures needed to bring certain tables up to date. Without the cooperation of the F. W. Dodge Corporation much valuable basic material would not have been available. Mr. C. B. Louden especially

bore with my presumption upon his generosity with a forbearance I greatly appreciated.

My heaviest debt is to my assistants for their splendid work. Mr. V. D. Kazakevich assisted me throughout the course of the study, Mr. Erich Otto during its earlier stages, and Miss Irma Rittenhouse and Miss Henrietta Liebman at a later period when I was with the PWA. Miss Rittenhouse was responsible, in particular, for gathering and analyzing much of the basic material of Chapters V and VI and Miss Liebman of Chapters X and XI and Appendix C. This study owes much to their unstinting and painstaking work.

The book is printed in two sizes of type for the benefit of readers who may wish to get the gist of the report as quickly as possible and are willing to take on trust the detailed descriptive matter and analysis. Slightly smaller type has been used for the latter than for the broader, more general discussion.

A. D. G.

CONTENTS

I PLANNED PUBLIC WORKS AS AN AGENCY	
OF ECONOMIC STABILIZATION:	
THE DEVELOPMENT OF THE IDEA	3
Flexible Public Works as a Stabilizing Influence	3
History of Proposals and Measures	5
State Legislation	7
Proposals for Federal Legislation	10
Changing Attitudes towards Public Works during the	
Depression	14
II PUBLIC WORKS IN THE UNITED STATES,	
1919–1934: THEIR SCOPE, VOLUME,	
DISTRIBUTION AND FLUCTUATION	19
Criteria and Scope	19
Volume and Growth	22
Planning and Procedure	23
Allocation of Public Construction Expenditures by	
Purpose and Governmental Unit	25
Employment	30
Financing	30
Construction Costs	31
Public and Private Construction	36
Trend and Fluctuation	36
viii	

xiv	CONTENTS	
	Course of Public Construction during the Depression	40
	Course of Public and Private Construction in 1933	•
	and 1934	44
III	TOTAL PUBLIC AND PRIVATE CONSTRUC-	
	TION IN THE UNITED STATES, 1923–	
-	1933: DETAILED COMPARISONS OF	
	DIFFERENT ESTIMATES	47
F	Estimates of Total Public and Private Construction	47
	Public construction	47
	Total public and private construction	48
	Total Public Construction	48
	a. The author's estimates	48
	b. Corrington Gill's estimates	52
	Comparison of the Estimates of Total Public	
	Construction	56
I	Allocation of Public Construction Expenditures by	
	Governmental Agency	58
1	Estimated Construction Expenditures of Railroads	
	and Public Utilities	59
7	Total Construction, Public and Private	61
	a. The author's estimates	61
	b. Corrington Gill's estimates	64
	c. Simon Kuznets' estimates	66
	Comparison of the Estimates of Total Construction	69
-	The Distribution of Total Construction Expenditures	70
IV	FEDERAL CONSTRUCTION EXPENDITURES	72
	Scope and Trend	72
	Construction Procedure	74
	Federal Construction, 1920–1933	7 4 79
	Employment	83
	Measures Adopted to Expedite Public Works	83
	A A	

CONTENTS	xv
V THE FEDERAL EMERGENCY PROGRAM	
UNDER THE PWA	89
Aims	89
Provisions, Act of 1933	89
Structure of the PWA	95
Labor Conditions	97
Progress of the Program	100
Problems Raised with Respect to the Use of Public	
Works as a Means of Business Stimulation	
and Reemployment	113
The National Planning Board	122
VI CONSTRUCTION EXPENDITURES OF	
STATE GOVERNMENTS	126
Financing State Construction	126
New York State	129
Purposes and Variation	129
Appropriations for Public Works	133
Measures to Expedite Public Works during the	133
Depression	135
Highway Construction and Employment	136
Financing Public Works	139
Michigan	144
Relative Importance of Public Construction Ex-	-11
penditures of Michigan and New York	144
Recent Trend-Construction Expenditures and	
Revenues	147
Roadbuilding and the Relief of Unemployment	152
California	154
Cost of Government and Expenditures on Public	-
Works	154
Highway Construction and Financing	157

xvi	CONTENTS	
	Unemployment Relief through Roadbuilding	160
	Water Development	162
VII	CONSTRUCTION EXPENDITURES OF	
	CITY GOVERNMENTS	165
C	City Construction Expenditures in Prosperity and	-
	Depression	165
	Purposes and Variation	166
P	ublic Construction in Selected Cities	170
	Detroit	170
	Chicago	175
	Cincinnati	178
	St. Louis	182
	Philadelphia	187
	Buffalo	190
	Rochester	193
	Los Angeles	198
	San Francisco	201
C	Causes of the Failure to Expedite Public Works dur-	
	ing the Depression	202
VII	I CONSTRUCTION EXPENDITURES OF	
	NEW YORK CITY	207
· C	Construction Expenditures and Contracts Awarded	207
	Construction of Schools before and during the De-	•
	pression	213
C	Construction of Water Supply Systems	221
	Roadbuilding	224
R	Sapid Transit Construction and City Finances	227
	Retardation of Needed Public Works: Construction	•
	Procedure in New York	231
F	inancing Public Works	235
	The City's Debt	225

CONTENTS	xvii
The Budget and Money Market Conditions	240
The Tax Rate	244
Summary of Conclusions	246
IX ROADBUILDING	248
Growth of Expenditures	248
Purpose of Expenditures and Sources of Income for	. 1
State and Local Road Work	250 .
Federal-Aid Funds	254
Road Construction in National Forest System and	<i>31</i>
National Parks	26 0
Highway Construction under the PWA	261
Numbers Employed on Federal and State Road Work	264
X FINANCING PUBLIC WORKS IN PROSPERITY AND DEPRESSION: THE NATIONAL	
GOVERNMENT	268
Public Works as a Problem of Federal Financing	268
The Public Debt, 1920–1934	270
Changes in the Composition of the Public Debt	274
Background of Federal Financing, 1928–1934	277
Federal Reserve Policy	277
Gold Outflows	279
Public Debt Held by the Banks	282
Federal Borrowing and Money Market Conditions,	•
1928–1934	285
Public Debt as a Monetary Base	291
XI THE FINANCING OF PUBLIC WORKS:	
LOCAL GOVERNMENTS	294
Current Revenue and Borrowing	294
Relation between the Cost and Volume of Municipal	* -
Borrowing	297
Municipal Borrowing and Money Market Conditions	304

xviii CONTENTS	
Classification of Bond Issues by Purpose and Govern-	
mental Division	308
Influences Tending to Check Municipal Borrowing	Şoc
during Depressions	315
Tax Delinquencies	315
Bond Defaults	32
Changes in Assessed Values of Property	324
Decreasing Revenues from Variable State Taxes	325
Changes in the Level of Local Taxation	328
Debt Limits	331
Dest Limits	33
XII SEASONAL VARIATION IN PUBLIC	
CONSTRUCTION	333
Importance of the Seasonal Factor	333
Total Construction	336
Total and Public Construction Compared	337
Federal Construction	342
Different Types of Public Construction	344
Analysis of Roadbuilding Seasonals	346
Period Required to Complete a Road	347
Production and Shipment of Construction Materials	348
XIII THE DEVELOPMENT OF A PLANNED	
PUBLIC WORKS POLICY IN THE	
LIGHT OF RECENT EXPERIENCE	350
Stimulated Public Works during the Depression	350
Employment Directly Created	359
Indirect Employment	354 354
Stabilization through Public Works	356 356
Federal and Local Programs	35\ 35(
State Legislation	25°

Municipal Long-Range Planning
Development of a Flexible Public Works Policy

CONTENTS	xix
XIV CONTROLLED PUBLIC WORKS AS A	
STABILIZING FACTOR: SOME BASIC	
PROBLEMS OF THEORY	366
Flexible Public Works as a Stabilizing Device	366
Some Crucial Factors in Industrial Fluctuations	367
Scope and Effectiveness of Public Works Control	371
The Argument that Construction Expenditures	
Merely Effect a Diversion of Resources	373
Stimulated Construction as a Means of Credit	
Expansion	376
Possible Deflationary Consequences of Expanded	
Public Works	378
Further Objections Examined	382
'Self-Liquidating' Construction Projects	384
'Secondary' Effects of Flexible Public Works Ex-	
penditures	385
Provision and Administration of Public Works	
Reserves	389
Limits to the Operation of a Flexible Public Works	
Policy	395
The Problem of Timing	397
Conclusion: Public Works and Economic Stabilization	401
APPENDIX	
A The Course of the Business Depression, the Growth	
of Unemployment, and the Relief Problem	403
Scope and Course of the Business Depression	403
Growth of Unemployment	405
The Relief Problem	409
B Supplementary Notes to Chapter VIII	415
Public Works Procedure in New York City	415
Tax and Debt Limits of New York City	418

.

ХХ	CONTENTS

xx	CONTENTS	
C Financia	l Condition of Selected Local Govern-	
me	ents during the Depression	421
Introdu	action	421
The Sa	nitary District of Chicago	422
Milwau	ıkee, Wisconsin	424
Cincin	nati, Ohio	429
Clevela	and, Ohio	433
Des Mo	oines, Iowa	436
Buffalo	, New York	438
Atlanta	a, Georgia	440
Durhai	m, North Carolina	443
LIST OF TA	ABLES	447
LIST OF CH	HARTS	453
INDEX		155