BIBLIOGRAPHY

- Abraham, K.G., J.S. Greenlees and B.R. Moulton. 1998. "Working to Improve the Consumer Price Index", in *Journal of Economic Perspectives*, Vol. 12, No. 1, pp. 27–36.
- Aczél, J. 1987. A Short Course on Functional Equations (Dordrecht: Reidel Publishing Co.).
- Advisory Commission to Study the Consumer Price Index. 1995. *Toward a More Accurate Measure of the Cost of Living*, Interim Report to the Senate Finance Committee, Sep. 15 (Washington, D.C.).
- Aizcorbe, A.M., and P.C. Jackman. 1993. "The commodity substitution effect in CPI data, 1982–91", in *Monthly Labor Review*, Vol. 116, No. 12, pp. 25–33.
- Aizcorbe, A., C. Corrado and M. Doms. 2001. *Constructing Price and Quantity Indexes for High Technology Goods*, Industrial Output Section, Division of Research and Statistics (Washington, D.C.: Board of Governors of the Federal Reserve System).
- Alterman, W.F., W.E. Diewert and R.C. Feenstra. 1999. *International Trade Price Indexes and Seasonal Commodities* (Washington, D.C.: Bureau of Labor Statistics).
- Anderson, R.G., B.E. Jones and T. Nesmith. 1997. "Building New Monetary Services Indexes: Concepts, Data and Methods", in *Federal Reserve Bank of St. Louis Review*, Vol. 79, No. 1, pp. 53–83.
- Ardilly, P. and F. Guglielmetti. 1993. "La précision de l'indice des prix: mesure et optimisation", in *Economie et Statistique*, No. 267, juillet.
- Arguea, N.M., C. Haseo and G.A. Taylor. 1994. "Estimating Consumer Preferences using Market Data: An Application to U.S. Automobile Demand", in *Journal of Applied Econometrics*, Vol. 9, pp. 1–18.
- Armknecht, P.A. 1996. *Improving the Efficiency of the U.S. CPI*, Working Paper No. 96/103 (Washington, D.C.: IMF).
- and D. Weyback. 1989. "Adjustments for Quality Change in the U.S. Consumer Price Index", in *Journal of Official Statistics*, Vol. 5, No. 2, pp. 107–123.
- and F. Maitland-Smith. 1999. *Price Imputation and Other Techniques for Dealing with Missing Observations, Seasonality and Quality Change in Price Indices*, Working Paper No. 99/78 (Washington, D.C.: IMF), June. Available at: http://www.imf.org/external/pubs/ft/wp/1999/wp9978.pdf
- —, W.F. Lane and K.J. Stewart. 1997. "New Products and the U.S. Consumer Price Index", in R.C. Feenstra and M.D. Shapiro (eds.): *Scanner Data and Price Indexes*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press, 2003), pp. 375–391.
- Arrow, K.J., H.B. Chenery, B.S. Minhas and R.M. Solow. 1961.
- "Capital–Labor Substitution and Economic Efficiency", in *Review of Economics and Statistics*, Vol. 63, pp. 225–250.
- Astin, J. 1999. "The European Union Harmonized Indices of Consumer Prices. HICP)", in R. Gudnason and T. Gylfadottir (eds.): *Proceedings of the Ottawa Group Fifth Meeting*, Reykjavik, Iceland, 25–27 Aug.; also published in *Statistical Journal of the United Nations ECE*, Vol. 16, pp. 123–135.
- Available at: http://www.statcan.ca/secure/english/ottawa group/
- —. 2001. *New Uses of PPPs within the European Union*, Paper presented at the Joint World Bank–OECD Seminar on Purchasing Power Parities: Recent Advances in Methods and Applications, Washington, D.C., Jan. 30–Feb. 2. Aten, B., R. Summers and A. Heston. 2001. *An Explanation of Stability in*

- Country Price Structures: Implications for Spatial—temporal Comparisons, Paper presented at the Joint World Bank—OECD Seminar on Purchasing Power Parities: Recent Advances in Methods and Applications, Washington, D.C., Jan. 30—Feb. 2.
- Australian Bureau of Statistics. 1997. *An Analytical Framework for Price Indexes in Australia*, Information Paper, Catalogue No. 6421.0. Available at: http://www.abs.gov.au
- —. 2000. Price Index and The New Tax System, Information Paper,
- Catalogue No. 6425.0. Available at: http://www.abs.gov.au

Association 58, 933-942.

- —. 2003. Australian Consumer Price Index: Concepts, Sources and Methods, Catalogue No. 6461.0. Available at: http://www.abs.gov.au/Bailey, M.J., R.F. Muth and H.O. Nourse (1963), "A Regression Method for Real Estate Price Construction", Journal of the American Statistical
- Baker, D. 1998. "Does the CPI Overstate Inflation? An Analysis of the Boskin Commission Report", in D. Baker (ed.): *Getting Prices Right* (Washington, D.C.: Economic Policy Institute), pp. 79–155.
- Baldwin, A. 1990. "Seasonal Baskets in Consumer Price Indexes", in *Journal of Official Statistics*, Vol. 6, No. 3, pp. 251–273.
- Balk, B.M. 1980a. "Seasonal Products in Agriculture and Horticulture and Methods for Computing Price Indices", in *Statistical Studies No. 24* (The Hague: Netherlands Central Bureau of Statistics).
- —. 1980b. "Seasonal Commodities and the Construction of Annual and Monthly Price Indexes", in *Statistische Hefte*, Vol. 21, pp. 110–116.
- —. 1980c. "A Method for Constructing Price Indices for Seasonal Commodities", in *The Journal of the Royal Statistical Society Series A*, Vol. 143, pp. 68–75.
- —. 1981. "A Simple Method for Constructing Price Indices for Seasonal Commodities", in *Statistische Hefte*, Vol. 22, pp. 72–78.
- —. 1983. "Does There Exist a Relation between Inflation and Relative Price Change Variability? The Effect of the Aggregation Level", in *Economic Letters*, Vol. 13, pp. 173–180.
- —. 1985. "A Simple Characterization of Fisher's Price Index", in *Statistische Hefte*, Vol. 26, pp. 59–63.
- —. 1989a. "Changing Consumer Preferences and the Cost of Living Index: Theory and Nonparametric Expressions", in *Zeitschrift für Nationalökonomie*, Vol. 50, No. 2, pp. 157–169.
- —. 1989b. "On Calculating the Precision of Consumer Price Indices", in *Contributed Papers 47th Session of the ISI* (Paris).
- —. 1990. "On Calculating Cost-of-Living Index Numbers for Arbitrary Income Levels", in *Econometrica*, Vol. 58, No. 1. pp. 75–92.
- —. 1994. *On the First Step in the Calculation of a Consumer Price Index*, Paper presented at First Meeting of the International Working Group on Price Indices, Ottawa, Oct. 31–Nov. 4. Available at: http://www.ottawagroup.org
- —. 1995. "Axiomatic Price Index Theory: A Survey", in *International Statistical Review*, Vol. 63, pp. 69–93.
- —. 1996a. "A Comparison of Ten Methods for Multilateral International Price and Volume Comparisons", in *Journal of Official Statistics*, Vol. 12, pp. 199–222.
- —. 1996b. "Consistency in Aggregation and Stuvel Indices", in *The Review of Income and Wealth*, Vol. 42, pp. 353–363.
- —. 1998a. *Industrial Price, Quantity and Productivity Indices* (Boston, MA: Kluwer Academic Publishers).

- —. 1998b. *On the Use of Unit Value Indices as Consumer Price Subindices*, Paper presented at the Fourth Meeting of the International Working Group on Price Indices, Washington, D.C., Apr. 22–24. Available at: http://www.ottawagroup.org
- —. 2000a. *Divisia Price and Quantity Indexes 75 Years After*, Draft Paper, Department of Statistical Methods (Voorburg: Statistics Netherlands).
- —. 2000b. *On Curing the CPI's Substitution and New Goods Bias*, Research Paper 0005, Department of Statistical Methods (Voorburg: Statistics Netherlands).
- —. 2001. Aggregation Methods in International Comparisons: What have we Learned?, Report Series Research in Management ERS-2001–41-MKT, Erasmus Research Institute of Management (Rotterdam: Erasmus University).
- —. 2002. *Price Indexes for Elementary Aggregates: The Sampling Approach*, Research Report, Methods and Informatics Department (Voorburg: Statistics Netherlands).
- and W.E. Diewert. 2001. "A Characterization of the Törnqvist Price Index", in *Economics Letters*, Vol. 73, pp. 279–281.
- and H.M.P. Kersten. 1986. "On the Precision of Consumer Price Indices Caused by the Sampling Variability of Budget Surveys", in *Journal of Economic and Social Measurement*, Vol. 14, pp. 19–35.
- Bartik, T.J. 1988. "Measuring the Benefits of Land Improvements in Hedonic Models", in *Land Economics*, Vol. 64, No. 2, pp. 172–183.
- Bascher, J. and T. Lacroix. 1999. *Dishwashers and PCs in the French CPI: Hedonic Modeling, from Design to Practice*, Paper presented at the Fifth Meeting of the International Working Group on Price Indices, Reykjavik,
- Aug. 25–27. Available at: http://www.ottawagroup.org
- Baxter, M. (ed.). 1998. *The Retail Prices Index. Technical Manual* (London: Office for National Statistics, UK).
- Bean, L.H. and O.C. Stine. 1924. "Four Types of Index Numbers of Farm Prices", in *Journal of the American Statistical Association*, Vol. 19, pp. 30–35.
- Becker, G.S. 1965. "A Theory of the Allocation of Time", in *Economic Journal*, Vol. 75, pp. 493–517.
- Beidelman, C. 1973. *Valuation of Used Capital Assets* (Sarasota, FL: American Accounting Association).
- —. 1976. "Economic Depreciation in a Capital Goods Industry", in *National Tax Journal*, Vol. 29, pp. 379–390.
- Berndt, E.R. 1991. *The Practice of Econometrics: Classic and Contemporary* (Reading, MA: Addison Wesley).
- —. 2006. "The Boskin Comission Report After a Decade: After-life or Requiem?" in *International Productivity Monitor*, Number 12, pp.61-73.
- —, D. Ling and M.K. Kyle. 2003. "The Long Shadow of Patent Expiration: Generic Entry and Rx to OTC Switches", in M. Shapiro and R.C. Feenstra (eds.): *Scanner Data and Price Indexes*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press), pp. 229–273.
- —, L.T. Bui, D.H. Lucking-Reiley and G.L. Urban. 1997. "The Roles of Marketing, Product Quality and Price Competition in the Growth and Composition of the U.S. Anti-Ulcer Drug Industry", in T. Bresnahan and R.J. Gordon: *The Economics of New Goods*, NBER Studies in Income and Wealth (Chicago and London: University of Chicago Press), pp. 277–232.
- —, Z. Griliches and N.J. Rappaport. 1995. "Econometric Estimates of Price Indexes for Personal Computers in the 1990s", in *Journal of Econometrics*, Vol. 68, pp. 243–68.

- Berry S., J. Levinsohn and A. Pakes. 1995. "Automobile Prices in Market Equilibrium", in *Econometrica*, Vol. 63, No. 4, pp. 841–890; also published as NBER Working Paper No. W4264, July 1996, available at: http://www.nber.org.
- Beuerlein, I. 2001. The German consumer price index for telecommunication services: a user profile approach for mobile technology and Internet access, Paper presented at the Sixth Meeting of the International Working Group on Price Indices, Canberra, Apr. 2–6. Available at: http://www.ottawagroup.org/Bode, B. and van J. Dalén. 2001. Quality-Corrected Price Indexes of New Passenger Cars in the Netherlands, 1990–1999, Paper presented at the Sixth Meeting of the International Working Group on Price Indices, Canberra, Apr. 2–6. Available at: http://www.ottawagroup.org
- Böhm-Bawerk, E.V. 1891. *The Positive Theory of Capital*, translated from the original German edition of 1888 by W. Smart (New York: G.E. Stechert). Boon, M. 1998. "Sampling designs in compiling consumer price indices: current practices at EU statistical institutes", in *Research in Official Statistics*, Vol. 1, No. 2, pp. 39–52.
- Bortkiewicz, L.V. 1923. "Zweck und Struktur einer Preisindexzahl", in *Nordisk Statistisk Tidsskrift* 2, pp. 369–408.
- Boskin, M.J., (Chair). E.R. Dullberger, R.J. Gordon, Z. Griliches and D.W. Jorgenson. 1996. *Final Report of the Commission to Study the Consumer Price Index*, U.S. Senate, Committee on Finance (Washington, D.C.: U.S. Government Printing Office).
- —. 1998. "Consumer Prices in the Consumer Price Index and the Cost of Living", in *Journal of Economic Perspectives*, Vol. 12, No. 1, pp. 3–26. Bowley, A.L. 1899. "Wages, Nominal and Real", in R.H.I. Palgrave. (ed.): *Dictionary of Political Economy*, Volume 3 (London: Macmillan), pp. 640–651.
- —. 1901. *Elements of Statistics* (Westminster: Orchard House).
- —. 1919. "The Measurement of Changes in the Cost of Living", in *Journal of the Royal Statistical Society*, Vol. 82, pp. 343–361.
- Bradley, R., B. Cook, S.E. Leaver and B. R. Moulton. 1997. *An Overview of Research on Potential Uses of Scanner Data in the U.S. CPI*, Paper presented at the Third Meeting of the International Working Group on Price Indices, Voorburg, Apr. 16–18. Available at: http://www.ottawagroup.org Braithwait, S.D. 1980. "The Substitution Bias of the Laspeyres Price Index: An Analysis Using Estimated Cost-of-Living Indexes", in *American Economic Review*, Vol. 70, No. 1, pp. 64–77.
- Bresnahan, T.F. 1997. "Comment", in T.F. Bresnahan and R.J. Gordon (eds.): *The Economics of New Goods*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press), pp. 237–247.
- Canning, J.B. 1929. *The Economics of Accountancy* (New York: The Ronald Press Co.).
- Cage, R., J.S. Greenlees, and P. Jackman. 2003. "Introducing the Chained Consumer Price Index," in *International Working Group on Price Indices* (*Ottawa Group*): *Proceedings of the Seventh Meeting* (Thierry Lacroix, ed.). Paris: INSEE, pp. 213-246.
- Carli, G.-R. 1804. "Del valore e della proporzione dei metalli monetati", in *Scrittori classici italiani di economia politica*, Vol. 13 (Milano: G.G. Destefanis), pp. 297–366; originally published in 1764.
- Carruthers, A.G., D.J. Sellwood and P.W. Ward. 1980. "Recent Developments in the Retail Prices Index", in *The Statistician*, Vol. 29, pp. 1–32.
- Cassel, E. and R. Mendelsohn. 1985. "On the Choice of Functional Forms for

- Hedonic Price Equations: Comment", in *Journal of Urban Economics*, Vol. 18, Sep., pp. 135–142.
- Castles, I. 1997. *The OECD–EUROSTAT PPP Program: Review of Practice and Procedures* (Paris: OECD).
- Caves, D.W., L.R. Christensen and W.E. Diewert. 1982a. "The Economic Theory of Index Numbers and the Measurement of Input, Output and Productivity", in *Econometrica*, Vol. 50, 1393–1414.
- —, L.R. Christensen and W.E. Diewert. 1982b. "Multilateral Comparisons of Output, Input and Productivity using Superlative Index Numbers", in *Economic Journal*, Vol. 92, pp. 73–86.
- Cecchetti, S.G. 1997. "Measuring Inflation for Central Bankers", in *Federal Reserve Bank of St. Louis Review*, Vol. 79, pp. 143–155.
- Christensen, L.R. and D.W. Jorgenson. 1969. "The Measurement of U.S. Real Capital Input, 1929–1967", in *Review of Income and Wealth*, Vol. 15, No. 4, pp. 293–320.
- —, and L.J. Lau. 1971. "Conjugate Duality and the Transcendental Logarithmic Production Function", in *Econometrica*, Vol. 39, pp. 255–256. Church, A.H. 1901. "The Proper Distribution of Establishment Charges, Part III", in *The Engineering Magazine*, Vol. 21, pp. 904–912.
- Clements, K.W. and H.Y. Izan. 1981. "A Note on Estimating Divisia Index Numbers", in *International Economic Review*, Vol. 22, pp. 745–747.
- and H.Y. Izan. 1987. "The Measurement of Inflation: A Stochastic Approach", in *Journal of Business and Economic Statistics*, Vol. 5, pp. 339–350.
- Cobb, C. and P.H. Douglas. 1928. "A Theory of Production", in *American Economic Review*, Vol. 18, pp. 39–165.
- Cochran, W.G. 1977. *Sampling Techniq*ues, 3rd edition (New York: Wiley). Cockburn, I.M. and A.H. Anis. 1998. *Hedonic Analysis and Arthritic Drugs*, Working Paper 6574 (Cambridge, MA: National Bureau of Economic Research).
- Coggeshall, F. 1887. "The Arithmetic, Geometric and Harmonic Means", in *Quarterly Journal of Economics*, Vol. 1, pp. 83–86.
- Combris, P., S. Lecocqs and M.Visser. 1997. "Estimation of a Hedonic Price Equation for Bordeaux Wine: Does Quality Matter?", in *Economic Journal*, Vol. 107, No. 441, pp. 390–402.
- Commission of the European Communities (Eurostat), IMF, OECD, United Nations and World Bank. 1993. *System of National Accounts 1993* (Brussels/Luxembourg, New York, Paris, Washington, D.C.).
- Congressional Budget Office (CBO). 1994. *Is the Growth of the CPI a Biased Measure of Changes in the Cost of Living?*, CBO Paper, Oct. (Washington, D.C.).
- Crawford, A. 1998. "Measurement Biases in the Canadian CPI: An Update", in *Bank of Canada Review*, Spring, pp. 39–56.
- Cropper, M.L., L.L. Deck and K.E. McConnell. 1988. "On the Choice of Functional Form for Hedonic Price Functions", in *Review of Economics and Statistics*, Vol. 70, No. 4, pp. 668–675.
- Crump, N. 1924. "The Interrelation and Distribution of Prices and their Incidence Upon Price Stabilization", in *Journal of the Royal Statistical Society*, Vol. 87, pp. 167–206.
- Cunningham, A.W.F. 1996. *Measurement Bias in Price Indices: An Application to the UK's RPI*, Bank of England Working Paper 47 (London: Bank of England).
- Curry, B., P. Morgan and M. Silver. 2001. "Hedonic Regressions:

- Misspecification and Neural Networks", in *Applied Economics*, Vol. 33, pp. 659–671.
- Czinkota, M.R. and I. Ronkainen. 1997. "International Business and Trade in the Next Decade: Report from a Delphi Study", in *Journal of International Business Studies*, Vol. 28, No. 4, pp. 827–844.
- Dalén, J. 1992. "Computing Elementary Aggregates in the Swedish Consumer Price Index", in *Journal of Official Statistics*, Vol. 8, pp. 129–147.
- —. 1994. *Sensitivity Analyses for Harmonizing European Consumer Price Indices*, Paper presented at the First Meeting of the International Working Group on Price Indices, Ottawa, Oct. 31–Nov. 4. Available at: http://www.ottawagroup.org
- —. 1995. "Quantifying errors in the Swedish consumer price index", in *Journal of Official Statistics*, Vol. 13, No. 3, pp. 347–356.
- —. 1997. *Experiments with Swedish Scanner Data*, Paper presented at the Third Meeting of the International Working Group on Price Indices, Voorburg, Apr. 16–18. Available at: http://www.ottawagroup.org.
- —. 1998a. *On the Statistical Objective of a Laspeyres Price Index*, Paper presented at the Fourth Meeting of the International Working Group on Price Indices, Washington, D.C., Apr. 22–24. Available at: http://www.ottawagroup.org.
- —. 1998b. "Studies on the Comparability of Consumer Price Indices", in *International Statistical Review*, Vol. 66, No. 1, pp. 83–113.
- —. 1999a. "On Reliability, Uncertainty and Bias in Consumer Price Indexes", in M. Silver and D. Fenwick (eds.): *Proceedings of the Measurement of Inflation Conference* (Cardiff: Cardiff University), pp. 184–190.
- —. 1999b. A note on the Variance of the Sample Geometric Mean, Research Report 1991: 1, Department of Statistics (Stockholm: Stockholm University).
 —. and O. Muelteel. 1998. Variance estimation in the Luxembourg CPI, Cellule "Statistique et décision" (Luxembourg: Centre de Recherche Public—Centre Universitaire).
- and E. Ohlsson. 1995. "Variance Estimation in the Swedish Consumer Price Index", in *Journal of Business and Economic Statistics*, Vol. 13, No. 3, pp. 347–356.
- Dalton, K.V., J.S. Greenlees, and K.J. Stewart. 1998. "Incorporating a Geometric Mean Formula into the CPI", in *Monthly Labor Review*, Vol. 121, No. 10, pp. 3–7.
- Davies, G.R. 1924. "The Problem of a Standard Index Number Formula", in *Journal of the American Statistical Association*, Vol. 19, pp. 180–188.
- —. 1932. "Index Numbers in Mathematical Economics", in *Journal of the American Statistical Association*, Vol. 27, pp. 58–64.
- de Haan, J. 2001. *Generalised Fisher Price Indexes and the Use of Scanner Data in the CPI*, Unpublished Paper (Voorburg: Statistics Netherlands).
- —. 2003. *Time Dummy Approaches to Hedonic Price Measurement*, Paper presented at the Seventh Meeting of the International Working Group on Price Indices, Paris, May 27–29. Available at: http://www.insee.fr/
- and E. Opperdoes. 1997. *Estimation of the Coffee Price Index Using Scanner Data: Simulation of Official Practices*, Paper presented at the Third Meeting of the International Working Group on Price Indices, Voorburg, Apr. 16–18. Available at: http://www.ottawagroup.org
- —, E. Opperdoes, and C. Schut. 1997. *Item Sampling in the Consumer Price Index: A Case Study using Scanner Data*, Research Report (Voorburg: Statistics Netherlands).

- —, E. Opperdoes, and C. Schut. 1999. "Item Selection in the Consumer Price Index: Cut-off Versus Probability Sampling", in *Survey Methodology*, Vol. 25, No. 1, pp. 31–41.
- Deaton, A. 1998. "Getting prices right: What should be done?", in *Journal of Economic Perspectives*, Vol. 12, No. 1, pp. 37–46.
- Denny, M. 1974. "The Relationship Between Functional Forms for the Production System", in *Canadian Journal of Economics*, Vol. 7, pp. 21–31. Diewert, W.E. 1974a. "Applications of Duality Theory", in M.D. Intriligator and D.A. Kendrick (eds.): *Frontiers of Quantitative Economics*, Vol. II (Amsterdam: North-Holland) pp. 106–171.
- —. 1974b. "Intertemporal Consumer Theory and the Demand for Durables", in *Econometrica*, Vol. 42, pp. 497–516.
- —. 1976. "Exact and Superlative Index Numbers", in *Journal of Econometrics*, Vol. 4, pp. 114–145.
- —. 1978. "Superlative Index Numbers and Consistency in Aggregation", in *Econometrica*, Vol. 46, pp. 883–900.
- —. 1980. "Aggregation Problems in the Measurement of Capital", in D. Usher (ed.): *The Measurement of Capital*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press), pp. 433–528.
- —. 1983a. "The Theory of the Cost of Living Index and the Measurement of Welfare Change", in W.E. Diewert and C. Montmarquette (eds.): *Price Level Measurement* (Ottawa: Statistics Canada), pp. 163–233; reprinted in W.E. Diewert (ed.): *Price Level Measurement* (Amsterdam: North-Holland, 1990), pp. 79–147.
- —. 1983b. "The Theory of the Output Price Index and the Measurement of Real Output Change", in W.E. Diewert and C. Montmarquette (eds.): *Price Level Measurement* (Ottawa: Statistics Canada), pp. 1049–1113.
- —. 1983c. "The Treatment of Seasonality in a Cost of Living Index", in W.E. Diewert and C. Montmarquette (eds.): *Price Level Measurement* (Ottawa: Statistics Canada), pp. 1019–1045.
- —. 1986. *Microeconomic Approaches to the Theory of International Comparisons*, Technical Working Paper No. 53 (Cambridge, MA: National Bureau of Economic Research).
- —. 1992a. "Fisher Ideal Output, Input and Productivity Indexes Revisited", in *Journal of Productivity Analysis*, Vol. 3, pp. 211–248.
- —. 1992b. "Exact and Superlative Welfare Change Indicators", in *Economic Inquiry*, Vol. 30, pp. 565–582.
- —. 1993a. "The Early History of Price Index Research", in W.E. Diewert and A.O. Nakamura (eds.): *Essays in Index Number Theory*, Vol. 1, Contributions to Economic Analysis 217 (Amsterdam: North-Holland), pp. 33–65.
- —. 1993b. "Duality Approaches To Microeconomic Theory", in W.E. Diewert and A.O. Nakamura (eds.): *Essays in Index Number Theory*, Vol. 1, Contributions to Economic Analysis 217 (Amsterdam: North-Holland), pp. 105–175.
- —. 1993c. "Symmetric Means and Choice under Uncertainty", in W.E. Diewert and A.O. Nakamura (eds.): *Essays in Index Number Theory*, Vol. 1, Contributions to Economic Analysis 217 (Amsterdam: North-Holland), pp. 355–433.
- —. 1993d. "Overview of Volume 1", in W.E. Diewert and A.O. Nakamura (eds.): *Essays in Index Number Theory*, Vol. 1, Contributions to Economic Analysis 217 (Amsterdam: North-Holland) pp. 1–31.
- —. 1995a. Axiomatic and Economic Approaches to Elementary Price

- *Indexes*, Discussion Paper No. 95–01, Department of Economics (Vancouver: University of British Columbia). Available at: http://www.econ.ubc.ca
- —. 1995b. *On the Stochastic Approach to Index Numbers*, Discussion Paper No. 95–31, Department of Economics (Vancouver: University of British Columbia). Available at: http://www.econ.ubc.ca
- —. 1996a. "Price and Volume Measures in the National Accounts", in J. Kendrick (ed.): *The New System of National Economic Accounts* (Norwell, MA: Kluwer Academic Publishers), pp. 237–285.
- —. 1996b. Seasonal Commodities, High Inflation and Index Number Theory, Discussion Paper 96–06, Department of Economics (Vancouver: University of British Columbia).
- —. 1996c. *Sources of Bias in Consumer Price Indexes*, Discussion Paper, School of Economics (Sydney: University of New South Wales).
- —. 1997. "Commentary on Mathew D. Shapiro and David W. Wilcox: Alternative Strategies for Aggregating Price in the CPI", in *The Federal Reserve Bank of St. Louis Review*, Vol. 79, No. 3, pp. 127–137.
- —. 1998a. "Index Number Issues in the Consumer Price Index", in *The Journal of Economic Perspectives*, Vol. 12, No.1, pp. 47–58.
- —. 1998b. "High Inflation, Seasonal Commodities and Annual Index Numbers", in *Macroeconomic Dynamics*, Vol. 2, pp- 456–471.
- —. 1999a. "Index Number Approaches to Seasonal Adjustment", in *Macroeconomic Dynamics*, Vol. 3, pp. 48–68.
- —. 1999b. "Axiomatic and Economic Approaches to Multilateral Comparisons", in A. Heston and R.E. Lipsey (eds.): *International and Interarea Comparisons of Income, Output and Prices* (Chicago, IL: University of Chicago Press), pp. 13–87.
- —. 2000. *Notes on Producing an Annual Superlative Index Using Monthly Price Data*, Discussion Paper No. 00-08, Department of Economics (Vancouver: University of British Columbia). Available at: http://www.econ.ubc.ca
- —. 2001. "The Consumer Price Index and Index Number Purpose", in *Journal of Economic and Social Measurement*, Vol. 27, pp. 167–248.
- —. 2002a. "The Quadratic Approximation Lemma and Decompositions of Superlative Indexes", in *Journal of Economic and Social Measurement*, Vol. 28, pp. 63–88.
- —. 2002b. *Similarity and Dissimilarity Indexes: An Axiomatic Approach*, Discussion Paper No. 02-10, Department of Economics (Vancouver: University of British Columbia). Available at: http://www.econ.ubc.ca
- —. 2002c. "Harmonized Indexes of Consumer Prices: Their Conceptual Foundations", in *Swiss Journal of Economics and Statistics*, Vol. 138, No. 4, pp. 547–637.
- —. 2002d. *Notes on Hedonic Producer Price Indexes*, Unpublished Paper, Department of Economics (Vancouver: University of British Columbia), Jan.
- —. 2002e. *Hedonic Regressions: A Review of Some Unresolved Issues*, Unpublished Paper, Department of Economics (Vancouver: University of British Columbia).
- —. 2003a. "Hedonic Regressions: A Consumer Theory Approach", in R.C. Feenstra and M.D. Shapiro (eds.): *Scanner Data and Price Indexes*, NBER Studies in Income and Wealth (Chicago, IL: The University of Chicago Press), pp. 317–348.
- —. 2003b. *Measuring Capital*, NBER Working Paper W9526 (Cambridge, MA: National Bureau of Economic Research).
- and D.A. Lawrence. 2000. "Progress in Measuring the Price and Quantity

- of Capital", in L.J. Lau (ed.): *Econometrics Volume 2: Econometrics and the cost of Capital: Essays in Honor of Dale W. Jorgenson* (Cambridge, MA: The MIT Press), pp. 273–326.
- Dikhanov, Y. 1997. *The Sensitivity of PPP-Based Income Estimates to Choice of Aggregation Procedures*, Unpublished Paper, International Economics Department (Washington, D.C.: World Bank), Jan.
- Dippo, C.S. and C.A. Jacobs. 1983. "Area Sampling Redesign for the Consumer Price Index", in *Proceedings of the Survey Research Methods Section, American Statistical Association*, pp. 118–123.
- Divisia, F. 1926. *L'indice monétaire et la théorie de la monnaie* (Paris: Société anonyme du Recueil Sirey).
- Dorfman, A.H., J. Lent, S.G.Leaver, and E.Wegman, 2006. "On Sample Survey Designs for Consumer Price Indexes." in *Survey Methodology*, Vol. 32, pp. 197-216.
- Drechsler, L. 1973. "Weighting of Index Numbers in Multilateral International Comparisons", in *Review of Income and Wealth*, Vol. 19, pp. 17–34.
- Drobisch, M. W. 1871a. "Ueber die Berechnung der Veränderungen der Waarenpreise und des Geldwerths", in *Jahrbücher für Nationalökonomie und Statistik*, Vol. 16, pp. 143–156.
- 1871b. "Ueber einige Einwürfe gegen die in diesen Jahrbüchern veröffentlichte neue Methode, die Veränderungen der Waarenpreise und des Geldwerths zu berechten", in *Jahrbücher für Nationalökonomie und Statistik*, Vol. 16, pp. 416–427.
- Ducharme, L.M. 1997. "The Canadian Consumer Price Index and the Bias Issue: Present and Future Outlooks" in L.M. Ducharme (ed.): *Bias in the CPI: Experiences from Five OECD Countries*, Prices Division Analytical Series, No. 10 (Ottawa: Statistics Canada), pp. 13–24.
- Duggan, J. E. and R. Gillingham. 1999. "The Effect of Errors in the CPI on Social Security Finances", in *Journal of Business and Economic Statistics*, Vol. 17, No. 2, pp. 161–169.
- Dulberger, E.R. 1989. "The Application of an Hedonic Model to a Quality-Adjusted Price Index For Computer Processors", in D. Jorgenson and R. Landau (eds.): *Technology and Capital Formation* (Cambridge, MA: MIT Press).
- —. 1993. "Sources of Price Decline in Computer Processors: Selected Electronic Components", in M. Foss, M.E. Manser and A.H. Young (eds.): *Price Measurement and their Uses*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press), pp. 103–124.
- Dutot, C. 1738. *Réflections politiques sur les finances et le commerce*, Vol. 1 (La Haye: Les frères Vaillant et N. Prevost).
- Dwyer, L., P. Forsyth and D.S. Prasada Rao. 2001. *PPPs and the Price Competitiveness of International Tourism Destinations*, Paper presented at the Joint World Bank–OECD Seminar on Purchasing Power Parities: Recent Advances in Methods and Applications, Washington, D.C., Jan. 30–Feb. 2. Edgeworth, F.Y. 1888. "Some New Methods of Measuring Variation in General Prices", in *Journal of the Royal Statistical Society*, Vol. 51, pp. 346–368.
- —. 1923. "The Doctrine of Index Numbers According to Mr. Correa Walsh", in *The Economic Journal*, Vol. 11, pp. 343–351.
- —. 1925. *Papers Relating to Political Economy*, Vol. 1 (New York: Burt Franklin).
- Edwards, R. 1997. "Measuring Inflation in Australia", in L.M. Ducharme

- (ed.): *Bias in the CPI: Experiences from Five OECD Countries*, Prices Division Analytical Series, No. 10 (Ottawa: Statistics Canada), pp. 5–12. Ehemann, C., A.J. Katz and B.R. Moulton. 2002. "The Chain-Additivity Issue and the U.S. National Accounts", in *Journal of Economic and Social Measurement*, Vol. 28, pp. 37–49.
- Eichhorn, W. 1978. *Functional Equations in Economics* (Reading, MA: Addison-Wesley Publishing Company).
- and J. Voeller. 1976. *Theory of the Price Index*, Lecture Notes in Economics and Mathematical Systems, Vol. 140 (Berlin: Springer-Verlag). Eldridge, L.P. 1999. "How price indexes affect BLS productivity measures", in *Monthly Labor Review*, Vol. 122, No. 2, pp. 35–46.
- Elteto, O. and P. Koves. 1964. "On an Index Number Computation Problem in International Comparison", in *Statisztikai Szemle*, Vol. 42, pp. 507–518 (in Czech).
- Epple, D. 1987. "Hedonic Prices and Implicit Markets: Estimating Demand and Supply Functions for Differentiated Products", in *Journal of Political Economy*, Vol. 95, pp. 59–80.
- European Foundation for Quality Management Excellence Model (Brussels: European Foundation for Quality Management). Available at: http://www.efqm.org
- Eurostat. 1993. *Classification of Products by Activity in the European Economic Community* (CPA) (Luxembourg).
- —. 2001a. *Compendium of HICP Reference Documents* (Luxembourg: Unit B3, Harmonisation of Price Indices), Mar.
- —. 2001b. *Handbook on Price and Volume Measures in National Accounts* (Luxembourg: European Commission).
- Feenstra, R.C. 1994. "New Product Varieties and the Measurement of International Prices", in *American Economic Review*, Vol. 34, pp. 157–177.
- —. 1995. "Exact Hedonic Price Indices", in *Review of Economics and Statistics*, Vol. 77, pp. 634–654.
- and C.R. Shiells. 1997. "Bias in U.S. Import Prices and Demand", in T.F. Bresnahan and R.J. Gordon (eds.): *The Economics of New Goods*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago), pp. 249–276.
- and M.D. Shapiro. 2003. "High Frequency Substitution and the Measurement of Price Indexes", in R.C. Feenstra and M.D. Shapiro (eds.): *Scanner Data and Price Indexes*, NBER Studies in Income and Wealth (Chicago, IL: The University of Chicago Press), pp. 123–146.
- and W.E. Diewert. 2001. *Imputation and Price Indexes: Theory and Evidence from the International Price Program*, Working Paper No. 335 (Washington, D.C.: Bureau of Labor Statistics). Available at: http://www.bls.gov
- Fenwick, D. 1997. "The Boskin Report from a United Kingdom Perspective", in L.M. Ducharme (ed.): *Bias in the CPI: Experiences from Five OECD Countries*, Prices Division Analytical Series, No. 10 (Ottawa: Statistics Canada), pp. 45–52.
- —, A. Ball, M. Silver and P.H. Morgan. 2003. "Price Collection and Quality Assurance of Item Sampling in the Retail Price Index: How Can Scanner Data Help?", in M. Shapiro and R. Feenstra (eds.): *Scanner Data and Price Indexes*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press, 2003), pp. 67–87
- Ferger, W.F. 1931. "The Nature and Use of the Harmonic Mean", in *Journal of the American Statistical Association*, Vol. 26, pp. 36–40.

- —. 1936. "Distinctive Concepts of Price and Purchasing Power Index Numbers", in *Journal of the American Statistical Association*, Vol. 31, pp. 258–272.
- Ferrari, G. and M. Riani. 1998. "On Purchasing Power Prities Calculation at the Basic Heading Level", in *Statistica*, Vol. LVIII, pp. 91–108.
- —, G. Gozzi and M. Riani. 1996. "Comparing GEKS and EPD Approaches for Calculating PPPs at the Basic Heading level", in Eurostat: *Improving the Quality of Price Indices: CPI and PPP* (Luxembourg).
- Fisher, F.M. and K. Shell. 1972. "The Pure Theory of the National Output Deflator", in *The Economic Theory of Price Indexes* (New York: Academic Press), pp. 49–113.
- Fisher, I. 1897. "The Role of Capital in Economic Theory", in *Economic Journal*, Vol. 7, pp. 511–537.
- —. 1911. *The Purchasing Power of Money* (London: Macmillan).
- —. 1921. "The Best Form of Index Number", in *Journal of the American Statistical Association*, Vol. 17, pp. 533–537.
- —. 1922. *The Making of Index Numbers* (Boston, MA: Houghton-Mifflin). Fisher, W.C. 1913. "The Tabular Standard in Massachusetts History", in *Quarterly Journal of Economics*, Vol. 27, pp. 417–451.
- Fixler, D. and K.D. Zieschang. 1992. "Incorporating Ancillary Measures of Processes and Quality Change into a Superlative Productivity Index", in *Journal of Productivity Analysis*, Vol. 2, pp. 245–267.
- and K.D. Zieshang. 2001. *Price Indices for Financial Services*, Paper presented at the Sixth Meeting of the International Working Group on Price Indices, Canberra, Apr. 2–6. Available at: http://www.ottawagroup.org Flux, A.W. 1921. "The Measurement of Price Change", in *Journal of the Royal Statistical Society*, Vol. 84, pp. 167–199.
- Forsyth, F.G., and R.F. Fowler. 1981. "The Theory and Practice of Chain Price Index Numbers", in *Journal of the Royal Statistical Society A*, Vol. 144, No. 2, pp. 224–247.
- Frisch, R. 1930. "Necessary and Sufficient Conditions Regarding the Form of an Index Number Which Shall Meet Certain of Fisher's Tests", in *Journal of the American Statistical Association*, Vol. 25, pp. 397–406.
- —. 1936. "Annual Survey of General Economic Theory: The Problem of Index Numbers", in *Econometrica*, Vol. 4, pp. 1–38.
- Frost, S. 2001. *The Construction of Price Indices for Deposit and Loan Facilities*, Paper presented at the Sixth Meeting of the International Working Group on Price Indices, Canberra, Apr. 2–6. Available at: www.ottawagroup.org/
- Funke, H. and J. Voeller. 1978. "A Note on the Characterization of Fisher's Ideal Index", in W. Eichhorn, R. Henn, O. Opitz and R.W. Shephard (eds.): *Theory and Applications of Economic Indices* (Würzburg: Physica-Verlag), pp. 177–181.
- —, G. Hacker and J. Voeller. 1979. "Fisher's Circular Test Reconsidered", in *Schweizerische Zeitschrift für Volkswirtshaft und Statistik*, Vol. 115, pp. 677–687.
- Garcke, E. and J.M. Fells. 1893. *Factory Accounts: Their Principles and Practice*, Fourth Edition (First Edition 1887) (London: Crosby, Lockwood and Son).
- Geary, R.C. 1958. "A note on the comparison of exchange rates and purchasing power between countries", in *Journal of the Royal Statistical Society* (Series A), Vol. 121, pp. 97–99.
- Genereux, P.A. 1983. "Impact of the Choice of Formulae on the Canadian

- Consumer Price Index" in W.E. Diewert and C. Montmarquette (eds.): *Price Level Measurement* (Ottawa: Statistics Canada), pp. 489–535.
- Gilman, S. 1939. *Accounting Concepts of Profit* (New York: The Rolland Press Co.).
- Goldberger, A.A. 1968. "The Interpretation and Estimation of Cobb–Douglas Functions", in *Econometrica*, Vol. 35, pp. 464–472.
- Goodhart, C. 2001. "What Weights should be Given to Asset Prices in the Measurement of Inflation?", in *Economic Journal*, Vol. 111, June, F335–F356.
- Gordon, R.J. 1990. *The Measurement of Durable Goods Prices* (Chicago, IL: University of Chicago Press).
- —. 2006. "The Boskin Commission Report: A Retrospective One Decade Later," in *International Productivity Monitor*, Number 12, pp. 7-22.
- and Z. Griliches . 1997. "Quality Change and New Products", in *American Economic Review: Papers and Proceedings of the Hundred and Fourth Annual Meeting of the American Economic Association*, Vol. 87, No. 2, pp. 84–88.
- Gorman, W.M. 1980. "A Possible Procedure for Analyzing Quality Differentials in the Egg Market", in *Review of Economic Studies*, Vol. 47, pp. 843–856.
- Greenlees, J. 1997. "Expenditure Weight Updates and Measured Inflation", Paper presented at the Third Meeting of the International Working Group on Price Indices, Voorburg, Apr. 16–18.
- —. 1999. *Random Errors and Superlative Indexes*, Paper presented at the Annual Conference of the Western Economic Association, 8 July, San Diego, CA.
- —. 2000. "Consumer Price Indexes: Methods for Quality and Variety Change", in *Statistical Journal of the United Nations Economic Commission for Europe*, Vol. 17, No. 1, pp. 37–58.
- —. 2003. *Introducing the Chained Consumer Price Index*, Paper presented at the Seventh Meeting of the International Working Group on Price Indices, Paris, May 27–29. Available at: http://www.insee.fr
- Griliches, Z. 1988. *Technology, Education and Productivity: Early Papers with Notes to Subsequent Literature* (New York: Basil Blackwell).
- —. 1990. "Hedonic Price Indices and the Measurement of Capital and Productivity: Some Historical Reflections", in E.R. Berndt and J.E. Triplett (eds.): *Fifty Years of Economic Measurement: The Jubilee of the Conference on Research in Income and Wealth*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press), pp. 185–206.
- Guðnason. 1999. *Use of Cash Register Data*, Paper presented at the Fifth Meeting of the International Working Group on Price Indices, Reykjavík, Aug. 25–27. Available at: http://www.ottawagroup.org
- Gudnason, R. 2003. "How do we Measure Inflation? Some Measurement Problems, Paper presented at the Seventh Meeting of the International Working Group on Price Indices, May 27–29, Paris. Available at: http://www.insee.fr
- Hardy, G.H., J.E. Littlewood and G. Pólya. 1934. *Inequalities* (Cambridge: Cambridge University Press).
- Harper, M.J., E.R. Berndt and D.O. Wood. 1989. "Rates of Return and Capital Aggregation Using Alternative Rental Prices", in D.W. Jorgenson and R. Landau (eds.): *Technology and Capital Formation* (Cambridge, MA: The MIT Press), pp. 331–372.
- Haschka, P. 2003. "Simple Methods of Explicit QA for Services in Complex

- Pricing Schemes", Paper presented at the Seventh Meeting of the International Working Group on Price Indices, May 27–29, Paris. Available at: http://www.insee.fr
- Hausman, J.A. 1997. "Valuation of New Goods Under Perfect and Imperfect Conditions", in T.F. Bresnahan and R.J. Gordon (eds.): *The Economics of New Goods*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press), pp. 209–237.
- —. 1999. "Cellular Telephone, New Products, and the CPI", in *Journal of Business and Economic Statistics*, Vol. 17, No. 2, pp. 188–94.
- —. 2002. *Sources of Bias and Solutions to Bias in the CPI*, NBER Working Paper 9298 (Cambridge, MA: National Bureau of Economic Research).
- Hawkes, W.J. 1997. *Reconciliation of Consumer Price Index Trends in Average Prices for Quasi-Homogeneous Goods Using Scanning Data*, Paper presented at the Third Meeting of the International Working Group on Price Indices, Voorburg, Apr. 16–18. Available at: http://www.ottawagroup.org
- ____. 2005. "Consumer Benefits From Increased Competition in Shopping Outlets: Measuring the Effect of Wal-Mart." National Bureau of Economic Research Working Paper 11809.
- and F.W. Piotrowski. 2003. "Using Scanner Data to Improve the Quality of Measurement in the Consumer Price Index", in R.C. Feenstra and M.D. Shapiro (eds.): *Scanner Data and Price Indexes*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press), pp. 17–38.
- . and E. Leibtag. 2004. "CPI Bias from Supercenters: Does the BLS Know that Wal-Mart Exists?" National Bureau of Economic Research Working Paper 10712.
- Haworth, M.F., D. Fenwick and R. Beaven. 1997. *Recent Developments in the UK Retail Prices Index: Quality Management*, Paper presented at the Third Meeting of the International Working Group on Price Indices, Voorburg, Apr. 16–18. Available at: http://www.ottawagroup.org.
- Hicks, J.R. 1940. "The Valuation of the Social Income", in *Economica*, Vol. 7, pp. 105–124.
- —. 1941–42. "Consumers' Surplus and Index Numbers", in *The Review of Economic Studies*, Vol. 9, pp. 126–137.
- —. 1946. *Value and Capital*, Second Edition (Oxford: Clarendon Press). Hidiroglou M.A. and J.-M. Berthelot. 1986. "Statistical editing and imputation for periodic business surveys", in *Survey Methodology*, Vol. 12, No. 1, pp. 73–83.
- Hill, R.J. 1995. *Purchasing Power Methods of Making International Comparisons*, Ph. D. Dissertation (Vancouver: University of British Columbia).
- —. 1999a. "Comparing Price Levels across Countries Using Minimum Spanning Trees", in *The Review of Economics and Statistics*, Vol. 81, pp. 135–142.
- —. 1999b. "International Comparisons using Spanning Trees", in A. Heston and R.E. Lipsey (eds.): *International and Interarea Comparisons of Income, Output and Prices*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press), pp. 109–120.
- —. 1999c. "Chained PPPs and Minimum Spanning Trees" in A. Heston and R.E. Lipsey (eds.): *International and Interarea Comparisons of of Income, Output and Prices,* NBER Studies in Income and Wealth (Chicago, IL: Chicago University Press), pp. 327–364.
- —. 1999d. "Comparing Price Levels Across Countries Using Minimum Spanning Trees", in *The Review of Economics and Statistics*, Vol. 81, pp.

- —. 2001. "Measuring Inflation and Growth Using Spanning Trees", in *International Economic Review*, Vol. 42, pp. 167–185.
- —. 2002. Superlative Index Numbers: Not All of them Are Super, Discussion Paper No. 2002/04, School of Economics (Sydney: University of New South Wales).
- Hill, T.P. 1988. "Recent Developments in Index Number Theory and Practice", in *OECD Economic Studies*, Vol. 10, pp. 123–148.
- —. 1993. "Price and Volume Measures", in *System of National Accounts* 1993 (Brussels/Luxembourg, New York, Paris, New York, and Washington, D.C.: Commission of the European Communities, IMF, OECD, World Bank and United Nations), pp. 379–406.
- —. 1996. *Inflation Accounting: A Manual on National Accounting under Conditions of High Inflation* (OECD: Paris).
- —. 1998. "The Measurement of Inflation and Changes in the Cost of Living", in *Statistical Journal of the United Nations ECE*, Vol. 15, pp. 37–51.
- —. 1999. *COL Indexes and Inflation Indexes*, Paper tabled at the Fifth Meeting of the International Working Group on Price Indices, Reykjavik, Aug. 25, 27. Available at http://www.attawa.group.org
- Aug. 25–27. Available at: http://www.ottawagroup.org
- Hillinger, C. 2002. "A General Theory of Price and Quantity Aggregation and Welfare Measurement", CISifo Working Paper No. 818 (Munich: University of Munich).
- Hoffmann, J. 1998. *Problems of Inflation Measurement in Germany*, Discussion Paper 1/98, Economic Research Group of the Deutsche Bundesbank (Frankfurt: Deutsche Bundesbank).
- —. 1999. *The Treatment of Quality Changes in the German Consumer Price Index*, Paper presented at the Fifth Meeting of the International Working Group on Price Indices, Reykjavik, Aug. 25–27. Available at: http://www.ottawagroup.org
- and C. Kurz. 2002. *Rent Indices for Housing in West Germany: 1985 to 1998*, Discussion Paper 01/02, Economic Research Centre of the Deutsche Bundesbank (Frankfurt: Deutsche Bundesbank).
- Holdway, M. 1999. *An Alternative Methodology: Valuing Quality Changes for Microprocessors in the PPI*, Unpublished Paper (Washington, D.C.: Bureau of Labor Statistics).
- Hotelling, H. 1925. "A General Mathematical Theory of Depreciation", in *Journal of the American Statistical Association*, Vol. 20, pp. 340–353.
- Houthakker, H.S. 1952. "Compensated Changes in Quantities and Qualities Consumed", in *Review of Economic Studies*, Vol. 19, pp. 155–164.
- Hoven, L. 1999. *Some Observations on Quality Adjustment in the Netherlands*, Unpublished Paper, Department of Consumer Prices (Voorburg: Statistics Netherland).
- Hulten, C.R. 1973. "Divisia Index Numbers", in *Econometrica*, Vol. 41, pp. 1017–1026.
- —. 1990. "The Measurement of Capital", in E.R. Berndt and J.E. Triplett (eds.): *Fifty Years of Economic Measurement: The Jubilee of the Conference on Research in Income and Wealth*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press), pp. 119–158.
- —. 1996. "Capital and Wealth in the Revised SNA", in J.W. Kendrick (ed.): *The New System of National Accounts* (New York: Kluwer Academic Publishers), pp. 149–181.
- and F.C. Wykoff. 1981a. "The Estimation of Economic Depreciation using Vintage Asset Prices", in *Journal of Econometrics*, Vol. 15, pp.

- —. 1981b. "The Measurement of Economic Depreciation", in C.R. Hulten (ed.): *Depreciation, Inflation and the Taxation of Income from Capital* (Washington, D.C.: The Urban Institute Press), pp. 81–125.
- —. 1996. "Issues in the Measurement of Economic Depreciation: Introductory Remarks", in *Economic Inquiry*, Vol. 34, pp. 10–23. International Labour Organization (ILO). 1987. *Report of the Fourteenth International Conference of Labour Statisticians* (Geneva).
- —. 1990. ISCO-88: International Standard Classification of Occupations (Geneva).
- —. 1998. "Guidelines concerning dissemination practices for labour statistics", in *Report of the Sixteenth International Conference of Labour Statisticians* (Geneva). Web address:
- http://www.ilo.org/public/english/bureau/stat/standards/guidelines/index.htm) —. 2003. *Report III to the Seventeenth International Conference of Labour Statisticians* (Geneva).
- International Monetary Fund (IMF). General Data Dissemination System (GDDS). Web address: http://dsbb.imf.org/Applications/web/gdds/gddshome/
- —. Special Data Dissemination Standard (SDDS). Web address:

http://dsbb.imf.org/Applications/web/sddshome

- —. 1993. Balance of Payments Manual, Fifth Edition (Washington, D.C.).
- —. 2001. Government Financial Statistics Manual (Washington, D.C.).

Ioannidis, C. and M. Silver. 1999. "Estimating Hedonic Indices: An Application to UK Television Sets", in *Journal of Economics. Zeitschrift für Nationalökonomie*, Vol. 69, No. 1, pp. 71–94.

- ISO 9000. Geneva, International Standards Organization, 1994. Web address: http://iso.ch
- ISO 9001. Geneva, International Standards Organization, 2000. Web address: http://iso.ch
- Jacobsen, J. 1997. *Variance Estimation and Sample Allocation in the Finnish CPI*, Memo written for Statistics Finland, Mar. 11.
- Jensen, J.L.W.V. 1906. "Sur les fonctions convexes et les inégalités entre les valeurs moyennes", in *Acta Math.*, Vol. 8, pp. 94–96.
- Jevons, W.S. 1863. "A Serious Fall in the Price of Gold Ascertained and its Social Effects Set Forth", reprinted in *Investigations in Currency and Finance* (London: Macmillan and Co., 1884), pp. 13–118.
- —. 1865. "The Variation of Prices and the Value of the Currency since 1782", in *Journal of the Statistical Society of London*, Vol. 28, pp. 294–320; reprinted in *Investigations in Currency and Finance* (London: Macmillan and Co., 1884), pp. 119–150.
- —. 1884. "A Serious Fall in the Value of Gold Ascertained and its Social Effects Set Forth. 1863", in *Investigations in Currency and Finance* (London: Macmillan and Co.), pp. 13–118.
- Johnson, D.S., S.B. Reed, and K.J. Stewart. 2006. "Price measurement in the United States: A decade after the Boskin Report," in *Monthly Labor Review*, Vol. 129, pp. 10-19.
- Jorgenson, D.W. 1989. "Capital as a Factor of Production", in D.W. Jorgenson and R. Landau (eds.): *Technology and Capital Formation*

(Cambridge, MA: The MIT Press), pp. 1–35.

- —. 1996. "Empirical Studies of Depreciation", in *Economic Inquiry*, Vol. 34, pp. 24–42.
- and Z. Griliches. 1967. "The Explanation of Productivity Change", in *Review of Economic Studies*, Vol. 34, pp. 249–283.

- Katz, A.J. 1983. "Valuing the Services of Consumer Durables", in *The Review of Income and Wealth*, Vol. 29, pp. 405–427.
- Kennedy, P. 1998. A Guide to Econometrics (Oxford: Blackwell Publishers).
- Kenny, P.B. 1995. Errors in the Retail Prices Index, Memo written for the
- $UK\ Central\ Statistical\ Office/Office\ for\ National\ Statistics,\ 8\ Mar.$
- Keynes, J.M. 1930. A Treatise on Money in Two Volumes: 1: The Pure Theory of Money (London: Macmillan).
- Khamis, S.H. 1970. "Properties and Conditions for the Existence of a New Type if Index Numbers", in *Sankhya*, Series B, Vol. 32, pp. 81–98.
- —. 1972. "A New System of index Numbers for National and International Purposes", in *Journal of the Royal Statistical Society*, Series A, Vol. 135, pp. 96–121.
- —. 1984. "On Aggregation methods for International Comparisons", in *Review of Income and Wealth*, Vol. 30, No. 2, pp. 185–205.
- Knibbs, Sir G.H. 1924. "The Nature of an Unequivocal Price Index and Quantity Index", in *Journal of the American Statistical Association*, Vol. 19, pp. 42–60 and 196–205.
- Kokoski, M.F., K. Waehrer and P. Rozaklis. 2001. *Using Hedonic Methods for Quality Adjustment in the CPI: The Consumer Audio Products Component*, Working Paper No. 344 (Washington, D.C.: Bureau of Labor Statistics).
- —, B.R. Moulton and K.D. Zieschang. 1999. "Interarea Price Comparisons for Heterogeneous Goods and Several Levels of Commodity Aggregation", in A. Heston and R.E. Lipsey (eds.): *International and Interarea Comparisons of Income, Output and Prices*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press), pp. 123–166.
- Konüs, A.A. 1924. "The Problem of the True Index of the Cost of Living", in *The Economic Bulletin of the Institute of Economic Conjuncture* (in Russian), No. 9–10, pp. 64–71; published in English in 1939 in *Econometrica*, Vol. 7, pp. 10–29.
- and S.S. Byushgens. 1926. "K probleme pokupatelnoi cili deneg", in *Voprosi Konyunkturi*, Vol. 2, pp. 151–172.
- Koskimäki, T. and M. Ylä-Jarkko. 2003. *Segmented Markets and CPI Elementary Classifications*, Paper presented at the Seventh Meeting of the International Working Group on Price Indices, Paris, May 27–29. Available at: http://www.insee.fr/
- and Y. Vartia. 2001. *Beyond Matched Pairs and Griliches Type Hedonic Methods for Controlling Quality Changes in CPI Subindices*, Paper presented at the Sixth Meeting of the International Working Group on Price Indices, Canberra, Apr. 2–6. Available at: http://www.ottawagroup.org
- Kotler, P. 1991. *Marketing Management*, Seventh Edition (Englewood Cliffs, NJ: Prentice Hall).
- Kravis, I.B., A.W. Heston and R. Summers. 1982. World Product and Income: International Comparisons of Real Gross Domestic Product (Baltimore, MD: Johns Hopkins University Press).
- Krueger, A.B. and A. Siskind. 1998. "Using Survey Data to Assess Bias in the Consumer Price Index", in *Monthly Labor Review*, Vol. 121, No. 4, pp. 24–33.
- Lancaster, K.J. 1966. "A New Approach to Consumer Theory", in *Journal of Political Economy*, Vol. 74, No. 2, pp. 132–156.
- —. 1971. *Consumer Demand: A New Approach* (New York: Columbia University Press).
- Lane, W. 2001. Addressing the New Goods Problem in the Consumer Price

- *Index*, Paper presented at the Sixth Meeting of the International Working Group on Price Indices, Canberra, Apr. 2–6. Available at http://www.ottawa.org
- Laspeyres, E. 1871. "Die Berechnung einer mittleren Waarenpreissteigerung", in *Jahrbücher für Nationalökonomie und Statistik*, Vol. 16, pp. 296–314. Lau, L.J. 1979. "On Exact Index Numbers", in *Review of Economics and Statistics*, Vol. 61, pp. 73–82.
- Leaver, S.G. and D. Swanson. 1992. "Estimating Variances for the U.S. Consumer Price Index for 1987–1991", in American Statistical Association: *Proceedings of the Survey Research Methods Section* (Alexandria, VS), pp. 740–745.
- and R. Valliant. 1995. "Statistical Problems in Estimating the U.S. Consumer Price Index", in Cox et al. (eds.): *Business Survey Methods* (New York: Wiley).
- Lebow, D.E. and J.B. Rudd. 2003. "Measurement Error in the Consumer Price Index: Where Do We Stand?", in *Journal of Economic Literature*, Vol. 41, pp. 159–201.
- —, J.M. Roberts and D.J. Stockton. 1994. *Monetary Policy and the 'Price Level'*, Unpublished Paper (Washington, D.C.: Board of Governors of the Federal Reserve System), July.
- Lehr, J. 1885. *Beitrage zur Statistik der Preise* (Frankfurt: J.D. Sauerlander). Leontief, W. 1936. "Composite Commodities and the Problem of Index Numbers", in *Econometrica*, Vol. 4, pp. 39–59.
- Lequiller, F. 1997. "Does the French Consumer Price Index Overstate Inflation?", in L.M. Ducharme (ed.): *Bias in the CPI: Experiences from Five OECD Countries*, Prices Division Analytical Series, No. 10 (Ottawa: Statistics Canada), pp. 25–43.
- Levy, F., H. Beamish, R.J. Murnane and D. Aurtor. 1999. *Computerization and Skills: Example from a Car Dealership*, Brookings Program on Output and Productivity Measurement in the Services Sector, Workshop on Measuring the Output of Business Services, May 14, (Washington, D.C.: Brookings Institution).
- Ley, E. 2003. "Comment", in R.C. Feenstra and M.D. Shapiro (eds.): *Scanner Data and Price Indexes*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press), pp. 379–382.
- Liegey Jr., P.R. 1992. "Adjusting apparel indices in the CPI for quality differences", in M.F. Foss, M. Manser and A. Young (eds.): *Price Measurements and their Uses*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press).
- —. 1994. "Apparel Price Indexes: Effects of Hedonic Adjustments", in *Monthly Labor Review*, Vol. 117, pp. 38–45.
- 2000. Hedonic Quality Adjustment Methods for Microwave Ovens in the U.S. CPI, Methodology Paper (Washington, D.C.: Bureau of Labor Statistics). Linder, F. 1996. Reducing bias in the estimation of consumer price indices by using integrated data, Research Report (Voorburg: Statistics Netherlands). Lloyd, P.J. 1975. "Substitution Effects and Biases in Nontrue Price Indices", in American Economic Review, Vol. 65, pp. 301–313.
- Lowe, J. 1823. *The Present State of England in Regard to Agriculture, Trade and Finance*, Second Edition (London: Longman, Hurst, Rees, Orme and Brown).
- Lowe, R. 1996. "The Type and Extent of Quality Changes in the Canadian CPI", in J. Dalén (ed.): *Proceedings of the Second Meeting of the International Working Group on Price Indices* (Stockholm: Statistics

- Sweden), pp. 231–249. Available at: http://www.ottawagroup.org —. 1999. *The Use of the Regression Approach to Quality Change for Durables in Canada*, Paper presented at the Fifth Meeting of the International Working Group on Price Indices, Reykjavik, Aug. 25–27. Available at: http://www.ottawagroup.org
- Maddala, G.S. 1988. *Introduction to Econometrics* (New York: Macmillan). Malmquist, S. 1953. "Index Numbers and Indifference Surfaces", in *Trabajos de Estadistica*, Vol. 4, pp. 209–242.
- Malpezzi, S., L. Ozanne and T. Thibideau. 1987. "Microeconomic Estimates of Housing Depreciation", in *Land Economics*, Vol. 63, pp. 372–385.
- Manser, M.E. and R.J. McDonald. 1988. "An Analysis of Substitution Bias in Measuring Inflation, 1959–85", in *Econometrica*, Vol. 56, No. 4, pp. 909–930. Marshall, A. 1887. "Remedies for Fluctuations of General Prices", in *Contemporary Review*, Vol. 51, pp. 355–375.
- —. 1898. *Principles of Economics*, Fourth Edition (London: The Macmillan Co.).
- Matheson, E. 1910. *The Depreciation of Factories and their Valuation*, Fourth Edition (London: E. & F.N. Spon).
- McClelland, R. and M. Reinsdorf. 1999. *Small Sample Bias in Geometric Mean and Seasoned CPI Component Indexes*, Economic Working Paper (Washington, D.C.: Bureau of Labor Statistics).
- McCracken, P.M., J. Tobin et al. 1999. *Measuring Prices in A Dynamic Economy: Re-Examining the CPI* (New York: The Conference Board).
- Mendelsohn, R. 1984. "Estimating the Structural Equations of Implicit Market and Household Production Functions", in *Review of Economics and Statistics*, Vol. 66, No. 4, pp. 673–677.
- Mendershausen, H. 1937. "Annual Survey of Statistical Technique: Methods of Computing and Eliminating Changing Seasonal Fluctuations", in *Econometrica*, Vol. 5, pp. 234–262.
- Merkel, F.K. 2000. *Addressing New Item Bias in the Producer Price Indexes: A PPI Quality Improvement Initiative*, Unpublished Paper (Washington, D.C.: Bureau of Labor Statistics).
- Mitchell, W.C. 1927. *Business Cycles* (New York: National Bureau of Economic Research).
- Moulton, B.R. 1996a. *Constant Elasticity Cost-of-Living Index in Share Relative Form* (Washington, D.C.: Bureau of Labor Statistics), Dec.
- —. 1996b. "Bias in the Consumer Price Index: What is the Evidence?", in *Journal of Economic Perspectives*, Vol. 10, No. 4, pp. 159–177.
- —. 2001. "The Expanding Role of Hedonic Methods in the Official Statistics of the United States", in *Proceedings of a Symposium on Hedonic Methods* (Wiesbaden: Deutches Bundesbank and German Federal Statistical Office), June.
- and K.E. Moses. 1997. "Addressing the Quality Change Issue in the Consumer Price Index", in *Brooking Papers on Economic Activity*, Vol. 1, pp. 305–366.
- and E.P. Seskin. 1999. "A Preview of the 1999 Comprehensive Revision of the National Income and Product Accounts", in *Survey of Current Business*, Vol. 79, pp. 6–17.
- —, T. LaFleur and K.E. Moses. 1999. "Research on Improved Quality Adjustment in the CPI: The Case of Televisions", in W. Lane (ed.): *Proceedings of the Fourth Meeting of the International Working Group on Price Indices* (Washington, D.C.: Bureau of Labor Statistics), pp.77–99. Available at: http://www.ottawagroup.org

- Mudgett, B.D. 1955. "The Measurement of Seasonal Movements in Price and Quantity Indexes", in *Journal of the American Statistical Association*, Vol. 50, pp. 93–98.
- Muellbauer, J. 1974. "Household Production Theory, Quality, and the 'Hedonic Technique'", in *The American Economic Review*, Vol. 64, No. 6, pp. 977–994.
- Murray, J. and N. Sarantis. 1999. "Price—Quality Relationships and Hedonic Price Indexes for Cars in the United Kingdom", in *International Journal of the Economics of Business*, Vol. 6, No. 1, pp. 1–23.
- Muth, R.F. 1966. "Household Production and Consumer Demand Functions", in *Econometrica*, Vol. 34, pp. 699–708.
- Nevo, A. 2001. New Products, Quality Changes, and Welfare Measures Computed from Estimated Demand Systems, NBER Working Paper #W8425 (Cambridge, MA: National Bureau of Economic Research).
- Norberg, A. 1999. "Quality Adjustment: The Case of Clothing", in M. Silver and D. Fenwick (eds.): *Proceedings of the Measurement of Inflation Conference* (Cardiff: Cardiff University). Available at:

http://www.cardiff.ac.uk

- Nordhaus, W.D. 1998. "Quality Change in Price Indexes", in *Journal of Economic Perspectives*, Vol. 12, No. 1, pp. 59–68.
- Obst, Carl. 2000. "A Review of Bias in the CPI", in *Statistical Journal of the United Nations ECE*, Vol. 17, pp. 37–58.
- Office for National Statistics (UK). 1998. *The Retail Prices Index: A Technical Manual*. Available at: http://www.statistics.gov.uk
- Oi, W.Y. 1997. "The Welfare Implications of Invention", in T.F. Bresnahan and R.J. Gordon (eds.): *The Economics of New Goods*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press), pp. 109–141. Okamoto, M. 1999. *Empirical Study of Outlet Sampling Using Scanner Data*, Paper presented at the ILO/ECE Joint Meeting on CPI, Geneva, Nov. 3–5. Available at: http://www.unece.org
- —. 2001. *Mid-Year Basket Index as a Practical Approximation to a Superlative Index*, Paper presented at the Sixth Meeting of the International Working Group on Price Indices, Canberra, Apr. 2–6. Available at: http://www.ottawagroup.org
- Opperdoes, E. 2001. *Some Empirical Experiments with CES Functions*, Unpublished Paper (Voorburg: Statistics Netherlands).
- Organisation for Economic Co-operation and Development (OECD). 1997. Synthesis Paper on Shortcomings of the Consumer Price Index Measure of Inflation for Economic Policy Purposes, Paper prepared for Working Party No. 1 on Macroeconomic and Structural Policy Analysis, ECO/CPE/WP1(97)12, Sep. (Paris).
- —. 1998. FISM, A Note by the OECD Secretariat, Prepared for the Joint OECD/ESCAP Meeting on National Accounts 1993 System of National Accounts: Five Years On, Bangkok, May 4–8.
- —. 1999. Purchasing Power Parities and Real Expenditures (Paris).
- —. 2001a. *Measuring Productivity: Measurement of Aggregate and Industry-Level Productivity Growth* (Paris).
- —. 2001b. Measuring Capital: Measurement of Capital Stocks, Consumption of Fixed Capital and Capital Services (Paris). Osgood, W.F. 1925. Advanced Calculus (New York: Macmillan).
- Paasche, H. 1874. "Über die Preisentwicklung der letzten Jahre nach den Hamburger Borsennotirungen", in *Jahrbücher für Nationalökonomie und Statistik*, Vol. 12, pp. 168–178.

- Pakes, A. 2001. A Reconsideration of Hedonic Price Indices with an Application to PC's, Working Paper No. 8715 (Cambridge, MA: National Bureau of Economic Research), revised November 2001.
- Palgrave, R.H.I. 1886. "Currency and Standard of Value in England, France and India and the Rates of Exchange Between these Countries", in *Memorandum submitted to the Royal Commission on Depression of Trade and Industry*, Third Report, Appendix B, pp. 312–390.
- Parker, P. 1992. "Price Elasticity Dynamics Over the Adoption Life Cycle", in *Journal of Marketing Research*, Vol. XXIX, pp. 358–67.
- Pierson, N.G. 1895. "Index Numbers and Appreciation of Gold", in *Economic Journal*, Vol. 5, pp. 329–335.
- —. 1896. "Further Considerations on Index-Numbers", in *Economic Journal*, Vol. 6, pp. 127–131.
- Pigou, A.C. 1920. The Economics of Welfare (London: Macmillan).
- Pollak, R.A. 1975. "Subindexes of the Cost of Living", in *International Economic Review*, Vol. 16, pp. 135–160.
- —. 1980. "Group Cost-of-Living Indexes", in *American Economic Review*, Vol. 70, pp. 273–278.
- —. 1981. "The Social Cost-of-Living Index", in *Journal of Public Economics*, Vol. 15, pp. 311–336.
- —. 1983. "The Theory of the Cost-of-Living Index", in W.E. Diewert and C. Montmarquette (eds.): *Price Level Measurement* (Ottawa: Statistics Canada), pp. 87–161; reprinted in R.A. Pollak: *The Theory of the Cost-of-Living Index* (Oxford: Oxford University Press, 1989), pp. 3–52; also reprinted in W.E. Diewert (ed.): *Price Level Measurement* (Amsterdam: North-Holland, 1990), pp. 5–77.
- —. 1989. "The Treatment of the Environment in the Cost-of-Living Index", in R.A. Pollak: *The Theory of the Cost-of-Living Index* (Oxford: Oxford University Press), pp. 181–185.
- —. 1998. "The Consumer Price Index: A Research Agenda and Three Proposals", in *Journal of Economic Perspectives*, Vol. 12, No. 1, pp. 69–78. Popkin, J. 1997. "Improving the CPI: The Record and Suggested Next Steps", in *Business Economics*, July, pp. 42–47.
- Prais, S.J. 1959. "Whose Cost of Living?", in *The Review of Economic Studies*, Vol. 26, pp. 126–134.
- Prennushi, G. 2001. *PPPs and Global Poverty: Strengths and Weaknesses*, Paper presented at the Joint World Bank–OECD Seminar on Purchasing Power Parities: Recent Advances in Methods and Applications, Washington, D.C., Jan. 30–Feb. 2.
- Price Statistics Review Committee. 1961. *The Price Statistics of the Federal Government* (New York: National Bureau of Economic Research).
- Rameshwar, S. 1998. "A Note on Weights for Consumer Price Indices", in *Inter-Stat No. 18* (Luxembourg, London, Paris: Eurostat, DfID, INSEE), pp.89–96.
- Rao, D.S., Prasada. 1990. "A System of Log-Change Index Numbers for Multilateral Comparisons", in J. Salazar-Carrillo and D.S. Prasada Rao (eds.): *Comparisons of Prices and Real Products in Latin America* (Amsterdam: North-Holland).
- —. 1995. On the Equivalence of the Generalized Country-Product-Dummy (CPD) Method and the Rao-System for Multilateral Comparisons, Working Paper No. 5, Centre for International Comparisons (Philadelphia, PA: University of Pennsylvania).
- —. 1997. "Aggregation Methods for International Comparison of Purchasing

- Power Parities and Real Income: Analytical Issues and Some Recent Developments", in *Proceedings of the International Statistical Institute*, 51st Session, pp. 197–200.
- —. 2001a. *Integration of CPI and ICP: Methodological Issues, Feasibility and Recommendations*, Paper presented at the Joint World Bank–OECD Seminar on Purchasing Power Parities: Recent Advances in Methods and Applications, Washington, D.C., Jan. 30–Feb. 2.
- —. 2001b. Weighted EKS and Generalized Country Product Dummy Methods for Aggregation at Basic Heading Level and above Basic Heading Level, Paper presented at the Joint World Bank–OECD Seminar on Purchasing Power Parities: Recent Advances in Methods and Applications, Washington, D.C., Jan. 30–Feb. 2.
- and K.S. Banerjee. 1984. "A Multilateral Index Number System Based on the Factorial Approach", in *Statistische Hefte*, Vol. 27, pp. 297–313.
- and M. Timmer. 2000. *Multilateralisation of Manufacturing Sector comparisons: Issues, Methods and Empirical Results*, Research Memorandum No. GD 47 (Groningen: Groningen Growth and Development Centre).
- —, C.J. O'Donnell and E. Ball. 2000. *Transitive Multilateral Comparisons of Agricultural Output and Productivity Using Minimum Spanning Trees and Generalized EKS Methods*, Paper presented at the Workshop on Agricultural Productivity: Data, Methods, and Measures, March 9–10, Washington, D.C. Rasmussen, D.W. and T.W. Zuehlke. 1990. "On the Choice of Functional Form for Hedonic Price Functions", in *The Review of Economics and Statistics*, Vol. 72, pp. 668–675.
- Reese, M. 2000. *Hedonic Quality Adjustment Methods for College Textbooks for the U.S. CPI*, Methodology paper (Cambridge, MA: Bureau of Labor Statistics). Available at: http://www.bls.gov.
- Reinsdorf, M.B. 1993. "The Effect of Outlet Price Differentials on the U.S. Consumer Price Index", in M.F. Foss, M.E. Manser and A.H. Young (eds.): *Price Measurement and their Uses*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press), pp. 227–254.
- —. 1994. *Price Dispersion, Seller Substitution and the U.S. CPI*, Working Paper 252 (Washington, D.C.: Bureau of Labor Statistics).
- 1996. Constructing Basic Component Indexes for the U.S. CPI from Scanner Data: A Test Using Data on Coffee, Working Paper 277 (Washington, D.C.: Bureau of Labor Statistics.).
- —. 1998. *Divisia Indices and the Representative Consumer Problem*, Paper presented at the Fourth Meeting of the International Working Group on Price Indices, Washington, D.C., Apr. 22–24. Available at: http://www.ottawagroup.org
- —. 1998. "Formula Bias and Within-Stratum Substitution Bias in the US CPI," in *Review of Economics and Statistics*, Vol. 58, pp. 175-187.
- —. 2003. Personal Communication, Sep. 9.
- and B.R. Moulton. 1997. "The Construction of Basic Components of Cost-of-Living Indexes", in T.F. Bresnahan and R.J. Gordon (eds.): *The Economics of New Goods*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press).
- —, P. Liegey, and K. Stewart. 1996. *New Ways of Handling Quality Change in the U.S. Consumer Price Index*, Working Paper 276 (Washington, D.C.: Bureau of Labor Statistics).
- —, W.E. Diewert and C. Ehemann. 2002. "Additive Decompositions for the Fisher, Törnqvist and Geometric Mean Indexes", in *Journal of Economic and Social Measurement*, Vol. 28, pp. 51–61.

- Richardson, D.H. 2003. "Scanner Indexes for the Consumer Price Index", in R.C. Feenstra and M.D. Shapiro (eds.): *Scanner Data and Price Indexes*, NBER Studies in Income and Wealth (Chicago, IL: The University of Chicago Press), pp. 39–65.
- Rosén, B. 1997a. "Asymptotic Theory for Order Sampling", in *Journal of Statistical Planning and Inference*, Vol. 62, pp. 135–158.
- —. 1997b. "On Sampling with Probability Proportional to Size", in *Journal of Statistical Planning and Inference*, Vol. 62, pp. 159–191.
- Rosen, S. 1974. "Hedonic Prices and Implicit Markets: Product
- Differentiation and Pure Competition", in *Journal of Political Economy*, Vol. 82, pp. 34–49.
- Rothwell, D.P. 1958. "Use of Varying Seasonal Weights in Price Index Construction", in *Journal of the American Statistical Association*, Vol. 53, pp. 66–77.
- Ryten, J. 1998. *The Evaluation of the International Comparison Project (ICP)*, (Washington, D.C.: IMF).
- Samuelson, P.A. 1953. "Prices of Factors and Goods in General Equilibrium", *Review of Economic Studies*, Vol. 21, pp. 1–20.
- and S. Swamy. 1974. "Invariant Economic Index Numbers and Canonical Duality: Survey and Synthesis", in *American Economic Review*, Vol. 64, pp. 566–593.
- Saïdi, Abdelnasser and Susana Rubin Bleuer. 2005. "Detection of Outliers in the Canadian Consumer Price Index", Supporting Paper submitted by
- Statistics Canada, Work Session on Statistical Data Editing, WP.5, 16-18 May
- Available on: http://www.unece.org/stats/documents/2005/05/sde/wp.5.e.pdf. Särndal, C.-E., B. Swensson and J. Wretman. 1992. *Model Assisted Survey*
- Särndal, C.-E., B. Swensson and J. Wretman. 1992. *Model Assisted Survey Sampling* (New York: Springer-Verlag).
- Schlömilch, O. 1858. "Über Mittelgrössen verschiedener Ordnungen", in *Zeitschrift für Mathematik und Physik*, Vol. 3, pp. 308–310.
- Schultz, B.J. (Szulc). 1996. "Treatment of Changes in Product Quality in Consumer Price Indices", in J. Dalén (ed.): *Proceedings of the Second*
- Meeting of the International Working Group on Price Indices (Stockholm:
- Statistics Sweden), pp. 209–229. Available at: http://www.ottawagroup.org
- —. 1999. "Effects of Using Various Macro-Index Formulae in Longitudinal Price and Comparisons: Empirical Studies", in W. Lane (ed.): *Proceedings of the Fourth Meeting of the International Working Group on Price Indices*
- (Washington, D.C.: Bureau of Labor Statistics), pp. 236–249. Available at: http://www.ottawagroup.org
- Schultze, C.L. and C. Mackie (eds.). 2002. *At What Price? Conceptualizing and Measuring Cost-of-Living and Price Indices* (Washington, D.C.: National Academy Press).
- Scrope, G.P. 1833. *Principles of Political Economy* (London: Longman, Rees, Orme, Brown, Green and Longman).
- Sellwood, D. 2001. *Improving Quality Adjustment in Practice*, Paper presented at the Sixth Meeting of the International Working Group on Price Indices, Canberra, Apr. 2–6. Available at: http://www.ottawagroup.org
- Selvanathan, E.A. and D.S. Prasada Rao. 1994. *Index Numbers: A Stochastic Approach* (Ann Arbor, MI: University of Michigan Press).
- Shapiro, M.D. and D.W. Wilcox. 1997a. "Alternative Strategies for
- Aggregating Prices in the CPI", in *Federal Reserve Bank of St. Louis Review*, Vol. 79, No. 3, pp. 113–125.
- and D.W. Wilcox. 1997b. *Mismeasurement in the Consumer Price Index: An Evaluation*, Working Paper No. W5590 (Cambridge, MA: National

- Bureau of Economic Research). Available at: http://www.nber.org Shephard, R.W. 1953. *Cost and Production Functions* (Princeton, NJ: Princeton University Press).
- —. 1970. *Theory of Cost and Production Functions* (Princeton, NJ: Princeton University Press).
- Shepler, N. 2000. *Developing a Hedonic Regression Model for Refrigerators in the U.S. CPI*, Methodology paper (Washington, D.C.: Bureau of Labor Statistics). Web site: http://www.bls.gov/cpi/cpirfr.htm.
- Shiratsuka, S. 1999. "Measurement Errors in the Japanese Consumer Price Index", in *Monetary and Economic Studies*, Vol. 17, No. 3, pp. 69–102. Sidgwick, H. 1883. *The Principles of Political Economy* (London: Macmillan).
- Silver, M. 1995. "Elementary Aggregates, Micro-Indices and Scanner Data: Some Issues in the Compilation of Consumer Price Indices", in *Review of Income and Wealth*, Vol. 41, pp. 427–438.
- —. 1999. "An Evaluation of the Use of Hedonic Regressions for Basic Components of Consumer Price Indices", in *Review of Income and Wealth*, Vol. 45, No. 1, pp. 41–56.
- —. 2002. The Use of Weights in Hedonic Regressions: The Measurement of Quality Adjusted Price Changes, Unpublished Paper, Cardiff Business School (Cardiff: Cardiff University).
- and S. Heravi. 2001a. "Scanner Data and the Measurement of Inflation", in *The Economic Journal*, 111 June, F384–F405
- and S. Heravi. 2001b. *Hedonic Price Indices and the Matched Models Approach*, Unpublished Paper, Cardiff Business School (Cardiff: Cardiff University).
- and S. Heravi. 2003. "The Measurement of Quality Adjusted Price Changes", in R.C. Feenstra and M.D. Shapiro (eds.): *Scanner Data and Price Indexes*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press), pp. 277–316.
- and Saeed Heravi, 2005a, "Purchasing Power Parity Measurement and Bias from Inappropriate Item Selection and Quality Comparisons: Principles and an Empirical Study," *Journal of Official Statistics*, Vol. 21, No. 3, pp. 436-87.
- and Saeed Heravi, 2005b, "A Failure in the Measurement of Inflation: Results from a Hedonic and Matched Experiment Using Scanner Data," *Journal of Business and Economic Statistics*, Vol. 23, No. 3 (July), pp. 269-81.
 - and and Saeed Heravi, 2006a, forthcoming, "Hedonic Indexes: A Study of Alternative Methods," in *Hard-to-Measure Goods and Services: Essays in Honour of Zvi Griliches*, ed. by Berndt and Hulten, NBER/CRIW (Chicago: University of Chicago Press).
 - and Saeed Heravi, 2006b, "The Difference Between Hedonic Imputation Indexes and Time Dummy Hedonic Indexes," IMF Working Paper Number No. WP/06/181 forthcoming in the *Journal of Business and Economic Statistics*, 2006.
 - Sitter, R.R. and R. Balshaw. 1998. *Evaluation of Bias and Variance Estimation of the RPI*, Confidential Report to the Office for National Statistics (UK) (British Columbia: Simon Fraser University).
 - Solomons, D. 1961. "Economic and Accounting Concepts of Income", in *The Accounting Review*, Vol. 36, pp. 374–383.
 - Solow, R.M. 1957. "Technical Change and the Aggregate Production Function", in *Review of Economics and Statistics*, Vol. 39, pp. 312–320.

- Statistics Sweden. 2001. Swedish Consumer Price Index: A Handbook of Methods (Stockholm).
- Stone, R. 1956. *Quantity and Price Indexes in the National Accounts* (Paris: OECD).
- Summers, R. 1973. "International Price Comparisons Based Upon Incomplete Data", in *Review of Income and Wealth*, Vol. 19, No. 1, pp. 1–16.
- Sundgren, B. 1993. "Statistical Metainformation Systems Pragmatics,
- Semantics, Syntatctics, in *Statistical Journal of the United Nations Economic Commission for Europe*, Vol. 10, No. 2, pp. 121–142.
- Szulc, B.J. (Schultz) 1964. "Index Numbers of Multilateral Regional Comparisons" (in Polish), in *Przeglad Statysticzny*, Vol. 3, pp. 239–254.
- —. 1983. "Linking Price Index Numbers," in W.E. Diewert and C. Montmarquette (eds.): *Price Level Measurement* (Ottawa: Statistics Canada), pp. 537–566.
- —. 1987. "Price Indices below the Basic Aggregation Level", in *Bulletin of Labour Statistics*, Vol. 2, pp. 9–16.
- Tauchen, H. and A.D. Witte. 2001. *Estimating Hedonic Models; Implications of the Theory*, Technical Working Paper No. 271 (Cambridge, MA: National Bureau of Economic Research). Available at: http://www.nber.org
- Teekens, R. and J. Koerts. 1972. "Some Statistical Implications of the Log Transformations of Multiplicative Models", in *Econometrica*, Vol. 40, No. 5, pp. 793–819.
- Tellis, G.J. 1988. "The Price Elasticity of Selective Demand: A Meta-Analysis of Econometric Models of Sales", in *Journal of Marketing Research*, Vol. 25, pp. 167–177.
- Theil, H. 1954. *Linear Aggregation of Economic Relations* (Amsterdam: North-Holland).
- —. 1967. *Economics and Information Theory* (Amsterdam: North-Holland). Törnqvist, L. 1936. "The Bank of Finland's Consumption Price Index", in *Bank of Finland Monthly Bulletin*, Vol. 10, pp. 1–8.
- and E. Törnqvist. 1937. "Vilket är förhållandet mellan finska markens och svenska kronans köpkraft?", in *Ekonomiska Samfundets Tidskrift*, Vol. 39, pp. 1–39; reprinted in *Collected Scientific Papers of Leo Törnqvist* (Helsinki: The Research Institute of the Finnish Economy, 1981), pp. 121–160.
- Trajtenberg, M. 1989. Economic Analysis of Product Innovation: The Case of CT Scanners, (Cambridge, MA: Harvard University Press).
- Triplett, J.E. 1981. "Reconciling the CPI and the PCE Deflator", in *Monthly Labor Review*, Sep., pp. 3–15.
- —. 1983. "Concepts of Quality in Input and Output Price Measures: A Resolution of the User-Value Resource-Cost Debate", in M.F. Foss (ed.): *The U.S. National Income and Product Accounts: Selected Topics*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press), pp. 269–311.
- —. 1987. "Hedonic Functions and Hedonic Indices", in J. Eatwell, M. Milgate and P. Newman (eds.): *The New Palgrave: A Dictionary of Economics*, Vol. 2 (London: Macmillan), pp. 630–634.
- —. 1990. "Hedonic Methods in Statistical Agency Environments: An Intellectual Biopsy", in E.R. Berndt and J.E. Triplett (eds.): *Fifty Years of Economic Measurement: The Jubilee of the Conference on Research in Income and Wealth*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press), pp. 207–238.
- —. 1997. "Current Status of the Debate on the Consumer Price Index in the U.S.", in L.M. Ducharme (ed.): *Bias in the CPI: Experiences from Five*

- *OECD Countries*, Prices Division Analytical Series, No. 10 (Ottawa: Statistics Canada), pp. 53–60.
- —. 1999. "The Solow Productivity Paradox: What do Computers do to Productivity?", in *Canadian Journal of Economics*, Vol. 32, No. 2, Apr., pp. 309–334.
- —. 2001. "Should the Cost-of-Living Index Provide the Conceptual Framework for a Consumer Price Index?", in *The Economic Journal*, Vol. 111, June, F311–F334.
- —. 2003. "Using Scanner Data in Consumer Price Indexes: Some Neglected Conceptual Considerations", in R.C. Feenstra and M.D. Shapiro (eds.): *Scanner Data and Price Indexes*, NBER Studies in Income and Wealth (Chicago, IL: University of Chicago Press), pp. 151–162.
- —. 2004. Handbook on Quality Adjustment of Price Indexes for Information and Communication Technology Products, Draft, OECD Directorate for Science, Technology and Industry (Paris: OECD).
- —. 2006. "The Boskin Commission Report After a Decade," in *International Productivity Monitor*, Number 12, pp. 42-60.
- Trivedi, P.K. 1981. "Some Discrete Approximations to Divisia Integral Indices", in *International Economic Review*, Vol. 22, pp. 71–77.
- Turvey, R. 1979. "The Treatment of Seasonal Items in Consumer Price Indices", in *Bulletin of Labour Statistics*, Fourth Quarter (Geneva: ILO), pp. 13–33.
- —. 1996. *Elementary Aggregate (micro) Indexes*, Paper presented at the Eurostat Seminar on Improving the Quality of Price Indices: CPI and PPP, Florence, Dec. 18–20, 1995.
- —. 1998. "New Outlets and New Products", in B. Balk (ed.): *Proceedings of the Third Meeting of the International Working Group on Price Indices* (Voorburg: Statistics Netherlands), pp. 97–110.
- —. 1999. "Incorporating New Models into a CPI: PCs as an Example", in M. Silver and D. Fenwick (eds.): *Proceedings of the Measurement of Inflation Conference* (Luxembourg, London, Cardiff: Eurostat, Office for National Statistics, Cardiff University). Available at: http://www.cardiff.ac.uk
- —. 2000. "True Cost of Living Indexes", in R. Gudnason and D. Gylfadóttir (eds.): *Proceedings of the Fifth Meeting of the International Working Group on Price Indices* (Reykjavik: Statistics Iceland). Available at: http://www.ottawagroup.org
- et al.1989. *Consumer Price Indices: An ILO Manual* (Geneva: ILO). U.S. Bureau of Labor Statistics. 1983. "Changing the Home Ownership Component Of the Consumer Price Index to Rental Equivalence", in CPI Detailed Report (Washington, D.C.).
- —. 1997. BLS Handbook of Methods, Bulletin 2490 (Washington, D.C.).
- —. 1998. "Measurement Issues in the Consumer Price Index", in *Statistical Journal of the United Nations ECE*, Vol. 15, pp. 1–36.
- U.S. General Accounting Office. 2000. Consumer Price Index: Update of Boskin Commission's Estimate of Bias, Report GAO/GGD-00-50 (Washington, D.C.), Feb.
- U.S. Senate, Committee on Finance. 1996. *Final Report of the Advisory Commission to Study the Consumer Price Index*, Print 104–72, 104 Cong., 2nd Session (Washington, D.C.: Government Printing Office).
- United Nations. 1990. *International Standard Industrial Classification of All Economic Activities*, Statistical Papers Series M, No. 4, Rev. 3 (New York).
- —. 1992. *Handbook of the International Comparison Program*, Series F, No. 62 (New York).

- —. 1994. Fundamental Principles of Official Statistics, Adopted by the UN Statistical Commission. UN Economic and Social Council, 1994, Report of the Special Session of the Statistical Commission, New York, 11–15 Apr., 1994, E/1994/29 (New York).
- —. 1998a. *Principles and Recommendations for Population and Housing Censuses. Revision 1*, Statistical Papers Series M, No. 67/Rev. 1, Sales No. E.98.XVII.8 (New York).
- —. 1998b. *Central Product Classification. CPC. Version 1.0*, Statistical Papers Series M, No. 77, Ver. 1.0 (New York).
- —. 1999. *Classifications of Expenditure According to Purpose*, Statistical Papers Series M, No. 84 (New York).
- —. 2002. *International Standard Industrial Classification of All Economic Activities*, ISIC, Revision 3.1 (New York: United Nations Statistical Division).
- Van Ijzeren, J. 1987. *Bias in International Index Numbers: A Mathematical Elucidation*, Dissertation for the Hungarian Academy of Sciences (The Hague: Koninklijke Bibliotheek).
- van Mulligen, P.H. 2003. *Quality aspects in price indices and international comparisons: Applications of the hedonic method*, Ph.D. thesis (Groningen: University of Groningen) Web site:
- http://www.cbs.nl/en/publications/articles/general/theses/theses.htm.
- Vartia, Y.O. 1976. *Relative Changes and Index Numbers* (Helsinki: The Research Institute of the Finnish Economy).
- —. 1978. "Fisher's Five-Tined Fork and Other Quantum Theories of Index Numbers", in W. Eichhorn, R. Henn, O. Opitz and R.W. Shephard (eds.): *Theory and Applications of Economic Indices* (Würzburg: Physica-Verlag), pp. 271–295.
- Ville, J. 1946. "The Existence-Conditions of a Total Utility Function" (in French); translated in 1951 in *The Review of Economic Studies*, Vol. 19, pp. 123–128.
- Vogt, A. 1977. "Zum Indexproblem: Geometrische Darstellung sowie eine neue Formel", in *Schweizerische Zeitschrift für Volkswirtschaft und Statistik*, Vol. 113, pp. 73–88.
- —. 1978. "Divisia Indices on Different Paths", in W. Eichhorn, R. Henn, O. Opitz and R.W. Shephard (eds.): *Theory and Applications of Economic Indices* (Würzburg: Physica-Verlag), pp. 297–305.
- —. 1980. "Der Zeit und der Faktorumkehrtest als 'Finders of Tests'", in *Statistische Hefte*, Vol. 21, pp. 66–71.
- and J. Barta. 1997. *The Making of Tests for Index Numbers* (Heidelberg: Physica-Verlag).
- von Auer, L. 2001. *An Axiomatic Checkup for Price Indices*, Working Paper No. 1/2001, Faculty of Economics and Management (Magdeburg: Otto von Guericke University).
- —. 2002. "Spurious Inflation: The Legacy of Laspeyres and Others", in *The Quarterly Review of Economics and Finance*, Vol. 42, pp. 529–542. von der Lippe, P. 2001. *Chain Indices: A Study in Price Index Theory*, Publication Series Spectrum of Federal Statistics, Vol. 16 (Wiesbaden:

Statistisches Bundesamt).

- Walras, L. 1954. *Elements of Pure Economics*, translated from French by W. Jaffe (London: George Allen and Unwin); first published in 1874.
- Walsh, C.M. 1901. *The Measurement of General Exchange Value* (New York: Macmillan and Co.).
- —. 1921a. The Problem of Estimation (London: P.S. King & Son).

- —. 1921b. "Discussion", in *Journal of the American Statistical Association*, Vol. 17, pp. 537–544.
- —. 1932. "Index Numbers", in E.R.A. Seligman (ed.): *Encyclopedia of the Social Sciences*, Vol. 7 (New York: The Macmillan Co.), pp. 652–658. Ward, M. 2001. *True Comparisons in Real and Money Terms*, Paper presented at the Joint World Bank–OECD Seminar on Purchasing Power Parities: Recent Advances in Methods and Applications, Washington, D.C., Jan. 30–Feb. 2.
- Westergaard, H. 1890. *Die Grundzüge der Theorie der Statistik* (Jena: Fischer).
- White, A.G. 1999. "Measurement Biases in Consumer Price Indexes", in *International Statistical Review*, Vol. 67, No. 3, pp. 301–325.
- —. 2000. "Outlet Types and the Canadian Consumer Price Index", in *Canadian Journal of Economics*, Vol. 33, pp. 488–505.
- Wold, H. 1944. "A Synthesis of Pure Demand Analysis, Part 3", in *Skandinavisk Aktuarietidskrift*, Vol. 27, pp. 69–120.
- —. 1953. Demand Analysis (New York: John Wiley).
- Wooldridge, J.M. 1996. "Estimating Systems of Equations with Different Instruments for Different Equations", in *Journal of Econometrics*, Vol. 74, pp. 387–405.
- Woolford, K. 1999. "Measuring Inflation: A Framework Based on Domestic Final Purchases", in M. Silver and D. Fenwick: *Proceedings of the Measurement of Inflation Conference* (Cardiff: Cardiff University), pp. 534–543.
- —. 2001. Financial Services in the Consumer Price Index, Paper presented at the Sixth Meeting of the International Working Group on Price Indices, Canberra, Apr. 2–6. Available at: http://www.ottawagroup.org Wynne, M.A. 1997. "Commentary", in Federal Reserve Bank of St. Louis Review, Vol. 79, No. 3, pp. 161–167.
- —. 1999. *Core Inflation: A Review of Some Conceptual Issues*, Research Department Working Paper 99–03 (Dallas, TX: Federal Reserve Bank of Dallas).
- and F.D. Sigalla. 1994. "The Consumer Price Index", in *Federal Reserve Bank of Dallas Economic Review*, Second Quarter, pp. 1–22.
- Young, A. 1812. An Inquiry into the Progressive Value of Money in England as Marked by the Price of Agricultural Products (Piccadilly: Hatchard).
- Yule, G.U. 1921. "Discussion of Mr. Flux's Paper", in *Journal of the Royal Statistical* Society, Vol. 84, pp. 199–202.
- Zarnowitz, V. 1961. "Index Numbers and the Seasonality of Quantities and Prices", in G.J. Stigler (Chair): *The Price Statistics of the Federal Government* (New York: National Bureau of Economic Research), pp. 233–304.
- Zieschang, K.D. 1988. *The Characteristics Approach to the Problem of New and Disappearing Goods in Price Indexes*, Working Paper No. 183 (Washington, D.C.: Bureau of Labor Statistics).
- —, P.A. Armnecht and D. Smith. 2001. *Integrated Inter-Area and International Price Comparisons with Consumer Price Index Compilation*, Paper presented at the Joint World Bank–OECD Seminar on Purchasing Power Parities: Recent Advances in Methods and Applications, Washington, D.C., Jan. 30–Feb. 2.