

The Theory of Monetary Aggregation

Edited by

WILLIAM A. BARNETT

*Washington University
St. Louis, Missouri*

and

APOSTOLOS SERLETIS

*University of Calgary
Calgary, Canada*

Contents

<i>Preface</i>	xxiii
<i>W. Erwin Diewert</i>	
<i>Editors' Introduction</i>	xxix
<i>William A. Barnett and Apostolos Serletis</i>	

PART 1: MONETARY INDEX NUMBER THEORY AND THE PRICE OF MONEY

SECTION 1.1: EDITORS' OVERVIEW OF PART 1	3
<i>William A. Barnett and Apostolos Serletis</i>	
SECTION 1.2: DERIVATION OF THE USER COST OF MONETARY SERVICES	6
Chapter 1: The User Cost of Money	6
<i>William A. Barnett</i>	
1 Introduction	6
2 Assumptions and Notation	7
3 Derivation	9
SECTION 1.3: THE PRICE OF MONETARY SERVICES AND ITS USE IN MONETARY INDEX NUMBER THEORY	11
Chapter 2: Economic Monetary Aggregates: An Application of Index Number and Aggregation Theory	11
<i>William A. Barnett</i>	
1 Introduction	12
2 Objectives	13

3	The Consumer's Decision	16
3.1	Intertemporal Allocation	16
3.2	The User Cost of Monetary Assets	20
3.3	Supernumerary Quantities	20
3.4	Conditional Current Period Allocation	22
4	Preference Structure over Financial Assets	23
4.1	Blocking of the Utility Function	23
4.2	Multi-stage Budgeting	23
5	Recursive Estimation Approach	25
6	Passbook Savings	26
6.1	C.E.S. Specification	26
6.2	Theoretical Index Number Properties	28
6.3	Results with Passbook Savings	29
7	Transaction Balances	31
7.1	Specification	31
7.2	Estimates	33
7.3	Functional Index Numbers	34
8	Implications of Estimates	34
9	Empirical Selection of Blocking	35
9.1	Conditions on Elasticities of Substitution	35
9.2	Empirical Evidence	36
10	Statistical Index Numbers	38
10.1	Definition	38
10.2	Example	40
11	Conclusion	45
	Appendix: Duality	47
 Chapter 3: The Microeconomic Theory of Monetary		
	Aggregation	49
	<i>William A. Barnett</i>	
1	Introduction	49
2	Consumer Demand for Monetary Assets	51
2.1	Finite Planning Horizon	51
2.2	Infinite Planning Horizon	53
2.3	Income Taxes	54
3	Supply of Monetary Assets by Financial Intermediaries	55
3.1	Properties of the Model	58
3.2	Separability of Technology	59
4	Demand for Monetary Assets by Manufacturing Firms	60
4.1	Separability of Technology	62
5	Aggregation Theory Under Homogeneity	63

5.1	The Consumer	64
5.2	The Manufacturing Firm	66
5.3	The Financial Intermediary	72
5.4	Summary of Aggregator Functions	74
5.5	Subaggregation	75
6	Index Number Theory Under Homogeneity	76
6.1	The Consumer and the Manufacturing firm	76
6.2	The Financial Intermediary	78
7	Aggregation Theory Without Homotheticity	80
7.1	The Consumer and the Manufacturing Firm	81
7.2	The Financial Intermediary	85
8	Index Number Theory Under Nonhomogeneity	86
8.1	The Consumer and the Manufacturing Firm	86
8.2	The Financial Intermediary	87
8.3	Subaggregation	87
9	Aggregation Over Consumers and Firms	88
10	Technical Change	90
11	Value Added	92
12	Macroeconomic and General Equilibrium Theory	94
12.1	The Utility Production Function	95
12.2	Velocity Function	96
13	Conclusion	98
Chapter 4: Understanding the New Divisia Monetary Aggregates		100
<i>William A. Barnett</i>		
1	Introduction	100
2	The Divisia Index	101
3	The Weights	103
4	Is it a Quantity or Price Index?	105
5	Stocks Versus Flows	107
6	Conclusion	108

PART 2: INDEX NUMBER THEORY

SECTION 2.1: EDITORS' OVERVIEW OF PART 2

111

William A. Barnett and Apostolos Serletis

SECTION 2.2: GENERAL INDEX NUMBER THEORY	113
Chapter 5: Divisia Indices	113
<i>William A. Barnett</i>	
1 Aggregation Theory	113
1.1 Structure of the Economy	113
1.2 Aggregator Functions	114
1.3 Exact Aggregator Functions	114
2 Index Number Theory	114
2.1 Functional Index Numbers	114
2.2 Statistical Index Numbers	114
3 Divisia Index	115
3.1 Continuous Time	115
3.2 Discrete Time	115
4 Dual Price Indices	116
Chapter 6: Divisia Monetary Aggregates	117
<i>William A. Barnett</i>	
1 The Economic Decision	118
2 The Divisia Index	119
3 Applications	120
4 Structural Change	121
5 Regulation	122
6 Controllability	122
7 Conclusion	123
SECTION 2.3: MONETARY INDEX NUMBER THEORY	125
Chapter 7: The Optimal Level of Monetary Aggregation	125
<i>William A. Barnett</i>	
1 Introduction	125
2 The Earlier Literature	126
3 The Divisia Quantity Index	128
3.1 The Definition	128
3.2 The Effects of Interest Rate Changes	129
4 Graphical Comparisons of the Divisia and Simple Sum Aggregates	130
5 The Stages in the Selection Procedure	133

5.1	Stage 1: Selection of Admissible Component Groupings	133
5.2	Stage 2: Selection of an Index Number Formula	138
5.3	Stage 3: Selection of an Optimal Level of Aggregation	140
6	Available Empirical Evidence	142
6.1	Component Groupings	142
6.2	Divisia Aggregation versus Simple Sum Aggregation	143
6.3	Comparisons Across Levels of Aggregation	144
7	Conclusion	148
Chapter 8: New Concepts of Aggregated Money		150
<i>William A. Barnett</i>		
1	The User Cost of Money	151
2	Aggregation Theory	152
3	Index Number Theory	153
4	Velocity of the Index	154
5	Liquidity Characteristic	156
6	Rates of Return	158
7	Conclusion	159

PART 3: EXTENSIONS OF INDEX NUMBER THEORY

SECTION 3.1: EDITORS' OVERVIEW OF PART 3	163
<i>William A. Barnett and Apostolos Serletis</i>	

SECTION 3.2: EXTENSIONS TO SECOND MOMENTS	167
--	-----

Chapter 9: A Dispersion-Dependency Diagnostic Test for Aggregation Error: With Applications to Monetary Economics and Income Distribution		167
<i>William A. Barnett</i>		
1	Introduction	168
2	The Divisia Index Number Theory	170
2.1	The Divisia Mean	170
2.2	Stochastic Index Number Theory	172

2.3	The Divisia Second Moments	172
3	Granger Causality	174
3.1	The Specification	174
3.2	The Causality Results	176
4	Reduced Form Equations	177
4.1	Model without Divisia Second Moments	177
4.2	Model with Divisia Second Moments	181
5	Aggregation Error in Aggregation over Consumers	186
5.1	Gorman's Conditions	186
5.2	The Specification	187
5.3	The Results	191
6	Conclusions	193
	Appendix A: Data Appendix	194
 SECTION 3.3: EXTENSIONS TO RISK		195
 3.3.1: MONETARY AGGREGATION THEORY UNDER RISK		195
 Chapter 10: Exact Aggregation Under Risk		195
<i>William A. Barnett</i>		
1	Introduction	195
2	Microfoundations of Consumer Demand for Money	196
2.1	Introduction	196
2.2	Existence of a Monetary Aggregate for the Consumer	198
2.3	The Solution Procedure	201
2.4	Deceptive Simplifications	204
2.5	Monetary Policy	205
3	The Risk-Neutral Case	206
4	A Generalization	207
5	Strong Separability in Currency	209
6	Conclusions	211
	Appendix A: Proof of Consumer's Aggregation Theorem	212
	Appendix B: Demand for Monetary Assets by Manufacturing Firms	213
B.1	The Model	213

B.2 Existence of a Monetary Aggregate for the Firm	215
Chapter 11: Monitoring Monetary Aggregates Under Risk Aversion	217
<i>William A. Barnett, Melvin Hinich, and Piyu Yue</i>	
1 Introduction	217
1.1 Objectives	217
1.2 Methodology	220
1.3 A Moral of the Story	222
1.4 Illustration	223
2 Microfoundations of Consumer Demand for Money	223
2.1 Introduction	223
2.2 The Shocks	225
2.3 Consumer Demand for Monetary Assets	225
2.4 Existence of a Monetary Aggregate for the Consumer	227
3 The Risk Neutral Case	228
4 Data and Specification	230
5 Estimation	231
6 Results	237
7 Another Example	237
8 Conclusions	238
Appendix A: The Hinich Bispectral Approach	240
A.1 Definitions and Background	240
A.2 The Test Method	240
A.3 Computation of the Test Statistics	241
3.3.2: MONETARY INDEX NUMBER THEORY UNDER RISK	245
Chapter 12: CAPM Risk Adjustment for Exact Aggregation Over Financial Assets	245
<i>William A. Barnett, Yi Liu, and Mark Jensen</i>	
1 Introduction	246
1.1 Money in the Utility Function	248
2 Consumer Demand for Monetary Assets	250
2.1 The Decision	250

2.2	Existence of a Monetary Aggregate for the Consumer	251
3	The Perfect-Certainty Case	252
4	New Generalized Divisia Index	253
4.1	User Cost of Money Under Risk Aversion	253
4.2	Generalized Divisia Index Under Risk Aversion	257
5	CCAPM Special Case	258
6	Magnitude of the Adjustment	262
7	Generation of Simulated Data	263
7.1	Introduction	263
7.2	Parameterized Model of Preferences	263
7.3	Euler Equations	265
7.4	Solving the Euler Equations	266
8	Conclusion	271
	Appendix A: Consumer's Aggregation Theorem	272
Chapter 13: Stochastic Volatility in Interest Rates and Nonlinearity in Velocity		274
<i>William A. Barnett, and Haiyang Xu</i>		
1	Introduction	274
2	Assumptions and Theoretical Specifications	276
3	Money Velocity With No Nominal Risk	280
4	Money Velocity With Nominal Interest Risk	282
5	Empirical Results	288
6	Conclusion	290
	Appendix A: Proof of Proposition 1	291
	Appendix B: Aggregation over First Order Conditions	292
SECTION 3.4: EXTENSIONS TO CAPITALIZED MONEY STOCK AGGREGATION		296
Chapter 14: A Reply to Julio J. Rotemberg		296
<i>William A. Barnett</i>		
1	Introduction	296
2	The Economic Stock of Money	297
3	Implications for Simple Sum Aggregation	299
4	The Economic Stock of Money and the Divisia Monetary Aggregate	300
5	Uses of the Stock and the Flow Monetary Aggregates	302
6	Other Comments	303

6.1	Nested Hierarchies of Aggregates	303
6.2	Benchmark Rate	304
6.3	Long-run versus Short-Run Applications	305
6.4	Aggregation over Economic Agents	305
6.5	The Use of Coherent Demand Systems	305
7	Conclusion	306

**Chapter 15: Partition of M2+ as a Joint Product:
Commentary** 307
William A. Barnett, and Ge Zhou

1	Introduction	307
2	Challenges Presented to Economic Theory	308
3	Historical Background	308
4	Ferrari Sports Cars	309
5	What to Do Next	310
6	The Theory	310
7	'Ancient' History	313
8	The Data	313
9	The Results	314
10	Where is All of This Going?	318

**PART 4: CONSUMER MONETARY AGGREGATION UNDER
PERFECT CERTAINTY**

SECTION 4.1: EDITORS' OVERVIEW OF PART 4 323
William A. Barnett and Apostolos Serletis

SECTION 4.2: GENERAL INDEX NUMBER THEORY 325

**Chapter 16: New Indices of Money Supply and the
Flexible Laurent Demand System** 325
William A. Barnett

1	Introduction	326
1.1	Overview	326
1.2	The Divisia Monetary Aggregates	326
1.3	The Laurent Demand System	327

2	The New Monetary Quantity Index Numbers	329
2.1	Aggregation Theory	329
2.2	Index Number Theory	330
2.3	The User Cost of Money	331
3	Behavior of the Divisia Monetary Aggregates	332
4	The Demand System	337
5	Functional Approximation Methods	338
5.1	Definition of Second-Order Approximation	338
6	The Taylor Series Approximation	340
6.1	Analytic Function Theory	340
6.2	Behavior of the Remainder Term	341
6.3	Conclusion	342
7	The Laurent Series Expansion	343
8	The Specifications	344
8.1	The Generalized Leontief Model	344
8.2	The Full Laurent Model	345
8.3	The Minflex Laurent Model	346
9	Estimation	348
9.1	Data and Restrictions	348
9.2	Results	350
10	Conclusions	352
10.1	Conclusions Regarding Monetary Aggregation	352
10.2	Conclusions Regarding the Laurent Expansion Approach to Modeling	353
10.3	Areas for Further Research	353
	Appendix A: Diewert's Definition of Second-Order Approximation	353
	Appendix B: Analytic Function Theory	355
	Appendix C: Properties of the Laurent Expansion	357
	Appendix D: Local Flexibility of the Minflex Laurent Model	358
	Appendix E: Global Theoretical Regularity Conditions for the Full Laurent Model	359
	Chapter 17: The New Divisia Monetary Aggregates	360
	<i>William A. Barnett</i>	
1	Introduction	360
2	History and Objectives	361
3	The Divisia Monetary Quantity Index	363
4	Granger Causality and Prediction Risk Reduction	365
5	Velocity	368
6	Money Demand Functions	372

6.1	Specification	372
6.2	Empirical Results	373
7	Reduced-Form Equations	378
7.1	The Equations	378
7.2	Results	380
7.3	Divisia Second Moments	380
7.4	Controllability	380
8	Conclusion	383
	Appendix A: Error Structure Analysis and Demand for Money	
	Function Estimates	384
	Appendix B: Divisia Second Moments	387
Chapter 18: Consumer Theory and the Demand for Money		389
	<i>William A. Barnett, Douglas Fisher, and Apostolos Serletis</i>	
1	Introduction	389
2	The Definition of Money	392
3	The Microeconomic Theory of a Monetary Economy	397
3.1	The Aggregation-Theoretic Approach to Money	400
3.2	Index Number Theory and Monetary Aggregation	402
3.3	The Links Between Aggregation, Index Number Theory, and Monetary Theory	403
3.4	Understanding the New Divisia Aggregates	408
3.5	The Optimal Level of Monetary Subaggregation	409
4	Econometric Considerations	410
4.1	Approximating the Monetary Services Subutility Function	413
4.2	An Example	415
5	Empirical Dimensions	416
5.1	Empirical Comparisons of Index Numbers	416
5.2	Empirical Results for the Demand System Approach	418
6	Extensions	421
7	Conclusions	426

**PART 5: DEMAND AND SUPPLY SIDE MONETARY
AGGREGATION BY FIRMS AND FINANCIAL
INTERMEDIARIES**

SECTION 5.1: EDITORS' OVERVIEW OF PART 5	431
<i>William A. Barnett and Apostolos Serletis</i>	
SECTION 5.2: PRODUCTION AND SUPPLY SIDE	433
Chapter 19: The Regulatory Wedge Between the Demand-Side and Supply-Side Aggregation-Theoretic Monetary Aggregates	433
<i>William A. Barnett, Melvin J. Hinich, and Warren E. Weber</i>	
1 Introduction	434
1.1 The Issue	434
2 Demand-Side Monetary Aggregation and Index Number Theory	435
2.1 Aggregation Theory	435
2.2 Index Number Theory	437
3 Supply-Side Monetary Aggregation and Index Number Theory	438
3.1 Aggregation Theory	438
3.2 Index Number Theory	440
4 The Regulatory Wedge	440
5 Dynamic Behavior	443
5.1 Data	443
5.2 Estimating spectra	444
5.3 Cross-spectral Estimation	445
5.4 The Hilbert Transform Estimator	447
6 Steady State Behavior	450
7 Conclusion	452
Chapter 20: Financial-Firm Production of Monetary Services: A Generalized Symmetric Barnett Variable-Profit-Function Approach	454
<i>William A. Barnett and Jeong Ho Hahn</i>	
1 The Model	456
1.1 A Brief Overview of the Literature	456
1.2 An Alternative Approach to the Modeling of Financial Firms	458
1.3 Separability of Technology and Supply-Side Monetary Aggregation	462

2	Separability Testing	464
3	Data and Some Measurement Problems	470
4	Empirical Results	474
5	Concluding Remarks	480
SECTION 5.3: EXTENSIONS TO RISK		482
Chapter 21: Financial-Firms' Production and Supply-Side Monetary Aggregation Under Dynamic Uncertainty		482
<i>William A. Barnett and Ge Zhou</i>		
1	Theoretical Model	486
2	Supply-Side Monetary Aggregation and a Weak Separability Test	494
2.1	Supply-Side Aggregation	495
2.2	Flexibility, Regularity and Weak Separability	497
3	Empirical Application	505
4	Empirical Results	509
5	The Regulatory Wedge	523
6	The Errors-in-the-Variables Problem	526
7	Conclusions	528
Chapter 22: Estimating Policy-Invariant Deep Parameters in the Financial Sector When Risk and Growth Matter		530
<i>William A. Barnett, Milka Kirova, and Meenakshi Pasupathy</i>		
1	Introduction	530
1.1	The Lucas Critique	531
1.2	The Barnett Critique	532
1.3	The Two Critiques Combined	533
2	Financial Intermediaries	534
2.1	Financial Firm's Production	535
2.2	Output Aggregation	538
2.3	Testing for Weak Separability	539
2.4	Empirical Application	542
2.5	Results	545
3	Manufacturing Firms	547
3.1	The Model	548
3.2	Demand-Side Monetary Aggregation and Weak Separability	550

3.3	Flexible Functional Form Specification and Regularity Conditions	551
3.4	Data and Results	552
4	Consumers	554
5	Conclusions	556

**PART 6: MONETARY POLICY WITH EXACT MONETARY
AGGREGATION**

SECTION 6.1: EDITORS' OVERVIEW OF PART 6	561
<i>William A. Barnett and Apostolos Serletis</i>	

SECTION 6.2: MONETARY POLICY	563
-------------------------------------	-----

Chapter 23: Recent Monetary Policy and the Divisia Monetary Aggregates	563
<i>William A. Barnett</i>	

1	Introduction	563
2	The Tightness of Money	565
3	Statistical Index Number Theory	566
4	Economic Aggregation Theory	568
5	Monetary Aggregation	569
6	Conclusions	575

Chapter 24: Which Road Leads to Stable Money Demand?	577
<i>William A. Barnett</i>	

1	The Broken Road	577
1.1	September 26, 1983	577
1.2	September 26, 1983 Once Again	578
1.3	The 'Monetarist Experiment' of November 1979 to August 1982	580
2	The Low Road	582
2.1	Where is the Low Road?	582
2.2	The Price of Money	583
2.3	Ancient History	584

2.4	We All Are Suffering from Delusions	584
2.5	Income and Velocity	585
2.6	Functional Form	585
2.7	Evaluation of the Low Road	586
3	The High Road	587
3.1	The Dependent Variable	587
3.2	The Independent Variables	588
3.3	Model Structure	589
4	Misunderstandings	590
5	Conclusion	592
 SECTION 6.3: MACROECONOMIC POLICY		 593
 Chapter 25: Perspective on the Current State of Macroeconomic Theory		 593
<i>William A. Barnett</i>		
1	Introduction	594
2	Definition of Macroeconomics	595
3	Aggregation Theory	596
4	Dimension Reduction	598
5	Keynesian Discretion versus Open Loop Rules	599
6	Non-Linear Dynamics	600
7	Consequences	601
7.1	Time Inconsistency	601
7.2	Non-Linear Dynamics	602
7.3	Distribution Effects	603
8	Conclusion	604
<hr/>		
DATA APPENDIX		
<hr/>		
SECTION A.1: EDITORS' OVERVIEW OF APPENDIX		609
<i>William A. Barnett and Apostolos Serletis</i>		
SECTION A.2: ST. LOUIS FEDERAL RESERVE BANK DATA		610

Appendix A: Introduction to the St. Louis Monetary Services Index Project	610
<i>Richard G. Anderson, Barry E. Jones, and Travis D. Nesmith</i>	
Consolidated References	617
Index by Name	649
Index by Subject	655

Preface to The Theory of Monetary Aggregation

W. Erwin Diewert
University of British Columbia

W. T. Foster wrote the following lines as a start to his preface of Irving Fisher's classic study, *The Making of Index Numbers*:

“To determine the pressure of steam, we do not take a popular vote; we consult a gauge. Concerning a patient's temperature, we do not ask for opinions: we read a thermometer. In economics, however, as in education, though the need for measurement is as great as in physics or in medicine, we have been guided in the past largely by opinions. In the future, we must substitute measurement. Toward this end, we must agree upon instruments of measurement. That is the subject of this book.”

The above lines are also an appropriate introduction to the present book, edited by William Barnett and Apostolos Serletis. The present book is a collection of papers by Barnett and his co-authors (E. Offenbacher, P. Spindt, A. Serletis, M. Hinich, P. Yue, Y. Liu, M. Jensen, H. Xu, G. Zhou, D. Fisher, W. E. Weber, J. H. Hahm, M. Kirova, and M. Pasupathy). Each paper has better measurement as its central theme and hence this book follows in the tradition of Irving Fisher, who also tried to improve economic measurement. In what follows, when I refer to Barnett, this should be understood as a shorthand notation for Barnett and his co-authors, when appropriate.

Barnett's basic research program has been to integrate monetary theory into macroeconomics starting with microeconomic theory and then using index number and aggregation theory to go from microeconomics to macroeconomics. Barnett has also used modern econometric techniques to estimate demand and supply functions for money and test for the existence of various monetary aggregates. More specifically, some of the major theoretical contributions of Barnett, which appear in this book, are: (i) producer and consumer user costs for money are rigorously derived and used as the appropriate prices for monetary components; (ii) the insertion of real balances into neoclassical utility and production functions is rigorously justified using the work of Fischer, Feenstra, and others; (iii) when aggregating commodities,

superlative index number formulae are used; (iv) flexible functional forms for utility and production functions are consistently used throughout the book; (v) modern developments in testing for the existence of weakly separable aggregates are used to test for the existence of various monetary aggregates; and (vi) the usual consumer and producer models are extended to include *risk* in a fundamental way. I would also like to note the contribution made in chapters 3 and 19 where Barnett points out that the existence of bank reserve requirements creates a regulatory wedge in the user cost of money. That is, the reserve requirement acts like a capital tax on the bank and thus the user cost of money will be different on the supply (or bank) side of the market compared to the demand side of the market. This point creates a tremendous difficulty for macro models or applied general equilibrium models: there is no unique price that can equilibrate the demand and supply of money!

In addition to the above theoretical contributions, Barnett compares the performance of his superlative indexes, which use monetary user costs, with simple sum monetary aggregates, which do not use user costs. In chapter 24, he notes that Milton Friedman predicted that a resurgence of inflation would inevitably follow the explosion that occurred in the simple sum aggregates for the U. S. from late 1982 to mid 1983. Friedman also predicted that once the inevitable inflation began, the Federal Reserve would tighten monetary policy in a manner that would produce a recession. However, on the very same day that Friedman made his prediction, Barnett went on the record with a dramatically different forecast based on his superlative Divisia monetary indexes (which showed no monetary explosion). In fact, Friedman's predicted inflation and subsequent recession did not occur.

It is also interesting to observe what happened during the immediately preceding period. The following quotation, taken from pages 581-582 of chapter 24, explains how the different measurement techniques led to very different numerical estimates of money supply growth and to the mistakes in policy between 1979 and 1982 that produced the recession of 1982:

“As I reported in Barnett (1984), the growth rate of simple sum M2 during the period of the ‘monetarist experiment’ averaged 9.3%, while the growth rate of Divisia M2 during the period averaged 4.5%. Similarly, the growth rate of simple sum M3 during the period averaged 10%, while the growth rate of Divisia M3 during the period averaged 4.8%. This period followed double digit growth rates of all simple sum and Divisia monetary aggregates. In short, believers in simple sum monetary aggregation, who had been the advocates of the ‘monetarist experiment,’ were put in the embarrassing position of witnessing an outcome (the subsequent recession) that was inconsistent with the intent

of the prescribed policy and with the behavior of the simple sum aggregates during the period. This unwelcome and unexpected outcome rendered vulnerable those economists who advocated a policy based upon the assumption of a stable simple sum demand for money function.

Friedman's very visible forecast error on 26 September 1983 followed closely on the heels of the end of the monetarist experiment in August 1982 and the recession that it produced. The road buckled and collapsed below the monetarists and those who believed in stable simple sum demand for money functions. Those two associated groups have never recovered.

But the recession that followed the monetarist experiment was no surprise to anyone who had followed the Divisia monetary aggregates, since those aggregates indicated that a severe deflationary shock had occurred. To those who were using data based upon valid index number and aggregation theory, rather than the obsolete simple sum monetary aggregates, the road remained smooth — no bumps, no breaks. Nothing unexpected had happened.”

The above quotation shows that measurement matters! It is a topic that is dear to my heart, having labored in the measurement field for some 25 years. Thus it is perhaps no surprise that I am very enthusiastic about the basic Barnett research program: there is a substantial overlap in our research agendas. I too have worked with user costs, aggregation theory, flexible functional forms, tests for separability, and superlative index numbers. In Diewert (1974c), I derived a very simple user cost formula for non-interest bearing money, but I did not deal with interest bearing monetary assets and I did not deal adequately with the problem of converting nominal balances into real balances. The path breaking works of Fischer (1974), Samuelson and Sato (1984), and Feenstra (1986) on this tough problem were not yet available at that time. After this early attempt to integrate money into consumer theory, I never wrote another paper on this topic, although my former students — Donovan, Epstein, Feenstra, Hancock, and Kohli — have all made important contributions in this area of research. To further differentiate the research products of Barnett and Diewert, I note that, in addition to being the master of monetary user cost theory, Barnett has very substantial skills as an econometrician and macroeconomist — skills that I lack!

Barnett is very generous in this book about giving me credit for unifying the statistical (or test) approach to index number theory with the economic approach based on weakly separable aggregator functions. I would like to take this opportunity to point out that I was not the first to note the link of statistical agency index number formulae with functional forms for aggre-

gator (utility or production) functions. In Diewert (1976, p. 116), I referred to Byushgens, Konüs, Frisch, Wald, Afriat, and Pollak as early pioneers in making this connection. However, these early researchers did not have the concept of a flexible functional form at their disposal, so they could not determine which exact index number formula might be “best” from the viewpoint of the approximation properties of the corresponding aggregator function. Barnett is well aware of this point, but I do not want others to be confused about the nature of my contribution to the literature.

What is a possible future research agenda that might flow out of this book? It seems to me that there are a number of basic problems that need additional research.

- There is a need to examine more closely the problem of deriving the “right” price deflator for monetary balances. The “right” deflator depends on one’s theory of how money enters the constraints of the consumer’s and producer’s constrained maximization problems. Moreover, the producer model of Fischer (1974) and the consumer model of Feenstra (1986) are both highly aggregated, and there is a need to generalize their deflator results to higher dimensionality models.
- Chapters 10, 11, 12, and 21 all deal with the extension of riskless consumer and producer models to situations where the consumer or producer make decisions under uncertainty. This is very innovative work, which I applaud, but these chapters use an expected utility approach. Starting with Allais (1953), various researchers, including for example, Machina (1982), Mehra and Prescott (1985), and Chew and Epstein (1989), have noted various paradoxes associated with the use of the expected utility approach. Using the state contingent commodity approach to choice under risk that was pioneered by Blackorby, Davidson, and Donaldson (1977), Diewert (1993) tried to show that the expected utility framework led to a relatively inflexible class of functional forms to model preferences over uncertain alternatives. Diewert showed that a much more flexible class of functional forms can be obtained by moving to nonexpected utility models that are counterparts to the choice over lotteries models of the type pioneered by Dekel (1986), Chew (1989), Epstein and Zin (1990, 1991), and Gul (1991). Epstein and Zin (1990), Epstein (1992), and Diewert (1993, 1995b) showed that these more flexible models can explain many of the choice under uncertainty paradoxes, including the equity premium puzzle of Mehra and Prescott (1985). Thus there is a need for the Barnett research agenda to be extended to a nonexpected utility approach. A related problem in this uncertainty area that needs further research is the problem of determining

the firm's preference for risk utility function, given that the owners of the firm might have rather diverse risk preferences.

- There is a need to solve the problem raised in chapter 19 where the price of money on the supply side of the market is not equal to the corresponding price on the demand side. Actually, this problem is a special case of a wider problem, which may not have a satisfactory solution. The wider problem is this: if our macro model or applied general equilibrium model of the economy distinguishes more than one class of consumer or more than one class of producer (e.g., industries or firms are distinguished), then the index number commodity aggregates for the household and production sectors constructed by statistical agencies *will never match up*. In other words, the composition of aggregate "food" consumption by say, the elderly, will never be *precisely* equal to the composition of aggregate "food" consumption by say, single person working households. This means that the aggregate "food" equation for the economy will never add up precisely; i.e., the physical balancing of commodity supply and demand that input-output analysis attempts to do cannot be done *precisely*.

Before closing, I would like to discuss a few additional points that struck me as I read the manuscript.

- At times Barnett is somewhat critical of the monetary authorities for not adopting a user cost approach to the price of monetary services while he praises statistical agencies like the Bureau of Labor Statistics for producing consumer price indexes that are closer to the ideal indexes that economic theorists might prefer. However, while some statistical agencies may be willing to construct user costs for housing (or use a rental equivalence approach as the BLS does), most statistical agencies are just as opposed to constructing user costs for other consumer durables as the monetary authorities are opposed to constructing user costs for monetary components. Why is this? It is because statistical agencies feel that user costs are not *objective* or *reproducible*. In constructing a user cost, various choices have to be made about the appropriate depreciation rate, the appropriate interest rate, whether expected or ex post capital gains should be included, whether tax considerations should be included and so on. Since there is usually no single unambiguous choice for all of these components of a user cost, the agency is open to a charge of being nonobjective, and of course different statisticians will make different choices, and so the resulting user cost will not be reproducible. Of course, as an economic theorist, I am not as worried about this lack of objectivity problem as the statistician since

I believe that reasonably objective procedures could be worked out. In addition, it is worth observing that the greatest problems in measuring depreciation rates — the dependency upon usage rates, maintenance, and wear-and-tear — are not relevant to financial and monetary assets. However, it is important for theorists to recognize the concerns of the practitioners.

- This leads us to Barnett's interesting discussion on page 401 below on why government statistical agencies shy away from using econometrics in their procedures. Barnett points out that there are many possible econometric specifications (both of functional forms and of stochastic specifications) that could be used to address a particular problem, and there are many methods of statistical estimation (and of model selection). Thus statistical agencies will have difficulty in justifying an econometric model to persons untrained in econometrics. In other words, the use of econometrics these days is inherently *nonreproducible*: different econometricians will come up with different models (including functional forms, stochastic specification, model selection criterion, and method of estimation) and possibly, very different results. I believe that this *nonreproducibility* problem is even worse today than it was two decades ago due to the widespread use of the Generalized Method of Moments (GMM) method of estimation, which requires the researcher to choose a set of instrumental variables. As far as I can determine, there is no *objective* way for researchers to choose these instruments. In many cases, the choice of instruments will affect the results obtained, so GMM has just added to the *nonreproducibility* problems associated with the use of econometric techniques. Let me add here that I am not advocating throwing out econometrics; I am just pointing out that there is a problem out there (the lack of reproducibility problem) that the econometric literature has not adequately addressed.
- On page 566 and elsewhere, Barnett refers to the statistical or test approach to index number theory that was pioneered by Irving Fisher (1911, 1922). Readers who might be interested in more recent work on the test or axiomatic approach to index number theory could refer to Diewert (1992b) and Balk (1995).

To conclude, I note that Barnett and Serletis have nice introductions to each major section of the book, which will give the reader an overview of each section's content. For the reader who is not familiar with the Barnett approach, I recommend reading chapters 18, 23, 24, and 25 first. These chapters lay out much of the practical importance of the Barnett research philosophy and will serve to motivate further reading of the book.

Editors' Introduction to Volume

William A. Barnett and Apostolos Serletis

The fields of aggregation theory and index number theory are vast and have been growing. Certain landmark publications have been critical to the current state of the art. Of particular note are:

- Irving Fisher's (1922) famous book on index numbers,
- A. Konüs's (1924) derivation of the true cost of living index,
- Francois Divisia's (1925) derivation of the Divisia index,
- S. Malmquist's (1953) derivation of the Malmquist index,
- Dale Jorgenson's (1967) derivation of the user cost (rental price) of capital, and
- Erwin Diewert's (1976) unification of index number theory and aggregation theory.

In recent years, there has been a resurgence of interest in index number theory and aggregation theory, since the two previously divergent fields have been successfully unified. The underlying aggregator functions are the building blocks of economic theory. Those fundamental aggregator functions are weakly separable subfunctions of utility, cost, distance, and production functions. The derivation of index numbers based upon their ability to track those aggregator functions is now called the "economic theory of index numbers."

Modern economic index number theory was introduced into monetary and financial economics by William Barnett (1980a), who is a coeditor of this volume. He merged the economic theory of index numbers with monetary theory, and argued for a new microeconomic and aggregation-theoretic approach to monetary economics. The new approach involves use of the aggregator functions of neoclassical monetary theory and the construction of "superlative" non-parametric approximations to those functions. The result is aggregated data and models such that the aggregation theory that produced the data is consistent with the theory that produced the models within which the data is used. Without internally consistent nesting of aggregator functions within models, inferences become incoherent. In addition, the index number approximations to those aggregator functions must track those functions accurately.

Clearly these new developments in the field of monetary and financial economics would not have been possible without the earlier results in general index number theory, aggregation theory, and durable goods theory.

This book comprises a focussed and unified collection of the most important publications in monetary and financial aggregation by Barnett and his co-authors. The two coeditors of this volume have organized the papers into logical sections, with unifying introductions and overviews. The result is a systematic development of the state of the art in monetary and financial aggregation theory, covering:

- derivation of the user cost price of monetary services,
- exact aggregation of monetary assets on the demand and supply sides,
- general equilibrium of all economic agents' demands and supplies,
- dynamic solution of the exact system, and
- extension to monetary aggregation under risk.

Fisher's (1922, p. 29) book had already concluded over 75 years ago that: "The simple arithmetic [index] should not be used under any circumstances. The simple arithmetic average produces one of the very worst of index numbers, and if this book has no other effect than to lead to the total abandonment of the simple arithmetic type of index number, it will have served a useful purpose."

Clearly by that criterion, Fisher's book was successful in all areas other than monetary and financial aggregation. But disillusionment is now widespread with the simple sum monetary aggregates and their arithmetic average interest rate and opportunity cost aggregates. This book demonstrates that this disillusionment is well founded.

In some ways, the developments contained in this book were objectives of early research by Milton Friedman and his workshop participants at the University of Chicago. In fact, Friedman and Anna Schwartz (1970, pp. 151-152) criticized simple-sum monetary aggregation and discussed the possibility of generalizing the conventional monetary aggregates to index numbers: "This (summation) procedure is a very special case of the more general approach. In brief, the general approach consists of regarding each asset as a joint product having different degrees of 'moneyness,' and defining the quantity of money as the weighted sum of the aggregate value of all assets."

With monetary and financial assets yielding interest, we shall see in this book that the components of monetary aggregates are indeed joint products and that application of modern aggregation and index number theory requires aggregation over imperfect substitutes to be nonlinear. But a weighted sum

of component levels is a linear aggregator and implies perfect substitutability. When components are imperfect substitutes, aggregator functions are strictly concave, and index numbers must be able to track those aggregator functions.

Research by Friedman and his associates preceded developments in index number and aggregation theory that have been critical to the derivation of monetary and financial index number and aggregation theory. Nevertheless, it is interesting to see what Friedman and his students attempted to do in this area. See Friedman and Schwartz (1970, pp. 151-154) for a list of dissertations and related research produced by that group.

As illustrations of the economic theory of monetary aggregation, this book includes relevant empirical articles applying the theory of monetary aggregation to:

- problems in monetary policy,
- econometric modeling of money demand and supply,
- modeling and estimation of Euler equations,
- measurement of regulatory wedges in financial markets, and
- testing for stability of the economy's structure.

The included applied papers demonstrate that many of the empirical and policy puzzles in the area of monetary and financial economics disappear when simple sum monetary aggregates are replaced by index numbers that are coherent with the relevant theory

This book's results are heavily dependent upon the literature on microeconomic theory, index number theory, aggregation theory, and durables demand and supply, but not at all dependent upon any macroeconomic school of thought (e.g., monetarist, real business cycle, or Keynesian). Aggregation theory and index number theory are logically prior to any and all macroeconomic theories and are equally as relevant to all traditions in macroeconomics.

The following table provides an overview of the structure of the book. Prior to each section, there is an introduction highlighting some of the more important contributions of that section and briefly summarizing each chapter. The table identifies the organization of the book, including the clustering of chapters into sections and subsections, and locates the pages on which the section introductions can be found.

TABLE 1
Section and Subsection Structure, and Page Location of Editors'
Introduction to Each Section

<i>Section and Subsection Structure</i>	<i>Introduction Location</i>
PART 1: MONETARY INDEX NUMBER THEORY AND THE PRICE OF MONEY	
Section 1.1: Editors' Overview of Part 1	p. 3
Section 1.2: Derivation of the User Cost of Monetary Services	
• Chapter 1	
Section 1.3: The Price of Monetary Services and its Use in Monetary Index Number Theory	
• Chapters 2, 3, 4	
PART 2: INDEX NUMBER THEORY	
Section 2.1: Editors' Overview of Part 2	p. 111
Section 2.2: General Index Number Theory	
• Chapters 5, 6	
Section 2.3: Monetary Index Number Theory	
• Chapters 7, 8	
PART 3: EXTENSIONS OF INDEX NUMBER THEORY	
Section 3.1: Editors' Overview of Part 3	p. 163
Section 3.2: Extensions to Second Moments	
• Chapter 9	
Section 3.3: Extensions to Risk	
Section 3.3.1: Monetary Aggregation Theory under Risk	
• Chapters 10, 11	
Section 3.3.2: Monetary Index Number Theory under Risk	
• Chapters 12, 13	
Section 3.4: Extension to Capitalized Money Stock Aggregation	
• Chapters 14, 15	

PART 4: CONSUMER MONETARY AGGREGATION UNDER PERFECT CERTAINTY

Section 4.1: Editors' Overview of Part 4p. **323**

Section 4.2: Consumer Money Demand

- Chapters 16, 17, 18

PART 5: DEMAND AND SUPPLY SIDE MONETARY AGGREGATION BY FIRMS AND FINANCIAL INTERMEDIARIES

Section 5.1: Editors' Overview of Part 5p. **431**

Section 5.2: Production and Supply Side

- Chapter 19, 20

Section 5.3: Extensions to Risk

- Chapters 21, 22

PART 6: MONETARY POLICY WITH EXACT MONETARY AGGREGATION

Section 6.1: Editors' Overview of Part 6p. **561**

Section 6.2: Monetary Policy

- Chapters 23, 24

Section 6.3: Macroeconomic Policy

- Chapter 25

DATA APPENDIX

Section A.1: Editors' Overview of Appendixp. **609**

Section A.2: St. Louis Federal Reserve Bank Data

- Chapter 26

