

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

Volume Title: A General Equilibrium Model for Tax Policy Evaluation

Volume Author/Editor: Charles L. Ballard, Don Fullerton, John B. Shoven, and John Whalley

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-03632-4

Volume URL: <http://www.nber.org/books/ball85-1>

Publication Date: 1985

Chapter Title: References, Index

Chapter Author: Charles L. Ballard, Don Fullerton, John B. Shoven, John Whalley

Chapter URL: <http://www.nber.org/chapters/c11225>

Chapter pages in book: (p. 245 - 266)

References

- Aaron, Henry J. 1973. *Why is welfare so hard to reform?* Washington, D.C.: Brookings Institution.
- Anderson, Robert, and Ballentine, J. Gregory. 1976. The incidence and excess burden of a profits tax under imperfect competition *Public Finance* 31:159-76.
- Andrews, William D. 1974. A consumption-type or cash flow personal income tax. *Harvard Law Review* 87 (April):1113-88.
- Armington, Paul S. 1969. A theory of demand for products distinguished by place of production. International Monetary Fund *Staff Papers* 16:159-76.
- Arrow, Kenneth J., and Debreu, Gerard. 1954. Existence of an equilibrium for a competitive economy. *Econometrica* 22 (June):265-90.
- Ashenfelter, Orley, and Heckman, James J. 1973. Estimating labor supply functions. In *Income Maintenance and Labor Supply*, ed. Glen G. Cain and Harold W. Watts. Chicago: Rand McNally.
- . 1974. The estimation of income and substitution effects in a model of family labor supply. *Econometrica* 42 (January):73-85.
- Auerbach, Alan J. 1979a. Share valuation and corporate equity policy. *Journal of Public Economics* 11 (June):291-306.
- . 1979b. Wealth maximization and the cost of capital. *Quarterly Journal of Economics* 93 (August):433-46.
- Auerbach, Alan J., and Jorgenson, Dale W. 1980. Inflation-proof depreciation of assets. *Harvard Business Review* 58 (September-October):113-18.
- Auerbach, Alan J., and Kotlikoff, Laurence J. 1983. National savings, economic welfare, and the structure of taxation. In *Behavioral simulation methods in tax policy analysis*, ed. Martin Feldstein. Chicago: University of Chicago Press.

- Auerbach, Alan J.; Kotlikoff, Laurence J.; and Skinner, Jonathan. 1983. The efficiency gains from dynamic tax reform. *International Economic Review* 24 (February):81-100.
- Bacharach, Michael. 1971. *Bi-proportional matrices and input-output change*. Cambridge: Cambridge University Press.
- Bailey, Martin J. 1969. Capital prices and income taxation. In *The taxation of income from capital*, ed. Arnold C. Harberger and Martin J. Bailey. Washington, D.C.: Brookings Institution.
- Ballard, Charles L. 1983. Evaluation of the consumption tax with dynamic general equilibrium models. Ph.D. dissertation, Stanford University.
- Ballard, Charles L., and Goulder, Lawrence H. 1982. Expectations in numerical general equilibrium models. Research paper no. 31, Stanford Workshop in the Microeconomics of Factor Markets. Department of Economics, Stanford University.
- Ballard, Charles L.; Shoven, John B.; and Whalley, John. 1982. The welfare costs of distortions in the U.S. tax system: A general equilibrium approach. Working paper no. 1043, National Bureau of Economic Research.
- . 1985. General equilibrium computations of the marginal welfare costs of taxes in the United States. *American Economic Review* 75 (March).
- Beck, John H. 1979. An analysis of the supply-side effects of tax cuts in an IS-LM model. *National Tax Journal* 32 (December):493-99.
- Berglas, Eitan. 1981. Harmonization of commodity taxes: Destination, origin, and restricted origin principles. *Journal of Public Economics* 16:377-88.
- Berndt, Ernst R. 1976. Reconciling alternative estimates of the elasticity of substitution. *Review of Economics and Statistics* (February):59-68.
- Bernheim, B. Douglas. 1981. Dissaving after retirement. Massachusetts Institute of Technology. Mimeo.
- Blechman, Barry M.; Gramlich, Edward M.; and Hartman, Robert W. 1975. *Setting national priorities: The 1976 budget*. Washington, D.C.: Brookings Institution.
- Blinder, Alan S. 1974. *Toward an economic theory of income distribution*. Cambridge: Massachusetts Institute of Technology Press.
- . 1981. Thoughts on the Laffer curve. In *The supply-side effects of economic policy*, ed. Laurence H. Meyer. St. Louis: Center for the Study of American Business, Federal Reserve Bank of St. Louis, and Washington University.
- Blinder, Alan S.; Gordon, Roger H.; and Wise, Donald E. 1980. Reconsidering the work disincentive effects of social security. *National Tax Journal* 33 (December):431-42.

- . 1981. Social security, bequests, and the life cycle theory of saving: Cross-sectional tests. Working paper no. 619, National Bureau of Economic Research.
- Boadway, Robin, and Treddenick, John M. 1978. A general equilibrium computation of the effects of the Canadian tariff structure. *Canadian Journal of Economics* 11:424–46.
- Borges, Antonio M., and Goulder, Lawrence H. 1984. Decomposing the impact of higher energy prices on long-term growth. In *Applied general equilibrium analysis*, ed. H. E. Scarf and J. B. Shoven. New York: Cambridge University Press.
- Borjas, George J., and Heckman, James J. 1978. Labor supply estimates for public policy evaluation. *Proceedings of the Industrial Relations Research Association*, 320–31.
- Boskin, Michael J. 1973. The economics of the labor supply. In *Income maintenance and labor supply*, ed. Glen G. Cain and Harold W. Watts. Chicago: Rand McNally.
- . 1978. Taxation, saving, and the rate of interest. *Journal of Political Economy* 86, part 2 (April):S3–S27.
- Bovenberg, Lans. 1983. Capital immobility, capital accumulation, and financial assets: a theory in an applied general equilibrium framework. University of California, Berkeley, Department of Economics. Mimeo.
- Bradford, David F. 1980. The case for a personal consumption tax. In *What should be taxed: Income or expenditures?*, ed. Joseph A. Pechman. Washington, D.C.: Brookings Institution.
- . 1981. The incidence and allocation effects of a tax on corporate distributions. *Journal of Public Economics* 15, no. 1 (February):1–22.
- Bradford, David F., and Fullerton, Don. 1981. Pitfalls in the construction and use of effective tax rates. In *Depreciation, inflation, and the taxation of income from capital*, ed. Charles R. Hulten. Washington, D.C.: Urban Institute Press.
- Brittain, John. 1980. Comment on Howrey and Hymans. In *What should be taxed: Income or expenditures?*, ed. Joseph A. Pechman. Washington, D.C.: Brookings Institution.
- Brouwer, L. E. J. 1910. Über ein eindeutige, stetige transformationen von flächen in sich. *Mathematische Annalen* 67:176–80.
- Brown, E. Cary. 1981. The 'Net' versus the 'Gross' investment tax credit. In *Depreciation, inflation, and the taxation of income from capital*, ed. Charles E. Hulten. Washington, D.C.: Urban Institute Press.
- Browning, Edgar K. 1976. The marginal cost of public funds. *Journal of Political Economy* 84 (April):283–98.
- Bulow, Jeremy I., and Summers, Lawrence H. 1984. The taxation of risky assets. *Journal of Political Economy* 92 (February):20–39.

- Burkhauser, Richard V., and Turner, John. 1981. Can twenty-five million Americans be wrong?—A response to Blinder, Gordon, and Wise. *National Tax Journal* 34 (December):467–72.
- Burtless, Gary, and Hausman, Jerry A. 1978. The effect of taxation on labor supply: Evaluating the Gary negative income tax experiment. *Journal of Political Economy* 86 (December):1103–30.
- Caddy, Vern. 1976. Empirical estimation of the elasticity of substitution: A review. Preliminary Working Paper OP-09, IMPACT Project. Industrial Assistance Commission, Melbourne, Australia.
- Canto, Victor A.; Joines, Douglas H.; and Laffer, Arthur B. 1978. An income expenditure version of the wedge model. University of Southern California. Mimeo.
- Canto, Victor A.; Joines, Douglas H.; and Webb, Robert I. 1979. Empirical evidence on the effects of tax rates on economic activity. *Proceedings of the Business and Economic Statistics Section, American Statistical Association*, Washington, D.C.
- Caves, Richard E., and Jones, Ronald W. 1973. *World trade and payments*. Boston: Little, Brown.
- Christensen, Laurits R. 1971. Entrepreneurial income: How does it measure up? *American Economic Review* 61:575–85.
- Christensen, Laurits, and Jorgenson, Dale W. 1973. U.S. income, saving, and wealth, 1929–69. *Review of Income and Wealth*, series 19, no. 4 (December):329–62.
- Coen, Robert M. 1980. Alternative measures of capital and its rate of return in U.S. manufacturing. In *The measurement of capital*, ed. Dan Usher. Chicago: University of Chicago Press.
- Council of Economic Advisers. 1973. *Economic Report of the President*. Washington, D.C.: Government Printing Office.
- David, Paul A., and Scadding, John L. 1974. Private saving: Ultrarationality, aggregation, and 'Denison's law'. *Journal of Political Economy* 82, no. 2, part 1, 225–49.
- Debreu, Gerard. 1959. *Theory of value*. New York: John Wiley.
- Denison, Edward F. 1958. A note on private saving. *Review of Economics and Statistics* 40 (August):261–67.
- Deran, Elizabeth. 1967. Industry variations in the social security tax: Effects on equity and resource allocation. *Quarterly Review of Economics and Business* 7 (Autumn):7–18.
- Dixon, Peter B.; Parmenter, B. R.; and Rimmer, Russell J. 1984. Extending the ORANI model of the Australian economy: Adding foreign investment to a miniature version. In *Applied general equilibrium analysis*, ed. Herbert E. Scarf and John B. Shoven. New York: Cambridge University Press.
- Dupuit, Jules. 1969. On the measurement of the utility of public works.

- In *Readings in welfare economics*, ed. Kenneth J. Arrow and Tibor Scitovsky. Homewood, Ill.: Richard D. Irwin, Inc.
- Eaves, B. Curtis. 1972. Homotopies for the computation of fixed points. *Mathematical Programming* 3:1-22.
- Ebrill, Liam, and Hartman, David G. 1982. On the incidence and excess burden of the corporation income tax. *Public Finance* 37:48-58.
- Evans, Owen J. 1983. Tax policy, the interest elasticity of saving, and capital accumulation: Numerical analysis of theoretical models. *American Economic Review* 73 (June):398-410.
- Feenberg, Daniel, and Rosen, Harvey S. 1983. Alternative tax treatment of the family: Simulation methodology and results. In *Behavioral simulation methods in tax policy analysis*, ed. Martin Feldstein. Chicago: University of Chicago Press.
- Feldstein, Martin S. 1974a. The incidence of a capital income tax in a growing economy with variable savings rates. *Review of Economic Studies* 41:505-14.
- . 1974b. Tax incidence in a growing economy with variable factor supply. *Quarterly Journal of Economics* 88:551-73.
- . 1974c. Social security, induced retirement and aggregate capital accumulation. *Journal of Political Economy* 82:905-26.
- . 1978. The welfare cost of capital income taxation. *Journal of Political Economy* 86, no. 2, part 2, S29-S51.
- . 1982. Domestic saving and international capital movements in the long run and the short run. Working paper no. 947, National Bureau of Economic Research.
- Feldstein, Martin, and Feenberg, Daniel R. 1983. Alternative tax rules and personal saving incentives: Microeconomic data and behavioral simulations. In *Behavioral simulation methods in tax policy analysis*, ed. Martin Feldstein. Chicago: University of Chicago Press.
- Feldstein, Martin, and Green, Jerry. 1983. Why do companies pay dividends? *American Economic Review* 73 (March):17-30.
- Feldstein, Martin S., and Horioka, Charles. 1980. Domestic savings and international capital flows. *Economic Journal* 90:314-29.
- Feldstein, Martin S., and Slemrod, Joel. 1978. Inflation and the excess taxation of capital gains on corporate stock. *National Tax Journal* 31:107-18.
- . 1980. Personal taxation, portfolio choice, and the effect of the corporation income tax. *Journal of Political Economy* 87 (October):854-66.
- Feldstein, Martin S.; Slemrod, Joel; and Yitzhaki, Shlomo. 1980. The effects of taxation on the selling of corporate stock and the realization of capital gains. *Quarterly Journal of Economics* 94 (June):777-91.
- Feldstein, Martin S., and Summers, Lawrence. 1978. Inflation, tax rules,

- and the long run interest rate. *Brookings Papers on Economic Activity*, no. 1, 61–99.
- Feltenstein, Andrew. 1984. Money and bonds in a disaggregated open economy. In *Applied general equilibrium analysis*, ed. Herbert E. Scarf and John B. Shoven. New York: Cambridge University Press.
- Finegan, T. Aldrich. 1962. Hours of work in the United States: A cross-sectional analysis. *Journal of Political Economy* 70 (October):452–70.
- Fisher, Irving. 1942. *Constructive income taxation*. New York: Harper Publishing Co.
- Fleisher, Belton M.; Parsons, Donald O.; and Porter, Richard D. 1973. Asset adjustment and labor supply of older workers. In *Income maintenance and labor supply*, ed. Glen G. Cain and Harold W. Watts. Chicago: Rand McNally.
- Flow of funds accounts, 1946–75*. 1976. Washington, D.C.: Board of Governors of the Federal Reserve System.
- Fraumeni, Barbara M., and Jorgenson, Dale W. 1980. The role of capital in U.S. economic growth, 1948–1976. In *Capital, efficiency, and economic growth*, ed. George von Furstenberg. Cambridge, Mass.: Ballinger.
- Fullerton, Don. 1982. On the possibility of an inverse relationship between tax rates and government revenues. *Journal of Public Economics* 19 (October):3–22.
- . 1983. Transition losses of partially mobile industry-specific capital. *Quarterly Journal of Economics* 98 (February):107–25.
- . 1984. Which effective tax rate? *National Tax Journal* 37 (March):23–41.
- Fullerton, Don, and Gordon, Roger H. 1983. A reexamination of tax distortions in general equilibrium models. In *Behavioral simulation methods in tax policy analysis*, ed. Martin Feldstein. Chicago: University of Chicago Press.
- Fullerton, Don, and Henderson, Yolanda K. 1983. Long run effects of the accelerated cost recovery system. Discussion paper in economics no. 20, Woodrow Wilson School of Public and International Affairs, Princeton University.
- Fullerton, Don; Henderson, Yolanda K.; and Shoven, John B. 1984. A comparison of methodologies in general equilibrium models of taxation. In *Applied general equilibrium analysis*, ed. Herbert Scarf and John B. Shoven. New York: Cambridge University Press.
- Fullerton, Don; King, A. Thomas; Shoven, John B.; and Whalley, John. 1980. Corporate and personal tax integration in the U.S.: Some preliminary findings. In *Microeconomic simulation models for public policy analysis*, ed. Robert H. Haveman and Kevin Hollenbeck. Madison, Wis.: Institute for Research on Poverty.

- . 1981. Corporate tax integration in the United States: A general equilibrium approach. *American Economic Review* 71 (September):677–91.
- Fullerton, Don, and Lyon, Andrew B. 1983. Uncertain parameter values and the choice among policy options. Working paper no. 1111, National Bureau of Economic Research.
- Fullerton, Don; Shoven, John B.; and Whalley, John. 1978. General equilibrium analysis of U.S. taxation policy. In *1978 Compendium of tax research*, 23–55. Office of Tax Analysis, U.S. Treasury Department. Washington, D.C.: Government Printing Office.
- . 1983. Replacing the U.S. income tax with a progressive consumption tax. *Journal of Public Economics* 20 (February):3–23.
- Galper, Harvey, and Toder, Eric. 1982. Transfer elements in the taxation of income from capital. Paper presented at the National Bureau of Economic Research Conference on Income and Wealth, Madison, Wis.
- Gordon, Roger H. 1981. Taxation of corporate capital income: Tax revenue versus tax distortions. Working paper no. 687, National Bureau of Economic Research.
- Goulder, Lawrence H.; Shoven, John B.; and Whalley, John. 1983. Domestic tax policy and the foreign sector: The importance of alternative foreign policy formulations to results from a general equilibrium tax analysis model. In *Behavioral simulation methods in tax policy analysis*, ed. Martin S. Feldstein. Chicago: University of Chicago Press.
- Gravelle, Jane G. 1981. The social cost of nonneutral taxation: Estimates for nonresidential capital. In *Depreciation, inflation, and the taxation of income from capital*, ed. Charles R. Hulten. Washington, D.C.: Urban Institute Press.
- Greenberg, David H., and Kusters, Marvin. 1973. Income guarantees and the working poor: The effect of income maintenance programs on the hours of work of male family heads. In *Income maintenance and labor supply*, ed. Glen G. Cain and Harold W. Watts. Chicago: Rand McNally.
- Grieson, Ronald E. 1980. Theoretical analysis and empirical measurements of the effects of the Philadelphia income tax. *Journal of Urban Economics* 8 (July):123–37.
- Grieson, Ronald E.; Hamovitch, William; Levenson, Albert M.; and Morgenstern, Richard D. 1977. The effect of business taxation on the location of industry. *Journal of Urban Economics* 4 (April): 170–85.
- Grossman, Gene M. 1980. Partially mobile capital: A general approach to two-sector trade theory. Princeton University. Mimeo.
- Grubel, Herbert G., and Lloyd, P. J. 1975. *Intra-industry trade: The*

- theory and measurement of international trade in differentiated products*. New York: John Wiley and Sons.
- Hall, Robert E. 1968. The implications of consumption and income taxation for economic growth. *Proceedings of the National Tax Association*.
- Hall, Robert E., and Jorgenson, Dale W. 1967. Tax policy and investment behavior. *American Economic Review* 57 (June):391-414.
- Hamada, Koichi. 1966. Strategic aspects of international taxation of investment income. *Quarterly Journal of Economics* 80:361-75.
- Hansen, Terje. 1968. On the approximation of a competitive equilibrium. Ph.D. dissertation, Yale University.
- Harberger, Arnold C. 1959. The corporation income tax: An empirical appraisal. In *Tax revision compendium*, vol. 1. House Committee on Ways and Means. Washington, D.C.: Government Printing Office.
- . 1962. The incidence of the corporation income tax. *Journal of Political Economy* 70 (June):215-40.
- . 1964. Taxation, resource allocation, and welfare. In *The role of direct and indirect taxes in the Federal Reserve System*. Princeton: Princeton University Press.
- . 1966. Efficiency effects of taxes on income from capital. In *Effects of corporation income tax*, ed. M. Krzyzaniak. Detroit: Wayne State University Press.
- . 1974. *Taxation and welfare*. Chicago: University of Chicago Press.
- . 1978. Perspectives on capital and technology in less developed countries. In *Contemporary economic analysis*, ed. M. J. Artis and A. R. Nobay. London: Basil Blackwell.
- . 1980. Vignettes on the world capital market. *American Economic Review* 70 (May):331-37.
- Harberger, Arnold C., and Bruce, Neil. 1976. The incidence and efficiency of taxes on income from capital: A reply. *Journal of Political Economy* 84:1285-92.
- Hausman, Jerry A. 1981. Labor supply. In *How taxes affect economic behavior*, ed. Henry J. Aaron and Joseph A. Pechman. Washington, D.C.: Brookings Institution.
- . 1983. Stochastic problems in the simulation of labor supply. In *Behavioral simulation methods in tax policy analysis*, ed. Martin S. Feldstein. Chicago: University of Chicago Press.
- Heller, Walter. 1978. The Kemp-Roth-Laffer free lunch. *Wall Street Journal*, July 12, p. 20. Reprinted in *The economics of the tax revolt: A reader*, ed. Arthur B. Laffer and Jan P. Seymour, 46-49. New York: Harcourt, Brace, Jovanovich, 1979.
- Hill, C. Russell. 1973. The determinants of labor supply for the working urban poor. In *Income maintenance and labor supply*, ed. Glen G. Cain and Harold W. Watts. Chicago: Rand McNally.

- Howrey, E. Philip, and Hymans, Saul H. 1978. The measurement and determination of loanable-funds saving. Brookings Papers on Economic Activity No. 3, 655–85. Also in *What should be taxed: Income or expenditure?*, ed. Joseph A. Pechman. Washington, D.C.: Brookings Institution, 1980.
- Hulten, Charles R., and Wykoff, Frank C. 1981a. Economic depreciation and accelerated depreciation: An evaluation of the Conable-Jones 10-5-3 proposal. *National Tax Journal* 34 (March):45–60.
- . 1981b. The measurement of economic depreciation. In *Depreciation, inflation, and the taxation of income from capital*, ed. Charles R. Hulten. Washington, D.C.: Urban Institute Press.
- Johnson, Harry G. 1953. Optimum tariffs and retaliation. *Review of Economic Studies* 21:142–53.
- . 1961. *International trade and economic growth*. London: Allen and Unwin.
- Johnson, Harry G., and Krauss, Melvyn. 1970. Border taxes, border tax adjustments, comparative advantage, and the balance of payments. *Canadian Journal of Economics* 3 (November):595–602.
- Jorgenson, Dale W. 1984. Econometric methods for applied general equilibrium modeling. In *Applied general equilibrium analysis*, ed. H. E. Scarf and J. B. Shoven. New York: Cambridge University Press.
- Jorgenson, Dale W., and Sullivan, Martin A. 1981. Inflation and corporate capital recovery. In *Depreciation, inflation, and taxation of income from capital*, ed. Charles R. Hulten. Washington, D.C.: Urban Institute Press.
- Kalachek, Edward D., and Raines, Fredric Q. 1970. Labor supply of lower income workers. In *President's commission on income maintenance programs, technical studies*, 159–86. Washington, D.C.: Government Printing Office.
- Kaldor, Nicholas. 1957. *An expenditure tax*. London: Allen and Unwin.
- Kay, John A. 1980. The deadweight loss from a tax system. *Journal of Public Economics* 13 (February):111–19.
- Kehoe, Timothy, and Whalley, John. 1982. Uniqueness of equilibrium in a large scale numerical general equilibrium model. University of Western Ontario. Mimeo.
- Keller, Wouter J. 1980. *Tax incidence: A general equilibrium approach*. Amsterdam: North Holland.
- Kendrick, John. 1976. *The national wealth of the United States: By major sectors and industry*. New York: Conference Board.
- Kiefer, Donald W. 1978. An economic analysis of the Kemp/Roth tax cut bill H.R. 8333: A description, an examination of its rationale, and estimates of its economic effects. *Congressional Record*, August 2, H7777–H7787. Reprinted in *The economics of the tax revolt: A reader*, ed. Arthur B. Laffer and Jan P. Seymour, 13–27. New York: Harcourt, Brace, Jovanovich, 1979.

- Killingsworth, Mark R. 1983. *Labor supply*. New York: Cambridge University Press.
- King, Mervyn A. 1974. Taxation and the cost of capital. *Review of Economic Studies* 41, no. 1, 21–36.
- . 1977. *Public policy and the corporation*. London: Chapman and Hall.
- Kinsley, Michael. 1978. Alms for the rich. *The New Republic* 179, 19 August, 19–26. Reprinted in *The economics of the tax revolt: A reader*, ed. Arthur B. Laffer and Jan P. Seymour, 35–43. New York: Harcourt, Brace, Jovanovich, 1979.
- Kotlikoff, Laurence J. 1979. Testing the theory of social security and life cycle accumulation. *American Economic Review* 69 (June):396–410.
- Kuhn, Harold W. 1968. Simplicial approximation of fixed points. *Proceedings of the National Academy of Sciences, U.S.A.* 61:1238–42.
- Kuhn, Harold W., and MacKinnon, James G. 1975. The sandwich method for finding fixed points. *Journal of Optimization Theory and Application* 17:189–204.
- Laffer, Arthur B. 1977. Statement prepared for the Joint Economic Committee, May 20. Reprinted in *The economics of the tax revolt: A reader*, ed. Arthur B. Laffer and Jan P. Seymour, 75–79. New York: Harcourt, Brace, Jovanovich, 1979.
- . 1980. An equilibrium rational macroeconomic framework. In *Economic issues in the eighties*, ed. Nake M. Kamrani and Richard Day. Baltimore: Johns Hopkins University Press.
- Lawrence, Robert Z. 1980. Comment on Howrey and Hymans. In *What should be taxed: Income or expenditure?*, ed. Joseph A. Pechman. Washington, D.C.: Brookings Institution.
- Lemke, C. E., and Howson, J. T. 1964. Equilibrium points of bi-matrix games. *SIAM Journal of Applied Mathematics* 12:413–23.
- Leuthold, Jane H. 1968. An empirical study of formula income transfers and the work decision of the poor. *Journal of Human Resources* 3 (Summer):312–23.
- Lucas, Robert E., Jr. 1969. Labor-capital substitution in U.S. manufacturing. In *The taxation of income from capital*, ed. Arnold C. Harberger and Martin J. Bailey. Washington, D.C.: Brookings Institution.
- Lucas, Robert E., and Rapping, Leonard A. 1970. Real wages, employment, and inflation. In *Microeconomic foundations of employment and inflation theory*, ed. Edmund S. Phelps. New York: W. W. Norton.
- McCloskey, Donald N. 1983. The rhetoric of economics. *Journal of Economic Literature* 21 (June):481–517.
- MaCurdy, Thomas E. 1981. An empirical model of labor supply in a life-cycle setting. *Journal of Political Economy* 89, no 6 (December):1059–85.

- McGuire, Timothy W., and Rapping, Leonard A. 1968. The role of market variables and key bargains in the manufacturing wage determination process. *Journal of Political Economy* 76 (September-October):1015-36.
- . 1970. The supply of labor and manufacturing wage determination in the United States: An empirical examination. *International Economic Review* 11 (June):258-68.
- McLure, Charles E., Jr. 1969. The inter-regional incidence of general regional taxes. *Public Finance* 24:457-83.
- . 1970. Tax incidence, absolute prices, and macroeconomic policy. *Quarterly Journal of Economics* 84:254-67.
- . 1971. The theory of tax incidence with imperfect factor mobility. *Finanzarchiv* 30:27-48.
- . 1975. General equilibrium incidence analysis: The Harberger model after ten years. *Journal of Public Economics* 4:125-62.
- . 1979. *Must corporate income be taxed twice*. Washington, D.C.: Brookings Institution.
- Mansur, Ahsan, and Whalley, John. 1984. Numerical specification of applied general equilibrium models: Estimation, calibration, and data. In *Applied general equilibrium analysis*, ed. Herbert E. Scarf and John B. Shoven. New York: Cambridge University Press.
- Maxwell, J. A., and Aronson, Richard. 1977. *Financing state and local governments*. Washington, D.C.: Brookings Institution.
- Meade, James E. 1978. *The structure and reform of direct taxation*. Report of a committee chaired by Prof. J. E. Meade. London: Allen and Unwin.
- Merrill, O. H. 1972. Applications and extensions of an algorithm that computes fixed points to certain upper semi-continuous point-to-set mappings. Ph.D. dissertation, University of Michigan.
- Mieszkowski, Peter. 1967. On the theory of tax incidence. *Journal of Political Economy* 75:250-62.
- . 1969. Tax incidence theory: The effects of taxes on the distribution of income. *Journal of Economic Literature* 7:1103-24.
- . 1972. The property tax: An excise or a profits tax? *Journal of Public Economics* 1 (March):73-96.
- Mirer, Thad W. 1979. The wealth-age relation among the aged. *American Economic Review* 69 (June):435-43.
- Musgrave, Richard A. 1959. *The theory of public finance*. New York: McGraw-Hill.
- Musgrave, Richard A., and Musgrave, Peggy B. 1980. *Public finance in theory and practice*. New York: McGraw-Hill.
- Owen, John D. 1971. The demand for leisure. *Journal of Political Economy* 79 (January-February):56-76.

- Parrish, Evelyn M. 1974. U.S. balance of payments developments: Third quarter and first nine months of 1974. *Survey of Current Business* 54 (December):22-43.
- Pechman, Joseph A., and Okner, Benjamin. 1974. *Who bears the tax burden?* Washington, D.C.: Brookings Institution.
- Piggott, John R., and Whalley, John. 1976. General equilibrium investigations of U.K. tax subsidy policy: A progress report. In *Studies in modern economic analysis*, ed. M. J. Artis and A. R. Nobay. Oxford: Basil Blackwell.
- . 1985. *Applied general equilibrium analysis: An application to U.K. tax policy*. New York: Cambridge University Press.
- Prest, A. R., and Barr, N. A. 1979. *Public finance in theory and practice*. London: Weidenfeld and Nicholson.
- Projector, D. S., and Weiss, G. S. 1966. *Survey of financial characteristics of consumers*. Washington, D.C.: Board of Governors of the Federal Reserve System.
- Ritz, Philip M. 1979. The input-output structure of the U.S. economy, 1972. *Survey of Current Business* 59 (February):34-72.
- Ritz, Philip M.; Roberts, Eugene P.; and Young, Paula C. 1979. Dollar-value tables for the 1979 input-output study. *Survey of Current Business* 59 (April):51-72.
- Rosen, Sherwin. 1969. On the interindustry wage and hours structure. *Journal of Political Economy* 77 (March-April):249-73.
- Rosenberg, Leonard G. 1969. Taxation of income from capital, by industry group. In *The taxation of income from capital*, ed. A. C. Harberger and M. J. Bailey. Washington, D.C.: Brookings Institution.
- Samuelson, Paul A. 1951. Abstract of a theorem concerning substitutability in open Leontief models. In *Activity analysis in production and allocation*, ed. Tjalling Koopmans. New York: John Wiley and Sons.
- Sato, Kazuo. 1967. A two-level constant-elasticity-of-substitution production function. *Review of Economic Studies* 34:201-18.
- Sato, Ryuzo. 1963. Fiscal policy in a neoclassical growth model: An analysis of the time required for equilibrating adjustment. *Review of Economic Studies* 30 (February):16-23.
- Scarf, Herbert E. 1967. The approximation of fixed points of a continuous mapping. *SIAM Journal of Applied Mathematics* 15:1328-43.
- Scarf, Herbert E. (with collaboration of Terje Hansen). 1973. *The computation of economic equilibria*. New Haven: Yale University Press.
- Scarf, Herbert E. 1981. The computation of equilibrium prices: An exposition. In *The handbook of mathematical economics*, vol. 2, ed. K. J. Arrow and M. D. Intriligator. New York: North Holland.
- . 1984. The computation of equilibrium prices. In *Applied general equilibrium analysis*, ed. H. E. Scarf and J. B. Shoven. New York: Cambridge University Press.

- Serra-Puche, Jaime. 1984. A general equilibrium model for the Mexican economy. In *Applied general equilibrium analysis*, ed. H. E. Scarf and J. B. Shoven. New York: Cambridge University Press.
- Shoup, Carl S. 1969. *Public finance*. London: Weidenfeld and Nicolson.
- Shoven, John B. 1976. The incidence and efficiency effects of taxes on income from capital. *Journal of Political Economy* 84:1261–83.
- Shoven, John B., and Bulow, Jeremy I. 1975. Inflation accounting and nonfinancial corporate profits: Physical assets. *Brookings Papers on Economic Activity* No. 3, 557–98.
- Shoven, John B., and Whalley, John. 1972. A general equilibrium calculation of the effects of differential taxation of income from capital in the U.S. *Journal of Public Economics* 1:281–322.
- . 1973. General equilibrium with taxes: A computation procedure and an existence proof. *Review of Economic Studies* 40:475–90.
- . 1974. On the computation of competitive equilibrium in international markets with tariffs. *Journal of International Economics* 4:341–54.
- . 1977. Equal yield tax alternatives: General equilibrium computational techniques. *Journal of Public Economics* 8:211–24.
- . 1984. Applied general equilibrium models of taxation and international trade: An introduction and survey. *Journal of Economic Literature* 22:1007–1051.
- Slemrod, Joel. 1982. Tax effects on the allocation of capital among sectors and individuals: A portfolio approach. Working paper no. 951, National Bureau of Economic Research.
- . 1983. A general equilibrium model of taxation with endogenous financial behavior. In *Behavioral simulation methods in tax policy analysis*, ed. Martin S. Feldstein. Chicago: University of Chicago Press.
- Smith, Adam. [1776] 1976. *An inquiry into the nature and causes of the wealth of nations*. Chicago: University of Chicago Press.
- Starrett, David A. 1982. Capital taxation and accumulation in a life cycle growth model: Comment. Stanford University. Mimeo.
- State tax handbook*. 1974. Chicago: Commerce Clearing House.
- Stern, Robert M.; Francis, Jonathan; and Schumacher, Bruce. 1976. *Price elasticities in international trade: An annotated bibliography*. London: Macmillan Publishers for the Trade Policy Research Center.
- Stiglitz, Joseph E. 1973. Taxation, corporate financial policy, and the cost of capital. *Journal of Public Economics* 2, no. 1, 1–34.
- . 1976. The corporation tax. *Journal of Public Economics* 5, no. 3, 303–11.
- Stuart, Charles. 1981. Swedish tax rates, labor supply, and tax revenues. *Journal of Political Economy* 89 (October):1020–38.
- . 1984. Welfare costs per dollar of additional tax revenue in the U.S. *American Economic Review*.

- Summers, Lawrence H. 1981. Capital taxation and accumulation in a life cycle growth model. *American Economic Review* 71 (September): 533-44.
- Taylor, Lester. 1971. Saving out of different types of income. *Brookings Papers on Economic Activity* No. 2, 383-407.
- Thirsk, Wayne. 1972. The economics of farm mechanization in Colombia. Ph.D. dissertation, Yale University.
- Tiebout, Charles M. 1956. A pure theory of local government expenditures. *Journal of Political Economy* 64:416-24.
- U.S. Congress. 1977. *1976 tax expenditures*. Washington, D.C.: Government Printing Office.
- United States Department of Commerce, Bureau of Census, 1973, *Statistical Abstract of the United States*. Washington, D.C.: Government Printing Office.
- U.S. Department of Commerce. Bureau of Economic Analysis (BEA). 1971. U.S. national income and product accounts, 1967-70. *Survey of Current Business* 51 (July):5-45.
- . 1975. *Summary of input-output tables of the U.S. economy 1968, 1969, 1970*. BEA-SP 75-027. Washington, D.C.: Government Printing Office.
- . 1976a. The national income and product accounts of the United States: Revised estimates, 1929-74. *Survey of Current Business*, 56, part 1 (January).
- . 1976b. U.S. national income and product accounts, 1973 to second quarter 1976. *Survey of Current Business* 56 (July):22-69.
- . 1979. The detailed input-output structure of the U.S. economy, 1972. Washington, D.C.: Government Printing Office.
- . Interindustry Economics Division. 1974. The input-output structure of the U.S. economy, 1967. *Survey of Current Business* 54 (February):24-56.
- . Office of Business Economics (OBE). 1954. *National income, 1954*. Supplement to the *Survey of Current Business*. Washington, D.C.: Government Printing Office.
- United States Department of Labor, Bureau of Labor Statistics (BLS). 1978. Consumer expenditure interview survey, 1972-73. *BLS Bulletin* 1985. Washington, D.C.: Government Printing Office.
- U.S. Department of the Treasury. Internal Revenue Service (IRS). 1974. *Annual report of the Commissioner of Internal Revenue*. Washington, D.C.: Government Printing Office.
- . 1977a. *Statistics of income—Business income tax returns, 1973*. Washington, D.C.: Government Printing Office.
- . 1977b. *Statistics of income—Corporation income tax returns, 1973*. Washington, D.C.: Government Printing Office.
- . Office of Tax Analysis. 1977. *Blueprints for basic tax reform*. Washington, D.C.: Government Printing Office.

- Uzawa, Hirofumi. 1962. Production functions with constant elasticities of substitution. *Review of Economic Studies* 29:291-99.
- Vandendorpe, Adolf L., and Friedlaender, Ann F. 1976. Differential incidence in the presence of initial distorting taxes. *Journal of Public Economics* 6:205-29.
- van der Laan, Gerardus, and Talman, A. J. J. 1979. A restart algorithm for computing fixed points without an extra dimension. *Mathematical Programming* 17:74-83.
- Weber, Warren E. 1970. The effect of interest rates on aggregate consumption. *American Economic Review* 60 (September):591-600.
- . 1975. Interest rates, inflation, and consumer expenditure. *American Economic Review* 65 (December):843-71.
- Whalley, John. 1973. A numerical assessment of the April 1973 tax changes in the United Kingdom. Ph.D. dissertation, Yale University.
- . 1975. A general equilibrium assessment of the 1973 United Kingdom tax reform. *Economica* 42:139-61.
- . 1977. A simulation experiment into the numerical properties of general equilibrium models of factor market distortions. *Review of Economics and Statistics* 59 (May):194-203.
- . 1979. Uniform domestic tax rates, trade distortions, and economic integration. *Journal of Public Economics* 11:213-21.
- . 1980. Discriminating features of domestic factor tax systems in a goods mobile-factor immobile trade model. *Journal of Political Economy* 88, no. 6 (December):1177-1202.
- Whalley, John, and Yeung, Bernard. 1984. External sector closing rules in applied general equilibrium models. *Journal of International Economics* 16 (February):123-38.
- Willig, Robert D. 1983. Sector differential capital taxation with imperfect competition and inter-industry flows. *Journal of Public Economics* 21 (July):295-316.
- Winston, Gordon C. 1966. An international comparison of income and hours of work. *Review of Economics and Statistics* 48, no. 2, 28-39.
- Wright, Colin. 1969. Saving and the rate of interest. In *The taxation of income from capital*, ed. Arnold C. Harberger and Martin J. Bailey. Washington, D.C.: Brookings Institution.

Index

- Aaron, Henry J., 32
Anderson, Robert, 7n
Andrews, William D., 173
Armington, Paul S., 46, 205
Armington assumption, 45n.13, 46, 205, 208, 222–23, 224 (table 11.5), 225–26, 229 (table 11.9), 230, 232 (table 11.11)
Aronson, Richard, 103
Arrow, Kenneth J., 18
Ashenfelter, Orley, 136–37 (table 6.12)
Auerbach, Alan J., 35n.9, 70n.18, 152, 155, 239, 242
- Bacharach, Michael, 116, 121
Bailey, Martin J., 69–70
Ballard, Charles L., 9, 35n.8, 149n. 237, 239, 242
Ballentine, J. Gregory, 7n
Beck, John H., 189n.2
Berndt, Ernst R., 133
Blinder, Alan S., 32n.3, 193
Borges, Antonio M., 243
Borjas, George J., 135
Boskin, Michael J., 29, 133, 136–37 (table 6.12), 138, 171, 175
Bovenberg, Lans, 243
Bradford, David F., 70n.18, 155, 171
Brouwer, L.E.J., 17
Brouwer fixed-point theorem, 17–19
Browning, Edgar K., 9
Bulow, Jeremy I., 31
Burkhauser, Richard V., 32n.3
Burtless, Gary, 136 (table 6.12)
- Caddy, Vern, 50, 133, 134 (table 6.11)
Calibration of model to base-year data, 3, 113–14, 122–32
Canto, Victor A., 189n.2, 190–92, 196n.10, 197
Capital market, efficiency of world, 209–10, 239–40
Caves, Richard E., 190
Coen, Robert M., 61
Compensating variation, 144–46
Consistency adjustments to base-year data, 3, 113, 114–22
Consumption, household, 92–99
Crosshauling, 46, 203
- Debreu, Gerard, 18
Denison, Edward F., 138, 182
Discount rate, 151. *See also* Present value
Dixon, Peter B., 243
Dupuit, Jules, 190
- Ebrill, Liam, 154
Elasticity
 export demand, 47–48, 139, 220, 225
 factor supply, and tax revenue, 191–94, 201–2
 import demand, 208
 import supply, 47–48, 139
 in calibration, 122
 labor supply, 29, 133, 135–37, 237
 labor supply, and tax revenue, 191–92, 197–202
 savings, 28–29, 138, 175, 241
 savings, and consumption tax, 182–87

- Elasticity (*cont.*)
 savings, and equal revenue yield, 183, 185
 substitution in production, 132–33, 134 (table 6.11), 225–26
 (*For specific elasticities see also Calibration of model to base-year data*)
 Equal revenue yield, 21–22, 152
 and savings elasticity, 183, 185
 and utility, 44
 Equilibrium, assumption of, in base year, 113
 Equivalent variation, 144–46
 Evans, Owen J., 138
- Factor prices, use in computation of equilibrium, 23–24
 Feenberg, Daniel R., 185–86, 201n
 Feldstein, Martin S., 32, 154, 158, 171, 185–86, 192, 209–10
 Feltenstein, Andrew, 14n, 152, 158, 242
 Final demand
 components of, 90–92
 derivation of, 92–109
 Finegan, T. Aldrich, 133, 136–37 (table 6.12)
 Fisher, Irving, 172
 Fleisher, Belton M., 136 (table 6.12)
 Foreign trade, as component of final demand, 108–9
 Francis, Jonathan, 53 (table 3.A.1), 139
 Friedlaender, Ann F., 7n
 Fullerton, Don, 4, 31, 31n, 32n.4, 135n, 236, 237, 240–42
- Galper, Harvey, 158
 General equilibrium models
 discussion of computational, 238–41
 essential structure of, 9–11
 future direction of computational, 242–43
 numerical example, 11–13
 role of computational, 241
 simultaneity in, with government sector, 14–16
 uniqueness in, 14
 Gordon, Roger H., 31, 31n, 32n.3, 240
 Goulder, Lawrence H., 4, 35n.8, 149n, 239, 243
 Government receipts and expenditures, as component of final demand, 106–8
 Green, Jerry, 158
 Greenberg, David H., 136 (table 6.12)
- Grieson, Ronald E., 191
 Grubel, Herbert G., 46
- Hall, Robert E., 183
 Hamada, Koichi, 217–19
 Harberger, Arnold C., ix, 1, 6–9, 25, 29, 209–10, 235–40
 Hartman, David G., 154
 Hausman, Jerry A., 136–37 (table 6.12), 191–92, 194n.7
 Heckman, James J., 135, 136–37 (table 6.12)
 Henderson, Yolanda K., 135n, 236, 237
 Hill, C. Russell, 136 (table 6.12)
 Horioka, Charles, 209–10
 Household behavior, in submodel, 35–41
 Howrey, E. Philip, 138
 Howson, J. T., 19
 Hymans, Saul H., 138
- Income, household, 99–105
 Input-output table
 construction for model, 72–76
 transition to consumption level, 76–77, 78–79 (table 4.10), 80 (fig. 4.2)
 Intermediate production, in submodel, 32–34, 36 (fig. 3.2)
 Investment, as component of final demand, 105–6
- Johnson, Harry G., 1, 215
 Joines, Douglas H., 189n.2, 190–92, 196n.10, 197
 Jones, Ronald W., 190
 Jorgenson, Dale W., 67, 242, 243
- Kalachek, Edward D., 136–37 (table 6.12)
 Kaldor, Nicholas, 172
 Kay, John A., 146
 Kehoe, Timothy, 14
 Keller, Wouter J., 243
 Kendrick, John, 49, 67, 107
 Kiefer, Donald W., 189n.2
 Killingsworth, Mark R., 135
 King, A. Thomas, 4
 King, Mervyn A., 70n.18, 155, 157
 Kinsley, Michael, 189n.1
 Kosters, Marvin, 136 (table 6.12)
 Kotlikoff, Laurence J., 35n.9, 152, 239, 242
 Krauss, Melvyn, 1, 215
 Kuhn, Harold W., 21

- Laffer, Arthur B., 188, 189nn.1-2, 190-91, 196nn.9-10, 197
- Laffer curve, 5, 188-202, 237
- Lemke, C. E., 19
- Leuthold, Jane H., 137 (table 6.12)
- Lloyd, P. J., 46
- Lock-in effect, 154, 158-59
- Lucas, Robert E., Jr., 137 (table 6.12)
- Lyon, Andrew B., 241
- McCloskey, Donald, ix
- McGuire, Timothy W., 202
- MacKinnon, James G., 21
- McLure, Charles E., Jr., 7n, 153, 236
- Mansur, Ahsan, 113, 242
- Maxwell, J. A., 103
- Meade, James E., 171
- Merrill, O. H., 16
- Merrill's algorithm, 16-17, 21
- Mieszkowski, Peter, 7n, 31
- Mill, John Stuart, 172
- Musgrave, Peggy B., 195
- Musgrave, Richard A., 21, 195
- Owen, John D., 136 (table 6.12)
- Parmenter, B. R., 243
- Parsons, Donald O., 136 (table 6.12)
- Porter, Richard D., 136 (table 6.12)
- Present value, of welfare gains, 146-49.
See also Discount rate
- Projector, D. S., 99n
- Raines, Frederic Q., 136-37 (table 6.12)
- Rapping, Leonard A., 137 (table 6.12), 202
- RAS (row and column sum) adjustment procedure, 116, 121, 122
- Return to capital, 58-65, 73 (table 4.7)
- Return to labor, 56-57, 59 (table 4.1)
- Rimmer, Russell J., 243
- Rosen, Harvey S., 201n
- Rosen, Sherwin, 136 (table 6.12)
- Rosenberg, Leonard G., 62, 63
- Samuelson, Paul A., 23
- Sato, Ryuzo, 183
- Scarf, Herbert E., 16, 236
- Scarf's algorithm, 16-21
- Schumacher, Bruce, 53 (table 3.A.1), 139
- Serra-Puche, Jaime, 242
- Shoup, Carl S., 214
- Shoven, John B., 4, 9, 14, 20-21, 135n, 209, 236, 237
- Skinner, Jonathan, 35n.9
- Slemrod, Joel, 31, 152, 154, 158, 192
- Smith, Adam, 190
- Starrett, David A., 138
- Steady-state growth path, 3, 141-44
- Stern, Robert M., 53 (table 3.A.1), 139
- Stiglitz, Joseph E., 30, 154, 157, 240
- Stuart, Charles, 9, 192
- Sullivan, Martin A., 67
- Summers, Lawrence H., 31, 35n.9, 138, 171, 182, 183
- Talman, A. J. J., 21
- Tax
- applications of, 14
 - consumer expenditure, 93, 96-98
 - consumption, 5, 171-75, 204, 209-10, 222-29, 236, 241
 - consumption, and savings elasticity, 182-86
 - consumption, vs. alternative plans, 175-82, 187
 - consumption, vs. income, 181-82
 - consumption, vs. integration of corporate and personal income, 177-82
 - corporate, 30-31, 65, 66 (table 4.4), 73 (table 4.7), 153-55, 157-58, 210, 240
 - income, 32, 99-100, 102-3, 209-10
 - indirect production, 82-84
 - industrial discrimination in personal income, 41
 - integration of corporate and personal income, 4-5, 153, 155-70, 204, 229-31, 236-37, 240, 241
 - on capital income, 65-67, 73 (table 4.7)
 - on capital paid by government, 44-45, 107-8
 - on labor income, 57-58, 59 (table 4.1)
 - on labor paid by government, 44, 107
 - origin-based, vs. destination-based, 214-16, 234
 - personal factor, 28, 42-43, 67-72, 73 (table 4.7)
 - property, 31, 65, 66 (table 4.4), 73 (table 4.7), 240
 - rates of, and revenue. *See* Laffer curve
 - revenue and factor supply elasticity, 191-94, 201-2
 - revenue and labor supply elasticity, 191-92, 197-202

- Tax (*cont.*)
 treatment of U.S., system in model,
 29–32
 value-added, 5, 204, 213–14, 231–34
 withholding, 217
- Thirsk, Wayne, 7n
- Tiebout, Charles M., 31, 240
- Toder, Eric, 158
- Turner, John, 32n.3
- Units convention, 114, 123–24
- Value added, definition, 55
- Vandendorpe, Adolf L., 7n
- Van der Laan, Gerardus, 21
- Walras's Law, 10, 15, 18, 20
- Webb, Robert I., 192
- Weiss, G. S., 99n
- Whalley, John, 4, 9, 14, 20–21, 45n.13,
 113, 209, 215n, 236, 237, 242
- Williamson, Jeffrey, ix
- Willig, Robert D., 242–43
- Winston, Gordon C., 137 (table 6.12)
- Wise, Donald E., 32n.3
- Yeung, Bernard, 45n.13
- Yitzhaki, Shlomo, 192

The authors focus primarily on economic efficiency, examining the comparative distortionary waste in alternative tax systems. Yet their techniques, data, and conclusions, all given in detail, have implications broad enough to offer other researchers the means to pursue further questions about the aims and effects of tax policy. Moreover, the possible uses of the approach presented in this book go beyond tax policy and extend to issues of free trade, protectionism, and other large-scale economic phenomena. The authors' comprehensive explication of the nature, structure, and applications of general equilibrium models makes this an essential reference work for economists in a wide range of specialties.

CHARLES L. BALLARD is assistant professor of economics at Michigan State University. DON FULLERTON is associate professor of economics at the University of Virginia. JOHN B. SHOVEN is professor of economics at Stanford University. JOHN WHALLEY is professor of economics and director of the Centre for the Study of International Economic Relations at the University of Western Ontario. Professors Fullerton, Shoven, and Whalley are also research associates with the National Bureau of Economic Research.

An NBER Monograph

For information on books of related interest or for a catalog of new publications, please write:

Marketing Department
The University of Chicago Press
5801 South Ellis Avenue
Chicago, Illinois 60637
U.S.A.

Printed in U.S.A.

Books of Related Interest

Behavioral Simulation Methods in Tax Policy Analysis

Edited by MARTIN FELDSTEIN

These thirteen papers and accompanying commentaries result from efforts to develop simulation models that incorporate the behavioral responses of individuals and businesses to alternative tax rules and rates, as well as efforts to expand computational general equilibrium models that analyze the long-run effects of changes on the economy as a whole.

"[This book] lives up to the scholarly reputation of its editor admirably well. . . . It provides us a tour de force in simulation methodology of behavioral responses to various topical tax reform proposals."

—Howell H. Zee, *Southern Economic Journal*

An NBER Project Report

1983 510 pages Cloth ISBN: 0-226-24084-3

Federal Tax Policy and Charitable Giving

CHARLES T. CLOTFELTER

In this study, Charles T. Clotfelter demonstrates that changes in tax policy—effected through legislation or inflation—can have a significant influence on the level and composition of charitable giving. Clotfelter focuses on empirical analysis of the effects of tax policy on charitable giving in four major areas: individual contributions, volunteering, corporate giving, and charitable bequests. The result is a model for policy-oriented research efforts.

An NBER Monograph

1985 336 pages Cloth ISBN: 0-226-11048-6

The Taxation of Income from Capital

A Comparative Study of the United States, the United Kingdom, Sweden, and West Germany

Edited by MERVYN A. KING and DON FULLERTON

This comparative study of the taxation of income from capital in the United States, the United Kingdom, Sweden, and West Germany establishes the first accurate framework for such comparative analyses and is the most comprehensive study to date of tax incentives. A collaboration of economic research institutes in the four countries concerned, the project has attracted international interest from those concerned with fiscal policy.

An NBER Monograph

1984 352 pages Cloth ISBN: 0-226-43630-6

The University of Chicago Press

ISBN 0-226-03632-4