

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

Volume Title: Individual and Social Responsibility: Child Care, Education, Medical Care, and Long-Term Care in America

Volume Author/Editor: Victor R. Fuchs, editor

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-26786-5

Volume URL: <http://www.nber.org/books/fuch96-1>

Conference Date: October 7-8, 1994

Publication Date: January 1996

Chapter Title: Front matter, table of contents, acknowledgments

Chapter Author: Victor R. Fuchs

Chapter URL: <http://www.nber.org/chapters/c6555>

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

Edited by
Victor R. Fuchs

Individual

and Social

Responsibility

*Child Care, Education,
Medical Care,
and Long-Term Care
in America*

NATIONAL BUREAU OF
ECONOMIC RESEARCH

This Page Intentionally Left Blank

Individual and Social Responsibility

A National Bureau
of Economic Research
Conference Report

Individual and Social Responsibility

Child Care, Education, Medical
Care, and Long-Term Care in
America

Edited by

Victor R. Fuchs

The University of Chicago Press

Chicago and London

VICTOR R. FUCHS is the Henry J. Kaiser, Jr., Professor Emeritus at Stanford University 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
© 1996 by The National Bureau of Economic Research
All rights reserved. Published 1996
Printed in the United States of America
05 04 03 02 01 00 99 98 97 96 1 2 3 4 5
ISBN: 0-226-26786-5 (cloth)

Library of Congress Cataloging-in-Publication Data

Individual and social responsibility : child care, education, medical care, and long-term care in America / edited by Victor R. Fuchs.

p. cm.—(National Bureau of Economic Research conference report)

Includes bibliographical references and index.

1. Human services—United States—Congresses. 2. Child care—United States—Congresses. 3. Aged—Long-term care—United States—Congresses. 4. Education—United States—Congresses. 5. Medical care—United States—Congresses. 6. Responsibility—United States—Congresses. I. Fuchs, Victor R.

HV91.I463 1996

361.973—dc20

95-20983

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

Paul W. McCracken, *chairman*

John H. Biggs, *vice chairman*

Martin Feldstein, *president and chief executive officer*

Geoffrey Carliner, *executive director*

Gerald A. Polansky, *treasurer*

Sam Parker, *director of finance and administration*

Directors at Large

Peter C. Aldrich

Elizabeth E. Bailey

John H. Biggs

Andrew Brimmer

Carl F. Christ

Don R. Conlan

Kathleen B. Cooper

Jean A. Crockett

George C. Eads

Martin Feldstein

George Hatsopoulos

Karen N. Horn

Lawrence R. Klein

Leo Melamed

Merton H. Miller

Michael H. Moskow

Robert T. Parry

Peter G. Peterson

Richard N. Rosett

Bert Seidman

Kathleen P. Utgoff

Donald S. Wasserman

Marina v. N. Whitman

John O. Wilson

Directors by University Appointment

Jagdish Bhagwati, *Columbia*

William C. Brainard, *Yale*

Glen G. Cain, *Wisconsin*

Franklin Fisher, *Massachusetts Institute of Technology*

Saul H. Hymans, *Michigan*

Marjorie B. McElroy, *Duke*

Joel Mokyr, *Northwestern*

James L. Pierce, *California, Berkeley*

Andrew Postlewaite, *Pennsylvania*

Nathan Rosenberg, *Stanford*

Harold T. Shapiro, *Princeton*

Craig Swan, *Minnesota*

Michael Yoshino, *Harvard*

Arnold Zellner, *Chicago*

Directors by Appointment of Other Organizations

Marcel Boyer, *Canadian Economics Association*

Mark Drabbenstott, *American Agricultural Economics Association*

Richard A. Easterlin, *Economic History Association*

Gail D. Fosler, *The Conference Board*

A. Ronald Gallant, *American Statistical Association*

Robert S. Hamada, *American Finance Association*

Charles Lave, *American Economic Association*

Rudolph A. Oswald, *American Federation of Labor and Congress of Industrial Organizations*

Gerald A. Polansky, *American Institute of Certified Public Accountants*

James F. Smith, *National Association of Business Economists*

Josh S. Weston, *Committee for Economic Development*

Directors Emeriti

Moses Abramovitz

George T. Conklin, Jr.

Thomas D. Flynn

Gottfried Haberler

Franklin A. Lindsay

Paul W. McCracken

Geoffrey H. Moore

James J. O'Leary

George B. Roberts

Eli Shapiro

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).

To Isaiah
and all of his contemporaries in the twenty-first century

Contents

	Acknowledgments	ix
I. INTRODUCTION AND OVERVIEW		
	Introduction Victor R. Fuchs	3
1.	Overview Timothy Taylor	13
II. HUMAN SERVICES: ORGANIZATION, FINANCE, AND PRODUCTION		
2.	Child Care: Private Cost or Public Responsibility? Arleen Leibowitz <i>Comment:</i> Francine D. Blau	33
3.	Rationalizing School Spending: Efficiency, Externalities, and Equity, and Their Connection to Rising Costs Eric A. Hanushek <i>Comment:</i> Christopher Jencks	59
4.	Health Care Reform: The Clash of Goals, Facts, and Ideology Henry J. Aaron <i>Comment:</i> Martin Feldstein	107

5. **To Comfort Always: The Prospects of Expanded Social Responsibility for Long-Term Care** 143
Alan M. Garber
Comment: John B. Shoven

III. HUMAN SERVICES: THEORETICAL AND INSTITUTIONAL PERSPECTIVES

6. **Consumption Externalities and the Financing of Social Services** 175
Robert H. Frank
Comment: Amartya Sen
7. **Preferences, Promises, and the Politics of Entitlement** 195
Paul M. Romer
Comment: Roger G. Noll
8. **Information, Responsibility, and Human Services** 229
Kenneth J. Arrow
Comment: Glenn C. Loury
9. **The Changing Roles of Public, Private, and Nonprofit Enterprise in Education, Health Care, and Other Human Services** 245
Henry Hansmann
Comment: Joseph A. Grundfest
10. **Government Intervention in the Markets for Education and Health Care: How and Why?** 277
James M. Poterba
Comment: Richard J. Zeckhauser
11. **The Politics of American Social Policy, Past and Future** 309
Theda Skocpol
Comment: Seymour Martin Lipset
- Contributors 341
- Author Index 343
- Subject Index 349

Acknowledgments

The papers and comments in this volume were presented and discussed at a National Bureau of Economic Research conference held at Stanford, California, on October 7–8, 1994. Grants from the Robert Wood Johnson and Alfred P. Sloan Foundations in support of the NBER project “The Responsible Society” are gratefully acknowledged. I also wish to thank Claire Gilchrist, Beverly Fuchs, Diane Reklis, Deborah Kiernan, Anita Samen, and Joann Hoy for their contributions to the success of the conference and preparation of this volume for publication.

Victor R. Fuchs

This Page Intentionally Left Blank