

THE TRADER'S GUIDE TO KEY ECONOMIC INDICATORS

Since 1996, Bloomberg Press has published books for financial professionals on investing, economics, and policy affecting investors. Titles are written by leading practitioners and authorities, and have been translated into more than 20 languages.

The Bloomberg Financial Series provides both core reference knowledge and actionable information for financial professionals. The books are written by experts familiar with the work flows, challenges, and demands of investment professionals who trade the markets, manage money, and analyze investments in their capacity of growing and protecting wealth, hedging risk, and generating revenue.

For a list of available titles, please visit our Web site at www.wiley.com/go/bloombergpress.

THE TRADER'S GUIDE TO KEY ECONOMIC INDICATORS

Third Edition

Richard Yamarone

WILEY

John Wiley & Sons, Inc.

Copyright © 2012 by Richard Yamarone. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey.
Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600, or on the Web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books. For more information about Wiley products, visit our web site at www.wiley.com.

Library of Congress Cataloging-in-Publication Data:

Yamarone, Richard.

The trader's guide to key economic indicators / Richard Yamarone.—3rd ed.

p. cm.—(Bloomberg financial series)

Includes index.

ISBN 978-1-118-07400-8 (hardback); ISBN 978-1-118-22250-8 (ebk.);

ISBN 978-1-118-23313-9 (ebk.); ISBN 978-1-118-26110-1 (ebk.)

1. Economic indicators—United States. 2. Investments—United States. I. Title.

HC106.83.Y35 2012

330.01'5195—c23

2012001610

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

*To Suzie,
Milton, Oskar, and Nash—felinus economicus*

Contents

Acknowledgments	ix
Introduction	1
CHAPTER 1 Gross Domestic Product	11
CHAPTER 2 Indexes of Leading, Lagging, and Coincident Indicators	47
CHAPTER 3 The Employment Situation	65
CHAPTER 4 Industrial Production and Capacity Utilization	83
CHAPTER 5 Institute for Supply Management Indexes	101
CHAPTER 6 Manufacturers' Shipments, Inventories, and Orders	123
CHAPTER 7 Manufacturing and Trade Inventories and Sales	139
CHAPTER 8 New Residential Construction	151
CHAPTER 9 Conference Board Consumer Confidence and University of Michigan Consumer Sentiment Indexes	167
CHAPTER 10 Advance Monthly Sales for Retail and Food Services	183
CHAPTER 11 Personal Income and Outlays	199

CHAPTER 12	
Consumer and Producer Price Indexes	219
CHAPTER 13	
The Fixed-Income Market	235
CHAPTER 14	
Commodities	259
About the Author	285
Index	287

Acknowledgments

This project could never have been completed without the support and assistance of my wife, Suzie. She has helped in countless and immeasurable ways. Families play an integral role in dreams, aspirations, and accomplishments. My family has paved a clear path for any and every ambition that I could possibly have. They are indubitably responsible for all of my successes. My mother and father have always instilled the importance of education, hard work, free thinking, and discipline. For that I could never thank them enough. A special thanks to my brother Robert and to my in-laws, Richard and Nancy McCabe.

Educators can have a profound influence on one's life. My life—as well as this project—was no exception in the way of encouragement and wisdom disseminated by those in academia. Professors and mentors have helped, not only in the understanding of some of the roles that economic indicators and statistics assume, but as counselors to a not-so-quick-to-learn student. They include, and are not limited to, David W. Ring, William O'Dea, Robert Carson, and Thomas Gergel of the State University of New York at Oneonta. Prof. Ring taught me to work hard, Prof. Carson to look at each situation from alternative perspectives, and Prof. Gergel to have a passion about whatever task I might take on. I practice these three lessons every day of my life.

At John Wiley & Sons I must thank Meg Freeborn, Kimberly Monroe-Hill, and Evan Burton. Meg, thanks for your diligent efforts and for identifying the previously unnoticed errors of the first two editions. Kimberly, a big thanks for fixing and polishing up the final product. Evan, your professionalism is second to none; I hope we work together on many projects in the future.

The list of professional associates who have helped me with this project could easily take up the entire book, but some individual recognition is essential. In my 25-plus years of work experience on Wall Street I have never been associated with a more professional firm than Bloomberg LP, particularly Bloomberg News. It is for this reason that I formally decided to join the Multimedia Group in the fall of 2009.

To the hundreds of friends, acquaintances, and colleagues at the Bloomberg offices all around the world, thanks for all your help and input into this project. You are unaware of how helpful you have been. I especially wish to thank Kevin Tynan—the best auto analyst on Wall Street, Vinny DelGiudice, Vince Golle,

David Yanofsky, Tom Keene, Sandra Mosiello, Tony Bolton, David Nogeroul, Alex Tanzi, Michael McKee, Sara Eisen, Rachel Wehrspann, Caroline Baum, Mark Crumpton, Ellen Braitman, Dominick Chu, Janice Slusarz, and Jackie Jozefek.

I must extend my thanks to my new team at the Bloomberg Economics BRIEF newsletter group, including Ted Merz—a true guiding light and the ultimate voice of reason. To my editors, Kevin Depew and Jennifer Rossa, I continue to improve because of your tremendous efforts. To the economists at the Economics BRIEF, Michael McDonough, David Powell, Joseph Brusuelas, and Niraj Shah, I can't think of a better and more intelligent bunch of guys to work with. (Actually, I can name a few thousand, I'm just being nice.) Special thanks to Michael Nol, James Crombie, Aleks Rozens, and Nick Ferris—even though I can't help but think I am entitled to some royalties for entertaining you four on a daily basis. Seriously.

Acknowledgment wouldn't be complete without special thanks to those who have helped with this project from the first edition: Charles Gilbert and Michele Johnson (Board of Governors of the Federal Reserve System); Lynn Franco (the Conference Board); Richard Deitz (Federal Reserve Bank of New York); Guhan Venkata (Federal Reserve Bank of Cleveland); Scott Scheleur (Service Sector Statistics Division, U.S. Census Bureau); Kristen Kioa (Institute for Supply Management); Jeannine Aversa and Marty Crutsinger (Associated Press); Garrett Bekker; Steve Berman (U.S. Department of Commerce, Bureau of Census); Barbara Hagenbaugh, Sue Kirchhoff (*USA Today*); Jason Hecht (Ramapo College); David Jozefek; Thomas Feeney (Shippensburg University); Jeffrey J. Junior; Stacie Negas and Bob Israel; and Joe Pregiato (Arbor & Ivy).

And a very special thanks to Lakshman Achuthan and Anirvan Banerji from the Economic Cycle Research Institute (ECRI) in New York. They oversee some of the finest economic indicators on the Street today.

Any errors or oversights that may exist in this book were not intentional and are not the fault of any of those individuals named above.

Introduction

Investing without understanding the economy is like taking a trip without knowing anything about the climate of your destination. Inclement weather can wreak havoc on a vacation, especially if it involves outdoor activities. Just so, putting hard-earned money into the stock or bond market when economic conditions are unfavorable can destroy financial plans for a comfortable retirement, a new house, or a child's college education.

No one understands this better than Wall Street investment banks, brokers, and research institutions. All of these have adopted a top-down approach to securities analysis that begins with a forecast of the general economic climate, including interest rate projections, currency forecasts, and estimates of domestic and foreign economic growth. In this, they are following one of the precepts laid down by Benjamin Graham and David Dodd in their 1940 investors' bible, *Security Analysis*: "Economic forecasts provide essential underpinning for stock and bond market, industry, and company projections."

You don't need to manage millions or billions of dollars, however, to study economic conditions and plan your investment strategy accordingly. You can get much of the same information that Wall Street professionals use in their analyses from the business sections of the nation's newspapers, magazines, and evening news programs. Furthermore, you don't need a degree in economics or mathematics to interpret this information. In fact, many graduates of such programs at the nation's top universities find themselves entirely unprepared for the real world of finance. This book attempts to bridge the wide gap between the sometimes mind-numbing theories of textbook economics—the principles that are taught on college campuses across the country—and the everyday world of Wall Street. It does so by focusing on a dozen economic indicators and several others from the fixed-income and commodity markets that are among the most important of any analyst's or economist's tools. Understanding these indicators will make the study of economics more palatable and exciting.

Over the past century, thousands of economic indicators have emerged, predicting everything from the demand for gasoline to the size of harvests. Some are more fun than functional, such as those claiming links between stock performance for the year and which conference—the NFC or the AFC—wins the Super Bowl, or whether women's hemlines rise to midthigh or fall to midcalf. Other indicators are more serious, solidly based in economic observations. These range from the arcane—such as the indicator connecting the production level of titanium dioxide, an ingredient of pigments used in paints and plastics, with the demand for building materials—to the commonsensical. The price of copper, used in wiring and many other construction elements, for instance, has a clear relationship to the pace of housing activity. The same could be said of economic growth and railroad car loadings, shipping container production, wooden pallet shipments, and the manufacture of corrugated boxboard and packaging, all of which are connected with transporting freight or manufactured goods.

Over time, economists have weeded out the least successful indicators, based on the most dubious relationships, to arrive at a core of about 50 consistently reliable ones. This book presents the dozen or so that are must-haves in any analytical toolbox. Virtually all Wall Street economists use these indicators in their analyses and their writings. Federal Reserve officials conduct monetary policy based on the trends that these indicators project. They are also considered must-haves in the sense that they are among the most accurate at depicting economic relationships as well as attendant market-movability. That is, each of these indicators at one time or another typically figures among the top-tier factors that can presage big swings in the financial markets.

Some of the dozen-plus indicators discussed in this book are constructed by U.S. government agencies such as the U.S. Department of Commerce's Census Bureau, the U.S. Department of Labor, and the Board of Governors of the Federal Reserve System. Others are the products of private organizations such as the Institute for Supply Management, the Conference Board, and the University of Michigan. Some have excellent predictive powers. Others reflect principally the current state of the economy, and still others highlight industries that might outperform and so help identify the likely path of economic activity. All have one thing in common, however: In one way or another, they all relate to the business cycle.

The Business Cycle

The business cycle is one of the central concepts in modern economics. It was defined by celebrated economists Arthur Burns and Wesley Mitchell in their pioneering 1946 study, *Measuring Business Cycles*, written for the National Bureau of Economic Research (NBER), which today is the official arbiter of the U.S. business cycle. According to Burns and Mitchell, the business cycle is “a type of

fluctuation found in the aggregate economic activity of nations that organize their work mainly in business enterprises: a cycle consists of expansions occurring at about the same time in many economic activities, followed by similarly general recessions, contractions, and revivals, which merge into the expansion phase of the next cycle.”

No two business cycles are the same. As illustrated in Exhibit I.1, during the relatively short time that people have been measuring the U.S. economy, the length of expansions, from economic trough to peak, and of contractions, from peak to trough, has varied widely—although expansions, especially recently, generally have been longer and steadier than contractions. Expansions have ranged from 120 months (April 1991 to March 2001) to 10 months (March 1919 to January 1920), and downturns from 43 months (August 1929 to March 1933) to 6 months (February 1980 to July 1980). The amplitude of the peaks and troughs has also differed significantly from cycle to cycle.

One way to think of the business cycle is as a graphical representation of the total economic activity of a country. Because the accepted benchmark for economic activity in the United States is currently gross domestic product (GDP), economists generally identify the business cycle with the alternating increases and declines in GDP. Rising GDP marks economic expansion; falling GDP, a contraction (see Exhibit I.2). That said, the business cycle, as defined by Burns and Mitchell, can’t be fully captured by one indicator, even the nation’s GDP. Rather, it is a compendium of indicators that reflects various aspects of the economy.

Economic indicators are classified according to how they relate to the business cycle. Those that reflect the current state of the economy are coincident; those that predict future conditions are leading; and those that confirm that a turning occurred are lagging.

Indicators and the Markets

The organization responsible for an indicator generally distributes its report about an hour before the official release time to financial news outlets such as Bloomberg News, Dow Jones Newswires, Thomson Reuters, and CNBC. The reporters, who are literally locked in a room and not permitted to have contact with anyone outside, ask questions of agency officials and prepare headlines and analyses of the report contents. These stories are embargoed until the official release, at which time they are transmitted over the newswires to be dissected by the Wall Street community. Most Wall Street firms employ economists to provide live broadcasts of the numbers as they run across the newswires, together with interpretation and commentary regarding the likely market reaction. This task, known as the “hoot-and-holler” or tape reading, is among the most stressful

EXHIBIT I.1 U.S. Business Cycle Durations

			Duration in Months		
		Contraction	Expansion	Cycle	
Business Cycle Reference Dates <i>(Quarterly Dates Are in Parentheses)</i>			<i>Previous Trough to This Peak</i>	<i>Trough from Previous Trough</i>	<i>Peak from Previous Peak</i>
Peak	Trough	<i>Peak to Trough</i>			
	December 1854 (IV)	—	—	—	—
June 1857 (II)	December 1858 (IV)	18	30	48	—
October 1860 (III)	June 1861 (III)	8	22	30	40
April 1865 (I)	December 1867 (I)	32	46	78	54
June 1869 (II)	December 1870 (IV)	18	18	36	50
October 1873 (III)	March 1879 (I)	65	34	99	52
March 1882 (I)	May 1885 (II)	38	36	74	101
March 1887 (II)	April 1888 (I)	13	22	35	60
July 1890 (III)	May 1891 (II)	10	27	37	40
January 1893 (I)	June 1894 (II)	17	20	37	30
December 1895	June 1897 (II) (IV)	18	18	36	35
June 1899 (III)	December 1900 (IV)	18	24	42	42
September 1902 (IV)	August 1904 (III)	23	21	44	39
May 1907 (II)	June 1908 (II)	13	33	46	56
January 1910 (I)	January 1912 (IV)	24	19	43	32
January 1913 (I)	December 1914 (IV)	23	12	35	36
August 1918 (III)	March 1919 (I)	7	44	51	67
January 1920 (I)	July 1921 (III)	18	10	28	17
May 1923 (II)	July 1924 (III)	14	22	36	40
October 1926 (III)	November 1927 (IV)	13	27	40	41

EXHIBIT I.1 (Continued)

			Duration in Months		
		Contraction	Expansion	Cycle	
Business Cycle Reference Dates (Quarterly Dates Are in Parentheses)			Previous Trough to This Peak	Trough from Previous Trough	Peak from Previous Peak
Peak	Trough	Peak to Trough			
August 1929 (III)	March 1933 (I)	43	21	64	34
May 1937 (II)	June 1938 (II)	13	50	63	93
February 1945 (I)	October 1945 (IV)	8	80	88	93
November 1948	October 1949 (IV)	11	37	48	45
(IV)					
July 1953 (II)	May 1954 (II)	10	45	55	56
August 1957 (III)	April 1958 (II)	8	39	47	49
April 1960 (II)	February 1961 (I)	10	24	34	32
December 1969	November 1970	11	106	117	116
(IV)	(IV)				
November 1973	March 1975 (I)	16	36	52	47
(IV)					
January 1980 (I)	July 1980 (III)	6	58	64	74
July 1981 (III)	November 1982	16	12	28	18
	(IV)				
July 1990 (III)	March 1991(I)	8	92	100	108
March 2001 (I)	November 2001	8	120	128	128
	(IV)				
December 2007	June 2009 (II)	18	73	91	81
(IV)					
Average, all cycles:					
1854–2009 (33 cycles)		16	42	56	55*
1854–1919 (16 cycles)		22	27	48	49**
1919–1945 (6 cycles)		18	35	53	53
1945–2009 (11 cycles)		11	59	73	66

*32 cycles

**15 cycles

Source: National Bureau of Economic Research

EXHIBIT I.2 GDP and Highlighted Recessions

Source: U.S. Department of Commerce, Bureau of Economic Analysis; National Bureau of Economic Research

performed by an economist. One slip-up can cost a trader or an entire trading floor millions of dollars.

The more an indicator deviates from Street expectations, the greater its effect on the financial markets. A 0.1 percent decline in retail sales, for example, might not move the markets much if economists were looking for a flat reading or a 0.1 percent rise. But if the consensus was for an increase of 0.7 percent, and instead the 0.1 percent decline hit the tape, the markets might well be rocked. That said, it is always prudent for traders and other market participants to keep apprised of what the Street expectations are for key economic indicators such as those covered here.

How to Use This Book

You've no doubt read in a paper or heard on television or the radio forecasts of economic expansion or recession. You also probably realize that the one is desirable and the other is not. But you may not know how the economists quoted

came up with their predictions. Without this knowledge, how can you judge how well considered or rash they are—and whether to trust them in creating your investment strategy? This book seeks to help you form your own opinions about the possible direction of the economy and the markets and to decide how to act based on those opinions.

Each chapter corresponds to an indicator, beginning with the most comprehensive—the GDP and indices of leading, lagging, and coincident indicators—and continuing with those tied to particular aspects or segments of the overall economy, such as consumer prices, manufacturing, housing, and retail sales. Every chapter contains four principal sections: an introduction sketching out the major attributes of the indicator and its effect on the markets; a discussion of its origins and development; a description of how the relevant data are obtained, analyzed, and presented; and an explanation of how to incorporate these data into your investment process. The last section also contains at least one trick—involving either a little-known subcomponent of the indicator or a combination of subcomponents—that Wall Street economists use to get a clearer or more timely picture of business activity. At the end of each chapter is a listing of additional reading and resources, pointing those interested to references that discuss the relevant indicator in greater detail.

In putting what you learn from this book into practice, you might take some pointers from Wall Street. Just about every investment firm has a pre-market-opening meeting in which the day's events and potential trading strategies are presented. This always includes a discussion of the economic indicators scheduled for release that day. No trader wants to be caught off guard by an unexpected market-moving release. For the same reason, many traders have on their desks calendars showing which economic release is scheduled for a particular day and indicating both the value or percentage change of the previous report and the Street's estimates—highest, lowest, and consensus—for the upcoming one. That way, when the actual figure is released, they will know how it compares with expectations and can react accordingly.

Of course, no single economic indicator will tell you all you need to know about the current or future economic climate. Each has drawbacks and may send false signals because of unforeseen shocks, faulty measurements, or suspect collection processes. Piecing together the information from all of the indicators discussed in this book like tiles in a mosaic will give you a dynamic representation of the economy. But if you are truly serious about understanding the macroeconomic climate and individual industry conditions, you should also take advantage of the Securities and Exchange Commission's Regulation Fair Disclosure of 2000, which mandates for individual investors the same access to companies' quarterly earnings conference calls that professional analysts have.

These calls provide a great deal of insight into corporate spending plans, manufacturing and production activity, international conditions, pricing, and the general business climate. Especially informative are the announcements of

industrial behemoths such as Alcoa, Boeing, Caterpillar, Cummins, Emerson Electric, Ford Motor Company, General Electric, Illinois Tool Works, Johnson Controls, and United Technologies. Many companies also offer slide presentations, handouts, and supplemental data with these quarterly presentations, which often provide even greater detail on their buying intentions, prospective employment changes, and any threats to performance that they foresee. There's no cheaper and easier way to gather anecdotal evidence about business conditions. If you can't listen in, the presentations are almost always archived on company web sites, from which they may be readily retrieved 24/7.

Who Can Benefit from This Book?

This book was written primarily for those traders and investors lacking a formal introduction to the most popular economic indicators on Wall Street. Just because an individual is entrusted with investing millions of dollars does not guarantee a practical command of economic indicators and their meaning for investment. When newly minted MBAs arrive on the trading floors of financial firms, for example, few are equipped with a complete appreciation of these indicators—no matter from which institution that degree has come. My years of experience on a few of the largest trading floors in the world has suggested the need to fill what can be viewed as a surprisingly expansive void regarding indicators, statistics, the economic meaning of the associated figures, and the market's likely reaction.

Those new to the field of investing and economics, including students of the subject, also should benefit from the fundamental, application-oriented nature of this book. As most academics know, if students cannot see the results or directly test theories with practical data, the knowledge they hold tends to remain more theoretical than real-world and they eventually may lose interest in the field. It is here that many future economists are lost. As exercises within an imperfect science, experiments conducted in the social discipline of economics are predominantly theorized or hypothesized and seldom tested with tangible data. In this sense, economists are not as fortunate as physicists or natural scientists, who conduct experiments in a controlled environment such as a laboratory, riverbed, or ocean. The economic indicators contained in these chapters serve as concrete guideposts within the discipline of economics, and as such make experimentation, testing, and study for investments not only possible but understandable.

References

- Bartolini, Leonardo, Linda Goldberg, and Adam Sacarny. 2008. "How Economic News Moves Markets." *Federal Reserve Bank of New York Current Issues in Economics and Finance* 14, no. 6 (August).

- Burns, Arthur F., and Wesley Clair Mitchell. 1946. *Measuring Business Cycles*. New York: National Bureau of Economic Research.
- Cottle, Sidney, Roger F. Murray, and Frank E. Block. 1988. *Graham and Dodd's Security Analysis*. New York: McGraw-Hill.
- Crescenzi, Anthony. 2002. *The Strategic Bond Investor: Strategies and Tools to Unlock the Power of the Bond Market*. New York: McGraw-Hill.
- Goldberg, Linda, and Deborah Leonard. 2003. "What Moves Sovereign Bond Markets? The Effects of Economic News on U.S. and German Yields." *Federal Reserve Bank of New York Current Issues in Economics and Finance* 9, no. 9 (September).
- Graham, Benjamin, and David Dodd. 1934. *Security Analysis*. New York: McGraw-Hill.
- Hagenbaugh, Barbara. 2003. "Hints of Optimism Point to Rebound." *USA Today* (August 21).
- Hager, George. 2001. "Economists Seek Clues in Daily Life." *USA Today* (February 12).
- Mitchell, Wesley Clair. 1927. *Business Cycles: The Problem and Its Setting*. New York: National Bureau of Economic Research.
- Mui, Yian Q. 2009. "Blue Chip, White Cotton: What Underwear Says About the Economy." *Washington Post* (August 31).
- National Bureau of Economic Research. 2003. "U.S. Business Cycle Expansions and Contractions." <http://www.nber.org/cycles/cyclesmain.html>.
- Vance, Julia. 2001. "Titanium Dioxide's Message." *The Dismal Scientist*, Economy.com, April 12. http://www.dismal.com/todays_econ/te_041201_2.asp.
- Yamarone, Richard. 1999. "The Business Economist at Work: Argus Research Corporation." *Business Economics* (July): 65–70.

CHAPTER 1

Gross Domestic Product

Economics has received a bad rap. In the mid-nineteenth century, the great Scottish historian Thomas Carlyle dubbed this discipline “the dismal science,” and jokes abound on Wall Street about economists being more boring than accountants. But truth be told, there is nothing more exciting than watching the newswire on a trading floor of a money-center bank minutes ahead of the release of a major market-moving economic report. One of the top excitement generators is the report on gross domestic product (GDP)—an indicator that is a combination of economics and accounting.

Economists, policy makers, and politicians revere GDP above all other economic statistics because it is the broadest, most comprehensive barometer available of a country’s overall economic condition. GDP is the sum of the market values of all final goods and services produced in a country (that is, domestically) during a specific period using that country’s resources, regardless of the ownership of the resources. For example, all the automobiles made in the United States are included in GDP—even those manufactured in U.S. plants owned by Germany’s BMW and Japan’s Toyota. In contrast, gross national product (GNP) is the sum of the market values of all final goods and services produced by a country’s permanent residents and firms regardless of their location—that is, whether the production occurs domestically or abroad—during a given period. Baked goods produced in Canada by U.S. conglomerate Sara Lee Corporation, for example, are included in U.S. GNP, but not in U.S. GDP.

GDP is a more relevant measure of U.S. economic conditions than GNP, because the resources that are utilized in the production process are predominantly domestic. There are strong parallels between the GDP data and other U.S. economic indicators, such as industrial production and the Conference Board’s index of coincident indicators (the coincident index), which will be explored in later chapters.

The GDP is calculated and reported on a quarterly basis as part of the national income and product accounts (NIPAs). The NIPAs, which were

developed and are maintained today by the Commerce Department's Bureau of Economic Analysis (BEA), are the most comprehensive data available regarding U.S. national output, production, and the distribution of income. Each GDP report contains data on the following:

- Personal income and consumption expenditures
- Corporate profits
- National income
- Inflation

These data tell the story of how the economy performed—whether it expanded or contracted—during a specific period, usually the preceding quarter. By looking at changes in the GDP's components and subcomponents and comparing these with changes that have occurred in the past, economists can draw inferences about the direction the economy might take in the future.

Of all the tasks market economists perform, generating a forecast for overall economic performance as measured by the GDP data is the one to which they dedicate the most time. In fact, the latest report on GDP is within arm's reach of most Wall Street economists. Because several departments in a trading institution rely on the economist's forecasts, this indicator has emerged as the foundation for all research and trading activity and usually sets the tone for all of Wall Street's financial prognostications.

Evolution of an Indicator

Measuring a nation's output and performance is known formally as *national income accounting*. This process was pioneered largely by Simon Kuznets, an economist hired by the U.S. Department of Commerce in the 1930s—with additional funding from the National Bureau of Economic Research (NBER)—to create an accurate representation of how much the U.S. economy was producing. Up until that time, there was no government agency calculating this most critical of economic statistics.

The initial national income estimates produced by Kuznets in 1934 were representations of income produced, measures of the national economy's net product, and the national income paid out, or the total compensation for the work performed in the production of net product. At that time, no in-depth breakdown of components existed. In fact, Kuznets didn't even have a detailed representation of national consumption expenditures. This was the first step of several in the creation of a formal method of national income accounting, yet it was still a far cry from today's highly detailed representation of the macroeconomy.

The result was the national income and product accounts. In addition to taking on this immense task, Kuznets reconstructed the national income accounts of the United States back to 1869. (He was awarded a Nobel Prize in Economics in 1971 in part for this accomplishment.) Kuznets's first research report, presented to Congress in 1937, covered national income and output from 1929 through 1935.

In 1947, the first formal presentation of the national income accounts appeared as a supplement to the July issue of the *Survey of Current Business*. This supplement contained annual data from 1929 to 1946 disseminated in 37 tables. These data were separated into six accounts:

1. National income and product account
2. Business sector income and product account
3. Government receipt/expenditure account
4. Foreign account
5. Personal income/expenditure account
6. Gross savings and investment account

Before the creation of the NIPAs, households, investors, government policy makers, corporations, and economists had little or no information about the complete macroeconomic picture. There were indexes regarding production of raw materials and commodities. There were statistics on prices and government spending. But a comprehensive representation of total economic activity wasn't available. In fact, the term *macroeconomy* didn't appear in print until 1939. Policy making without knowing the past performance of the economy, how it operated under different conditions and scenarios, or which sectors were weak and which were strong, was a daunting task. This may have been the reason for many of the economic-policy failures of the early twentieth century.

Many economists have laid the blame for the Great Depression of the 1930s on the Federal Reserve Board's failure to respond to the ebullient activity during the Roaring Twenties (sound familiar?). The Fed may have borne much of the responsibility, but very few, if any, have absolved the Federal Reserve of its failures on the grounds that it had insufficient information.

The Great Depression forced the government to develop some sort of national accounting method. World War II furthered the government's need to understand the nation's capacity, the composition of its output, and the general economic state of affairs. How could the government possibly plan for war without an accurate appreciation of its resources? Since that time the NIPAs have enabled policy makers to formulate reasonable objectives such as higher economic growth rates or lower inflation rates, as well as to formulate policies to attain these objectives and steer the economy around any roadblocks that might impede the attainment of these goals.

Digging for the Data

Tracking the developments in an economy as large and dynamic as that of the United States is not easy. But through constant revision and upgrading, a relatively small group of dedicated economists at the BEA accomplishes this huge task every quarter. Each quarterly report of economic activity goes through three versions, all available on the BEA web site, <http://www.bea.gov>. The first, frequently referred to as the *advance report*, comes one month after the end of the quarter covered, hitting the newswires at 8:30 a.m. (ET). So the GDP report pertaining to the first three months of the year is released sometime during the last week of April, the second quarter's advance report during the last week of July, the third quarter's in October, and the fourth quarter's during the last week of January of the following year. Because not all the data are available during this initial release, the BEA must estimate some series, particularly those involving inventories and foreign trade.

As new data become available, the BEA makes the necessary refinements, deriving a more accurate estimate for GDP. The second release, called the *preliminary report*, comes two months after the quarter covered—one month after the advance report—and reflects the refinements made to date. The last revision to the data is contained in the final report, which is released three months after the relevant quarter and a month after the preliminary report. The release dates for 2012 are shown in Exhibit 1.1.

Annual revisions are calculated during July of every year, based on data that become available to the BEA only on an annual basis, such as state and local government consumption expenditures. The BEA estimates these data on a quarterly basis via a judgmental trend based on annual surveys of state and local governments. Judgmental trends are quarterly interpolations of source data that are available only on an annual basis. Because the surveys are available on an annual basis, estimates can only be made during the annual revision.

EXHIBIT 1.1 2012 Release Schedule for GDP Reports

	2011: QIV	2012: QI	2012: QII	2012: QIII
Advance report	January 27	April 27	July 27	October 26
Second report (1st revision)	Feb 1	May 31	August 29	November 29
Third report (2nd revision)	March 29	June 28	September 27	December 20

Source: U.S. Department of Commerce, Bureau of Economic Analysis

As source data for the components of the accounts are continuously updated and revised, the components of the NIPAs must be updated to reflect these revisions. That's the primary function of the annual revision. Each of the three years' (12 quarters') worth of data is subject to revision during this annual updating. Every five years the BEA issues a so-called benchmark revision of all of the data in the NIPAs. This has typically resulted in considerable changes to the five years of quarterly figures.

Benchmark revisions are different from annual revisions in that they generally contain major overhauls to the structure of the report, definitional reclasifications, and new presentations of data. New tables need to be created to account for products that are developed. As the economy evolves, new goods and services come to market and therefore need to be accounted for. Obviously, there were times, for example, when CDs, microwave ovens, DVDs, and iPods didn't exist. Because the U.S. economy develops and produces these goods, there must be a place for their production to be recorded. All of the data—quarterly and annual—are revised during benchmark revisions.

Some Definitions

As noted previously, GDP is the sum of the market values of all final goods and services produced by the resources (labor and property) of a country residing in that country. This definition contains two particularly important terms: *final* and *produced*. When economists refer to final goods, they mean those goods produced for their final intended use, that is, as end products, not as component or intermediate parts in another stage of manufacture. As an example, consider that each year, the Goodyear Tire & Rubber Company produces some hundred million tires. Quite a number of these are created for distribution in retail and wholesale stores as replacements and spares, and these are counted as final goods. And although most tires are produced and delivered to automakers to be used on new automobiles, these are not counted as production, because we do not calculate the value of automobiles in the national accounts by summing the value of its components. In other words, we don't add the cost of the radio, the seats, the heating elements, the spark plugs, and so on. We count only the value of the final product, the automobile.

Obviously, the economists at the BEA would make a serious miscalculation if they counted all the tires sold by the automakers as part of their automobiles as well as those sold by the manufacturer to Walmart and Sears. The same holds true for the production of wool. BEA economists count only the wool purchased for final use. Because countless final uses exist for wool—sweaters, hats, blankets, and so on—the BEA would make the same double-counting error by adding the production of raw wool as well as the wool used in sweaters, blankets, and the like.

Let's consider the other important term, *produced*. Resales are not included in the accounts. Rightly so, the BEA has determined that because the pace of reselling is not indicative of the current pace of production, it shouldn't be included in the output figures.

Another segment of the economy that the BEA excludes from the GDP release is the activity that goes on off the books. This seems an obvious exclusion, but it's a big one. Believe it or not, some of the most conservative studies have set the size of the U.S. underground economy at around 10 percent of the official U.S. GDP (roughly \$1.5 trillion in the third quarter of 2011). The BEA doesn't count or make any adjustments for non-state-sanctioned gambling, prostitution, trade in illegal drugs, fraud, the production and sale of counterfeit merchandise, and the like, because, officially, they don't exist—wink, wink, nudge, nudge. These activities aren't reported, so how can they be measured? Clandestine activity like this understandably can alter the estimate of several economic indicators, but none more than GDP.

GDP versus GNP

The NIPAs contain figures for both gross domestic product and gross national product. Before 1991, GNP was the benchmark for all economic activity in commentaries, reports, articles, and texts. GDP became the official barometer when the BEA decided that the measure was a better fit with the United Nations system of national accounts used by other nations, and so made international comparisons of economic growth easier.

GDP differs from GNP in what economists call *net factor income from foreign sources*: the difference between the value of receipts from foreign sources and the payments made to foreign sources. The table in Exhibit 1.2, based on data from the second GDP report of the third quarter of 2011, illustrates how the BEA quantifies this relationship in its GDP report.

The difference between the value of GDP and GNP is typically minuscule, usually less than 0.5 percent. In Exhibit 1.2, for example, GDP is approximately \$15,181 billion and GNP \$15,448 billion, a difference of about \$267 billion, or 0.17 percent of GNP.

EXHIBIT 1.2 GNP Derived from GDP (QIII 2011 Second Report)

U.S. GDP		\$15,180.9 billion
Plus income receipts from the rest of the world	+	\$794.8 billion
Minus income payments to the rest of the world	-	\$527.8 billion
Equals U.S. GNP	=	\$15,447.9 billion

Source: U.S. Department of Commerce, Bureau of Economic Analysis

Calculating GDP: The Aggregate-Expenditure Approach

Every transaction in an economy involves two parties: a buyer and a seller. To calculate total economic activity, economists can focus either on the buyers' actions, adding together all the expenditures on goods and services, or on the sellers' actions, tallying the total income received by those employed in the production process. These two approaches correspond to the two methods of calculating the GDP: the aggregate-expenditure method, which is the more popular and the one used on most Wall Street trading floors, and the income approach. The totals reached by both measures should theoretically be the same. In practice, however, there are small differences.

To calculate GDP, the BEA uses the aggregate-expenditure equation:

$$\text{GDP} = C + I + G + (X - M),$$

where C is personal consumption expenditures, I is gross private domestic investment, G is government consumption expenditures and gross investment, and $(X-M)$ is the net export value of goods and services (exports minus imports). The identity expressed in this equation is probably the most widely cited of all economic relationships and appears in virtually all introductory macroeconomic texts.

Because the U.S. economy is extremely dynamic and susceptible to sudden and unforeseen influences like inclement weather and war, the percentage of GDP contributed by each of the equation's components varies over time, even from quarter to quarter. For the most part, though, the proportions don't deviate significantly from those represented in Exhibit 1.3, which depicts the composition of third quarter 2011 GDP.

Personal consumption expenditures (also referred to as *consumer spending* or simply *spending*) are the largest component of GDP, accounting for roughly two-thirds of total economic output. During the third quarter of 2011, consumer spending climbed to approximately 71 percent of GDP (\$10.798 trillion divided by \$15.181 trillion).

Consumer spending is the total market value of household purchases during the accounting term, including items such as beer, telephone service, golf clubs, CDs, gasoline, musical instruments, and taxicab rides. As shown in the table in Exhibit 1.4, these items fall into three categories: durable goods, nondurable goods, and services. Durable goods are those with shelf lives of three or more years. Examples include automobiles, refrigerators, washing machines, televisions, and other big-ticket items such as jewelry, sporting equipment, and guns. Nondurable goods are food, clothing and shoes, energy products such as gasoline and fuel oil, and other items such as tobacco, cosmetics, prescription drugs, magazines, and sundries. Services include housing, household operation, transportation, medical care, and recreation, as well as hairstyling, dry cleaning, funeral services, legal services, and education.

EXHIBIT 1.3 Composition of GDP

Source: U.S. Department of Commerce, Bureau of Economic Analysis

Services constitute by far the largest category of consumer purchases. They account today for roughly 66 percent of all consumer spending, up from a mere third in 1950. No wonder the United States is said to have a service-based economy. Spending on goods comprises the remaining 34 percent.

Nondurable goods is the second-largest category of expenditures, representing about 23 percent of the total. Durable goods expenditures, the most volatile component, account for the remaining 11 percent.

A more detailed summary of personal consumption expenditures is available on a monthly basis in the BEA's *Personal Income and Outlays* report, which is the direct source of data for this component of the GDP report. Personal income and outlays are discussed in Chapter 11.

Gross private domestic investment encompasses spending by businesses (on equipment such as computers, on the construction of factories and production plants, and in mining operations); expenditures on residential housing and apartments; and inventories. Inventories, which consist of the goods businesses produce that remain unsold at the end of a period, are valued by the BEA at the prevailing market price. This value fluctuates greatly from quarter to quarter, making the level of gross private domestic investment quite volatile. Accordingly, economists often look at fixed investment—gross private domestic investment minus inventories. This, in turn, has two major components, residential and nonresidential. The latter, which is also referred to as *capital spending*, includes expenditures on computers and peripheral equipment, industrial equipment, software, and nonresidential buildings such as plants and factories. The former

EXHIBIT 1.4 Consumer Spending Breakdown

	2011: QIII (\$ in billions)	Percent of Total Spending
Consumer Spending	\$10,798.7	100.0%
Goods	\$3,660.1	33.9%
Durable Goods	\$1,157.7	10.7%
Motor vehicles and parts	\$368.9	3.4%
Furnishings and durable household equipment	\$254.8	2.4%
Recreational goods and vehicles	\$344.8	3.2%
Other	\$189.1	1.8%
Nondurable Goods	\$2,502.4	23.2%
Food and beverages off-premise consumption	\$815.2	7.5%
Clothing and footwear	\$352.0	3.3%
Gasoline and other energy goods	\$434.6	4.0%
Other	\$900.6	8.3%
Services	\$7,138.6	66.1%
Household consumption expenditures	\$6,855.9	63.5%
Housing and utilities	\$1,938.7	18.0%
Healthcare	\$1,760.8	16.3%
Transportation Services	\$305.1	2.8%
Recreation services	\$402.7	3.7%
Food services and accommodation	\$685.6	6.3%
Financial services and insurance	\$808.3	7.5%
Other	\$954.7	8.8%
Final consumption nonprofits serving households	\$282.6	2.6%
Gross output of nonprofits	\$1,177.0	

Source: U.S. Department of Commerce, Bureau of Economic Analysis

comprises spending on the construction of new houses and apartment buildings and on related equipment.

Even without the volatile influence of inventories, investment spending is prone to extreme movements, because most of this activity is linked to the ever-changing interest-rate environment. Gross private domestic investment usually

accounts for 15 percent of GDP. During the third quarter of 2011, it represented 12.5 percent (\$1.895 trillion divided by \$15.181 trillion) of GDP.

Government consumption expenditures and gross investment covers all the money laid out by federal, state, and local governments for goods (both durable and nondurable) and services, for both military and nonmilitary purposes. The category includes spending on building and maintaining toll bridges, libraries, parks, highways, and federal office buildings; on compensation for government employees; on research and development, spare parts, food, clothing, ammunition; and on travel, rents, and utilities. Government expenditures and investment usually account for 20 percent of total GDP. During the third quarter of 2011, government consumption expenditures and gross investment did indeed account for about 20 percent of total economic activity (\$3.047 trillion divided by \$15.181 trillion).

Net exports of goods and services, the last component in the equation, is simply the difference between the dollar value of the goods and services the United States sends abroad (exports) and the dollar value of those it takes in across its borders (imports). Because the country generally imports more than it exports, this figure is usually negative, thus acting as a drag on economic growth. During the third quarter of 2011, net exports subtracted 3.7 percent from total economic activity (−\$421.8 billion divided by \$15.181 trillion).

Nominal and Real Numbers

The data reported in the GDP release are presented in two forms, nominal and real. *Nominal*, also known as *current-dollar*, GDP is the total value, at current prices, of all final goods and services produced during the reporting period. *Real*, or *constant-dollar*, GDP is the value of these goods and services using the prices in effect in a specified base year. Economists tend to prefer the real to the nominal measure. To understand why, consider a country that produces only two goods, pencils and vodka—a very interesting economy. If during Year 1, it sells two thousand pencils at \$0.10 each and one thousand bottles of vodka at \$5.00 a bottle (cheap vodka), its nominal GDP will be \$5,200:

Pencils	$2,000 \times \$0.10$	=	\$ 200
Vodka	$1,000 \times \$5.00$	=	\$5,000
Norminal GDP			\$5,200

Next year, the same country produces only a thousand pencils and five hundred bottles of vodka but doubles its selling prices, to \$0.20 a pencil and \$10.00 a bottle. Its nominal GDP is again \$5,200:

Pencils	$1,000 \times \$ 0.20$	=	\$ 200
Vodka	$500 \times \$10.00$	=	\$5,000
Norminal GDP			\$5,200

Is the economy larger during the second year? Did it produce the same amount? The difficulty in answering these questions illustrates the problem with nominal values. Economists have no way of telling whether it was the price or the quantity produced that increased, or by what magnitude. As more goods and services are considered, the problem gets bigger.

Real GDP is a more accurate indicator of changes in production. Referring to a base year eliminates the uncertainty of whether an increase in the value of the goods and services produced was the result of increased prices or of higher production. The table below shows how real GDP would be calculated in another country with two products—in this case, telescopes and hockey sticks.

To calculate Year 1 GDP, the quantities of the goods produced that year are multiplied by the prices at which they were sold and the results summed, to yield \$6,000. For Year 2, instead of multiplying the quantities of goods produced by that year's prices—which would yield the nominal value—they are multiplied by their prices in the base year, Year 1. This yields a real, or inflation-adjusted, GDP of \$7,650. According to this calculation, Year 2 GDP advanced a real \$1,650 over Year 1 GDP:

	<i>Year 1</i>	<i>Year 2</i>
Telescopes	$10 \times \$100 = \$1,000$	$14 \times \$125 = \$1,400$
Hockey sticks	$\underline{200 \times \$25 = \$5,000}$	$\underline{250 \times \$27 = \$6,250}$
Nominal GDP	\$6,000	Real GDP \$7,650

Until 1996, the BEA used 1982 as the base year for calculating all real GDP estimates. Settling on one base year in this manner has the effect of imposing that year's price structure on subsequent periods and fixing the relative weights given the goods associated with these prices in the GDP calculation. The BEA found, however, that this fixed-weight approach introduced distortions: The further away a period under study was from the chosen base year, the more inflated its real GDP growth rate tended to be. For example, Karl Whelan, an economist at the Federal Reserve Board, has observed in a working paper that the growth rate of fixed-weight real GDP in 1998 was 4.5 percent when calculated using a base year of 1995, 6.5 percent using 1990 prices, 18.8 percent using 1980 prices, and an incredible 37.4 percent when 1970 is the base year.

The BEA constantly refines its measures. (That's part of the reason the economic statistics in the United States are better and more accurate than those in any other developed nation.) In the mid-1990s, the bureau decided it was time to refine its weighting method and in late 1995, adopted chain weighting. The chain-weighting process is far too complex for this introduction, but in essence, rather than hold constant a basket of goods and services, as in the fixed-weight system, it holds the utility of the basket constant, allowing substitution of cheaper for more expensive items. Moreover, the base year is moved forward as the estimate progresses through time. The result is a series of links, or a chain of estimates that minimizes deviations.

EXHIBIT 1.5 Third Quarter 2011 Consumption Expenditures (\$ in billions)

	Nominal (Current Dollar)	Real Chained Dollar
Nondurable goods	\$2,502.4	\$2,073.2
Durable goods	\$1,157.7	\$1,277.1
Services	\$7,138.6	\$6,109.8
Total consumption	= \$10,798.7	= \$9,446.5

Source: U.S. Department of Commerce, Bureau of Economic Analysis

The primary drawback of using chain-weighted (chained) data is the loss of additivity. In the fixed-weight calculation, total real GDP measured in 1996 dollars was equal to the sum of its components valued in 1996 dollars, and the value of each component was equal to the sum of the values of its subcomponents. As illustrated in Exhibit 1.5, this is not the case when chain weighting is used. Note that when the real chained components are summed, they do not add up to the actual real chained-dollar total consumption figure of \$9,446.5 billion.

Deflators

The difference between nominal GDP and real GDP is essentially inflation. It is thus possible to compute an economy's inflation rate from this difference. The result of the computation is called an *implicit price deflator*.

Every GDP report contains implicit price deflators for the headline GDP number and also for many of its subcomponents, such as consumption expenditures, government spending, and gross private domestic investment. Economists at the BEA calculate the GDP implicit price deflator using the following formula:

$$\text{Implicit deflator} = (\text{Nominal value}) / (\text{Real value}) \times 100$$

For example, using data from the 2011 third quarter GDP report, the GDP deflator for that period would be

$$(\$15.1809/\$13.3378) \times 100 = 113.81$$

The annualized inflation rate for a period can be derived using the formula:

$$\text{Annualized inflation} = (\text{Current-period deflator}/\text{Previous-period deflator})^4 - 1$$

To compute the annualized inflation rate for third quarter 2011, for example, the third quarter 2011 GDP deflator computed above and the second quarter 2011 deflator of 113.11 would be plugged into the formula, to give

$$\begin{aligned}
 \text{Annualized inflation rate} &= (113.81 / 113.11)^4 - 1 \\
 &= (1.006189)^4 - 1 = 1.024985 - 1 = 0.024985, \\
 &\quad \text{or approximately } 2.5\%
 \end{aligned}$$

A similar formula is used to calculate the annualized quarterly growth rate of GDP as a whole, as well as each of its components and subcomponents:

$$\text{Annualized quarterly growth rate} = (\text{Current quarter}/\text{Previous quarter})^4 - 1$$

For example, to compute the third quarter 2011 annualized growth rate, the second and third quarter 2011 GDP figures would be plugged into the formula, giving

$$\begin{aligned}
 \text{Annualized quarterly growth rate} &= [\text{QIII 2011 GDP} / \text{QII 2011 GDP}]^4 - 1 \\
 &= [13,337.8 / 13,271.8]^4 - 1 \\
 &= [1.020041] - 1 \\
 &= 0.02004, \text{ or approximately } 2.00\%
 \end{aligned}$$

National Income

As noted earlier, economic activity has two sides—expenditures and income—which correspond to two different ways of calculating GDP. The discussion so far has involved expenditures. The income side of the GDP calculation is not as sexy as the expenditure approach because it doesn't identify the industries or products that are being created. Traders tend to pay less attention to the factors involved in national income, but it is equally important. Investors, particularly equity traders, like to see the quarterly performance of their respective investment industries. For example, those traders heavily invested in software stocks want to know how software investment fared during the particular quarter. The income-determined approach of GDP calculations does not provide this perspective.

The sum of the incomes generated in the course of production is termed *national income*. Its primary components fall into the following categories:

- Compensation of employees (wages and salaries, plus supplements)
- Net interest
- Proprietors' income
- Rental incomes of persons
- Corporate profits

EXHIBIT 1.6 National Income (\$ billions)

	Total Income	Percent of 2011:QIII
Compensation of employees	\$8,249.6	61.41%
Wage and salary disbursements	\$6,641.6	49.44%
Supplements to wages and salaries	\$1,608.0	11.97%
Net interest and miscellaneous payments and capital consumption adjustments	\$531.9	3.96%
Rental income of persons with capital consumption adjustment	\$406.4	3.03%
Corporate profits with inventory valuation and capital consumption adjustments	\$1,977.4	14.72%
Less contributions for government social insurance	\$1,035.1	7.70%
Business current transfer payments	\$133.7	1.00%
Current surplus of government enterprises	-\$14.5	-0.11%
National income	\$13,434.6	100.00%

Source: U.S. Department of Commerce, Bureau of Economic Analysis

Exhibit 1.6 employs data from the BEA's third quarter 2011 report on GDP and identifies these components together with the percentage each contributes to total national income. Unlike expenditure-based GDP and its components, the income data are reported only in nominal terms—that is, they are valued only in current prices. They are also subjected to valuation adjustments.

Employee compensation accounts for roughly 65 percent of total national income. It comprises two parts. The largest is composed of wages and salaries, including commissions, tips, bonuses, and employer contributions to deferred-compensation plans such as 401(k)s. For the most part, the BEA estimates this component by multiplying employment in the Bureau of Labor Statistics' monthly *Employment Situation* report (described in Chapter 3) by earnings and the number of hours worked. The second component of compensation, accounting for approximately 12 percent of the total, is composed of so-called supplements, such as employer contributions for social and unemployment insurance.

Net interest is the interest that businesses, foreign corporations operating in the United States, life insurance companies, and several other related interest-disseminating sources pay out as part of the expense of operating, less the interest they receive. Interest payments on mortgages and on home-improvement and equity loans are considered business costs because the NIPAs treat home owner-

ship as a business. The BEA gathers most of the data for the net-interest calculation from Internal Revenue Service (IRS) tax returns, the Federal Reserve Board, regulatory agency annual reports, and the Department of Agriculture.

Other Income Categories

Three other categories—proprietors' income, rental income, and corporate profits—are usually tweaked through the application of an inventory valuation adjustment (IVA) and a capital consumption adjustment (CCAdj). The IVA adjusts for the data discrepancies that occur because some businesses value their inventories at their historical cost (that is, the cost at the time of initial acquisition) rather than at their current replacement cost, which is the BEA's method. The CCAdj is made because the method businesses use to account for depreciation—the reduction in value throughout the measurement period of income, profits, inventories, and goods—differs from that of national income accountants (the BEA). Because businesses have several methods of inventory accounting, including the BEA's CCAdj, the BEA has adopted the CCAdj as a more consistent and uniform inventory and capital consumption adjustment system. The IVA and CCAdj are two reasons that the income and the expenditure computations of GDP aren't the same.

Proprietors' income comprises the earnings of nonincorporated businesses (sole proprietorships and partnerships). The dollar amount of this income is calculated using IRS business tax returns, with inventory valuation and capital consumption adjustments. The category accounts for about 9 percent of total income.

Rental income is composed of the rents earned from residential and nonresidential property by people not primarily engaged in the real estate business, plus royalties received from copyrights and patents.

For *corporate profits*, the GDP report refers to several types. Pretax profits, also known as *book profits*, are what companies earn before paying taxes and distributing dividends to shareholders. Applying the IVA and CCAdj to this total results in profits from current production, termed *operating profits* in the business community. This is the corporate profits figure used in computing national income. Subtracting companies' tax liabilities from book profit gives after-tax profits. Exhibit 1.7, taken from the second GDP report of third quarter 2011, illustrates how the various corporate profit measures are related.

The corporate profits data are obtained from IRS tabulations, as well as from the Census Bureau's quarterly survey of corporate profits and publicly available corporate financial statements. Corporate profits account for approximately 12 percent of total national income.

Not every GDP report depicts corporate profits in the same detail as the table shown in Exhibit 1.7. Because corporate earnings reports are scattered throughout the quarter and IRS processing of corporate tax returns is rather lengthy,

EXHIBIT 1.7 Corporate Profits (\$ in Billions)

	Corporate Profits: Level and Percent Change							
	Billions of Dollars			Percent Change from Preceding Period				
	Seasonally Adjusted at Annual Rates			Quarterly Rates				
	2010:Q3	2010:Q4	2011:Q1	2011:Q2	2010:Q3	2010:Q4	2011:Q1	2011:Q2
Corporate profits with inventory valuation and capital consumption adjustments	1833.1	1857.4	1876.4	1937.6	2.6	1.3	1.0	3.3
Less: Taxes on corporate income	430.3	404.7	422.3	420.5	7.7	-5.9	4.3	-0.4
Equals: Profits after tax with inventory valuation and capital consumption adjustments	1402.8	1452.7	1454.1	1517.1	1.2	3.6	0.1	4.3
Net dividends	760.5	774.8	793.8	807.4	4.3	1.9	2.5	1.7
Undistributed profits with inventory valuation and capital consumption adjustments	642.3	677.9	660.3	709.6	-2.2	5.5	-2.6	7.5
Addenda for corporate cash flow:								
Net cash flow with inventory valuation adjustment	1688.9	1704.9	1726.0	1812.2	-3.5	1.0	1.2	5.0

Undistributed profits with inventory valuation and capital consumption adjustments	642.3	677.9	660.3	709.6	-2.2	5.5	-2.6
Consumption of fixed capital	1028.5	1038.3	1048.0	1063.1	0.5	0.9	1.4
Less: Capital transfers paid (net)	-18.0	11.3	-17.7	-39.4
Addenda:							
Profits before tax (without inventory valuation and capital consumption adjustments)	1844.5	1742.5	1877.1	1890.6	-1.1	-5.5	7.7
Profits after tax (without inventory valuation and capital consumption adjustments)	1414.2	1337.8	1454.8	1470.1	-3.5	-5.4	8.7
Inventory valuation adjustment	-32.0	-90.3	-116.0	-60.4
Capital consumption adjustment	20.5	205.2	115.4	107.3

Source: U.S. Department of Commerce, Bureau of Economic Analysis

accurate tallies are only possible months after the end of the quarter. The most complete presentation of corporate profits is usually provided in a year's final report of GDP.

GDP, GNP, and National Income

National income, as noted above, is the sum of all the incomes generated by the factors involved in production. This total does not equal the expenditure-determined GDP. To reach equality, several adjustments must be made. These adjustments are shown in Exhibit 1.8, which reproduces Table 9 of the third quarter 2011 GDP report.

One of the largest adjustments concerns the consumption of fixed capital. This is essentially the depreciation charge taken by private and government owners of fixed capital located in the United States, to account for the assets used up in the course of production. The amount of the charge is estimated by the BEA from IRS business tax returns and studies of resale prices of used equipment and structures.

The next group of adjustments involves various income measures such as proprietors' income with inventory valuation and capital consumption adjustments, rental income of persons with capital consumption adjustment, and corporate profits with inventory valuation and capital consumption adjustments. The BEA also adds taxes on production and imports less subsidies.

Another category consists of business current transfer payments—distributions that private (that is, nongovernmental) businesses make to individuals without any products changing hands or services being rendered. Two examples are charitable donations and liability payments made for personal injury. The BEA gets these data from IRS business tax returns, government agency reports, and other trade sources.

All these figures—for income, profits, taxes, and transfers—are added to national income. In contrast, the last category of adjustments, the current surplus of government enterprises, is subtracted. The subsidies referred to are the distributions that government agencies make to private businesses as well as to other levels of government, such as to the U.S. Postal Service.

After all these adjustments are made, net national income should equal the net national product (NNP). However, a difference, termed the *statistical discrepancy*, still remains—third quarter 2011 NNP, for instance, was \$13.486 trillion and net national income was \$13.435 trillion by the income-based calculation, a difference of \$51.4 billion. This discrepancy reflects differences in the sources for data used in the two calculations. Those used in deriving national income are less directly observable, and so less reliable. As mentioned earlier, moreover, illicit expenditures are not reported or estimated.

This section of the chapter has described the multitude of figures included in the GDP report, how they are related to one another, and how they are

EXHIBIT 1.8 Relation of GDP, GNP, and National Income (\$ in billions)

	2011 QIII
Gross domestic product	\$15,180.9
Plus: Income receipts from the rest of the world	\$794.8
Less: Income payments to the rest of the world	\$527.8
Equals: Gross national product	\$15,447.8
Less: Consumption of fixed capital	\$1,961.9
Private	\$1,606.7
Domestic business	\$1,302.3
Capital consumption allowances	\$1,626.2
Less: Capital consumption adjustment	\$323.9
Households and institutions	\$304.4
Government	\$355.2
General government	\$295.6
Government enterprises	\$59.6
Equals: Net national product	\$13,486.0
Less: Statistical discrepancy	\$51.4
Equals: National income	\$13,434.6
Less: Corporate profits with inventory valuation and capital consumption adjustments	\$1,977.4
Taxes on production and imports less subsidies	\$1,035.1
Contributions for government social insurance, domestic	\$921.1
Net interest and miscellaneous payments on assets	\$531.9
Business current transfer payments (net)	\$133.7
Current surplus of government enterprises	-\$14.5
Wage accruals less disbursements	\$0.0
Plus: Personal income receipts on assets	\$1,791.8
Personal current transfer receipts	\$2,333.6
Equals: Personal income	\$12,975.2

Source: U.S. Department of Commerce, Bureau of Economic Analysis

derived. Next come the nuts and bolts: how economists and traders use the report numbers in analyzing both big-picture issues, such as the future course of the business cycle, and smaller issues, such as when to put their money where.

What Does It All Mean?

The GDP report contains a wealth of information about the nation's economy. Each of its components tells a different story about a particular group, sector, industry, or activity. Not surprisingly, then, different market participants look at different sections and draw different inferences. Retail analysts, for instance, focus mostly on consumer spending. Those covering housing, construction, or real estate investment trusts (REITs) concentrate on the residential activity in investment spending. Defense-industry analysts focus on the national defense spending component of government consumption expenditures and gross investment. Fixed-income analysts and investors, ever wary of the eroding effects of inflation, concern themselves with the GDP deflators and GDP growth rate. Traders, who are always on the lookout for possible market movers, watch for numbers that contradict expectations, which they track carefully, often jotting them down in notebooks kept at their desks, for quick reference when the real figures are announced.

GDP Growth

The annualized quarterly growth rate of real GDP is the headline number of the GDP report. As with most economic figures, strong positive postings are generally good news for the economy, corporate profits, and stock valuations. Not so for bonds, however. Inflation erodes the value of fixed-income securities, and more torrid economic growth is usually associated with higher rates of inflation.

Market reactions—both positive and negative—are more pronounced when the announced numbers differ from the expected ones. The larger the difference, the greater the market move. Say the Street consensus for the third quarter was for an annualized GDP growth rate of 4.2 percent. On the one hand, a weak posting of between 1 and 2 percent would probably spark a sell-off in the stock market and boost the price of fixed-income securities, lowering yields. Stronger-than-expected growth of 5.5 to 6.5 percent, on the other hand, would be well received by equity traders and frowned upon by fixed-income dealers.

Although the annualized quarterly figure is important, many economists prefer to look at the year-over-year change in GDP. The longer perspective makes it easier to spot turning points in the economy, such as an approaching recession or an acceleration of activity. Exhibit 1.9 illustrates this predictive effect.

EXHIBIT 1.9 Real and Nominal GDP (Y/Y%)

Source: U.S. Department of Commerce, Bureau of Economic Analysis; National Bureau of Economic Research

As the chart shows, in the past 30 years the U.S. economy has experienced three recessions—in 1990–1991, 2001, and 2007–2009—each of which was preceded by significant declines in the growth rates of real and nominal GDP. Note that during the 1990–1991 recession, the real GDP growth rate fell below zero, while the nominal rate declined but stayed out of negative territory—a common occurrence during most post–World War II downturns. This is because the nominal figure incorporates the effects of inflation, which is almost always rising. For the growth rate of nominal GDP to become negative, the inflation rate would have to be negative (reflecting a decline in prices)—a condition known as deflation—at the same time that the economy is contracting. Deflation is extremely rare in the United States and indeed has been recorded only a couple of times anywhere.

During the 2007–2009 recession, the real and nominal measures of GDP contracted—the steepest declines in economic output since the Great Depression. This slump was accompanied by a mild case of deflation.

On average, the year-over-year growth rate in GDP starts declining four to five quarters before a recession. Not all slowdowns, however, result in recession. By the time the warning signals appear, government policy makers have usually put in place measures to avert an economic downturn. The massive stimulus

enacted at the onset of the financial crisis and recession in 2008 no doubt helped the U.S. economy avoid a deep depression.

Still, watching changes in year-over-year GDP growth can be useful for short-term forecasts: Very rarely do trends reverse immediately. It takes a great deal to knock a \$15 trillion economy like that of the United States off kilter. Luckily for those in the financial markets, several leading indicators usually send alerts when the behemoth is running out of energy.

To form a clearer picture of the economy, economists like to look at several indicators at once. This helps reduce the transmission of false signals. There are times when some individual indicators trend lower, suggesting a potential decline in activity. If several indicators are observed, and a majority point to positive activity, then it is possible to dismiss the weaker performing indicators as outliers, and draw the conclusion that the economy isn't in trouble.

Deflators

If GDP growth is the most important number in the release, the GDP deflators run a close second. As indicators of inflation, these deflators are preferred to the consumer price index (CPI), the producer price index (PPI), and other commodity price gauges by many traders and economists, including those at the Federal Reserve. Special favorites are the *headline deflator*, or *implicit GDP deflator*, the *personal consumption expenditure deflator*, and the *personal consumption expenditures less food and energy deflator*, also known as the *core PCED deflator*. The Street has adopted the last deflator as an unofficial benchmark for the core rate of inflation. Bond traders in particular watch the deflators, knowing that greater-than-expected increases in these numbers usually depress fixed-income prices.

Why have the deflators superseded the other inflation measures? For starters, policy makers, traders, and investors in general want to see overarching economic trends, not smaller, more targeted ones. GDP deflators reflect price activity in the broader economy. The consumer price index, in contrast, is merely a “basket” of a few hundred goods and services, chosen by the Bureau of Labor Statistics. (For a fuller explanation of price activity and the core rate of inflation, see Chapter 12.)

Traders focus on movements in the personal consumption expenditure excluding food and energy deflator, commonly referred to as the *core PCED*. This inflation measure is preferred to most of the others as it measures the core, excluding food and energy, rate of inflation that consumers face. Because prices of food and energy can fluctuate greatly during the month, economists like to view price trends without these noisy readings. Also, because private individuals are doing the overwhelming majority of the economy’s consumption and this indicator contains all of the goods and services consumed, as opposed to a couple

EXHIBIT 1.10 Personal Consumption Expenditure Deflators (Y/Y%)

Source: U.S. Department of Commerce, Bureau of Economic Analysis

of hundred as in the case with the consumer price index, the core PCED has risen to the top of the list of most watched inflation gauges.

Exhibit 1.10 shows the 12-month trends in the personal consumption expenditure deflator (PCED) and the core PCED since 1960. The run-up in inflation from the mid-1970s through 1981 weighed heavily on the economy and made growth and hiring a difficult process. Since the Volcker Fed cracked down on inflation in 1979, the annual pace of price gains has been muted. The mild bout of deflation in 2009 can be seen by the sub-zero posting in the PCED.

Consumption Expenditures

As the consumer goes, so goes the U.S. economy. And this old saw may be more truthful than ever before. In the 1990s, it was believed that the consumer's utter resilience to disruptions such as war, attacks against the United States on U.S. soil, widespread corporate malfeasance, eight of the top 10 corporate bankruptcies in U.S. history, and presidential impeachment proceedings was the reason for the underlying strength of the economy. In previous decades, any single one of these disruptions likely would have upended the U.S. economy. Now it seems as though the consumer is capable of keeping the economy humming. It is the consumer who has prolonged expansion and made recessions shorter and milder.

In more recent years, consumers started to open their wallets relatively soon—about six months—after the end of the recession in June 2009. The pace of spending was somewhat subdued due to limited real income growth, poor

EXHIBIT 1.11 Personal Consumption Expenditures

Source: U.S. Department of Commerce, Bureau of Economic Analysis; National Bureau of Economic Research

employment prospects, and less access to credit cards, but their renewed spending is testament that American consumers can play Atlas and support macroeconomic recovery and expansion.

Generally, a drop in the growth rate of consumer spending is a surefire sign that the economy is on the verge of petering out. When people are feeling uneasy about the economic climate—perhaps unemployment is on the rise, or inflation is eroding the dollar's purchasing power, or individuals are just feeling tapped out—it shows in their spending habits. As the chart in Exhibit 1.11 shows, pronounced declines in the year-over-year growth in consumer expenditures have preceded each of the seven recessions in the United States since 1963. Traditionally, the first retrenchment occurs in purchases of big-ticket items, such as durable goods. So it is in that portion of consumer spending where you'll find early warnings of economic downturns. (For a more detailed discussion of consumer spending and its trends, see Chapter 11.)

Investment Spending

Capital equipment comprises all the industrial and technological items used to produce other goods and services for sale. The amount of money that companies invest in this equipment is thus a good predictor of future economic activity.

It indicates whether corporate profitability is accelerating or decelerating, how managers view future economic conditions, and how strong or weak the economy is.

As explained earlier, the Street tends to focus on fixed investment—gross domestic investment minus inventories. Of the two categories of fixed investment, residential and nonresidential (or capital spending), the former is by far the smaller, accounting for just 20 to 25 percent of the total. One shouldn't underestimate the influence of residential business investment, however. Traditionally it has represented roughly 5 percent of total economic output, and housing construction has a tremendous multiplier effect on the economy: Once a house or apartment building has been built, personal consumption expenditures usually receive a big boost as owners head out to paint, decorate, and furnish their homes.

That said, analysts and economists tend to pay more attention to nonresidential investment. In part, this is because of the component's size—it accounts for almost three-quarters of total fixed investment. It also provides a great deal of insight into how the corporate sector views economic conditions. Finally, many equity traders, especially those active in the NASDAQ and on the lookout for the next Microsoft or Intel, are particularly interested in technology investment, which falls into the nonresidential category.

A certain amount of nonresidential fixed investment is always required, regardless of the overall state of the economy. Equipment and machinery, for example, constantly need to be refurbished, updated, and repaired. Every year the auto industry shuts down its plants for about two weeks to allow engineers to retool machinery for upcoming new car models. Weather, overuse, and just plain wear and tear cause capital equipment to break down. During booming periods of technological advances, some capital equipment becomes obsolete. Upgrades often help a business raise its level of productivity, which in turn helps the company's bottom line.

Rising capital spending is generally associated with periods of solid corporate profitability and economic prosperity. For businesses to invest in new capital equipment, they need sufficient profit growth. After all, they can't spend what they don't have. (Actually businesses can spend or invest by borrowing via issuance of bonds. But if the company doesn't have respected profit growth, then the ability to obtain the financing is hampered. With a poor financial history, companies are saddled with low credit ratings and are forced to pay higher returns for borrowing those needed funds.)

Management also needs to be positive about the economic outlook. If conditions are soft and consumer demand is unpromising, they will be less inclined to purchase new machinery and equipment. If, however, the economy is expanding at a respectable pace, economic fundamentals are conducive to continuing growth (low interest rates, low inflation, firm labor market growth), and consumers are spending, then businesses will be more likely to pick up the pace of their investment.

Capital equipment is generally very costly—think of the specialized machinery on automakers' assembly lines, the ovens and packaging systems in food-processing plants, the industrial-size kilns of cement manufacturers. Companies thus usually need to borrow to purchase such equipment. So the amount of business investment is closely related to the level of interest rates: Lower rates ease spending; higher rates make it more difficult. Accordingly, the Federal Reserve can influence capital spending by altering its target for the federal funds rate, the rate banks charge each other for overnight loans used to meet reserve requirements. If the Fed wants to spark capital spending, it lowers the overnight rate. Over time, yields on the entire maturity spectrum, from 3-month Treasury bills to the 10-year Treasury note, decline as well, making it less expensive for businesses to finance costly investments such as new plants, factories, and equipment.

When investors realize that interest rates may be headed lower, whether as a result of slower inflation rates or the Federal Reserve's influence, they know that businesses are likely to pick up the pace of investment, because the financing of those products and services is going to be cheaper. To capitalize on such developments, traders might bid up the prices of those stocks that have their primary business in investment-related concerns like technology, machinery, tools, or capital equipment. Some of the more common companies that are involved in capital equipment include Cummins, Deere & Company, Paccar, Briggs & Stratton Corporation, Danaher Corporation, Dover Corporation, Eaton Corporation, Illinois Tool Works, Ingersoll-Rand Company, Parker Hannifin Corporation, and Leggett & Platt.

Government Spending

Wall Street doesn't generally pay much attention to government consumption expenditures and gross investment. One reason is that number's stability. Since 1947, government spending and investment has accounted for about 15 percent of total economic output. Only during periods of profound economic weakness or military conflict does the percentage rise, as the government picks up the pace of spending to boost economic growth or to support the war effort. In the post-World War II era, a peak of 24 percent was registered in 1953, at the end of the Korean War.

Within the government data, however, is one item to which some economists do pay attention, especially in recent times. That item is national defense spending. The long-term trend in national defense spending as a percentage of total government spending since the end of World War II has been consistently downward. Still, increases (in some instances, slight) have occurred when the government has ramped up purchases for military conflicts such as the Korean War in the early 1950s; Vietnam, in the mid-1960s to early 1970s; Desert Storm, in 1990; and most recently, the wars in Afghanistan and Iraq. Keep in mind that

government spending on national defense isn't limited to the increased output of aircraft, electronic tracking devices, and missiles. Greater defense spending raises the level of employment—everything from engineering positions to manufacturing positions. And because of security reasons, those jobs tend to stay here in the United States and are not shipped abroad, as so many other manufacturing positions have been in recent years.

Stock analysts responsible for the defense contractors and aerospace companies, such as Northrop Grumman Corporation, Raytheon Company, Lockheed Martin Corporation, General Dynamics Corporation, Curtiss-Wright Corporation, and the Boeing Company, find the detail on national defense expenditures in the report a treasure trove. The category is broken down into spending on aircraft, missiles, ships, vehicles, electronics and software, ammunition, petroleum, and compensation. If the government bought it, it is recorded here.

Net Exports

When the United States imports more than it exports—as has been the case for the better part of the past three decades—the net export balance is said to be in deficit. This reduces the level of GDP produced in a given period. Conversely, when exports outweigh imports, the trade balance is said to be in surplus. This results in an addition to economic activity. Such an outcome stands to reason, as U.S. export goods are produced by plants located in the United States, whereas imports are produced by foreign workers and sent to the United States. Exhibit 1.12 represents the value of net exports as a percentage of GDP. This percentage has been negative for a majority of the last 30 years, implying that the pace of imports is greater than that of exports, which reduces the level of domestic economic activity.

Imports needn't have a negative connotation, however. A number of resources are not as abundant in the United States as they are outside its borders. One obvious example is crude oil. The United States has domestic sources of oil but not enough to fuel its consumption. For that reason, it has to import about half its crude oil from foreign countries. Should we consider these imports disapprovingly? Probably not. The mere fact that the United States consumes so much crude is testament to its economic vitality. Its plants and factories need a great deal of oil to produce what is the largest output in the world, employing millions of people and creating an economic climate that permits its citizens to prosper like no others on Earth. Spending on imports to heat our homes, run our transportation system, and conduct business should not be considered a drag on prosperity but an enhancement.

As with government expenditures, the trading community has little reason to get excited about the net export balance. It's true that the business community frowns on widening trade deficits because increasing imports slow U.S. GDP growth. But rising imports also mean that U.S. businesses and households are

EXHIBIT 1.12 Net Exports as a Percentage of GDP

Source: U.S. Department of Commerce, Bureau of Economic Analysis

consuming more goods and services that they deem attractive. Nobody forces consumers to purchase Italian wine, Japanese cars, or Canadian lumber.

U.S. businesses and households purchase foreign-made goods for any number of reasons including, price, quality, size, and taste. The primary force behind demand for foreign-produced goods is simply desirability.

Furthermore, foreign-produced goods tend to be cheaper. Because many countries in the world, particularly China, India, and several Asian-Pacific nations, have relatively low-cost labor, they are capable of producing goods at lower costs. These low-priced products are usually sent to the United States, which influences the prices of similar U.S.-produced goods. This globalization has led to a lower inflation rate here in the United States—especially since the mid 1990s.

Perhaps the major reason investors ignore the trade data is the data's minor influence on total economic activity. Over the past 55 years, the net export position has averaged a mere half a percentage point of total economic output.

Final Sales

Included in the addenda to Table 1 in the GDP report are three measures little noted by the financial media but closely scrutinized by the trading community because of the insights they provide into the underlying spending patterns in the

GDP numbers. These three indicators are the final sales of domestic product, gross domestic purchases, and final sales to domestic purchasers.

Final sales of domestic product is a measure of the dollar value of goods produced in the United States in a particular period that are actually sold, rather than put into inventory. To calculate this figure, the BEA first computes the change in private inventories by comparing the current level of inventories with that of the previous period. This indicates how many goods have been added to businesses storage and thus how much of current production has remained unsold. This change in private inventories is then subtracted from GDP to give final sales. This is an important number, because it paints a more accurate picture than GDP of the current pace of spending in the economy. Economists say current pace because the quarterly figure excludes inventories that have been produced in previous quarters. Many times economists will compare the growth rates of GDP with those of final sales to determine whether economic growth is being driven by new production or by the consumption of goods that were previously produced and stored as inventories.

Gross domestic purchases measures all the goods U.S. residents have bought, no matter where the goods were produced. This figure is obtained by subtracting net exports from GDP. There is indeed a difference between GDP and gross domestic purchases. GDP is a measure of domestically produced goods and services, whereas gross domestic purchases is a measure of all the goods domestically purchased. Strong quarterly increases in gross domestic purchases generally imply solid demand by U.S. consumers, as only those purchases of domestic goods are calculated.

Final sales to domestic purchasers is the level of gross domestic purchases less the change in private inventories. It depicts the desire of Americans, both households and businesses, to spend, no matter where the goods or services are produced. Some economists consider it a good indicator of overall economic well-being. Slumping final sales to domestic purchasers suggests that U.S. consumers are tapped out.

Economists keep track of the year-over-year percentage change in final sales to domestic purchasers because of this measure's excellent record of foretelling periods of softer economic growth. As the chart in Exhibit 1.13 illustrates, each of the five recessions since 1980 was preceded by about a three-quarter-long decline in the year-over-year growth rate of final sales to domestic purchasers.

Corporate Profits

Market participants don't generally pay as much attention to the income side as to the expenditure side of GDP. That isn't to say the trends in wages and salaries aren't important to economists or to analysts who cover retail issues. What could be more telling about the future pace of spending, after all, than the amount of income earned by would-be consumers? It's just that the trends of

EXHIBIT 1.13 Final Sales to Domestic Purchasers

Source: U.S. Department of Commerce, Bureau of Economic Analysis; National Bureau of Economic Research

the expenditure side are accepted as being more accurate, because they aren't subject to inventory and capital consumption value adjustments, as the income-determined data are. Still, some income-side components can give valuable insights into economic trends. Among the most important of these are the measures of corporate profits.

As with most of the other measures discussed, a rise in corporate profits indicates a healthy business climate. The economy's growth cycle really starts with a lift in corporate profits. When businesses are successful, their incomes exceed costs, and they make profits. This permits them to invest in new capital equipment or employees.

Even more significant than pretax earnings are after-tax profits. From this figure, economists and analysts can judge how much money companies actually have to spend on new equipment or additional staff. As the chart in Exhibit 1.14 shows, businesses generally have shed workers when corporate profit growth contracts (below zero in the chart). The same holds true for business investment. After-tax corporate profits have generally declined approximately three quarters prior to periods of slowing economic growth or recessions.

The best measure of the funds that companies have available for spending and hiring, however, is the level of undistributed profits. Undistributed profits are a company's earnings after tax payments and dividend distributions. One striking feature of the chart in Exhibit 1.15, which shows the amount of

EXHIBIT 1.14 After-Tax Corporate Profits (Y/Y%) and Payroll Growth

Source: U.S. Department of Commerce, Bureau of Economic Analysis; U.S. Department of Labor, Bureau of Labor Statistics

EXHIBIT 1.15 Undistributed Profits

Source: U.S. Department of Commerce, Bureau of Economic Analysis

undistributed profits in the last third of the twentieth century and the first decade of the twenty-first century, is the paltry level of undistributed profits during the early 1970s, 1987, 2002, and in 2008 and 2009. All of these periods were associated with tumbling stock prices, high unemployment rates, and lackluster business investment.

The economic signals associated with corporate profits might not be as telling as they once were. As was noted earlier, in recent years the U.S. economy has become practically impervious to a whole host of negative influences that, if they had occurred in previous periods, would have resulted in recession and in some instances, quite possibly depression. Beginning in early 2001, the stock market bubble of the late 1990s burst, wiping out trillions of dollars in personal wealth. Widespread accounting scandals and egregious corporate impropriety also hammered investors' confidence, stalling the financial markets. For the first time in more than 50 years, the United States was attacked on its own soil, virtually paralyzing the economy. Hundreds of thousands of businesses closed for weeks, and the borders were sealed. Fear of anthrax attacks was widespread. As if all of this weren't enough, U.S. armed forces became engaged in military conflicts in Afghanistan and Iraq. Yet despite all these profoundly negative influences in a relatively short period, the economy managed to avoid a deep or prolonged recession. Perhaps the ultimate sign of resiliency is that consumer spending never fell in the 2001 recession.

In 2007 through 2009, it took the rare combination of a recession, war, a global credit collapse, and a deep housing crisis to finally bring consumers to their knees.

How to Use What You See

There aren't as many tricks associated with the national income and product accounts as with other economic series. One reason may be that these accounts are the benchmark of economic activity, and traders use other indicators to anticipate movements in GDP. In other words, the level of GDP is usually the variable that other indicators attempt to forecast or emulate. GDP is also released on a quarterly basis, and the economic associations and relationships it points to aren't as predictive as those expressed on a monthly or weekly basis. That said, Wall Street economists and policy makers do have one particularly useful strategy that employs data from the GDP report: calculating the output gap.

Tricks from the Trenches

The *output gap* is the difference between the economy's actual and potential levels of production. This difference yields insight into important economic conditions, such as employment and inflation.

The economy's potential output is the amount of goods and services it would produce if it utilized all its resources. To determine this figure—the trend level—economists estimate the rate at which the economy can expand without sparking a rise in inflation. It is not an easy calculation, and it yields as many different answers as there are economists with different definitions for the maximum level of output, productivity, hours worked, and so on. Luckily, a widely accepted estimate of potential output is reported relatively frequently by the Congressional Budget Office (CBO). The CBO's web site, <http://www.cbo.gov>, contains information about its methodology and underlying assumptions in computing the trend level, as well as a detailed historical data set.

A negative output gap exists when actual GDP growth is below its estimated potential. This suggests that the economy isn't utilizing all its labor and capital resources. Such periods of underutilization are usually characterized by high unemployment and low inflation, with plants and factories closing down, workers furloughed, and machinery idled. The chart in Exhibit 1.16 depicts periods of above- and below-potential trends in GDP over the last 20 years.

When GDP growth exceeds its calculated potential, creating a positive gap, the economy is pushed to its limit. All plants and factories are running at capacity, the labor force is fully employed, and economic output is skyrocketing. The chart in Exhibit 1.17 illustrates the relationship between a positive gap and

EXHIBIT 1.16 Actual and Potential GDP

Source: U.S. Department of Commerce, Bureau of Economic Analysis; Congressional Budget Office

EXHIBIT 1.17 Output Gap and Unemployment (Inverted Scale)

Source: U.S. Department of Commerce, Bureau of Economic Analysis; Bureau of Labor Statistics; Congressional Budget Office

falling unemployment. In periods of overutilization, such as 1997–2001, strains on the system develop, usually sparking inflation.

After the 1990–1991 recession, the jobs climate remained in the doldrums for several years. The economy started to accelerate in 1998, exceeding its potential in large part because of the surge in the stock market and the associated wealth effect. Then, after the dot-com bubble burst in 2000, the economy once again found itself in recession in 2001 with another jobless recovery.

It is easy to see the sizable collapse in economic output in 2008 and the cavernous gap between the economy's actual level of activity and its potential. It is unsurprising that the recovery continued to feel like an economy spinning its wheels despite the fact that the National Bureau of Economic Research called the end of the recession in June 2009.

Economists sometimes express the output gap in the form of a ratio derived by dividing the difference between actual output and potential output by potential output. When this ratio falls below zero, conditions are said to be soft, or sluggish; when it rises above zero, conditions are expansionary.

Because the output gap provides such telling economic insight into a whole host of economic relationships, it is a favorite of policy makers. The Federal Reserve, for example, considers it in determining where to set the federal funds rate. If the gap is negative, indicating that the economy is growing below its

EXHIBIT 1.18 Output Gap and Effective Fed Funds Rate

Source: U.S. Department of Commerce, Bureau of Economic Analysis; Federal Reserve Bank of St. Louis; Congressional Budget Office

potential, the Fed may try to spark activity by lowering the overnight rate. This traditionally results in a decline all along the maturity spectrum, making it easier for companies to fund capital projects. It also spurs individuals' spending by rendering loans to purchase items such as automobiles and homes more affordable. Conversely, when the gap is positive, indicating that the economic party is getting a bit out of hand, the Fed may take away the punch bowl by increasing its overnight target rate, thus discouraging consumers and businesses from spending and investing. The chart in Exhibit 1.18 illustrates the tendency of the federal funds rate to follow the output gap.

The severe contraction in the output gap in the wake of the 2007–2009 recession was one of the many reasons the Fed continued to keep its benchmark overnight target rate at or near zero for such a sustained period.

References

- Baumol, William J., and Alan S. Blinder. 1991. *Macroeconomics: Principles and Policy*. 5th ed. New York: Harcourt Brace Jovanovich.
- Bernanke, Ben S., and Andrew B. Abel. 1998. *Macroeconomics*. 3rd ed. New York: Addison-Wesley.
- Chow, Michael J., and William C. Dunkelberg. 2011. "The Small Business Sector in Recent Recoveries." National Association for Business Economics *Business Economics* 46, no. 4.

- Congressional Budget Office. 2000. *The Budget and Economic Outlook: An Update*. Washington, DC. Also available online at <http://www.cbo.gov/ftpdoc.cfm?index=2241&type=1>.
- . 2001. *CBO's Method for Estimating Potential Output: An Update*. Washington, DC. Also available online at <http://www.cbo.gov/ftpdoc.cfm?index=3020&type=1>.
- Jones, Charles I. 2002. "Using Chain-Weighted NIPA Data." *Federal Reserve Bank of San Francisco Economic Letter* (August 2).
- Landefeld, J. Steven. 1995. "BEA's Featured Measure of Output and Prices." National Association for Business Economics *NABE News*, no. 113 (September): 3–6, 26.
- , Eugene P. Seskin, and Barbara M. Fraumeni. 2008. "Taking the Pulse of the Economy: Measuring GDP." *Journal of Economic Perspectives* vol. 22, no. 2 (Spring): 193–216.
- Mankiw, N. Gregory. 1998. *Principles of Macroeconomics*. Fort Worth, TX: Dryden Press.
- Mitchell, Wesley C., ed. 1921. *Income in the United States: Its Amount and Distribution 1909–1919*. New York: Harcourt, Brace and Company.
- Okun, Arthur M. 1962. "Potential GNP: Its Measurement and Significance." *Proceedings of the Business and Economic Statistics Section of the American Statistical Association*, 98–104.
- Popkin, Joel. 2000. "The U.S. National Income and Product Accounts." *Journal of Economic Perspectives* 14, no. 2 (Spring): 214–224.
- Prakken, Joel L., and Lisa T. Guirl. 1995. "Macro Modeling and Forecasting with Chain-Type Measures of GDP." National Association for Business Economics *NABE News*, no. 113 (September): 7–13.
- Rosenblum, Harvey, and Tyler Atkinson. 2010. "Gauging the Odds of a Double-Dip Recession Amid Signals and Slowdowns." *Federal Reserve Bank of Dallas Economic Letter* 5, no. 12 (December).
- Ruggles, Nancy D., and Richard Ruggles. 1999. *National Accounting and Economic Policy*. Cheltenham, UK: Edward Elgar.
- Steindel, Charles. 1995. "Chain-Weighting: The New Approach to Measuring GDP." *Federal Reserve Bank of New York Current Issues in Economics and Finance* 1, no. 9 (December).
- U.S. Department of Commerce, Bureau of Economic Analysis. 1985. *An Introduction to National Economic Accounting*. Methodology Paper Series MP-1. Washington, DC: Government Printing Office. Also available online at <http://www.bea.gov/methodologies/index.htm>.
- . 1998. *National Income and Product Accounts of the United States, 1929–94*. 2 vols. Washington, DC: Government Printing Office.
- . 2000. "GDP: One of the Great Inventions of the 20th Century." *Survey of Current Business* (January): 6–14. Also available online at <http://www.bea.gov/scb/toc/0100cont.htm>.
- . 2002. *Corporate Profits: Profits Before Tax, Profits Tax Liability and Dividends*. Methodology Paper Series. Washington, DC: Government Printing Office. Also available online at <http://www.bea.gov/methodologies/index.htm>.
- . "Gross Domestic Product" (various releases). Also available online at <http://www.bea.gov/newsreleases/relsarchivegdp.htm>.
- . *Survey of Current Business* (various issues). Also available online at http://www.bea.gov/scb/date_guide.asp.
- Whelan, Karl. 2000. *A Guide to the Use of Chain Aggregated NIPA Data*. Finance and Economics Discussion Series, 2000–35. Washington, DC: Federal Reserve Board of Governors.

CHAPTER 2

Indexes of Leading, Lagging, and Coincident Indicators

If a market economist were given one wish, it might be for a single indicator that would consistently predict both the direction and the pace of the economy. Unfortunately, none has so far been discovered that fits the entire bill. Some indicators are wonderful at pinpointing levels of activity but fail to depict trends. Others excel at identifying particular areas of economic strength and weakness but can't measure broad-based performance.

Unable to find a single omnipotent indicator, economists have taken an assortment of those showing the most predictive accuracy and combined them into the index of leading economic indicators (LEI), or the leading index. This index is one of three composite indexes—along with the indexes of lagging and coincident indicators—that the Conference Board compiles and publishes in its monthly *Business Cycle Indicators* report. This report is usually released to the public at 10:00 a.m. (ET) four to five weeks after the end of the record month. It is available, together with historical data and explanations of the methodology behind the indexes, on the Conference Board's web site, <http://www.conferenceboard.org>, or by subscription for a small annual fee.

Wall Streeters often refer to the entire *Business Cycle Indicators* report as the index of leading indicators, because that's the part to which they pay the most attention. In actuality, the charts, commentary, and data provided on all three indexes are extremely useful in identifying and explaining the different phases of the business cycle. Whereas the leading economic index points to future trends and turning points, the coincident index identifies those that are in the process of developing, and the lagging index confirms that these events have indeed occurred. The table in Exhibit 2.1 shows the number of months by which the three composite indicators led or lagged business cycle peaks or troughs, as

EXHIBIT 2.1 Timing of the Indexes Relative to Cyclical Turning Points

	Composite Leading Index	Composite Coincident Index	Composite Lagging Index
Leads (−) or Lags (+) at business cycle peaks (months)*			
Apr 1960	-11	0	3
Dec 1969	-8	-2	3
Nov 1973	-9	0	13
Jan 1980	-15	0	3
Jul 1981	-8	0	2
Jul 1990	-18	-1	-12
Mar 2001	-11	-6	-4
Leads (−) or Lags (+) at business cycle troughs (months)			
Feb 1961	-11	0	9
Nov 1970	-7	0	15
Mar 1975	-2	1	17
Jul 1980	-2	0	3
Nov 1982	-10	1	6
Mar 1991	-2	0	21
Nov 2001	-7	17	28

*Business cycle peaks/troughs are determined by the NBER

Source: Conference Board

defined by the National Bureau of Economic Research (NBER), from 1960 through 2001.

Because the components of the indexes are released earlier than the indexes themselves, the markets generally don't react strongly to the indicators report. Market participants, however, can still glean a great deal of information from the movements of the indexes and their components, not to mention the commentary and interpretation that the Conference Board's staff economists supply each month.

Evolution of an Indicator

The concept of composite economic indicators is not new, nor did it originate with the Conference Board. In the early 1930s, economists Arthur Burns and

Wesley Mitchell at the NBER were already combining economic data series to identify trends and turning points in the economy. NBER first published the results of these efforts in 1938. By the 1960s, the U.S. Department of Commerce was releasing monthly reports containing the NBER's leading, lagging, and coincident indicators. The Commerce Department–NBER collaboration lasted until 1995, when the Conference Board—a private, not-for-profit, nonadvocacy research and business-membership group—assumed the responsibilities of calculating, reporting, and maintaining the composite indexes.

The leading, lagging, and coincident indexes all have undergone considerable revision in the course of their history. As the structure of the U.S. economy has changed, newer indicators have periodically replaced older ones that no longer accurately reflect the business cycle or that simply aren't calculated any more. As recently as November 1996, the Conference Board dropped two indicators—the price of sensitive materials and the volume of unfilled orders for manufactured durable goods—from the leading index, and added a new one: the yield spread.

In January 2012, another revision occurred when the Institute for Supply Management (ISM) supplier delivery index was replaced with the new orders index and a new Leading Credit Index was incorporated for the M2 component beginning in 1990. M2 remains in the leading index prior to 1990. This fine-tuning has kept the report an accurate tool for Wall Street economists and market participants.

Digging for the Data

The three indexes in the Conference Board's report are constructed from series of cyclical indicators, most of which are seasonally adjusted. Some of the components must be estimated; all are subject to later revision. The indexes themselves thus also need to be revised. The monthly release contains both initial values for the record month and revisions for the previous six months.

In constructing an index, the Conference Board calculates each component's month-over-month percentage change and then *standardizes* it—that is, adjusts it for volatility—so that indicators with more dramatic month-to-month movements won't dominate the index. The standardized percentage changes for all of the index's components are then added together. The sums derived for the leading and lagging indexes are adjusted again, so that their standard deviations equal that of the coincident index. Finally, the results for all three indexes are translated into levels representing changes from a base date, currently 2004, whose level is set at 100.

Because the composition of the three indexes is modified as the structure of the economy evolves, to remain in or be added to one of the indexes, a component must demonstrate consistency as a leading, coincident, or lagging indicator.

It must also be the end product of a reliable data-collection process, adhere to a timely publication schedule, and be subject to only minor—or no—revisions.

Coincident Index

The four components of the Conference Board's coincident index are:

1. Number of employees on nonagricultural (that is, nonfarm) payrolls (in thousands),
2. Personal income less transfer payments (nominal rate in billions of chained 2005 dollars),
3. Industrial production index (2007 = 100), and
4. Manufacturing and trade sales (in millions of chained 2005 dollars).

The number of employees on nonagricultural payrolls is obtained from a survey of about 140,000 businesses conducted by the Bureau of Labor Statistics (BLS). The change in this number is one of the headline figures in the BLS's monthly *Employment Situation* report (see Chapter 3). The path followed by nonfarm payrolls has, in the main, paralleled that of growth in gross domestic product (GDP).

Personal income less transfer payments is derived from the *Personal Income and Outlays* report produced by the Bureau of Economic Analysis (BEA) (see Chapter 11). The largest income source is wages and salaries, which account for about 55 percent of the total; transfer payments—government disbursements such as Social Security payments, veterans' benefits, and food stamps—usually constitute about 15 percent. Transfer payments are generally spent immediately on basic necessities, such as food or rent, not on durable goods and services. They thus have relatively little influence on macroeconomic activity. So income less transfer payments is generally considered a stronger, more representative economic indicator.

The total industrial production index is the headliner of the monthly *Industrial Production and Capacity Utilization* report published by the Federal Reserve Board (see Chapter 4). It is constructed of 312 components—representing the manufacturing, mining, and utilities industries—that are weighted according to the value they add during the production process. The index mirrors the general economy so closely that it is often used as a more timely proxy for the quarterly GDP report.

Manufacturing and trade sales data are collected as part of the national income and product accounts calculations. These data may be found in the *Manufacturing and Trade Inventories and Sales* (MTIS) report published by the Department of Commerce. (For additional information, see the discussion of the sales portion of the MTIS report in Chapter 7.)

Leading Index

The 10 components of the leading index are the following:

1. Average workweek, production workers, manufacturing.
2. Average weekly initial claims for unemployment insurance.
3. Manufacturers' new orders for consumer goods and materials.
4. ISM new orders index.
5. Manufacturers' new orders for nondefense capital goods, excluding aircraft.
6. Monthly building permits for new private housing.
7. Stock prices.
8. Leading Credit Index, M2 money supply prior to 1990.
9. The interest-rate spread between the 10-year Treasury bond and the federal funds rate.
10. Average consumer expectations for economic conditions.

The rationale behind including some of these indicators is clear from their names: new “orders” and “expectations,” for instance, are obviously forward-looking. The inclusion of others is less self-evident. All the components, however, were chosen because of their potency as predictors of economic activity.

The average weekly hours worked in manufacturing is derived from the same survey as the nonagricultural payroll figure described above and is also published in the BLS's *Employment Situation* report. Average weekly manufacturing hours constitute a good measure of future production levels and economic strength. Assuming workers maintain the same level of productivity, the more hours they put in on the job, the greater their output. When manufacturers foresee a softening in demand for their products, they tend to reduce workers' hours before cutting staff, which is more time-consuming and expensive to implement. It is also easier and cheaper to extend hours, should business seem poised to pick up, than to hire new employees. Substantial changes in the average hours worked thus reflect companies' pessimism or optimism about future economic conditions.

The average number of weekly initial claims for unemployment reflects the condition of the labor market (see Chapter 3). A rise in claims, as businesses lay off more and more employees, usually occurs in the early stages of economic downturns and thus can point to a coming recession. The correlation between jobless claims and the economy is not precise, however, in part because unemployment statistics are distorted by the differing eligibility requirements imposed by different states.

Manufacturers' new orders for consumer goods and materials and for non-defense capital goods, excluding aircraft, are excellent signs of how businesses

regard the coming economic climate (see Chapter 6). Given the expenses involved in financing large purchases and in carrying inventory, wholesalers and retailers don't place orders for consumer goods unless they foresee a demand for these products. Similarly, companies don't invest in costly capital goods unless they believe they'll need the additional production capacity or efficiency created by such investments. Capital goods orders constitute a particularly powerful leading indicator, because business investment makes up approximately 15 percent of total GDP.

The new orders diffusion index is one of the five seasonally adjusted diffusion indexes that the ISM uses to construct the purchasing managers' index (PMI), the headline index of its monthly *Manufacturing ISM Report on Business* (see Chapter 5). The new orders index—which the ISM creates from responses to its survey of approximately 300 purchasing managers across the United States—measures expectations of future order demand. Readings above 50 percent indicate increased order growth, usually a sign of robust economic activity; readings below 50 percent indicate a contracting pace of demand and economic stagnation.

Statistics concerning building permits for new private housing are contained in the *New Residential Construction* report, released jointly by the U.S. Department of Housing and Urban Development and the U.S. Department of Commerce's Census Bureau (see Chapter 8). These data present insights into an element of the U.S. economy that both is crucial to its growth and signals its general well-being. Although new housing construction accounts directly for only a small percentage of GDP, it drives other activity, such as purchases of paint, home furnishings, and countless other consumer durables. Moreover, because buying a house is a huge undertaking for most individuals, it implies confidence in the stability of employment and earnings, as well as sound economic fundamentals.

The stock price component of the leading index is the monthly average for the Standard & Poor's 500 index, published in the S&P publication *The Outlook*. Inclusion of this has been questioned by some economists, who argue that stock prices are determined by speculation rather than by economic fundamentals and so should not be considered accurate gauges of future economic activity. The rationale for including stock prices is that they reflect the informed expectations of sophisticated traders and investors. To get ahead of the curve, these knowledgeable market participants make their trades before earnings are actually announced. Rising equity prices thus indicate expectations of greater corporate profitability, which in turn implies an expanding economy: When businesses are more profitable, they are better able to invest in new projects, plants, and factories, and to hire additional workers. Falling prices, conversely, indicate that investors expect lower profitability, which in turn means a slower economy.

The Conference Board created and adopted a new component to the LEI, the leading credit index. It is a compilation of several financial market indicators

such as interest-rate swaps, credit default swaps, and the Federal Reserve's senior loan officer survey. Details of the new index are limited at the time of this book's publication.

Since most of those components have surfaced in the last 30 years, the Conference Board uses real M2 prior to 1990. Money supply is simply the amount of money in the economy. The Federal Reserve recognizes three types of monetary aggregates, which it labels M1, M2, and M3. The leading economic index uses M2, which, in addition to currency in circulation and deposits in savings and checking accounts, includes money market fund shares and other liquid assets, such as overnight repurchase agreements issued by commercial banks.

Economists commonly refer to money as the oil in the engine of economic activity. So it makes sense that the growth rate of the money supply is related to the growth rate of the economy. The relationship that associates money with economic activity is called the *quantity theory of money*, which may be summarized by the following expression:

$$M \times V = \text{Nominal GDP},$$

where M is the money supply and V is the velocity of money—how often a dollar changes hands in a given period. Economists have assumed that velocity changes slowly, if at all, over time. Given this assumption, any increase in the money supply would be mirrored by an increase in nominal GDP. Conversely, a contraction in money supply would be reflected in a contracting economy. This relationship is illustrated in the chart in Exhibit 2.2.

EXHIBIT 2.2 Changes in the Money Supply (M2) and in Real GDP

Source: Board of Governors of the Federal Reserve System; U.S. Department of Commerce, Bureau of Economic Analysis

Economists have discovered, however, that the velocity of money has not been constant. Without V as a constant, the equation of exchange breaks down. Historically, velocity levels have varied for a number of reasons, including new regulations and innovations in banking such as the advent of ATM machines, direct-deposit banking, and e-banking. Still, the relationship between money and economic activity enjoys a long, successful association, as evidenced in the associated chart, and is therefore included in the index of leading economic indicators.

The interest-rate spread component of the leading index is the difference between the yield on the 10-year Treasury note and the federal funds rate—the rate banks charge one another on overnight loans needed to meet reserve requirements set by the Federal Reserve. For instance, if the federal funds rate is 3.25 percent and the 10-year Treasury is yielding 5.35 percent, the spread is 2.10 percent, or 210 basis points (a basis point is one-hundredth of a percent). The interest-rate spread is included among the leading indicators because interest-rate spreads determine the shape of the yield curve and the shape of the yield curve embodies fixed-income traders' expectations about the economy.

The yield curve shows the relationship between the yield on U.S. Treasury securities and their maturities. Longer-term rates are usually higher than shorter-term rates, because more things can affect the value of the bond in ten years than in two, and lenders require greater rewards for undertaking these greater risks. Thus, under normal economically favorable conditions, interest-rate spreads are positive, and the shape of the yield curve is gently convex—rising somewhat more steeply at the short end and leveling off a bit at the longer maturities.

Steep curves—large spreads—may temporarily be the result of current economic weakness. The Federal Reserve seeks to counter such weakness by reducing the overnight rate, thus lowering borrowing costs and encouraging business investment and consumer spending on interest rate-sensitive goods and services like housing and automobiles. This move stimulates the economy but can spark inflationary fears among the fixed-income community. Inflation erodes the value of future interest and principal payments. In anticipation, fixed-income investors sell off longer-term (more inflation-sensitive) bonds, depressing their prices and raising their yields. This, combined with the Fed's lowering of the short-term rate, steepens the yield curve. Conversely, when the economy seems to be running too hot, the Fed may seek to forestall a rise in inflation by raising its target overnight rate, discouraging spending and so slowing growth. The result is a flatter yield curve (smaller spreads).

The curve may also be inverted, with short-term rates higher than long-term rates and spreads below zero. This situation is generally associated with economic downturns, even recessions, as illustrated in Exhibit 2.3. The coincident index—which, because it reflects current economic conditions, may serve as a proxy for the business cycle—declines every time the spread between the federal funds rate

EXHIBIT 2.3 The Interest Rate Spread and the Coincident Index

Source: Board of Governors of the Federal Reserve System; Conference Board

and the 10-year Treasury becomes negative. This close correlation is one reason the Conference Board decided to include this gauge in its index of leading economic indicators.

Why does an inverted yield curve predict recessions? There is no definitive answer. Actually, one answer sometimes put forward is that an inverted curve may result from the Fed's overdoing it—raising rates so high that they not only cool but stifle growth (as well as any fears of inflation). What is clear is that expectations of weak economic conditions may encourage expectations of lower interest rates. This in turn leads to more purchases of longer-term bonds, pushing up their prices and lowering their yields. The result is an inverted curve.

In the aftermath of the credit crisis, recession, and collapse of Lehman Brothers in late 2008, the Federal Reserve lowered its benchmark target rate to a range of zero to 25 basis points. In August 2011, the central bank stated its intention to maintain the fed funds rate at “exceptionally low levels . . . at least through mid-2013.” This essentially kept an upward-sloping yield curve, since the short end was anchored at zero percent and longer-term rates can’t fall below zero. This was somewhat of a distortion to the predictive nature of the LEI.

The index of consumer expectations is compiled monthly, along with the indexes of consumer sentiment and current economic conditions, by the University of Michigan’s Survey Research Center, using responses to the university’s *Survey of Consumers*. The survey asks consumers about their personal financial situations, overall economic conditions, and their buying attitudes, as well as

various current issues and concerns. The index of consumer expectations summarizes the economic trends the respondents foresee.

Including this index among the leading indicators is a no-brainer. Consumer expectations about the economy are shaped mainly by consumers' experiences in the workplace. High confidence springs from expanding employment, increased production schedules, and rising wages, and thus points to a positive economic climate. It also helps foster that climate by encouraging spending, one of the major contributors to GDP. On the other hand, consumers are among the first to sense worsening economic conditions, reflected in slowdowns at their workplaces, and to retrench. This generally depresses the economy further. Not surprisingly, then, the index of consumer expectations has a good record of predicting turning points in both consumer spending and total economic activity.

Lagging Index

The lagging index has the following seven components:

1. Average duration of unemployment
2. Ratio of manufacturing and trade inventories to sales
3. Manufacturing labor cost per unit of output
4. Average prime rate
5. Commercial and industrial loans outstanding
6. Ratio of consumer installment credit to personal income
7. Change in the consumer price index for services

The average duration of unemployment is the average number of weeks that people are out of work (see Chapter 3). As this number rises, so does consumer frustration, which depresses spending and holds back economic growth. Decreases in the length of unemployment traditionally occur after a recovery is already under way. This is generally a function of businesses' reluctance to take on new workers until they are absolutely assured of recovery. Similarly, the steepest increases in the average duration of unemployment generally take place after a downturn has begun. That is why this is a lagging indicator.

The ratio of manufacturing and trade inventories to sales is calculated by the U.S. Department of Commerce's Census Bureau, using data from its *Manufacturers' Shipments, Inventories, and Orders* (M3) survey (see Chapter 6) and its *Monthly Wholesale Trade* survey. The results are published in the Commerce Department's *Manufacturing and Trade Inventories and Sales* (MTIS) report (see Chapter 7). The ratio indicates how many months, given the current pace of sales, it will take for inventories to be entirely liquidated. A rising ratio means that businesses are unable to effect a steady reduction in their back stock, either

because sales are too weak or because their inventories are accumulating too fast. In either case, this is a sign of economic weakness. A falling ratio, conversely, indicates that companies' shelves are emptying and that manufacturers may soon have to increase production to replenish their disappearing stocks—a bullish economic signal. Although economists watch the ratio for insight into future production activity, it is a lagging economic indicator. That's because, historically, inventories rise long after sales growth has halted. So the ratio reaches its peak in the middle of a recession.

The percentage change in manufacturing labor cost per unit of output is measured by an index constructed by the Conference Board from sources including the BEA's seasonally adjusted data on manufacturing employees' compensation and the Federal Reserve Board's data on manufacturing production. The index rises when manufacturers' labor costs increase faster than their output. Because monthly index movements are erratic, the percentage change used is measured over a six-month period. Peaks in the six-month rate of change are typically reached during recessions.

Data on the average monthly prime rate are compiled by the Fed. As the interest rate that banks charge their most creditworthy customers, such as blue-chip companies, the prime rate serves as a benchmark for loans to lesser quality borrowers. For instance, a smaller, younger company might have to pay two percentage points over prime. Because the prime rate moves with respect to changes in the federal funds overnight rate, periods of rising prime rates are usually the result of rate hikes instituted by the Federal Reserve in response to a potential overheating in the economy and possible mounting inflationary pressures. Falling prime rates are usually the result of the Fed's reductions in the overnight target rate, which are designed to stimulate economic activity. Banks tend to change the prime rate only after movements occur in the general economy.

The value of outstanding commercial and industrial loans is computed by the Fed and adjusted for inflation by the Conference Board. High commercial and industrial loan levels indicate that businesses have a favorable economic outlook and that they are willing to build and expand their operations and finance such growth with borrowed monies. Conversely, when the outlook is less encouraging and businesses are skeptical, loan growth is weaker. It tends to reach a peak after an expansion reaches its high-water mark and to bottom out more than a year after the end of a recession.

The ratio of consumer installment credit to personal income is computed using data from the Fed's monthly release detailing the amount of currently outstanding consumer credit, as well as from the BEA's monthly *Personal Income and Outlays* report (see Chapter 11). Consumer credit is not included in the BEA income figure, but for many Americans it is a critical income supplement. In times of financial insecurity, such as those that occur during downturns and recessions, people tend to reduce their personal borrowing and don't pick up the

pace again until a trend of increasing income is firmly established. Accordingly, this ratio generally reaches its nadir a year or more after the end of a recession.

In the aftermath of the financial crisis and recession in 2007–2009, consumer revolving credit collapsed—banks weren't quick to lend since repayment wasn't likely. Consumers weren't exactly lining up for loans or credit card charges that they probably couldn't repay—unemployment rocketed above 10 percent—and the need for purchases was limited.

The change in the consumer price index for services measures the movement in the services component of the consumer price index, which is calculated monthly by the BLS (see Chapter 12). The month-to-month change in the consumer price index is the most popular measure of inflation. Service-sector inflation tends to increase after a recession has already begun and decrease even after it has ended. These tendencies result from what has been termed *recognition lags* and other such rigidities in the market.

What Does It All Mean?

The Conference Board's function in creating, refining, and maintaining the leading, lagging, and coincident indexes, which are presented monthly in its *Business Cycle Indicators* report, shouldn't be confused with what the National Bureau of Economic Research does. The NBER is the official arbiter of peaks and troughs in the business cycle. In pinpointing the dates of these crucial turning points, the bureau's economists consider many factors and consult several indicators, which include, but are not limited to, components of the coincident index. The Conference Board's *Business Cycle Indicators* report does not determine the official peaks and troughs of the U.S. economy. However, the turning points these indicators signal are remarkably similar to those the NBER designates.

Coincident Index

The coincident index is rarely mentioned in the business press. Still, it is very useful for assessing the current pace of economic activity. As the table in Exhibit 2.1 demonstrates, the coincident index closely tracks the turning points in the business cycles. It can thus serve as a benchmark in assessing the relationship of any economic statistic to the business cycle. One of the most commonly used representatives of this cycle is the GDP. A simple linear regression between the growth rates of real GDP and the coincident index yields an impressive correlation of around 86 percent. This close correlation, illustrated in Exhibit 2.4, makes the coincident index a useful and more timely proxy for the quarterly GDP.

EXHIBIT 2.4 Index of Coincident Economic Indicators and Real GDP

Source: U.S. Department of Commerce, Bureau of Economic Analysis; Conference Board

The individual indicators composing the leading index differ considerably in their abilities to predict economic turning points. Some are very farsighted, others relatively nearsighted. The composite index combines these components in such a way that the whole outperforms any of its parts. The predictive accuracy of the composite is illustrated in Exhibit 2.5, which charts the quarterly year-over-year percentage change in the leading index against real GDP.

The chart clearly shows that hikes and dips in the leading index precede those in the economy by significant periods. According to the latest research, the index's average lead time is roughly nine months. The individual periods composing this average, however, vary considerably. This is in part because of the revisions that the index's components undergo, necessitating commensurate revisions in the composite. It also reflects the fact that every recession and every recovery is caused by different sets of circumstances. The ability of the leading index to foresee these turning points therefore also varies.

Lagging Index

The lagging index follows downturns in the business cycle (as represented by the coincident index) by about three months, and expansions by about fifteen. At first blush, this may seem to be pretty useless information—like driving a car by looking through the rearview mirror. Economists, however, argue that you can't

EXHIBIT 2.5 Index of Leading Economic Indicators and Real GDP

Source: U.S. Department of Commerce, Bureau of Economic Analysis; Conference Board; National Bureau of Economic Research

know where you're going if you don't know where you've been. The index of lagging economic indicators confirms that turning points in economic activity that were identified by the leading and coincident indexes actually have occurred. It thus helps prevent the transmission of false signals.

How to Use What You See

Market participants generally don't pay a great deal of attention to the Conference Board's *Business Cycle Indicators* report because they've already had a chance to view and process for themselves the underlying data. Nevertheless, economists and businesses have traditionally looked for longer-term trends in the leading index to predict turning points in the economy.

The old rule of thumb was that three consecutive monthly declines in the index signaled a recession within a year, whereas three consecutive increases signaled a recovery. This rule was roughly accurate. It did predict several recessions that failed to materialize, however, and in the case of some correct calls, the lead times were negative—that is, the predictions came after the recession was already established. A reason for false recession predictions could be that although the index contains components representing the manufacturing, con-

sumer, financial, employment, and business investment sectors, it has none that reflect demand for, or investment and employment in, the services industries that now dominate the economy. Moreover, the financial sectors that are represented often move in ways that don't parallel movement in the broader economy, generating both volatility and some of the false signals mentioned.

The leading index's record of predicting, as a popular quip has it, "seven of the last five recessions" has led some cynics to term it the "index of misleading indicators." That's not really fair. Still, to improve its predictive accuracy, economists often consider the index's moves in three dimensions—duration, depth, and diffusion—instead of just one—duration—as the three-month rule did. That is, in addition to requiring that changes extend over three months, the refined method looks at how large changes are and how many components are involved. For example, if nine of the index's ten components show increases, but one—say, average weekly hours worked in manufacturing—falls, an expansion is more certain than if only four components increase, three decrease, and three are unchanged.

Tricks from the Trenches

Wall Streeters, being innovators, have sought ways to improve even on the three-dimensional analysis. Their trick, with respect to the *Business Cycle Indicators*

EXHIBIT 2.6 Coincident-to-Lagging Ratio and Recessions

Source: Conference Board; National Bureau of Economic Research

report, is to compute the ratio of the coincident index to the lagging index. The theory behind this ratio, informally referred to as the *coincident-to-lagging ratio*, is this: In the early stages of a recovery, coincident indicators are rising while lagging indicators, reflecting the conditions of earlier months, remain unchanged, resulting in a rising ratio. When an expansion is peaking, both sets of indicators will be rising, but the rate of increase for the coincident indicators will be slower, so the ratio will fall. Similarly, near the nadir of a recession, all the component indicators will again be moving in the same direction—this time, down—but the coincident indicators will fall more slowly, so the ratio will rise.

As you can see from the chart in Exhibit 2.6, the coincident-to-lagging ratio, like the leading index, has declined before every recession since 1970. But it has transmitted fewer false signals. One explanation for this relative success is that the coincident and lagging indexes do a better job of representing current and past economic performance, respectively, than the leading index does of assessing future activity.

References

- Anderson, Gerald H., and John J. Erceg. 1989. "Forecasting Turning Points with Leading Indicators." *Federal Reserve Bank of Cleveland Economic Commentary* (October 1).
- Burns, Arthur F., and Wesley Clair Mitchell. 1938. "Statistical Indicators of Cyclical Revivals." *NBER Bulletin* 69.
- . 1946. *Measuring Business Cycles*. New York: National Bureau of Economic Research.
- Conference Board. *Business Cycle Indicators*, New York: Conference Board (various issues).
- . *U.S. Leading Economic Indicators and Related Composite Indexes*. New York: Conference Board (various issues).
- Diebold, Francis X., and Glenn D. Rudebusch. 1991. "Forecasting Output with the Composite Leading Index: A Real-Time Analysis." *Journal of the American Statistical Association* 86 (September): 603–610.
- Dueker, Michael J. 1997. "Strengthening the Case for the Yield Curve as a Predictor of U.S. Recessions." *Federal Reserve Bank of St. Louis Review* 79, no. 2 (March/April): 41–51.
- Duesenberry, James S. 1958. *Business Cycles and Economic Growth*. New York: McGraw-Hill.
- Estrella, Arturo, and Frederic S. Mishkin. 1996. "The Yield Curve as a Predictor of U.S. Recessions." *Federal Reserve Bank of New York Current Issues in Economics and Finance* 2, no. 7 (June).
- Gordon, Robert J., ed. 1986. *The American Business Cycle: Continuity and Change*. Chicago: University of Chicago Press.
- Haubrich, Joseph G., and Ann M. Dombrosky. 1996. "Predicting Real Growth Using the Yield Curve." *Federal Reserve Bank of Cleveland Economic Review* 32, no. 1 (1st Quarter): 26–35.
- Kozicki, Sharon. 1997. "Predicting Real Growth and Inflation with the Yield Spread." *Federal Reserve Bank of Kansas City Economic Review* (4th Quarter): 39–57.
- Lee, Dara, and Ataman Ozyildirim. 2005. "Forthcoming Revisions to the Index of Leading Economic Indicators." Conference Board. <http://www.conference-board.org/economics/bci/methodology.cfm>.

- Mankiw, N. Gregory. 1998. *Principles of Economics*. Fort Worth, TX: Dryden Press.
- Mitchell, Wesley C. 1954. *Business Cycles: The Problem and Its Setting*. New York: National Bureau of Economic Research.
- Moore, Geoffrey H. 1983. *Business Cycles: Inflation and Forecasting*. 2nd ed. Cambridge, MA: Ballinger Publishing.
- . 1990. *Leading Indicators for the 1990s*. Homewood, IL: Dow Jones-Irwin.
- National Bureau of Economic Research. 1951. *Conference on Business Cycles*. New York: National Bureau of Economic Research.
- . 2003. "U.S. Business Cycle Expansions and Contractions." <http://www.nber.org/cycles.html>.
- Sherman, Howard J. 1991. *The Business Cycle: Growth and Crisis under Capitalism*. Princeton, NJ: Princeton University Press.
- Stock, James H., and Mark W. Watson. 1993. *Business Cycles: Indicators, and Forecasting*. Chicago: University of Chicago Press.
- Zarnowitz, Victor. 1992. *Business Cycles: Theory, History, Indicators, and Forecasting*. Chicago: University of Chicago Press.

CHAPTER 3

The Employment Situation

The most important economic indicator by far is the monthly *Employment Situation* report published by the Bureau of Labor Statistics (BLS). No economic release can move stocks and bonds like employment data, and no indicator is more revealing of general economic conditions than labor-market data. This is why the first Friday of every month, when the *Employment Situation* report is released, is the most important trading session of the month.

The fixed-income market often moves violently, in a matter of seconds, after the employment report is released. The Dow Jones Industrial Average has on occasion opened up or down from the previous day's close by a couple hundred points (stocks begin trading an hour after the report's release). The employment report is so crucial to financial-market participants that dealers, brokers, and economists plan their vacations around its release. Many traders can make their month (that is, earn a month's salary in a single trading session) on the day the report is released. People have actually been fired for missing the 8:30 a.m. (ET) release.

Employment data are important because they reveal how businesses and others responsible for hiring decisions view the current and upcoming economic environment. Companies will not shoulder the expenses involved in adding to their payrolls if they believe they won't need the extra workers in the near future. Similarly, they will be reluctant to dismiss workers if they foresee increasing demand for their wares. From the household perspective, nothing is more important than employment status. It is said that consumers can be expected to cut spending when faced with higher prices or declining wealth. Truth be told, consumers will indeed continue to spend despite higher prices and lower portfolio values. But nothing erodes consumer confidence and subsequently stops a consumer from spending like the loss of a job. Because consumer expenditures account for about 70 percent of economic activity, every economist, trader, and investor should know the current condition of the labor market.

The monthly employment report is based on two separate surveys: the *Current Population Survey* (CPS), also known as the *household survey*, and the *Current Employment Statistics Survey* (CES), referred to as the *establishment*, or *payrolls*, survey. The household data are aggregated and disseminated in the A tables found in the first half of the report; the establishment survey information is presented in the B tables. Wall Street tends to pay more attention to the B tables than to the A tables.

The commissioner of the Bureau of Labor Statistics also provides a statement to the Joint Economic Committee of the U.S. Congress, as a supplement to each release. The statement, generally three pages long, highlights significant strengths and weaknesses in the month's employment statistics.

The employment report contains several headliners, but top billing is generally shared by two figures: the unemployment rate and the monthly change in nonfarm payrolls. Average hourly earnings, hours worked, overtime hours worked, and the monthly change in manufacturing jobs also command a great deal of Wall Street's attention. Unlike many other economic releases, the *Employment Situation* report takes a great deal of time to digest.

When unexpected increases in the unemployment rate occur, equity investors generally sell off stocks. The same occurs when nonfarm payrolls decline by a particularly large amount—usually in the vicinity of 200,000 or more. Because employment determines income and spending, and consumer spending accounts for the largest portion of economic activity, traders like to see solid employment growth. When the unemployment rate declines and jobs are being created, stock prices tend to rise.

Things are different in the fixed-income market, which is sensitive to inflation threats. Increasing nonfarm payrolls and a falling unemployment rate spark inflation fears, which can cause a sell-off in bonds, depressing prices and raising yields.

Evolution of an Indicator

Like many of the most respected economic indicators, the *Employment Situation* report was born in the 1930s, during the Great Depression. The BLS had conducted the first monthly studies of employment and payrolls in 1915, but these covered only four manufacturing industries. By 1932, 91 manufacturing and 15 non-manufacturing industries were participating in the surveys. The deepening economic crisis of the early 1930s led the Hoover administration to expand the BLS program to include working hours and earnings series. Statistics on average weekly hours and hourly earnings were published for the first time in 1933. At the same time that this program was proceeding nationally, another was being rolled out on the state level. In 1915, New York and Wisconsin entered into agreements with the BLS to provide the agency with state employment data.

This pact grew to embrace all the states in the union plus the District of Columbia, and today, Puerto Rico and the Virgin Islands. The state and national efforts evolved into the *Current Employment Statistics Survey*, the source for Table B data in the employment report.

The *Current Population Survey*, the source for Table A, started as a program of the Work Projects Administration (WPA), which in 1940 initiated a national survey of households called the *Monthly Report of Unemployment*. Responsibility for the survey was transferred to the Census Bureau in late 1942, and a few years later its name was changed to the *Current Population Survey*. In 1959, the Bureau of Labor Statistics, within the Census Bureau, took over the job.

Both surveys have undergone refinements in sampling and reporting techniques, incorporating advances in computer-aided data-gathering and voice-recognition technologies. The result is that today we have a timely, accurate, and comprehensive indicator of labor-market conditions, reported from both the employees' and the employers' perspective.

Digging for the Data

In its employment surveys, the BLS includes only persons older than 16. That seems logical, because most U.S. states have compulsory education for youths through 16 years of age, and several states prohibit the employment of minors in many jobs. Also excluded from surveys are people in mental or penal institutions and members of the armed forces.

The monthly employment report includes figures for 1-month, 3-month, 6-month, and 12-month periods. To understand the significance of these figures, you need to know what is denoted by terms such as *employed* and *unemployed*. The meanings may seem obvious, but the BLS uses these and related words in quite precise senses, developed through years of debate and experience.

People qualify as employed in two ways. First are those who, during a given period, have worked as paid employees in someone else's company or in their own businesses or on their own farms, or have done 15 hours or more of unpaid labor in a family-operated enterprise. Second are those with jobs or in businesses from which they have taken temporary leave, paid or unpaid, because of illness, bad weather, vacation, child-care problems, labor disputes, maternity or paternity leave, or other family or personal obligations.

Unemployed people are those not working during the period in question, whether because they voluntarily terminated their employment, in which case they are classified as job leavers, or because they were involuntarily laid off, making them job losers. Although the report doesn't make this distinction, economists identify several types of unemployment. Seasonal unemployment results from short-term cyclical changes in the labor market; examples include the January layoffs of retail staff who were added to take care of the Christmas

shopping rush, and the winter furloughs of construction and landscaping workers in regions where harsh weather makes such activity virtually impossible. Frictional unemployment refers to the situation of workers in the process of changing occupations who are temporarily between jobs. Structural unemployment is the result of economic restructuring caused by new technologies or other innovations, such as when the invention of the automobile put buggy-whip makers out of a job. Finally, cyclical unemployment, the most relevant type for Wall Street economists, occurs when jobs are eliminated as part of the business cycle because of declining demand and the consequent drop in production.

To be included among the unemployed, a person must have made an effort to find work. Those who have given up looking, believing their skills, qualifications, or geographic area preclude finding a job, are regarded as discouraged workers. Increasing numbers of discouraged workers usually signal a weak economy.

Discouraged workers and others who don't fit into either the employed or unemployed groups are classified as "not in the labor force." The percentage of the employable population that is in the labor force is known as the labor force participation rate. This rate is generally in the mid-60-percent range. The employment-population ratio is the percentage of employed persons in the total population. It is usually lower than the participation rate.

Household Survey (A Tables)

Officially called the *Current Population Survey*, the household survey contains the responses of a sample of about 60,000 households to questions about work and job searches. It is generally conducted during the week containing the nineteenth day of the month. This is known as the survey week. It addresses employment conditions during the week containing the twelfth of the month, which is known as the reference week. The statistics gathered are compiled and presented in the following tables:

- *Table A*. Major indicators of labor market activity, seasonally adjusted.
- *Table A-1*. Employment status of the civilian population by sex and age.
- *Table A-2*. Employment status of the civilian population by race, sex and age.
- *Table A-3*. Employment status of the Hispanic or Latino population by sex and age.
- *Table A-4*. Employment status of the civilian population 25 years and over by educational attainment.
- *Table A-5*. Employed persons by class of worker and part-time status
- *Table A-6*. Employment status of the civilian population by sex, age, and disability status, not seasonally adjusted.
- *Table A-7*. Employment status of the civilian population by nativity and sex, not seasonally adjusted.

- *Table A-8.* Employed persons by class of worker and part-time status.
- *Table A-9.* Selected employment indicators.
- *Table A-10.* Selected unemployment indicators, seasonally adjusted.
- *Table A-11.* Unemployed persons by reason for unemployment.
- *Table A-12.* Unemployed persons by duration of unemployment.
- *Table A-13.* Employed and unemployed persons by occupation, not seasonally adjusted.
- *Table A-14.* Unemployed persons by industry and class of worker, not seasonally adjusted.
- *Table A-15.* Alternative measures of labor underutilization.
- *Table A-16.* Persons not in the labor force and multiple jobholders by sex, not seasonally adjusted.

The nation's civilian unemployment rate is calculated by dividing the number of unemployed workers by the civilian labor force, the figures for which are listed in the household survey. In October 2011, for example, the unemployment rate was computed to be 9.0 percent: 13.897 million unemployed divided by the 154.198 million-person labor force.

Establishment Survey (B Tables)

The establishment survey is based on a sample of about 140,000 businesses comprising some 410,000 individual work sites. Like the household survey, it is conducted with respect to a reference week, in this case the pay period containing the twelfth day of the month. The data are organized in the following tables:

- *Table B-1.* Employees on nonfarm payrolls by industry sector and selected industry detail.
- *Table B-2.* Average weekly hours and overtime of all employees on private nonfarm payrolls by industry sector, seasonally adjusted.
- *Table B-3.* Average hourly and weekly earnings of all employees on private nonfarm payrolls by industry sector, seasonally adjusted.
- *Table B-4.* Indexes of aggregate weekly hours and payrolls for all employees on private nonfarm payrolls by industry sector, seasonally adjusted.
- *Table B-5.* Employment of women on nonfarm payrolls by industry sector, seasonally adjusted.
- *Table B-6.* Employment of production and nonsupervisory employees on private nonfarm payrolls by industry sector, seasonally adjusted.
- *Table B-7.* Average weekly hours and overtime of production and nonsupervisory employees on private nonfarm payrolls by industry sector, seasonally adjusted.
- *Table B-8.* Average hourly and weekly earnings of production and nonsupervisory employees on private nonfarm payrolls by industry sector, seasonally adjusted.

- *Table B-9.* Indexes of aggregate weekly hours and payrolls for production and nonsupervisory employees on private nonfarm payrolls by industry sector, seasonally adjusted.

Nonfarm payrolls fall into three categories: goods-producing, private service-providing, and government. The goods-producing category includes manufacturing jobs, which account for 65 percent of the category total; construction jobs, accounting for 30 percent; and jobs in mining and logging, accounting for 4 percent. The majority of manufacturing positions are in the production of transportation equipment, mostly motor vehicles. Other big manufacturing sectors are food, fabricated metal products, computer and electronic products, machinery, and chemicals. The majority of construction jobs are with specialty trade contractors, such as tradesmen engaged in practices like drywall and insulation, framing, roofing, siding, electrical, masonry, and painting.

Over the past six decades, the U.S. economy has changed from one based on manufacturing, with a heavily unionized labor force, to one dominated by service industries. Service jobs, which fall in the private service-providing category, currently make up about 83 percent of total private and 70 percent of total nonfarm payrolls, compared with 56 percent during World War II. Service payrolls are grouped into the following categories:

- Wholesale trade
- Retail trade
- Information
- Financial activities
- Professional and business services
- Education and health services
- Leisure and hospitality
- Other services

Government employment is divided into state, local, and federal, with the largest being the local level comprising about 65 percent of the total. State employment accounts for roughly 23 percent of all government hiring, while the federal level is the smallest, last around 12 percent. Total government employment in October 2011 was about 17 percent.

Economists pay particular attention to the growth rate of total private payrolls, that is, the number of employees on nonfarm and nongovernmental payrolls. During periods of subpar economic growth, economists ideally wish to see widespread growth in payrolls across several industries. If job creation is limited to the government sector, it may be a signal that private industry does not have much confidence in the economic environment and may not be willing to hire new workers.

EXHIBIT 3.1 Employment Levels per Household Survey versus Establishment Survey*In thousands*

Source: U.S. Department of Labor, Bureau of Labor Statistics

As shown by the chart in Exhibit 3.1, the level of employment deduced from the household survey is different from, and generally higher than, that gleaned from the establishment survey. This is largely because of the differences between their methodologies, pools of respondents, sample sizes, and reference periods. That said, the trends in employment revealed by the two surveys are largely the same.

The data obtained in the establishment survey are used in constructing the *Personal Income and Outlays* report (aggregate earnings), the *Industrial Production and Capacity Utilization* report (aggregate hours in manufacturing, mining, and public utilities), the Conference Board's indexes of leading and coincident economic indicators (average weekly hours in manufacturing and employment, respectively), and the quarterly productivity measures (aggregate hours). This survey attracts considerable attention from the investment community and the business media. Because the data come directly from corporations and firms, economists tend to trust these figures more than the household statistics that are gathered via subjective, and less scientific, telephone interviews.

What Does It All Mean?

No indicator is as telling about the economic state of affairs, on as timely a basis, as the BLS's monthly *Employment Situation* report. It is the first comprehensive

report of the month that presents both business and household perspectives on the most important of all economic measures: employment.

Strong relationships exist between the employment data and virtually every other economic indicator. The growth rate of nonfarm payrolls, for instance, is strongly correlated with the growth rate of GDP, industrial production and capacity utilization, consumer confidence, spending, income—even with Federal Reserve activity. If it's relevant to economic activity, it will have links with the payrolls data.

Employment, Unemployment, and the Business Cycle

The ties between employment and the business cycle are extremely close. As Exhibit 3.2 illustrates, the quarterly change in nonfarm payrolls has, in the main, hewed closely to the path of quarterly GDP growth. This association is very useful for those monitoring economic growth. The GDP report is released quarterly, with a one-month delay. The employment report is monthly. So those needing a timely read on the economy can infer its growth rate from the payrolls data.

One long-time corollary of employment's intimate relationship with GDP growth is the coincidence of declining payrolls and recession. Exhibit 3.3 shows

EXHIBIT 3.2 Nonfarm Payroll Growth and Real GDP

Source: U.S. Department of Labor, Bureau of Labor Statistics; U.S. Department of Commerce, Bureau of Economic Analysis

EXHIBIT 3.3 Growth Rate in Nonfarm Payrolls and Recessions

Source: U.S. Department of Labor, Bureau of Labor Statistics; National Bureau of Economic Research

that from 1960 through 2003, there has never been an instance when three consecutive monthly reductions in nonfarm payrolls haven't been accompanied by an economic downturn.

The economy experienced prolonged periods of joblessness after the end of the 1990–1991, 2001, and 2007–2009 recessions. Some argue that this was due to the composition of the U.S. economy, being overly services related and perhaps unresponsive to fiscal and monetary policies.

Conversely, each of the last 11 post–World War II recessions was characterized by at least three consecutive months—and most by three consecutive quarters—of falling nonfarm payrolls.

In recoveries, unemployment is a lagging indicator—that is, it continues to rise for several months after the economy has reached a definitive bottom. The lag has become more marked in recent years. A look at Exhibit 3.3 and Exhibit 3.4 reveals that the last three U.S. recessions (1990–1991, 2001, and 2007–2009) were all followed by protracted periods of joblessness.

Inflation Indicators

Average hourly earnings are considered a proxy for inflation and as such, are closely watched by fixed-income traders. When monthly earnings are increasing

EXHIBIT 3.4 Unemployment Rate and Recessions

Source: U.S. Department of Labor, Bureau of Labor Statistics; National Bureau of Economic Research

at a torrential rate, the bond market usually sells off, because inflation erodes the value of fixed-income holdings.

Inflation is inversely related to unemployment. That insight grew out of a 1958 study by New Zealand-born economist A. W. Phillips. The study demonstrated that when annual wage growth and unemployment rates were plotted against each other, the result was a shallow convex curve. Known as the *Phillips curve*, it served to represent the fact that during the period studied, years of low unemployment coincided with rapid wage increases, whereas years with high rates of unemployment saw inflation slow or even reverse. This suggested a trade-off between inflation and unemployment that could be exploited by economic policy makers: The central bank could keep inflation low by accepting higher unemployment levels or vice versa. This relationship soon became one of the most disputed in economics.

The Phillips curve and its policy implications led to the notion of a non-accelerating-inflation rate of unemployment. The NAIRU, as it is called, is the lowest level to which unemployment may fall without increasing the inflation rate. For decades economists believed that the NAIRU, sometimes referred to as the natural unemployment rate, was around 6 percent. As the chart in Exhibit 3.5 graphically illustrates, particularly in the 1960s and 1970s, higher unemployment rates—above 6 percent—were soon followed by periods of falling infla-

EXHIBIT 3.5 Unemployment Rate and Inflation

Source: U.S. Department of Labor, Bureau of Labor Statistics

tion. Conversely, especially in the late 1980s, as employment fell below 6 percent, inflation gathered steam. The hypothesis pretty much lost its luster in the late 1990s, when the unemployment rate tumbled to 3.9 percent and inflation didn't move higher. In fact, inflation actually fell in 2010, sparking fears of deflation at the Federal Reserve Board and in the investment community.

Economists seeking another link between unemployment and inflation latched on to the notion of *available labor pool*. This is the number of unemployed who are actually available for work, calculated by adding the number of unemployed (the traditional measure defined as in the labor force, unemployed, and still looking for employment) to the number of workers not in the labor force who currently want a job. The reasoning is that when the pool of available workers begins to evaporate, employers have to increase wages to attract the employees they want, often having to outbid other employers, and that this sparks widespread inflation. The theory hasn't been borne out, however. The available labor pool shrank in the mid- to late 1990s to one of the lowest levels in history, yet harmful rates of inflation never developed.

Sentiment and Unemployment

President Truman once remarked: "It's a recession when your neighbor loses his job. It's a depression when you lose yours." The barometer that best measures

EXHIBIT 3.6 Average (Mean) Weeks of Unemployment versus University of Michigan's Consumer Sentiment Index

Source: U.S. Department of Labor, Bureau of Labor Statistics; University of Michigan

the downbeat sentiment associated with job loss is the mean duration of unemployment—that is, the average number of weeks that people are out of work. Exhibit 3.6 suggests that as the number of weeks of unemployment rises, workers become more and more frustrated, evidenced by declines in the University of Michigan's consumer sentiment index. Notice how the two spikes in the duration of unemployment during 2002 and 2003 were quickly followed by some of the lowest levels of consumer sentiment in the decade. This relationship is clear when the average duration of unemployment rocketed to a record 41.4 months in April 2011 and the level of consumer confidence plummeted to some of the lowest levels in recorded history.

During extended periods of unemployment, marriages may be strained and families disrupted. Depression is common. As underlying labor market conditions worsen, consumers become increasingly aware of how difficult it is to find a job. They hear of friends, neighbors, and immediate family members losing their jobs. Then distant relatives call asking about any available positions. Daily reminders in the newspapers and evening news only increase the gloom. These conditions aren't exactly conducive to greater consumer spending and positive economic growth.

Average Hours Worked and Temporary Workers

The BLS calculates the aggregate weekly hours worked index, formed by dividing the current month's estimates of aggregate hours by the corresponding annual average levels. In addition, a complete set of average weekly hours worked and overtime of production and nonsupervisory employees on private nonfarm payrolls are found in Table B-7 of the monthly *Employment Situation* report.

Because economic activity is basically a function of the number of people employed and the amount of time they are working, economists have discovered the ability to arrive at a so-called synthetic forecast for economic growth, by charting the year-over-year percentage change in the quarterly average of the aggregate hours index. Clearly, there is an extremely tight correlation between these two indicators.

When economic conditions begin to sour, employers reduce the number of hours worked before they eliminate staff. That way, if economic activity recovers, they can ramp up production quickly by merely adding hours, rather than having to spend time and money finding and training new hires. This makes the aggregate hours worked index and the average weekly hours worked, in some instances, a leading indicator of economic growth. Exhibit 3.7 charts the average hours worked index over the past three decades.

EXHIBIT 3.7 Average Weekly Hours Worked and Recessions

Source: U.S. Department of Labor, Bureau of Labor Statistics; National Bureau of Economic Research

If economic conditions—and profits—continue to deteriorate, management's next step is to reduce the number of workers on the payroll. Among the first people to get pink slips are temporary, or contingent, workers. The tasks they perform are not critical to the day-to-day performance of the company—otherwise, they would be employed full-time. Furthermore, temporary workers usually aren't unionized, so they can be cut most easily and cheaply during downturns. Temporary workers aren't usually entitled to severance or unemployment insurance. Conversely, in the initial stages of recovery, companies are not sure of future demand, so rather than go through the costly process of hiring full-time workers, they add temporary ones.

Exhibit 3.8 shows that a decline in temporary-help payrolls preceded the 2001 economic recession by a considerable degree, approximately six months. In general, increases in the growth rate of temporary workers precede the upturn in the business cycle. During the recovery phase after the 2007–2009 recession, the year-over-year change in temporary employment surged.

Knowing that businesses operate in this fashion, traders like to keep a close eye on the trends in employment at temporary-help service establishments. An alternative approach for appreciating the goings-on in the temporary-services

EXHIBIT 3.8 Temporary Employment and Recessions

Source: U.S. Department of Labor, Bureau of Labor Statistics; National Bureau of Economic Research

sector may be to watch the quarterly earnings announcements of the temporary staffing and recruiting agencies. Many companies, such as Kelly Services Inc., Manpower Inc., and Robert Half International Inc., provide a great deal of information regarding industry trends, statistics, and forecasts. Trade organizations such as the American Staffing Association provide timely outlooks and related publications on temporary help and flexible staffing.

How to Use What You See

As always, the main strategy is to find ways to predict what a potentially market-moving number will be before it is released. Because the payrolls figure is such an accurate indicator of economic activity, for instance, economists and traders try to get ahead of the curve by forecasting it. Many keep a journal by their desks, recording events they come across in their daily reading that could influence employment. Unexpected disruptions such as labor strikes, mass layoffs, and natural disasters like hurricanes, tornadoes, floods, and blizzards can greatly alter the number of workers in a given month.

Economists also watch a number of alternative indicators for evidence to support or refute the developments suggested by data in the employment report. One of these alternative indicators is the index of monthly layoff announcements made by companies. The index, compiled by the employment consulting firm Challenger, Gray & Christmas, measures intended dismissals rather than actual firings. It is thus something of a leading indicator. It gives economists an insight into industries that may be experiencing difficulties. Movements in the index are also helpful in gauging the bigger picture contained in the BLS employment report. That is, increases in the number of layoff announcements usually portend a softer payroll picture, whereas a decline in the number of announced layoffs generally results in stronger payroll growth.

Another resource is the help-wanted advertising index. Created and maintained by the Conference Board, it tracks the monthly volume of help-wanted advertisements in the top 51 newspapers across the nation, thus identifying regional demand for labor. Since the advent of the Internet, however, businesses have had other ways to advertise available positions, so the popularity of the index has faded. Still, it can be helpful in determining general trends in demand for workers.

Probably the most helpful resource for predicting movements in monthly payrolls is the weekly claims for unemployment insurance. Rising jobless claims usually portend a deteriorating labor market. Many economists argue that when the four-week moving average of claims tops 400,000, job creation is stagnant. Of course, the correlation between claims for jobless benefits and the employment data is not precise. Employment conditions can change at any time, and short-lived changes are more likely to show up in the weekly jobless

claims report than in the monthly BLS employment report. Also, although unemployment-insurance benefits generally last only 13 weeks, bear in mind that people can be out of work for months at a time. Some unemployed workers are not entitled to jobless benefits.

Throughout the Great Recession of 2007–2009, the government extended unemployment benefit insurance for furloughed workers for an unprecedented 99 weeks. This created several series of additional data including emergency and extended benefit claims. So to make like comparisons to previous periods of continuing claims, one must consider these new figures of unemployment that were nonexistent in previous economic downturns.

Tricks from the Trenches

This chapter's trick is simply to call your attention to a little-known, but very useful, section of the employment report: the diffusion indexes. The BLS provides diffusion indexes for 1-month, 3-month, 6-month, and 12-month periods, both for private nonfarm payrolls, which comprise 278 industries, and for manufacturing payrolls, which represent 84 industries. Economists tend to gravitate to the 1-month indexes, as they are not as noisy as the others.

The *diffusion indexes* are derived from establishments' responses to questions about whether they intend to add or eliminate workers or leave payrolls unchanged. To calculate the indexes, the percentage of responses indicating an intention to add workers is added to half the percentage of the unchanged responses. When the indexes are above 50, indicating that a greater percentage of industries intend to add workers than to lay off workers or keep employment levels stable, employment conditions are strong. High readings are usually accompanied by economic expansions. When the indexes fall below 50, industries are leaning toward cutting their payrolls. That situation is typical of recession. As shown by Exhibit 3.9, most of the recessions designated by the National Bureau of Economic Research coincide with sub-50 postings in the BLS diffusion indexes.

It appears that the employment consequences of the Great Recession will be with us for several more years. Many economists believe that complete job restoration may take upward of a decade before the jobs lost during the last recession are recovered. Exhibit 3.10 identifies the severity of this problem. During the first eight post-World War II recessions, it took, on average, 20 months to get all of the jobs lost back.

After the more recent recessions, 1990–1991 and 2001, it took twice as long, some 40 months, to restore the lost jobs. The recovery from the Great Recession of 2007–2009 may take twice the average of those two previous jobless recoveries, perhaps 80 months.

EXHIBIT 3.9 Employment Diffusion Index and Recessions

Source: U.S. Department of Labor, Bureau of Labor Statistics; National Bureau of Economic Research

EXHIBIT 3.10 Nonfarm Payroll Growth during Recessions

Source: U.S. Department of Labor, Bureau of Labor Statistics; National Bureau of Economic Research

References

- Baumol, William J., and Alan S. Blinder. 1991. *Macroeconomics Principles and Policy*. 5th ed. New York: Harcourt Brace Jovanovich.
- Dwyer, Gerald P., Jr., and R. W. Hafer. 1989. "Interest Rates and Economic Announcements." *Federal Reserve Bank of St. Louis Review* 71, no.2 (March/April): 34–46.
- Fleming, Michael J., and Eli M. Remolona. 1997. "What Moves the Bond Market?" *Federal Reserve Bank of New York Research Paper* 9706.
- Getz, Patricia M., and Mark G. Ulmer. 1990. "Diffusion Indexes: A Barometer of the Economy." *Monthly Labor Review* 113, no. 4 (April): 13–21.
- Hagenbaugh, Barbara. 2003. "Part-Time Workforce Grows, Which Is Good and Bad." *USA Today* (June 17).
- Hager, George. 2001. "Why Hasn't Today's Jobless Rate Skyrocketed?" *USA Today* (August 20).
- Jossi, Frank. 2003. "Temporary Canary." *Federal Reserve Bank of Minneapolis fedgazette* (March).
- Kwok, Joyce, Mary Daly, and Bart Hobijn. 2010. "Labor Force Participation and the Future Path of Unemployment." *Federal Reserve Bank of San Francisco Economic Letter*, no. 27 (September 13).
- Leonhardt, David. 2001. "A Tale of 2 Totals in the Jobs Report." *New York Times* (January 28).
- Mankiw, N. Gregory. 1998. *Principles of Macroeconomics*. Fort Worth, TX: Dryden Press.
- Miller, Rich. 1999. "The Labor Pool: Why Greenspan Is Worried." *BusinessWeek* (December 6).
- Schweitzer, Mark, and Jennifer Ransom. 1999. "Measuring Total Employment: Are a Few Million Workers Important?" *Federal Reserve Bank of Cleveland Economic Commentary* (June).
- U.S. Department of Labor, Bureau of Labor Statistics. 1997. *BLS Handbook of Methods*. Washington, DC: Government Printing Office. See chap. 1 "Labor Force Data Derived from the Current Population Survey," and chap. 2 "Employment, Hours, and Earnings from the Establishment Survey." Also available online at http://www.bls.gov/opub/hom/homtoc_pdf.htm.
- . 2001. "How the Government Measures Unemployment." http://www.bls.gov/cps/cps_htgm.htm.
- . "Employment Situation" (various releases). Also available online at http://www.bls.gov/schedule/archives/empsit_nr.htm.
- Valletta, Rob, and Katherine Kuang. 2010. "Is Structural Unemployment on the Rise?" *Federal Reserve Bank of San Francisco Economic Letter*, no. 34 (November 8).

CHAPTER 4

Industrial Production and Capacity Utilization

The *Industrial Production and Capacity Utilization* report, assembled and released around the fifteenth of each month by the Federal Reserve Board, presents data on the output of the nation's manufacturing, mining, and utility sectors. The Federal Reserve's G.17 report, as it is also known, organizes these data into industrial production and capacity utilization indexes. The industrial production indexes measure the physical volume of the output of various industries and markets; the capacity utilization indexes show what portion of the nation's production capacity was involved in creating that output. The total industrial production index is usually the headline grabber. Investors may react strongly to the monthly percentage change in this index, especially when it deviates from Wall Street's consensus estimates. But market participants also value the report's individual industry, aggregate industry, and market indexes.

Equity analysts scan the *Industrial Production and Capacity Utilization* report for telling details about the condition of the chemical, home electronics, paper, textile, fabricated metals, lumber, or industrial machinery sectors. Economists scrutinize the data for early insights into what the quarterly national income and product accounts (NIPAs) (see Chapter 1), will say about the health of the economy. Policy makers search the numbers for inflationary trends. And the National Bureau of Economic Research (NBER), the official arbiter of U.S. business cycles, incorporates the industrial production index—which it finds to be a good marker of the start and end of recessions—in its statement on the status of the economy. The *Industrial Production and Capacity Utilization* release, together with historical data, is available on the Federal Reserve's web site, <http://www.federalreserve.gov>.

Evolution of an Indicator

The industrial production index is among the oldest measures of U.S. manufacturing and macroeconomic activity, predating even the venerable national income and product accounts. It is as old, in fact, as the Federal Reserve Board. Soon after the central bank was created with the passage of the Federal Reserve Act on December 23, 1913, Federal Reserve officials realized that they needed a pool of accurate economic data and measurements if they were to steer the nation through the widespread bank failures, frequent recessions, and bouts of joblessness that characterized the late nineteenth and early twentieth centuries. No formal measurement of economic activity existed, however, in 1913. The National Bureau of Economic Research, now the primary agency responsible for maintaining the national accounts, didn't begin estimating income until 1920. So the Fed created its own *Physical Volume of Trade* report. This consisted of unaggregated indexes tracking the production of commodities such as coal, coke, crude oil, steel, textiles, metals, and paper, measured in tons, feet, barrels, and other relevant physical units. By 1919, these indexes represented seven sectors of the economy: agriculture, forestry, mining, manufacturing, trade and transportation, banking and finance, and labor.

In 1922, the Fed introduced the monthly *Indexes of Domestic Business* report, which combined 55 gauges of commodity production into indexes representing three facets of production: agriculture, mining, and manufacturing. Later that year, it created the more detailed index of production in selected basic industries. This was composed of 22 commodities weighted according to the level of employment in the manufacturing process of each respective commodity industry, which was obtained in the 1919 census, and the value added by each industry—that is, the portion of a good's final value that was contributed by the industry in the course of production. The two largest components in the index were pig iron and cotton, with weights of 18 and 15 percent, respectively. In structure it was similar to the industrial production index of today.

The industrial production index was used to estimate industrial capacity utilization for about two decades after World War II. In the 1960s, the Federal Reserve developed a process for estimating industrial capacity and capacity utilization rates, releasing these estimates in a separate statistical report called *Capacity Utilization: Manufacturing, Mining, Utilities and Industrial Materials*. This monthly report, known as statistical release G.3, was released one business day after the industrial production report. Capacity indexes were estimated using data obtained from the McGraw-Hill Companies and the U.S. Census Bureau surveys of plant capacity, in addition to surveys of industry businessmen.

Most of the meaningful changes to the capacity utilization measures occurred in the 1970s, particularly in 1974 with the revision of the materials measures, and then again in 1976 with the augmentation of total materials data in the industrial production index.

In December 2002, the Federal Reserve revised the industrial-production and capacity-utilization measures, switching from the Standard Industrial Classification (SIC) system to the new North American Industry Classification System (NAICS). It also introduced more reliable methods of calculating manufacturing activity in the communications equipment, semiconductor, light vehicle, and newspaper industries, and regrouped the major market classes according to stage of processing, very much like the system used for the producer price index (PPI).

Digging for the Data

The *Industrial Production and Capacity Utilization* report is an assemblage of 15 tables arranged over 19 or 20 pages. The tables display the current month's values for the various industrial production and capacity utilization indexes, revisions to previous months' values, month-to-month percentage changes in the indexes, and their quarterly and annual rates of growth. The front page of the release contains a summary of the most important indicators—the monthly percentage changes in the total industrial production index and the capacity utilization rate—as well as revisions to the five previous months. The Federal Reserve also provides a number of detailed charts—a trader's best friend—before the meat of the report is presented.

Industrial Production

The industrial production indexes measure the quantity of output (that is, in terms of production units like tons, cubic feet, or kilowatt hours)—not the dollar volume—relative to a base year, currently 2007, whose value is set at 100. An index value of 109, for instance, denotes that output for that month was 9 percent higher than the average for 2007.

The Federal Reserve obtains the production data it uses to construct these indexes both directly and indirectly. Direct sources include trade associations such as the American Forest and Paper Association (for pulp, wood, and paper and paperboard output), the U.S. Geological Survey (for copper, lead, zinc, gold, and silver ore numbers), the Alcohol and Tobacco Tax and Trade Bureau (for beer, wine, and liquor), and the Association of Home Appliance Manufacturers and the Gas Appliance Manufacturers Association (for household cooking appliances, home freezers, dishwashers, and washing machines).

Actual production data, however, are available at different times for different industries. When hard figures aren't available, the Federal Reserve estimates output based on the number of production-worker hours in the Bureau of Labor Statistics' monthly *Employment Situation* report. Only a few sectors—usually motor vehicles, steel and other metals, lumber, and paper—have hard figures

ready for the initial release. By the third monthly revision, actual physical production accounts for 48 percent of the data by value added; production-worker hours, for 45 percent; and Federal Reserve judgments based on anecdotal evidence, for roughly 7 percent.

The total industrial production index is constructed from 312 components, or individual indexes, such as copper, instruments, computers, and lumber, each of which is weighted according to the value of the associated sector added during the production process in the base year. Each individual index is expressed in its own respective quantity (that is, steel in tons, automobiles in units) so that month-to-month changes in production are measured without respect to price movements. The report presents these components according to two different classification schemes: by industry, representing the supply perspective; and by market, representing the demand perspective.

The industry schema is based on the North American Industry Classification system (NAICS). The three primary industry groups are manufacturing, mining, and utilities. Manufacturing is subdivided into durable and nondurable goods. The table in Exhibit 4.1 shows the major groupings together with the percentage each contributed to production growth in 2010.

In the classification by market groups, shown in Exhibit 4.2, the total index is divided into two major groups: final products/nonindustrial supplies, and materials. Final products/nonindustrial supplies is itself divided into consumer goods (further subdivided into durable and nondurable), business equipment, defense and space equipment, construction supplies, and business supplies.

Capacity Utilization

Capacity utilization is a measure of how close the nation's manufacturing sector is to running at full capacity. Formally, it is the ratio of the industrial production

EXHIBIT 4.1 Composition of Industry Groups to Production Activity

Industry Groups	2010 Proportion
Total industrial production	100.00
Manufacturing	71.48
Durable	35.68
Nondurable	35.80
Other manufacturing (non-NAICS)	3.19
Mining	13.94
Utilities	11.39

Source: Federal Reserve Board

EXHIBIT 4.2 Composition of Market Groups to Production Activity

Market Groups	2010 Proportion
Total industrial production	100.00
Final products and nonindustrial supplies	55.24
Consumer goods	29.07
Durable	6.17
Nondurable	22.91
Business equipment	9.06
Defense and space equipment	2.36
Construction supplies	4.08
Business supplies	10.06
Materials	44.76

Source: Federal Reserve Board

index to an index of full capacity. But what is meant by full capacity? The Fed defines it as sustainable practical capacity, or “the greatest level of output that a plant can maintain within the framework of a realistic work schedule, after factoring in normal downtime and assuming sufficient availability of inputs to operate capital in place.”

The annual full capacity number is derived through a complex process that involves hard data—obtained from industry surveys such as the U.S. Census Bureau’s *Quarterly Survey of Plant Capacity*, which all businesses (with a class D SIC code classification, manufacturing) with five employees or more must complete. The number also is derived by inference, using the ratio given above. The Fed assumes that month-to-month growth is smooth, and so derives the monthly capacity figure by straight-line interpolation from the annual number.

The monthly capacity utilization rate is derived by dividing the monthly industrial production number by the monthly capacity figure. For example, during May 2011, the index of industrial production was 93.0 and the capacity index was 121.2, resulting in a capacity utilization rate of 76.7 percent. In layman’s terms, this suggests that factories were running at 76.7 percent of full capacity.

The report contains capacity and capacity utilization rates for 89 industries, including the following major categories:

- Semiconductors and related electronic components
- Motor vehicles and parts

EXHIBIT 4.3 Capacity Utilization Percentage of Capacity,
Seasonally Adjusted

	2010 Proportion
Total Industry	100.00
Manufacturing	77.87
Manufacturing (non-NAICS)	74.31
Durable	39.68
Nondurable	34.63
Other manufacturing (non-NAICS)	3.56
Mining	11.73
Utilities	10.40

Source: Federal Reserve Board

- Apparel and leather
- Paper
- Chemicals
- Wood products
- Utilities

The total capacity utilization rate is compiled from these components, weighted by sector, as shown in Exhibit 4.3.

What Does It All Mean?

Economists, analysts, and investors look to the Industrial Production and Capacity Utilization report for timely indications of overall economic health as well as manufacturing and inflationary trends. The two main sections of the report provide different types of information and signals.

Industrial Production

The index of industrial production is procyclical—that is, it moves in unison with the business cycle. As the chart in Exhibit 4.4 illustrates, the correlation between the index and economic activity is quite tight—so tight, in fact, that the monthly index is used as a more timely proxy for the quarterly GDP report.

The National Bureau of Economic Research uses the index to discern turning points in the business cycle. As the chart in Exhibit 4.5 shows, each of the NBER-designated recessions since 1950 has coincided with a precipitous

EXHIBIT 4.4 Industrial Production and Real GDP

Source: Federal Reserve Board; U.S. Department of Commerce, Bureau of Economic Analysis; National Bureau of Economic Research

EXHIBIT 4.5 Industrial Production and Recessions

Source: Federal Reserve Board; National Bureau of Economic Research

drop in the 12-month growth rate of industrial production. The converse, however, is not necessarily true: The manufacturing sector can be in recession while the broader economy continues to prosper.

At first blush, the close relationship between the industrial production index and the overall economy seems odd. Manufacturing, after all, accounts for only 20 percent of total economic activity. The United States has evolved from a smokestack to a services-dominant economy, and mammoth service industries, such as health care, software, telecommunications, travel and entertainment, pharmaceuticals, and banking and finance, are not directly represented in the industrial production index. Nor does the index contain any measure of construction-related activity, although it does represent industries that manufacture construction machinery such as wheel loaders and wheel tractors.

On closer examination, however, the close relationship between the index and the broad economy makes sense. For starters, one-fifth of total activity isn't altogether small. The U.S. manufacturing sector moves very much in line with aggregate demand, just as retail sales, another small and equally cyclical statistic, moves with consumer spending. Moreover, manufacturing and production activity have a large multiplier effect. Manufactured goods, especially durable goods—those with expected shelf lives of three or more years—generally come with service contracts that cover the cost of repairs, damages, and maintenance. Obviously, the value and level of such services are driven by the demand for the products themselves.

Finally, and most crucially, many service industries are large consumers of manufactured goods. Taxi companies require automobiles; airlines need jets and electronic security systems; bars and restaurants use refrigerators, dishwashers, ovens, and foodstuffs. Financial institutions and law firms are big customers of computers and peripherals, and the health-care industry is one of the largest consumers of industrial products, including operating tables, beds, lamps, imaging machines, and surgical supplies.

The industrial production index shows another strong correlation—with the purchasing managers' index (PMI), published by the Institute for Supply Management. The relationship between the two indexes is illustrated in the scatter chart in Exhibit 4.6. The points in the upper-right quadrant represent periods of extremely strong manufacturing output, such as recoveries from recession and the 1991–2001 economic expansion, the longest in U.S. history. The points in the lower-left quadrant represent periods of severe manufacturing weakness, generally recessions. A simple econometric analysis suggests that when the purchasing managers' index is at 50, a level generally consistent with an expansion in manufacturing, the industrial production index is advancing at an annual rate of approximately 2 percent.

At a more detailed level, the industrial production subindexes can depict, and in some instances explain, what is happening in specific industries. Take the spectacular expansion and equally spectacular collapse in the technology sector

EXHIBIT 4.6 Correlation of Purchasing Managers' Index and Industrial Production Index

ISM's PMI

Source: Federal Reserve Board; Institute for Supply Management

that occurred during the late 1990s and early 2000s. The chart in Exhibit 4.7 shows that while high tech was soaring (computers, communications equipment, and semiconductors), the production of nontechnology goods was plodding along, posting average annual gains of around 2 percent.

It was during this period that then Federal Reserve chairman Alan Greenspan uttered his famous “irrational exuberance” comment at the annual Francis Boyer Lecture of The American Enterprise Institute for Public Policy Research. Although he was referring to asset prices, Chairman Greenspan was doubtless aware that production of high-tech goods such as computers, communications equipment, and semiconductors was growing at more than 40 percent annually, dwarfing the 15 percent or so registered a mere year and a half earlier.

That pace was not sustainable. Beginning in late 2000, the chart shows, there was a precipitous decline in the high-tech industry growth rate. Manufacturers, afraid to miss out on the hot market for their goods, had overproduced. When demand, inevitably, slackened, these companies—particularly telecommunications equipment providers—were left with record inventories. In reaction, they slashed production and consequently, staff, until consumers could draw down existing stock. Inventory depletion took the better part of three years. This situation, exacerbated by fraudulent accounting practices, misstated earnings, and countless corporate improprieties, forced Global Crossing Limited,

EXHIBIT 4.7 Industrial Production Index: High-Tech and Excluding High-Tech

Source: Federal Reserve Board

WorldCom, and Qwest Corporation, among other companies, into bankruptcy. Not surprisingly, the stock market plunged between 2000 and 2002. This entire story can be traced in the contrasting paths of the high-tech and ex-tech indexes shown in the Exhibit.

Capacity Utilization

Economists, particularly central bankers, look at the total capacity utilization rate to discern trends in production, general economic activity, manufacturing conditions, and inflation. In addition, the rates for particular industries can pinpoint areas of overcapacitization (production that pushes capacity to its limit) that could become manufacturing bottlenecks, constraining production farther down the line and possibly pushing up prices. Such information is useful not only to economists but also to company managers trying to forecast costs and plan production schedules.

Low levels of capacity utilization—79 percent or below—indicate that the economy is headed to, or already is in, recession. In fact, as the chart in Exhibit 4.8 illustrates, each of the last seven economic recessions was characterized by utilization rates in that range. This relationship is logical: Subpar economic conditions simply don't warrant strong production.

EXHIBIT 4.8 Capacity Utilization and Recessions

Source: Federal Reserve Board; National Bureau of Economic Research

When demand and commerce are booming, on the other hand, factories tend to ramp up and produce at rates closer to their capacity. The downside to this is that the higher production rates tend to stoke inflation.

When factories approach their maximum production potential, machinery and other goods-producing capital are strained. As a result, electronic components may short, pumps overheat, lubricants dry up, or core parts crack. If the overworked equipment cannot be repaired in a reasonable, profitable period of time, mass layoffs could ensue. Complicating matters is the fact that all this occurs just when demand is greatest and increased production most necessary. To understand how this cycle can spark inflation, consider the case of a company that produces about 50,000 tons of cement a week.

During normal conditions, the company's plants operate at 80 percent of capacity. At that rate, market conditions dictate a price of \$50 a ton for the cement. Over time, though, a housing boom develops, and demand for cement surges. To capture more of the increased market, the company begins operating its plants at 92 percent of their full capacity. At this rate, the rotating kiln breaks down because it is not accustomed to so much pressure. The damage may take weeks, even months to repair. Beyond laying off the workers that operated the broken machinery, what can the company do to offset the lost revenue?

Answer: raise prices. Rather than charge the normal market rate of \$50 a ton, the cement manufacturer tells wholesalers that it expects \$55, \$60, or even \$65 a ton. Because demand has skyrocketed, the wholesalers will gladly fork over the additional money, knowing that they too will be able to pass along the

increase to contractors and retailers. These price hikes are transferred to new homes, driveways, sidewalks, and highways, and eventually into the general economy.

As this example illustrates, during periods of high capacity utilization, inflationary pressures mount. The economic consequences can be serious. Inflation erodes the purchasing power of bonds' coupon and principal payments, depressing their prices and raising yields. Higher interest rates, in turn, impede future investment.

Concerned over this vicious cycle, economists have sought to quantify the relationship between the capacity utilization rate and inflation, just as they did for the unemployment rate (see Chapter 3). And just as they identified a minimum level of unemployment that could be sustained without sparking inflation—the non-accelerating-inflation rate of unemployment (NAIRU)—they have identified a maximum non-accelerating-inflation rate of capacity utilization (NAICU).

The NAICU for the manufacturing sector as a whole has long been accepted to be 84 percent. Individual businesses differ, however, in their susceptibility to technical innovations, legal barriers, work stoppages, and cyclical abandonment rates, all of which can drastically affect total capacity. Each industry thus has its own NAICU. Some rates are higher than 84 percent, like the paper industry's 87 percent; some are lower, like the mining sector's 80 percent. Of course, none of these is set in stone. Changing business conditions can alter particular NAICUs. It is thus best to regard individual industry numbers as shorthand for ranges, rather than as precise rates.

Even with this looser definition, the applicability of NAICUs in today's economy has been called into question, much as the applicability of the NAIRU has been. The chart in Exhibit 4.9 shows why. The expected relationship between the general manufacturing NAICU and inflation appears to exist through the late 1980s, but then disappears. A sustained period of capacity utilization above 84 percent that occurred in the late 1970s was indeed followed by an acceleration in the growth of the producer price index for intermediate materials; likewise, depressed capacity utilization rates during the early 1980s did precede a period of disinflation—positive but slowing price growth—and even deflation, or falling prices. In the 1990s and early 2000s, however, a disconnect occurred, with capacity utilization rising to fairly high rates without spawning troubling inflation.

Does this mean that the theory no longer holds and that high capacity utilization rates do not increase inflationary pressures? Probably not. It is more likely that the breakdown in the relationship illustrated in the chart occurred because of the heavy business investment in productivity-enhancing technologies that took place in the latter half of the 1990s, increasing manufacturing capacity. The substitution of low-priced imports for domestic products played an important role as well, by keeping manufacturing costs low and inflation in check.

EXHIBIT 4.9 Manufacturing Capacity Utilization and PPI for Intermediate Goods

Source: Federal Reserve Board; U.S. Department of Labor, Bureau of Labor Statistics

That said, it is also possible that the true capacity utilization threshold may be a tick or two higher than 84 percent, say 85 or 86 percent.

At the very least, there is a strong correlation between the trend in the PPI for intermediate materials (supplies and components) and the manufacturing capacity utilization rate.

One indication that the Fed believes the general reasoning behind NAICUs still holds is the reaction of the Federal Reserve to high capacity utilization readings. The Fed is concerned with keeping a lid on inflation and adjusts its monetary policy accordingly. At the first signs of an overheating economy, it generally raises its target for the federal funds rate (the interest rate banks charge each other for overnight loans used to meet reserve requirements; see Chapter 1). This increase eventually extends throughout the maturity spectrum, discouraging borrowing and so slowing the pace of investment and production.

If the Fed governors are still using NAICU as an inflation indicator, you'd expect hikes in the federal funds rate to correspond to high rates of capacity utilization. And that does seem to be the case. The chart in Exhibit 4.10 shows that from 1989 through 2003, whenever the capacity utilization rate rose into the high 80s, the federal funds rate rose as well.

Similarly, when the capacity utilization rate fell sharply as in the 1990–1991, 2001, and 2007–2009 recessions, the Federal Reserve reacted by reducing its borrowing target. The conclusion: Although the relationship has loosened in recent years, the Federal Reserve clearly believes that capacity utilization is still a powerful inflation marker and watches the reported rate carefully. That's a good

EXHIBIT 4.10 Capacity Utilization and the Federal Funds Rate

Source: Federal Reserve Board

enough reason for traders, especially those in the fixed-income market, to keep a close eye on capacity utilization, too.

A dazzling relationship can be identified by observing the trends in industrial production and the level of manufacturing jobs in the country. During the three expansionary periods in Exhibit 4.11—1995 to 2000, 2001 to 2007, and 2009 to 2011—the level of manufacturing employment moved sideways, with little-to-no upward trend. Conversely, whenever industrial production contracted—as in the recessions of 2001 and 2007–2009—manufacturing employment appropriately fell. This suggests that the government's expansionary fiscal and easy monetary responses had no influence on job creation in the manufacturing sector.

There may be many reasons for this trend, but none more explanatory than the increase in productivity. American manufacturing has managed to make more with less. That includes less of all inputs: land, capital, and labor. Automation on the assembly line and factory floor with enhancements like robotics in assemblies, stamping, and welding has helped streamline the manufacturing process. Lasers are also reducing costs and increasing productivity as well.

The increase in globalization has led to a diminished need for U.S. domestic manufacturing employment. The U.S. simply cannot compete with abundant labor forces of highly populated, low-wage countries with little-to-no oversight or protection of workers.

EXHIBIT 4.11 Industrial Production and Manufacturing Employment

Source: Federal Reserve Board, Bureau of Labor Statistics

How to Use What You See

As is the case with most indicators, Wall Streeters want to get a preview of what's inside the *Industrial Production and Capacity Utilization* report: The earlier they can approximate the industrial production index readings, the earlier they can capitalize on any anomalies in the numbers. Useful tools in this project are the number of worker hours in the Department of Labor's monthly employment report. This chapter's tricks describe how market participants use the Labor Department's data in forecasting the industrial production indexes.

Tricks from the Trenches

As noted above, when the actual data are not available, the Federal Reserve may estimate industrial production based on the number of production-worker hours. Wall Street economists use the same statistics in a simple back-of-the-envelope calculation to obtain a crude estimate for the industrial production index up to two weeks before it is released. Here's what the computation would look like using the data in the Bureau of Labor Statistics' April 2011 *Employment Situation* report, released on May 6 of that year. The report stated that in March 2011, 11.677 million people were employed in manufacturing, working an average of 41.5 hours a week, whereas in April, 11.706 people worked 41.4 hours

a week on average. The first step in the computation is to calculate the total number of manpower hours (mh) worked in each month:

$$\text{March: } 11.677 \text{ million workers} \times 41.5 \text{ hours} = 484.5955 \text{ mh}$$

$$\text{April: } 11.706 \text{ million workers} \times 41.4 \text{ hours} = 484.6284 \text{ mh}$$

The next step is to determine how many more or fewer manpower hours were worked in April:

$$484.6284 - 484.5955 = 0.0329$$

The last step is to derive the month-over-month percentage change:

$$(0.0329 \div 484.5955) \times 100 = 0.006 \text{ percent}$$

So the predicted change in the April industrial production index, based on the number of manufacturing workers and the hours they worked, is 0.00 percent. The actual industrial production index reading in the report released on May 17 was 93.1, indeed an unchanged 0.0 percent change over the revised March reading of 93.1. Of course, the result of the calculation is not always that close to the actual reading. But the method is certainly simple, and it is helpful in determining the direction, if not always the magnitude, of change in the index—an extremely important statistic.

References

- Board of Governors of the Federal Reserve System. 1986. *Industrial Production: 1986 Edition with a Description of the Methodology*. Washington, DC.
- . Federal Reserve Statistical Release G.17. “Industrial Production and Capacity Utilization” (various releases). Also available online at <http://www.federalreserve.gov/releases/G17/>.
- Corrado, Carol, Charles Gilbert, and Norman Morin. 2002. “Industrial Production and Capacity Utilization: The 2001 Annual Revision.” *Federal Reserve Bulletin* (March): 173–187.
- Corrado, Carol, and Kristen Hamden. 2003. “Industrial Production and Capacity Utilization: The 2002 Historical and Annual Revision.” *Federal Reserve Bulletin* (April): 151–176.
- Emery, Kenneth M., and Chih-Ping Chang. 1997. “Is There a Stable Relationship between Capacity Utilization and Inflation?” *Federal Reserve Bank of Dallas Economic Review* (1st Quarter): 14–20.
- Finn, Mary G. 1995. “Is ‘High’ Capacity Utilization Inflationary?” *Federal Reserve Bank of Richmond Economic Quarterly* 81, no. 1 (Winter): 1–16.
- . 1996. “A Theory of the Capacity Utilization/Inflation Relationship.” *Federal Reserve Bank of Richmond Economic Quarterly* 82, no. 3 (Summer): 67–86.
- Garner, C. Alan. 1994. “Capacity Utilization and U.S. Inflation.” *Federal Reserve Bank of Kansas City Economic Review* 79, no. 4 (4th Quarter): 5–21.

- Gittings, Thomas A. 1989. "Capacity Utilization and Inflation." *Federal Reserve Bank of Chicago Economic Perspectives* 13, no. 3 (May/June): 2–9.
- Hall, Robert E. 2001. *Recessions*. Cambridge, MA: National Bureau of Economic Research.
Also available online at <http://www.nber.org>.
- Koenig, Evan F. 1996. "Capacity Utilization as a Real-Time Predictor of Manufacturing Output." *Federal Reserve Bank of Dallas Economic Review* (3rd Quarter): 16–23.
- Rogers, R. Mark. 1992. "Forecasting Industrial Production: Purchasing Managers' versus Production-Worker Hours Data." *Federal Reserve Bank of Atlanta Economic Review* (January/February): 25–36.
- Shapiro, Matthew D. 1989. "Assessing the Federal Reserve's Measures of Capacity and Utilization." *Brookings Papers on Economic Activity* 1:181–225.

CHAPTER 5

Institute for Supply Management Indexes

The purchasing managers' index (PMI) garners more attention than any other economic release except the monthly *Employment Situation* report (see Chapter 3). Markets move considerably on its readings, and rumor has it that the index is former Federal Reserve chairman Alan Greenspan's so-called desert island statistic—that is, if he were stranded on an island and needed to conduct policy with respect to only one economic indicator, this would be it.

The purchasing managers' index is the headline index of the *Manufacturing ISM Report on Business*. This report is created by the Tempe, Arizona-based Institute for Supply Management (ISM), a not-for-profit professional association, and is made available on ISM's web site (<http://www.ism.ws>) on the first business day of every month, after 10:00 a.m. (ET). In addition to providing a comprehensive introduction of the various indexes contained in the report, the web site houses a complete historical data set subject to timely revisions and updates.

The ISM *Report on Business* describes and discusses the current readings of 10 seasonally adjusted diffusion indexes constructed by the ISM from the responses to a survey of approximately 300 purchasing managers across the United States. Conducted around the middle of the previous month, the survey polls participants about their opinions on prices paid for materials used in the production process, production levels, new orders, order backlogs, the speed of supplier deliveries, inventories, customer inventories, employment, new export orders, and imports. The purchasing managers' index is a weighted composite of the following five indexes:

1. New orders
2. Production
3. Employment

4. Supplier deliveries
5. Inventories

Economists look at the purchasing managers' index primarily to determine the health of the manufacturing sector, but the index provides an accurate picture of the broader economy as well. Its movements closely parallel those of the index of leading economic indicators (see Chapter 2), and it has shown an uncanny ability to predict recessions months before the National Bureau of Economic Research (NBER) declares them. This may not be so surprising: What better way is there to find out about manufacturing activity and associated spending than from those businesspeople who are responsible for making the purchasing decisions for the nation's manufacturers?

According to research conducted by the Federal Reserve Bank of New York, the financial markets, in particular the fixed-income market, react very strongly to the monthly postings of the ISM's purchasing managers' index. On several occasions, the purchasing managers' index has been identified as the biggest market mover in the monthly reporting cycle of indicators.

Evolution of an Indicator

The *Manufacturing ISM Report on Business* has its origins in the 1920s, when the ISM's predecessor association (first called the National Association of Purchasing Agents, then the National Association of Purchasing Management) began polling members periodically—at first, only about commodity availability across the country, but soon about other types of information, as well. In 1930, the association was part of a committee formed by the U.S. Chamber of Commerce under President Herbert Hoover in response to the stock market collapse and the Great Depression. The committee was charged with collecting business data from members of the Chamber of Commerce. Although the committee was disbanded in 1931, the association decided to carry on the project, and with encouragement from the government, started conducting surveys and publishing the results on a regular basis.

This project has continued ever since, except for a four-year hiatus during World War II, when the spotty availability of data disrupted publication. The purchasing managers' index—also known as the *ISM index*, or among old-timers, the *NAPM index* (in reference to the association's name until May 2001)—has been part of the association's monthly report since 1948.

Digging for the Data

As noted above, the 10 diffusion indexes contained in the *Report on Business* reflect the survey responses of purchasing managers from various regions of the

United States. The participants are drawn from about 18 manufacturing industries, based on the North American Industry Classification System (NAICS), with each industry represented according to its contribution to gross domestic product (GDP). The 18 industries include the following:

1. Apparel, leather, and allied
2. Appliances and components
3. Chemical products
4. Computers and electronics
5. Electrical equipment
6. Fabricated metals
7. Food, tobacco, and beverages
8. Machinery
9. Miscellaneous (for example, jewelry, toys, sporting equipment, and musical instruments)
10. Nonmetallic minerals
11. Paper
12. Petroleum and coal
13. Plastics and rubber
14. Primary metals
15. Printing and related support materials
16. Textile mills
17. Transportation equipment
18. Wood

Each month, the ISM asks its member companies in the above industries 12 questions (see the box, The Institute for Supply Management™ 2003 Survey Questions). The responses are then aggregated by around the twentieth or twenty-first of the month.

In addition to direct responses, which are used in the calculation of the diffusion indexes, the ISM asks for remarks after each question regarding the reasons for higher or lower commodity prices, or greater or less employment. The ISM also asks its participants to report specific commodities (using generic, not proprietary, names) they purchase that are in short supply, even if mentioned in previous reports. These remarks are used in the text prepared for the monthly report, as well as the summary provided in the beginning of the report that precedes the presentation of the individual components.

The ISM separates the responses to each question into positive, neutral, and negative groups, and calculates the percentage of the whole that each represents. It then plugs the appropriate percentages for each question into the following formula:

$$\text{Percentage of positive responses} + \frac{1}{2} (\text{Percentage of neutral responses})$$

The result is a diffusion index. Suppose the question regarding the level of employment received 350 responses, of which 20 are negative, or "lower than a month ago"; 275 neutral, or "same as a month ago"; and 55 positive, or "higher than a month ago." Plugging those numbers into the formula would give a value for the ISM employment index as follows:

$$\begin{aligned}\text{Employment index} &= [(55 \div 350) \times 100] + 1/2 [(275 \div 350) \times 100] \\ &= 15.7 + 1/2 (78.57) \\ &= 15.7 + 39.28 \\ &= 55.0\end{aligned}$$

Indexes calculated in this manner have values between 0 and 100. Values above 50 are interpreted as predicting expansion; those under 50, contraction. Thus, the expansion-contraction cutoff level is 50, not 0. Historically, the individual ISM indexes have tended to fluctuate between 35 and 70, depending on the current phase of the business cycle and the individual index. For example, the price index has fluctuated between 30 and 90, whereas the export index has maintained a range of 40 to 70.

Five of these indexes, as was noted earlier, are equally weighted—20 percent each—and summed to create the purchasing managers' index. The June 2011 purchasing managers' index, for instance, was calculated as follows:

$$\begin{aligned}\text{PMI (June 2011)} &= \text{New orders } (0.20 \times 51.6) \\ &\quad + \text{Production } (0.20 \times 54.5) \\ &\quad + \text{Employment } (0.20 \times 59.9) \\ &\quad + \text{Supplier deliveries } (0.20 \times 56.3) \\ &\quad + \text{Inventories } (0.20 \times 54.1) \\ &= 10.32 + 10.90 + 11.98 + 11.26 + 10.82 \\ &= 55.3\end{aligned}$$

The Institute for Supply Management™ 2003 Survey Questions

1. GENERAL REMARKS:

Comment regarding any business condition (local, national, or international) that affects your purchasing operation or the outlook for your company or industry. Your opinion and comments are very important.

2. PRODUCTION:

Check the ONE box that best expresses the current month's level (units, not dollars) compared to the previous month.

Better than a month ago

Same as a month ago

Worse than a month ago

3. NEW ORDERS:

Check the ONE box that best expresses the current month's new orders (units, not dollars) compared to the previous month.

Better than a month ago

Same as a month ago

Worse than a month ago

4. BACKLOG OF ORDERS:

Check the ONE box that best expresses the current month's backlog of orders (unfilled sales orders) (units, not dollars) compared to the previous month.

Do not measure backlog of orders

Greater than a month ago

Same as a month ago

Less than a month ago

5. NEW EXPORT ORDERS:

Check the ONE box that best expresses the current month's new export orders (units, not dollars) compared to the previous month.

Do not export

Better than a month ago

Same as a month ago

Worse than a month ago

6. COMMODITY PRICES:

Check the ONE box that indicates the current month's level of change in approximate net weighted average prices of the commodities you buy compared to the previous month.

Higher than a month ago

Same as a month ago

Lower than a month ago

List specific commodities (use generic terms, not proprietary) which are up or down in price since the last report.

UP IN PRICE: _____ DOWN IN PRICE: _____

7. INVENTORIES OF PURCHASED MATERIALS:

Check the OVERALL inventory level (units, not dollars) including raw, MRO (Maintenance, Repair, Operating Supplies), intermediates, etc. (not finished goods, unless purchased) compared to the previous month.

Higher than a month ago

Same as a month ago

Lower than a month ago

(Continued)

Do you perceive THIS MONTH, your customers' inventories of products they order from you, as being:

- Too High
- About Right
- Too Low

8. IMPORTS:

Check the ONE box that best expresses the current month's OVERALL imports (units, not dollars) including raw, MRO (Maintenance, Repair, Operating Supplies), components, intermediates, etc. (not finished goods unless purchased) compared to the previous month.

- Do not import
- Higher than a month ago
- Same as a month ago
- Lower than a month ago

9. EMPLOYMENT:

Check the OVERALL level of employment compared to the previous month.

- Greater than a month ago
- Same as a month ago
- Less than a month ago

10. SUPPLIER DELIVERIES:

Check the ONE box that best expresses the current month's OVERALL delivery performance compared to the previous month.

- Faster than a month ago
- Same as a month ago
- Slower than a month ago

11. ITEMS IN SHORT SUPPLY:

Report specific commodities (use generic names, not proprietary) you purchase that are in short supply, even if mentioned in previous reports.

12. BUYING POLICY:

Indicate by checking ONE appropriate box for each category of purchases and the approximate weighted number of days ahead for which you are committed. Do not report hedging or speculative purchases.

Production Materials

- Hand to Mouth
- 30 Days
- 60 Days
- 90 Days
- 6 Months
- Year

MRO Supplies

- Hand to Mouth
- 30 Days

60 Days
90 Days
6 Months
Year

Capital Expenditures

Hand to Mouth
30 Days
60 Days
90 Days
6 Months
Year

2003 Survey Questions. © Institute for Supply Management™. All rights reserved.
Reprinted with permission from the publisher, the Institute for Supply
Management™.

What Does It All Mean?

The ISM manufacturing report is valued not only for the diffusion indexes but also for the accompanying discussion and comments made by the purchasing and supply executives participating in the survey. Together, the indexes and executives' anecdotal insights paint a detailed picture of the state of the manufacturing sector. The information is also timely, because the report is released on the first business day of the month, thus unofficially kicking off the monthly cycle of economic indicators.

All these features make the report a valued tool for Wall Street economists, government forecasters, and business planners. Because these professionals' concerns, actions, and pronouncements all affect the stock and bond markets, investors too need to pay close attention to the report.

When strong postings are registered in the purchasing managers' index, production, new orders, and employment indexes, it is generally a safe bet that many of the nation's manufacturers are experiencing some positive growth. Granted that countless factors and risks influence the value of a particular company and industry, but when economic fundamentals are strong (that is, low inflation, low interest rates, solid employment growth, and increased global demand for U.S. manufactured goods), and the ISM's indexes are on the rise, industrial companies like Caterpillar Inc., Ingersoll-Rand Company Limited, International Paper Company, United Technologies Corporation, Eaton Corporation, and Leggett & Platt Inc. tend to prosper.

The following sections discuss the economic significance of the purchasing managers' index and a few of the subindexes contained in the *Report on Business*,

as well as some of the relationships between these indexes and other economic indicators. There are countless relationships between each of the subindexes and various other economic indicators, far too many, in fact, for inclusion in this introductory book. It is highly recommended that readers attempt to discover some of these relationships by charting the data from the ISM's web site against other economic indicators. Let's examine a handful of the more popular relationships studied by Wall Streeters.

Purchasing Managers' Index

A few characteristics that set the purchasing managers' index apart from most other economic indicators discussed in this book, and that contribute greatly to its appeal for analysts, economists, and investors, are its relative simplicity, its strong correlation with macroeconomic trends, and its unique perspective. The fact that it is more of an anecdotal representation of the goings-on in the economy, from the perspective of those responsible for the actual purchasing of manufactured goods, than a calculated measure of output or volume of production is indeed a distinctive quality of this index. Perhaps the most attractive feature of the purchasing managers' index and its subindexes, however, is its ease of interpretation, permitting the trader to interpret month-to-month changes almost instantly.

The purchasing managers' index is not solely an indicator of manufacturing activity. Exhibit 5.1 shows that monthly movements in the index closely mirror

EXHIBIT 5.1 Real GDP versus ISM's Purchasing Managers' Index

Source: Institute for Supply Management; U.S. Department of Commerce, Bureau of Economic Analysis

the year-over-year percentage change in real GDP. This makes the purchasing managers' index extremely valuable as a predictor of total macroeconomic activity.

The chart depicts the relationship between the purchasing managers' index and GDP as a concurrent or coincident association. That's because the purchasing managers' index in Exhibit 5.1 is charted on a quarterly basis, with the quarterly calculation of the purchasing managers' index derived by averaging the individual months' data for each respective quarter. But because the ISM's purchasing managers' index is released on a monthly basis and the GDP report is on a delayed, quarterly basis, the purchasing managers' index in fact assumes a leading, or predictive, tenor.

As discussed previously, a level of 50 is considered the cutoff between expansion and contraction for manufacturing conditions. But when it comes to movements in the broader macroeconomy, different levels are associated with expansion and contraction. For example, a reading of about 42.0 in the purchasing managers' index serves to identify turning points in the overall business cycle.

This lower level reflects a change in the underlying composition of the economy over the past decades. From the 1940s through the 1970s, manufacturing activity was a much greater influence on the total U.S. economy than during the 1980s, when the economy became less industrialized and more services-oriented. So in earlier times, when manufacturing fell into a slump, it dragged the entire economy into recession. Today, manufacturing accounts for only 20 percent or so of total economic output. As a result, declines in manufacturing activity don't always result in macroeconomic recessions. This is the reason, in the case of the purchasing managers' index, that lower index levels equate to macroeconomic recessions.

Exhibit 5.2 shows that post–World War II recessions in the United States have been associated with steep declines in the purchasing managers' index, which have sometimes preceded the downturn and always continued through them. Before the 1980s, virtually every time the purchasing managers' index fell below 50, the economy slipped into recession. After the 1980s, however, sub-50 readings were associated with only two—very short and mild—recessions. If you were to go back and review press clippings about the sub-50 postings that occurred in 1995–1996 and in late 1998, for example, you'd find many an economist predicting recession. Those recessions never developed—again, underlining the fact that manufacturing slumps no longer designate overall recession. That is, the manufacturing sector can experience a recession without the broader economy falling into recession.

ISM Employment Index

The purchasing managers' index by itself depicts the general state of the manufacturing sector and of the larger economy. It does so in broad strokes, however.

EXHIBIT 5.2 Recessions and ISM's Purchasing Managers' Index

Source: Institute for Supply Management; National Bureau of Economic Research

For a more detailed view, economists and traders look at the subindexes, each of which possesses a considerable amount of predictive power with respect to the particular aspect of manufacturing condition and activity that it portrays.

The ISM's employment index, which is compiled from the answers to how the current level of employment compares with last month's, shows the employment trends at U.S. manufacturers. For instance, Exhibit 5.3 charts the employment index against the year-over-year percentage change in manufacturing payrolls as reported by the Bureau of Labor Statistics, and gives more evidence of the movement in the U.S. economy away from manufacturing and toward service industries. From 1980 through mid-2011, the index was below 50 for a staggering 238 of the 378 months. In other words, for roughly 63 percent of the last 30 years, manufacturing employment has been contracting, rather than expanding.

The relationship between manufacturing payroll growth and the ISM's employment index is indeed close. Exhibit 5.3 also shows that the employment index is good at predicting declines in the growth rate of manufacturing payrolls but not so good at signaling upturns. During the period covered, whenever the index fell below 50 and stayed there for at least five months, manufacturing payroll growth turned negative about six months after the first sub-50 posting. In contrast, since 1980, the employment index rarely, if ever, has predicted positive manufacturing payroll growth. The reason behind this inability probably

EXHIBIT 5.3 ISM's Employment Index versus Manufacturing Payrolls

Source: Institute for Supply Management; U.S. Department of Labor, Bureau of Labor Statistics

lies in the fact that manufacturers shed an overwhelming proportion of workers during the 1980–2011 period—with many manufacturing positions sent abroad.

Economists recently have begun to conclude that there has been a structural change in the U.S. economy, particularly in the employment of manufacturing workers. With soaring productivity rates beginning in the latter half of the 1990s—economists define productivity as the amount of output produced per hour worked—businesses could get away with employing fewer workers. What's more, multinational manufacturers had looked overseas to nations like China, India, the Czech Republic, and Mexico for lower-cost labor. It has been argued that these job eliminations are permanent and the jobs are never coming back. This trend is supported by the extended sub-50 postings in the ISM's employment index from the mid-1990s to late 2009.

ISM Price Index

The ISM's price index, which is compiled from the answers to the question about current prices paid by manufacturers for commodities used in the production process compared with last month's prices, provides an indication of possible inflationary pressures faced by manufacturers. The index receives a considerable amount of attention from the Street, especially the credit markets, because

inflation erodes the value of fixed-income securities. And because the Federal Reserve is so concerned with the possibility of rising inflation, it is atop the Fed's economic-indicator watch list as well.

Of course, the index directly indicates only how prices are moving in the manufacturing industry. How accurate a reflection it is of inflation in this sector is shown in Exhibit 5.4, which charts the ISM's price index against the year-over-year rate of growth in the intermediate goods producer price index. The intermediate goods index is one of the wholesale price measures calculated by the Bureau of Labor Statistics (BLS) as part of the producer price index (PPI). It is a representation of price activity of goods that are one stage after raw materials—in other words, intermediate goods that have received some processing—and includes products such as flooring, newsprint, rubber tires and inner tubes, steel wire, and refined sugar. These are the types of materials that manufacturing companies are most likely to buy. Once again, who better to know about price developments in this area than the purchasing managers who buy these goods? That's why the ISM's price index is so closely respected and watched by the financial markets, as well as by the Federal Reserve.

One question that might reasonably arise is, if these two indexes are so closely related, why not just watch the intermediate goods producer price index? Because the ISM's *Report on Business* is released on the first business day of the month, it precedes the release of the BLS's producer price index report by about two weeks. To a bond trader, two weeks is an eternity. Decisions regarding the

EXHIBIT 5.4 ISM's Price Index versus Intermediate PPI

Source: Institute for Supply Management; U.S. Department of Labor, Bureau of Labor Statistics

purchase and sale of fixed-income securities are made in a matter of seconds. The faster bond traders can get the skinny on developing inflation trends, the more money they stand to make.

Investors and economists watch the price index to glean information beyond the cost of intermediate goods. The greatest concern for policy makers is that manufacturers may pass any higher costs on to the final user of the goods being produced. If any such increased prices are widespread and sustained, the general price level could increase, which by definition signals inflation. In addition to reducing the value of fixed-income securities, inflation impedes the pace of consumer spending because workers have to earn more (that is, by working longer) just to afford the same amount of goods and services they used to get at lower prices.

The price index is thus a useful indicator of the potential for inflation, in both the manufacturing sector and the broader economy. According to a recent *Report on Business*, a price index above 49.4 for a sustained period of time is generally consistent with an increase in the BLS's index of manufacturing prices, which is one of the measures of price inflation on the wholesale level.

As with all sections of the ISM's *Report on Business*, the anecdotal commentary and remarks following each subindex contribute greatly to this report's value. Because of the detail and insight that the monthly report provides, basic materials and commodities analysts—for example, those covering metals, chemicals, cement, lumber, and paper and packaging—scurry each month to get their hands on a copy.

Investors can benefit by comments such as those in the July 2011 report, which stated that the 10 industries paying higher prices for that month were, in the following order: "Nonmetallic Mineral Products; Paper Products; Petroleum & Coal Products; Machinery; Chemical Products; Furniture & Related Products; Electrical Equipment, Appliances & Components; Computer & Electronic Products; Transportation Equipment; and Primary Metals."

If investors know which industries are paying higher prices during slower economic periods, they can tell that activity in those respective industries may be beginning to turn around. One of the most common characteristics of slower economic times is the inability—and undesirability—of businesses to raise prices. Because slower economic times mean income growth is sluggish and job creation scant, businesses rarely get away with raising prices during such periods. (The only time a company can raise prices during gloomy economic conditions is if that company is selling a necessity, like health care.) So when prices are rising, it's generally a signal of better times to come.

A high correlation also exists between the ISM's price index and the spot price of West Texas intermediate crude oil. Again, this isn't surprising, because manufacturers employ a great deal of oil in the production process. Smelters, kilns, compressors, furnaces, and machinery at countless plants and factories use some form of crude oil or one of its derivatives. So when the price of crude oil

rises, so, too, does the cost of manufacturers' inputs. These increases usually are reflected in the ISM's price index because it is a measure of prices that manufacturers pay. Again, the concern among policy makers is that if input prices are rising, there is an increased likelihood that those prices will be transferred to the final product, which would mean a higher cost to the end user, the consumer.

ISM Supplier Deliveries Index

The ISM's price index isn't the only inflation barometer in the ISM's monthly *Report on Business*. The ISM's supplier deliveries index, also referred to as the vendor supplier index, provides clues to the future direction of prices.

The supplier deliveries index, which is compiled from the responses to the question regarding delivery performance, is a measure of how long it takes suppliers to deliver parts and materials that are integral to the production process. When the index exceeds 50, it means that delivery has slowed, indicating that greater demand is making it more difficult for suppliers (vendors) to get crucial materials to manufacturers. Sub-50 postings, conversely, indicate faster deliveries.

Lengthened delivery times often result from labor disputes that lead to strikes or lockouts. Such disputes occur more frequently among companies involved in the manufacturing process—particularly those employing machinists, rail workers, dockworkers, and truckers—than in the services sector. An increase in the delivery time for supplies (inputs in the production process) could result in bottlenecks that can, if sustained, in turn result in higher prices because of the inability to fabricate and deliver necessary inputs.

This process is consistent with the basic laws of supply and demand. Impeded deliveries, for whatever reason, limit the amount of production that can be performed, and consequently reduce the availability of final goods produced. This, by definition, is a decline in supply. When the supply of a good declines, its price rises. The longer the labor dispute, the longer the delivery time and the greater the potential for inflation. Moreover, any time supplier backlogs develop, the manufacturer incurs greater costs as well as the increased potential for lost business, which may exacerbate the inflationary environment.

Economists look at the ISM supplier deliveries index alongside the *Journal of Commerce*'s industrial materials price index, which is calculated on a daily basis by the Economic Cycle Research Institute and represents 18 industrial commodity materials, including nickel, cotton, polyester, burlap, copper, red oak, plywood, tallow, steel, crude oil, benzene, and ethylene. When these industrial commodity prices rise, it is often a sign that conditions are improving. Unfortunately this index is not readily available to most traders—particularly those without a Bloomberg terminal. As a proxy we use the intermediate producer price index, which is presented in Exhibit 5.5. As the chart illustrates, higher postings in the supplier deliveries index are soon accompanied by increases in

EXHIBIT 5.5 ISM's Supplier Deliveries Index versus Intermediate PPI

Source: Institute for Supply Management; U.S. Department of Labor, Bureau of Labor Statistics

the prices of producer prices at the intermediate stage of production. Conversely, precipitous declines and sub-50 postings in the index result in lower industrial price levels.

ISM Non-Manufacturing Indexes

Because manufacturing currently accounts for only 20 percent or so of total economic output, not surprisingly, economists have wanted a measure similar to the purchasing managers' index that would address the condition of the businesses constituting the other 80 percent of the economy. In response, the ISM created the *Non-Manufacturing Report on Business* in June 1998 with a history of data dating back to July 1997. The non-manufacturing survey is similar to the manufacturing survey, and like its older sibling, it possesses some degree of predictive power. It is based on data from responses to questions asked of more than 375 purchasing and supply managers in approximately 62 industries, including entertainment, utilities, hotels, real estate, retail, insurance, finance and banking, accounting, communications, mining, agriculture, engineering, educational services, construction, and health services—in other words, just about anything that doesn't fall under the heading of manufacturing. Because a considerable number of service businesses are represented in this survey, the

business press often refers to the non-manufacturing survey as the ISM services report.

Among the indexes represented in the *Non-Manufacturing Report on Business* are the following:

- NMI/PMI non-manufacturing index
- Business activity/production
- New orders
- Backlog of orders
- New export orders
- Imports
- Prices
- Employment
- Supplier deliveries
- Inventory sentiment
- Inventories
- Customers' inventories

The ISM non-manufacturing report has a headline index frequently referred to as the non-manufacturing, or services, purchasing managers' index. It is a composite, or weighted index, or four subindexes: business activity/production, new orders, employment, and supplier deliveries.

Because the non-manufacturing report is, relatively speaking, in its infancy, the monthly report—usually released two business days after the manufacturing report, or the third business day of the month—doesn't possess the same ability to move the financial markets as its older, more esteemed manufacturing counterpart.

Exhibit 5.6 identifies the strong association shared by the ISM's non-manufacturing business activity index and the year-over-year change in real GDP.

Since the current (post-1980s) economy is overwhelmingly services-based, there is a relatively solid relationship between activity in the business activity index and the year-over-year change in real GDP. The predictive nature of the non-manufacturing indexes isn't exactly known, considering that the number of economic downturns since its initiation in 1997 has been limited to only two business cycles. But this tight correlation suggests that it will be a solid predictor of macroeconomic trends for years to come.

Exhibit 5.7 shows how closely the ISM's non-manufacturing purchasing managers' index tracks the Commerce Department's 12-month rate of consumption of services in the economy. This relationship is to be expected because services dominate the non-manufacturing sectors surveyed. Economists have found that an index reading of 50 equates to a growth rate of about 3.5 percent (year-over-year) in the consumption of services.

EXHIBIT 5.6 ISM's Non-Manufacturing Business Activity Index versus Real GDP

Source: Institute for Supply Management; U.S. Department of Commerce, Bureau of Economic Analysis

EXHIBIT 5.7 ISM's Non-Manufacturing PMI and Consumption Spending on Services

Source: Institute for Supply Management; U.S. Department of Labor, Bureau of Labor Statistics

The indexes in the non-manufacturing survey clearly possess a high degree of correlation with a considerable portion of U.S. economic activity. There's no doubt that the ISM's non-manufacturing survey will eventually become a top-tier economic indicator, especially because the United States has steadily evolved from a smokestack industrialized economy to a more services-dominated one. But before than can occur, a longer history, as well as a weighted composite index similar to the *Manufacturing ISM Report on Business* purchasing managers' index, will be needed.

How to Use What You See

The stock market tends to react in sync with movements in the purchasing managers' index and production index. This is understandable because manufacturing activity, despite its reduced role, has proved to be a good representation of total economic conditions. When businesses foresee stronger consumer demand—as evidenced through declining inventories and acceleration in consumer spending—they pick up the pace of production. So upticks in the purchasing managers' index or the production index, and postings higher than 50 usually portend better things for equity issues, because greater demand usually results in higher sales and subsequently, profitability.

Normally, the fixed-income market would react adversely to large increases in the purchasing managers' index. In other words, higher postings, above 50, would be regarded as inflationary, thereby eroding the value of fixed-income securities, sending prices of bonds lower (and yields higher). Bear in mind that the *ISM Report on Business* also contains the price index, which also captures the attention of bond traders. The higher the value of the price index, the greater the inflation fear and the greater the sell-off in bonds. So to better understand the fixed-income market reactions, Wall Streeters usually look squarely to the price index and the direction of any movement within as the ultimate inflation barometer of this report.

Tricks from the Trenches

When economists get their hands on a proven set of economic indicators like those contained in the *ISM Report on Business*, they tend to get creative and conjure up their own indicators, usually derivations of the more successful components in the series. One of the more popular tricks performed by Wall Streeters is to take the difference between the ISM's new orders index and the inventories index. The resulting statistic, depicted in Exhibit 5.8, has shown a relatively strong correlation with the year-over-year percentage change in real GDP.

EXHIBIT 5.8 ISM's "New Orders Minus Inventories" Index versus Real GDP

Source: Institute for Supply Management; U.S. Department of Commerce, Bureau of Economic Analysis

Because gross domestic product is reported on a quarterly basis and is prone to rather lengthy delays, some economists find this “new orders minus inventories” index a timely (available monthly as opposed to quarterly) and accurate depiction of the economic growth rate.

Like the many diffusion indexes examined in this chapter, the “new orders minus inventories” index doesn’t project a specific magnitude for real economic growth, or GDP, but it is quite telling about the likelihood of economic contraction or expansion. During some phases of the business cycle when the identification of recession isn’t exactly clear, this trick becomes another helpful indicator on the state of economic affairs.

Economists look out for low or negative readings in the “new orders minus inventories” index. Anytime there is no difference between the inventories and new orders indexes, that is, when the “new orders minus inventories” index is zero, the economic growth rate tends to contract. Historically, negative readings have been associated with economic recessions. Readings in the “new orders minus inventories” index of 10 or higher historically have equated to real economic growth rates in excess of 3.5 percent—a rate generally considered to be strong.

Are these levels gospel? Absolutely not. This is nothing more than a crude model and it should be used only as a guide to projecting economic activity on a monthly basis (because GDP is not readily available). However, as this indicator

has, on occasion, possessed something of a leading quality, some economists look for trends in the index to forecast GDP growth.

It is important to point out that the precipitous contraction in the “new orders minus inventories index” predicted the steep decline in real GDP. It may be said that this was one of the first indicators to forecast the Great Recession of 2007–2009.

Another crude model applied by economists looks at the difference between the ISM’s new orders index and the price index. The resultant measure has displayed a relationship with the year-over-year percentage change in the total return of the Standard & Poor’s 500 index. The possible economic explanation behind this association may be that the price index is in effect a proxy for costs, and new orders for revenues. The difference between these two measures would be profits. In this case, profits are reflected in the year-over-year total return of the S&P 500. As suggested in Exhibit 5.9, there is indeed a close association between these indicators.

Problems with this little-known indicator include the fact that input prices as measured by the ISM price index are not a highly accurate proxy for costs. A number of costs that manufacturers incur are not captured by the price index—the largest being labor, for example. Furthermore, new orders are hardly the best representation of revenues. Orders aren’t always filled, many are delayed, and ultimately different volumes may be shipped. Still, the so-called new orders

EXHIBIT 5.9 ISM’s “New Orders Minus Price” Index versus S&P 500 Growth Rate

Source: Standard & Poor’s; Bloomberg; Institute for Supply Management

minus price index provides a quick and dirty model for predicting the total return of the S&P 500. A simple regression analysis reveals that the total return on the S&P 500 (on a year-over-year basis) will be positive as long as the difference between the ISM's new orders index and the price index is greater than -15.

Bear in mind that this index doesn't always pan out as the greatest forecasting model of stock market levels. Despite the aftermath of the burst stock market bubble in early 2000, the "new orders minus price" index began to register some hefty readings in early 2001, suggesting that the total return of the S&P 500 would be strong. Clearly this was a false signal, as stocks continued their descent well into 2003. Nevertheless, as Exhibit 5.9 suggests, for a simple back-of-the-envelope forecast, the tool isn't too bad a predictor of stock market returns.

Regional economists and all those who are looking for a more detailed, targeted representation of manufacturing conditions are encouraged to visit the ISM's web site and view the various regional business survey reports. These surveys are conducted by the many local purchasing management associations, and should not be confused with the national survey that has been examined in this chapter. Some of the more popular regional reports observed by Wall Street include the Austin, Buffalo, Chicago, Cleveland, Cincinnati, Houston, Milwaukee, New York, and Southeast Michigan reports.

These reports have helped many Wall Street economic departments create a mock Beige Book. The real Beige Book, so called by the Street because of the color of its cover, is one of the three books that the Federal Reserve creates and uses during its eight-times-a-year monetary-policy deliberations. It is the only information at those meetings released to the public; this generally occurs two weeks prior to the Federal Open Market Committee meeting.

Formally known as the *Summary of Commentary on Current Economic Conditions by Federal Reserve District*, the Beige Book contains anecdotal commentary that has been accumulated by each of the 12 Federal Reserve districts. The regional ISM surveys frequently provide information to those summaries, and generally offer excellent insight into the manufacturing and economic climate in each region.

References

- Economic Cycle Research Institute. <http://www.businesscycle.com>.
- Harris, Ethan S. 1991. "Tracking the Economy with the Purchasing Managers' Index." *Federal Reserve Bank of New York Quarterly Review* 16, no. 3 (Fall): 61–69.
- Institute for Supply Management. 2002. Institute for Supply Management's Manufacturing Report on Business Information Kit (as of September 2002).
- . Manufacturing ISM Report on Business (various issues). Also available online at <http://www.ism.ws/ISMReport/>.

- . Non-Manufacturing ISM *Report on Business* (various issues). Also available online at <http://www.ism.ws/ISMReport/>.
- Klein, Philip A., and Geoffrey H. Moore. 1988. "NAPM Business Survey Data: Their Value as a Leading Indicator." *Journal of Purchasing and Materials Management* 24 (Winter): 32–40.
- Raedels, Alan. 1990. "Forecasting the NAPM Purchasing Managers' Index." *Journal of Purchasing and Materials Management* 26 (Fall): 34–39.

CHAPTER 6

Manufacturers' Shipments, Inventories, and Orders

The *Manufacturers' Shipments, Inventories, and Orders* (M3) survey is one of the most respected economic indicators on Wall Street. Published monthly by the U.S. Department of Commerce's Census Bureau, the report measures current activity and future commitments in the U.S. manufacturing sector. Using data supplied by some 4,700 reporting units of businesses in 89 industry categories, it provides statistics on the value of factories' shipments, new orders, unfilled orders, and inventories. The survey is closely followed by economists, members of the business community, and various government organizations, including the Bureau of Economic Analysis (BEA), which employs the survey's figures in preparing its gross domestic product (GDP) report, particularly the investment and inventory sections.

The M3 survey is published in two parts. The advance report on durable goods is released about four weeks after the reference month, on about the eighteenth business day of the month (the date varies somewhat to avoid overlapping with other economic releases). The revised and more comprehensive *Manufacturers' Shipments, Inventories, and Orders* appears about a week later. It provides greater detail about production, by industry group, and it includes for the first time information about nondurable goods in addition to durable goods. In both the advance and the later reports, it is the orders component that garners the most attention from market participants.

Manufacturing orders constitute a leading economic indicator, because they reflect decisions about optimal inventory levels, given the demand that businesses anticipate based on their economic forecasts. In this regard, new orders for durable goods have proved to be particularly accurate predictors, because demand for such products is especially dependent on economic health.

Manufacturing is an important sector of the U.S. economy, accounting for roughly 20 percent of GDP and about the same percentage of overall employment. But the significance of the demand and pace of production figures for trading-floor economists and traders is even greater than those percentages imply. Trends in production are usually experienced as well by the services sectors associated with shipments of manufactured goods, and they can be quite accurate in marking turning points in the overall economy. For that reason, the Conference Board's index of leading indicators includes components of the M3 survey: manufacturer's new orders for nondefense capital goods, and manufacturers' new orders for consumer goods and materials.

The M3 survey can be found on the Department of Commerce's Economic and Statistics Administration web site, <http://www.economicindicators.gov>, together with the historical series for all its components. Larger increases—of the magnitude of 1 percent or more—in the monthly percentage change of new orders for durable or factory-produced goods are usually interpreted as positive for equity markets and somewhat undesirable for fixed-income security holders. Businesses order goods only if they expect demand to increase. Conversely, declines in new orders are perceived as indicating slower times to come, and generally cause the stock market to decline and bond prices to rally. Investors must keep in mind that both reports are extremely volatile and hard to predict, so the markets may not always place the utmost emphasis on the month-to-month postings.

Evolution of an Indicator

The M3 survey grew out of the Department of Commerce's Current Industrial Report (CIR) program, in place since 1904. In 1939, the Commerce Department's Office of Business Economics, working through the CIR program, established the first monthly *Industry Survey*. The forerunner of the M3 survey, it contained broad-based measures of inventory changes and information about the ratio of new and unfilled orders to current sales. In following years, various changes were made in how the data were calculated and presented, as well as in which industry groups were represented and their composition. Revisions instituted from 1947 to 1963, for example, included adding seasonally adjusted dollar estimates of the data to better reveal nonseasonal features, distinguishing durable from nondurable and household from business-related goods, and breaking down market categories into final products and materials. Seasonal effects include a decline in motor vehicle production during summer months as factories retool for the new model year, and the increase in the production of heating oil during September ahead of the winter season.

In 1997, as part of a broader revision involving many Commerce Department economic reports, the Census Bureau responded to the development of

new products and industries by switching the M3 series of data to the more current and generally accepted North American Industry Classification System (NAICS) from the outdated Standard Industrial Classification (SIC) system. These systems are simply uniform systems of classification. With the adoption of the NAICS, manufacturing, trade, and inventory data can be compared throughout all of North America, rather than just the United States. Use of the NAICS resulted in a number of regroupings. For example, some activities that were not previously classified as manufacturing under the SIC system—such as bottling of spring water, retail baking, and software reproduction—are now formally counted under the new NAICS. During this benchmark reclassification, data were revised only back to February 1992, when the U.S. economy was in the process of emerging from the 1990–1991 recession. Because the NAICS data are available only from that date and previous data are classified by different SIC industries, historical analysis is limited.

Digging for the Data

The Census Bureau obtains its data on domestic manufacturing through surveys of manufacturing companies with annual shipments totaling \$500 million or more. Participation is voluntary, and responses may be submitted over the Internet, by telephone, or by fax. Relevant data received by the eighteenth day of the month following the month covered by the survey are included in the advance report on durable goods. Additional data, collected through the thirtieth of the month, are consolidated with the previously reported data and included in the more complete *Manufacturers' Shipments, Inventories, and Orders*.

The reports contain both seasonally adjusted and nonadjusted figures for the record month and for the previous three months, together with percentage changes from month to month. All the values are nominal, given in constant-dollar terms.

The Census Bureau presents the collected data both by industry category, such as industrial machinery and computers, and by topical series. Topical series aggregate industries into broad market groupings, such as home goods and apparel, and into special series, such as nondefense capital goods and defense capital goods. For example, the nondefense capital goods series includes small arms; farm machinery and construction equipment; turbines, generators, pumps, and compressors; oil- and gas-field machinery; computer storage devices; office and institutional furniture; and medical equipment and supplies. Wall Street industry analysts monitor the topical series carefully. Aerospace and defense analysts, for instance, watch defense capital goods closely, whereas hardware and peripheral equipment analysts scrutinize the information technology series.

Durable Goods Report

Durable goods are goods expected to last three years or more. They include lumber and wood products; furniture and fixtures; stone, clay, and glass products; and industrial machinery and equipment. These products tend to be quite pricey and are not usually purchased on a regular basis. As a result, data connected to their manufacture fluctuate significantly from month to month and are difficult to predict. This is particularly true with regard to defense-related goods, such as ships and aircraft, whose valuation is exceptionally complex.

The advance report on durable goods contains four categories of data: shipments, new orders, unfilled orders, and inventories. The table in Exhibit 6.1, from the June 2011 report, illustrates how the seasonally adjusted data (and the monthly percentage changes) for shipments and new orders of durable goods in different sectors are reported. Another table in the report (not shown) presents the same breakdown for unfilled orders and total inventories.

Shipments comprise products actually sold by establishments. The dollar figures reported are the net sales values of domestically manufactured goods shipped to distributors during the record month. (For larger goods with lengthy fabrication schedules, such as aircraft and tanks, the reported figures are estimates of the value of work performed during the survey period.)

Some of the larger categories of shipments include capital goods (products, such as machinery, that are used to make other products), representing 35 percent of the total; transportation products, representing 26 percent; and machinery, 13 percent. (The percentages don't add up to 100 percent because the categories overlap, that is, both nondefense capital goods and machinery include textile and paper industry machinery.)

New orders are product orders received during the record month, including both those to be filled during the month and those for goods to be delivered sometime in the future. Because these figures indicate businesses' intentions with regard to purchases, they are the most forward-looking in the release. Unfilled orders are orders that haven't yet been shipped or reported as sold. They are a measure of order backlog.

Businesses understandably want to keep information regarding the level of new orders close to their vests. Because some survey participants (in this voluntary survey) are reluctant to provide this information, the Census Bureau is forced to estimate the level of new orders.

New orders numbers are derived by adding together the dollar values of shipments and of unfilled orders from the current month and subtracting the value of unfilled orders from the previous month (which can't be "new"). (For nondurable goods, new orders and shipments are generally the same. Because many of these products are perishable, they are usually shipped, and in many cases, consumed, as soon as they are ordered.)

EXHIBIT 6.1 Manufacturers' Shipments and New Orders for Durable Goods (\$ in millions)

Item	Seasonally Adjusted					
	Jun 2011	May 2011	Apr 2011	May-Jun	Apr-May	Mar-Apr
DURABLE GOODS						
Total:						
Shipments.....	196,000	195,049	194,103	0.5	0.5	-1.4
New Orders.....	191,983	196,011	192,350	-2.1	1.9	-2.5
Excluding transportation:						
Shipments.....	150,177	149,075	147,839	0.7	0.8	-0.7
New Orders.....	146,554	146,382	145,432	0.1	0.7	-0.1
Excluding defense:						
Shipments.....	185,980	184,984	183,930	0.5	0.6	-1.2
New Orders.....	181,051	184,316	181,571	-1.8	1.5	-2.7
Manufacturing with unfilled orders:						
Shipments.....	141,867	140,785	139,538	0.8	0.9	-2.0
New Orders.....	143,974	148,221	144,500	-2.9	2.6	-2.6
Primary metals:						
Shipments.....	23,800	23,151	22,569	2.8	2.6	0.2
New Orders.....	23,023	22,792	22,637	1.0	0.7	1.5

(Continued)

EXHIBIT 6.1 (*Continued*)

Item	Seasonally Adjusted			Percent Change		
	Jun 2011	May 2011	Apr 2011	May-Jun	Apr-May	Mar-Apr
Fabricated metal products:						
Shipments.....	24,947	24,753	24,616	0.8	0.6	-1.4
New Orders.....	25,640	25,104	24,662	2.1	1.8	-1.9
Machinery:						
Shipments.....	29,054	28,329	27,700	2.6	2.3	-5.2
New Orders.....	31,202	31,932	31,665	-2.3	0.8	0.9
Computers and electronic products:						
Shipments.....	30,268	30,823	31,094	-1.8	-0.9	4.4
New Orders.....	24,413	24,374	24,299	0.2	0.3	2.0
Computers and related products:						
Shipments.....	5,583	5,594	5,726	-0.2	-2.3	1.7
New Orders.....	5,713	5,759	5,659	-0.8	1.8	-1.0
Communications equipment:						
Shipments.....	3,092	3,120	3,243	-0.9	-3.8	3.5
New Orders.....	3,454	2,998	2,757	15.2	8.7	-2.3

Electrical equipment, appliances, and components:

Shipments.....	10,214	10,155	9,985	0.6	1.7	-2.5
New Orders.....	10,476	10,431	10,114	0.4	3.1	-5.2

Transportation equipment:

Shipments.....	45,823	45,974	46,264	-0.3	-0.6	-3.7
New Orders.....	45,429	49,629	46,918	-8.5	5.8	-9.3

Motor vehicles and parts:

Shipments.....	28,522	28,945	28,898	-1.5	0.2	-5.3
New Orders.....	28,548	28,944	28,864	-1.4	0.3	-5.3

Nondefense aircraft and parts:

Shipments.....	6,963	6,719	6,820	3.6	-1.5	-2.0
New Orders.....	6,832	9,610	7,314	-28.9	31.4	-29.0

Defense aircraft and parts:

Shipments.....	4,241	4,241	4,195	0.0	1.1	-4.9
New Orders.....	4,092	5,145	4,539	-20.5	13.4	0.9

All other durable goods:

Shipments.....	31,894	31,864	31,875	0.1	0.0	-0.6
New Orders.....	31,800	31,749	32,055	0.2	-1.0	-0.7

(Continued)

EXHIBIT 6.1 (*Continued*)

Item	Seasonally Adjusted			Percent Change		
	Jun 2011	May 2011	Apr 2011	May-Jun	Apr-May	Mar-Apr
Capital goods:						
Shipments.....	75,457	74,846	74,095	0.8	1.0	-1.9
New Orders.....	78,416	81,740	77,510	-4.1	5.5	-5.1
Nondefense capital goods:						
Shipments.....	67,706	66,968	66,135	1.1	1.3	-1.4
New Orders.....	69,767	72,743	69,144	-4.1	5.2	-5.3
Excluding aircraft:						
Shipments.....	63,862	63,236	62,206	1.0	1.7	-1.5
New Orders.....	66,140	66,427	65,319	-0.4	1.7	-0.4
Defense capital goods:						
Shipments.....	7,751	7,878	7,960	-1.6	-1.0	-6.0
New Orders.....	8,649	8,997	8,366	-3.9	7.5	-3.6
Shipments.....	8,204	7,833	8,225	4.7	-4.8	5.9
New Orders.....	7,813	13,504	9,668	-42.1	39.7	9.1

Source: U.S. Department of Commerce, Bureau of the Census

The monthly inventory postings in the M3 survey indicate the dollar value of goods stockpiled at factories and in sales branches, regardless of the stage of fabrication. These manufacturing inventories account for about 40 percent of total U.S. inventories. (The total business inventory position is discussed in detail in Chapter 7.)

Factory Orders Report

The more comprehensive factory orders report contains revisions to the advance report on durable goods, as well as the first presentation of nondurable goods data and greater detail on all of these data by stage of fabrication.

What's a nondurable good? An old economist friend once gave the following nontechnical definition: If you leave it outdoors in the elements and after three years it disappears, it's a good bet that it was a nondurable good. Included in this category are food and beverages, tobacco products, textiles, apparel, paper and allied products, chemicals and allied products, and petroleum and coal products.

Nondurables don't enjoy the headline status of their cousins, durables. Durable goods such as turbines, engines, household appliances, and machinery are sexier and easier to visualize as factory-produced goods than are nondurables such as pesticides, tobacco, and paints. That doesn't mean nondurables aren't an integral part of the economy, however. Nondurable goods account for just a little more than half of total manufacturing industry shipments. In June 2011, for example, nondurables made up 55 percent of total shipments, compared with 44 percent for durables.

In addition to industry category and topical series, the factory orders report also groups data by stage of fabrication: materials and supplies, work in process, or finished goods. Most economists like to look at work in progress, because it includes material already in the pipeline. About three-quarters of the products at this stage of fabrication are durable goods. The fabrication of short-lived nondurables tends to be similarly short; these goods are heavily represented in the finished goods numbers.

What Does It All Mean?

The M3 survey is a gold mine of economic information for investors, traders, analysts, and economists. The durable new orders data represent a particularly rich lode because of the insight they provide into a large component of personal consumption and capital expenditures.

Durable Goods Report

The equity market reacts positively to increases in new orders for durables, because such increases indicate new demand and an optimistic economic outlook.

EXHIBIT 6.2 Month-to-Month Percentage Change in New Orders for Durable Goods

Source: U.S. Department of Commerce, Bureau of the Census

Conversely, a slowdown or decline in new orders implies a softer economic climate and less likelihood of a pickup in corporate profitability, which generally hurts the value of stocks. In the land of fixed income, the situation is reversed: Strong monthly postings fuel worries about inflation, which erodes the value of coupon payments and sends interest rates higher, both of which depress bond prices and push yields up. The bond market welcomes weaker data because they are generally associated with a benign inflationary environment.

Interpretation of these data is complicated, however, by their extreme volatility. Postings in the durable goods and factory orders reports whipsaw from month to month. This is illustrated by the chart in Exhibit 6.2, which shows the monthly changes in new orders for durable goods. Virtually all the new orders data, whether for fabricated metals, communications equipment, or machinery, exhibit this type of irregular behavior, which inhibits accurate trend spotting.

To correct for this instability, economists adopt two approaches. One is to look at the data without the most volatile components: the defense and transportation sectors. Demand for goods such as ships, military armored vehicles, and guided missiles is highly unpredictable and unstable, especially on a monthly basis; an unforeseen order for 25 commercial airplanes can really blow an economic forecast. The other approach is to apply some smoothing techniques, such as moving averages, to the data. To compute a moving average, you start by

EXHIBIT 6.3 New Orders for Durable Goods

Source: U.S. Department of Commerce, Bureau of the Census; National Bureau of Economic Research

averaging the data over a certain period—for a three-month moving average, for example, you would add together the figures (new orders, say) from three monthly reports and divide by three. To make this average move, you recalculate it each month, dropping the oldest data point and adding the newest one. Another smoothing technique is to look at year-to-year (rather than month-to-month) changes.

Exhibit 6.3 illustrates the smoothing effects of two approaches: eliminating the volatile transportation sector and taking the longer year-over-year view. Although the data still reveal plenty of volatility, the sharp swings are minimized.

The chart illustrates another point: the importance of using additional sources of information, such as business reports in newspapers and on television, in interpreting the data. In Exhibit 6.3, the line graphing new orders bottoms out in October, one of the final months of the 2001 recession, and heads higher during the year's final quarter. Anyone following the economic news would know that this recovery was prompted by the zero percent financing that automakers introduced for several makes and models in October 2001. This move sparked the highest automotive demand, production, and sales in history: In October alone, some 21.1 million cars and lightweight trucks were sold.

In the period of sluggish economic growth that followed the 2001 recession, big-name retailers such as Home Depot and Sears also offered zero percent financing for up to 18 months on large durable goods such as washing machines, refrigerators, carpeting, and lawn mowers. These actions served not only to spur activity in the sectors directly involved but also to boost aggregate demand in 2001 and so help keep the recession mild and short-lived. Economists and analysts who took the extra step of investigating the automakers' and retailers' business decisions were able to forecast economic activity more accurately and perhaps avoid being overoptimistic about any continuing impetus from the auto sector, since its strength was somewhat artificial, built on unsustainable zero percent financing and discounts that in effect cannibalized its future sales.

The deep and prolonged contraction of new orders for durable goods in the Great Recession of 2007–2009 paints an accurate picture of just how severe the downturn was. Another interesting trend was the relatively elevated readings in the year-over-year figures in both durable goods orders and those excluding transportation at the onset of the recession. Unlike the 2001 downturn, the 2007–2009 recession was provoked largely by a lack of confidence in the banking sector and the simultaneous collapse in the housing sector, not because of an over-stocked situation. Once businesses understood the economic consequences of the freezing credit markets, they began to cut orders for big ticket items.

Of the categories represented in the durable goods report, the primary metals sector—which includes iron, steel, aluminum, and copper production—is among those most closely watched by economists. Although shipments of these products represent a relatively small slice of the total for durable goods (about 12 percent in June 2011, as shown in Exhibit 6.1), the materials are vital ingredients in the manufacturing process. Consequently, increases in new orders for primary metals generally hint at greater future manufacturing activity.

Most of the other categories in the durable goods report involve manufacturing. The goods produced by these sectors are generally expensive, and buyers of them (whether individuals or companies) usually need to finance their purchases. New orders for and shipments of these products are thus very sensitive to interest rates. High rates mean lower numbers. Lower rates, in contrast, boost the new orders figures by making it easier for consumers to buy furniture, appliances, automobiles, and personal computers; and for businesses to buy machinery, power transmission generators, and capital equipment. When the Federal Reserve reduces its target overnight borrowing rate, it is attempting to stimulate these sectors.

Factory Orders Report

By the time the report on factory orders comes out, the markets have had time to absorb and react to the critical data in the durable goods report released a

week earlier. The more detailed information on inventories and unfilled orders contained in the later report doesn't exactly light a fire under traders. Therefore the markets don't move much when it is released. The report contains several components, however, that provide important measures of current and future demand and so bear careful monitoring.

Unfilled orders are a reasonably accurate gauge of the strength of demand for the particular industry, and so of the strength of the underlying economy. Economists view a rising backlog as a sign of accelerating demand and economic strength, and a declining backlog as an indication of a weakening economy. The story behind this relationship is somewhat complicated. When the economy is expanding rapidly, businesses tend to be optimistic about the future and place large numbers of new orders for goods. They want products on their shelves and in their showrooms when consumers come calling. The manufacturers of these goods attempt to fill as many of the orders as possible, but often they can't do so expeditiously with their existing staff levels. Most employers put off hiring new workers until they see demand increasing. Companies adopt this just-in-time approach to hiring because of the expenses related to employment and employees—perhaps their greatest business costs. Manufacturing is largely unionized, and specialized craftsmen with finely honed skills are often needed to fill skyrocketing new orders. Manufacturers must consult union officials, adopting specific pay rates and work schedules. They are often forced to hire a minimum number of workers. If the economy turns south, triggering widespread order cancellations, the companies are saddled with newly hired workers standing around idled machinery. Only when the union-negotiated contracts expire are they free to eliminate staff. No wonder they're reluctant to add employees until demand makes it necessary. But the process of advertising for, interviewing, hiring, and training new workers is lengthy. In the meantime, backlogs of unfilled orders thus pile up.

How to Use What You See

The basic trading strategy related to the M3 survey data involves identifying potential turning points in demand for U.S. manufactured goods and related products. Obviously, the greater the volume of shipments, the greater the strength of current demand. For future demand, the reasoning is similar: the higher the number of new orders for goods, the greater the probability of strong activity down the road; the lower the number, the bleaker the outlook. Particularly potent in predicting the future are manufacturers' new orders for consumer goods and materials, and for nondefense capital goods. These components have proved so accurate that the Conference Board includes them in its index of leading economic indicators. Remember, however, that in applying this approach, it is best to look at year-over-year percentage changes as opposed to the monthly

EXHIBIT 6.4 Shipments of Nondefense Capital Goods Excluding Aircraft versus Software and Equipment Investment

Source: U.S. Department of Commerce, Bureau of the Census and Bureau of Economic Analysis

figures, which, as noted above, are too volatile to allow accurate trend spotting.

Tricks from the Trenches

This chapter's trick is to watch the value of nondefense capital goods spending excluding aircraft (NDCGXA). The BEA uses the reports' figures for shipments of NDCGXA in determining the equipment and software investment component of the GDP report. As Exhibit 6.4 illustrates, the volume of NDCGXA shipments shows a high correlation with the level of software and equipment spending.

Because of this relationship, shipments of nondefense capital goods excluding aircraft can serve as a proxy for the level of total nonresidential business investment in the GDP report, also referred to as capital goods investment. This is very useful; because investment in capital drives economic activity, economists want to spot trends in this component as early as possible. But capital-investment figures are available only on a quarterly basis, in the GDP report, and three months is a very long time to wait. NDCGXA shipments are among the few monthly surrogates for this important indicator—and the only one that is given in dollar-denominated values, rather than as a representative index, like the industrial production or the Institute for Supply Management's new orders diffusion indexes.

EXHIBIT 6.5 New Orders for Nondefense Capital Goods Excluding Aircraft versus Capital Spending

Source: U.S. Department of Commerce, Bureau of the Census and Bureau of Economic Analysis

As mentioned above, shipments data paint a picture of current demand; for future trends you have to look at new orders. New orders for nondefense capital goods excluding aircraft are particularly significant. Only when businesses are confident about the economic outlook and future demand will they make costly investments in new machinery and innovative processes. As Exhibit 6.5 illustrates, NDCGXA new orders anticipate this investment by about three to six months. On a macroeconomic level, prior to the commencement of the recession in April 2001, for instance, new orders began a sharp decline in July 2000, replicated by capital spending during the fourth quarter of 2000. Prior to the Great Recession of 2007–2009, new orders for NDCGXA were essentially flat for several quarters, which was prior to the contractions in capital spending that eventually surfaced in the final quarter of 2008.

So watch for trends in the NDCGXA data. These reveal corporate perceptions of the near-term economic outlook and so can help you to predict manufacturing activity and overall economic growth.

References

- Bachman, Daniel. 2011. "New Orders of Durable Goods Don't Forecast Shipments." National Association for Business Economics *Business Economics* 46, no.2.
- Gordon, Robert J. 1990. *The Measurement of Durable Goods Prices*. Chicago: University of Chicago Press, for the National Bureau of Economic Research.

- Harberger, Arnold C., ed. 1960. *The Demand for Durable Goods*. Chicago: University of Chicago Press.
- Klein, Lawrence R. 1951. "Studies in Investment Behavior." In *Conference on Business Cycles*, 233–303. New York: National Bureau of Economic Research.
- Mayer, Thomas, and S. Sonenblum. 1955. "Lead Times for Fixed Investment." *Review of Economics and Statistics* 37, no. 3 (August): 300–304.
- Roos, C. F. 1948. "The Demand for Investment Goods." *American Economic Review* 38, no. 2 (May): 311–320.
- Stone, J.R.N., and D. A. Rowe. 1957. "The Market Demand for Durable Goods." *Econometrica* 25, no. 3 (July): 423–443.
- U.S. Department of Commerce, Bureau of the Census. 1963. *Manufacturers' Shipments, Inventories, and Orders: 1947–1963 Revised*. Series M3–1. Washington, DC: Government Printing Office.
- . 2002. *Manufacturers' Shipments, Inventories, and Orders: 1992–2001*. Series M3–1 (01). Washington, DC: Government Printing Office. Also available online at <http://www.census.gov/indicator/www/m3/bench/m3-01.pdf>.
- . 2007. *Instruction Manual for Reporting in Monthly Survey M3, M3-SD(I)*. Washington, DC: Government Printing Office. Also available online at <http://bhs.econ.census.gov/BHS/M3/index.html>.
- . "Advance Report on Durable Goods Manufacturers' Shipments, Inventories, and Orders" (various releases). Also available online at <http://www.census.gov/indicator/www/m3/priorrel.htm>.
- Zarnowitz, Victor. 1973. *Orders, Production, and Investment*. New York: Columbia University Press, for the National Bureau of Economic Research.

CHAPTER 7

Manufacturing and Trade Inventories and Sales

Talk about the redheaded stepchild of economic indicators! Few investors, either professional or lay, pay much attention to inventories. Even popular economics texts largely ignore them. Not so corporate managers and economists. Both these groups are well aware of the importance of inventory levels—and of the dangers of miscalculating them.

Business inventories are waiting room goods—products that have been manufactured, processed, or mined but have not yet been sold to a final user. As such, they are very important in the calculation of gross domestic product (GDP) (see Chapter 1). GDP is the total amount of final goods and services produced in an economy in a given period. That includes goods that haven't found a final purchaser—in other words, inventories. Accordingly, the Bureau of Economic Analysis incorporates inventories in the aggregate expenditure formula— $C + I + G + (X - M)$ —used to calculate GDP. The I in the formula stands for gross private domestic investment, which includes businesses' spending on inventories. That's one reason economists keep close track of this factor. Miscalculating the value of inventories can throw off an estimate of economic growth by up to 2 percentage points—a mistake that can ruin a Wall Street economist's career.

But inventories' role in the GDP calculation is not the sole reason economists and managements monitor them carefully. Failure to balance inventories against demand can, and has, hurt businesses and destabilized the economy. Companies that overstock their shelves in anticipation of orders that ultimately fail to materialize find themselves in a hole, forced to cut production and lay off workers. Some prominent economists have even implied that the crash of 1929 was provoked, at least in part, by the misalignment of inventory positions.

Businesses whose inventories are too lean, on the other hand, miss potential profit during a boom.

To avoid such opportunity loss, companies with low stocks may pick up the pace of new orders, spurring manufacture and boosting the economy. Because of their relation to production activity, inventory levels are also of interest to traders. Falling levels, with their promise of increased production and thus higher earnings, can boost equity prices. Fixed-income prices, meanwhile, may decline because of fear of heightened inflation that often accompanies an accelerating economy. On the other hand, rising inventories, implying slowing production, depresses stocks and buoys bonds.

Several economic reports address the inventory position of U.S. companies, but the most comprehensive is the monthly *Manufacturing and Trade Inventories and Sales* (MTIS) report. The MTIS report, also referred to on the Street as the total business inventories report, contains the most recent available inventory data for the manufacturing, wholesale, and retail sectors. It is assembled by the U.S. Department of Commerce's Census Bureau and released at 8:30 a.m. (ET), about six weeks after the reference month. The report for June 2011, for example, was distributed on August 12. Both the current report and historical data are available on the Commerce Department's web site, <http://www.economicindicators.gov>.

Despite the importance of inventories to GDP and business management, the monthly MTIS report generally is ignored by the investment community and the business media. One reason is that all the sales statistics it contains and two-thirds of the inventory data—those for manufacturing and wholesalers—have already been reported elsewhere. The only new information is on retail inventories, and all the figures are a month and a half old.

Another reason for the MTIS report's lukewarm reception is the difficulty of making the historical comparisons necessary for extensive analyses. The numbers presented are only for the record month and the preceding one. Moreover, because all the data were converted to the North American Industry Classification System (NAICS) in 2001, the statistical history goes back only to 1992.

These drawbacks notwithstanding, the MTIS report is definitely worth a careful read. Beyond presenting the first monthly numbers for retail inventories, it contains the very useful inventories-to-sales ratios. And its breakdown and presentation of the data make it relatively easy to trace trends and evaluate the significance of movements.

Evolution of an Indicator

The MTIS survey was originally implemented, and the results published and analyzed, by the Department of Commerce's Bureau of Economic Analysis. The

Census Bureau took on those duties in March 1979, with the release of the January inventory and sales data of that year. In 1997 the Census Bureau, responding to the scores of new products and industries that needed to be cataloged, decided to convert to the NAICS from the outdated Standard Industrial Classification (SIC) system. It wasn't until 2001, however, that the data contained in the MTIS report was converted to NAICS. This necessitated some adjustment of data reported under the old system, so that historical comparisons could be made. But the adjustment has been completed back to only 1992.

Digging for the Data

The MTIS report compiles sales data previously reported in the Census Bureau's *Advance Monthly Sales for Retail and Food Services* report (see Chapter 10) together with inventory and sales information from its Monthly Wholesale Trade Survey and its *Manufacturers' Shipments, Inventories, and Orders* (M3) survey (see Chapter 6). The only new information, as noted earlier, is on retail inventories, which is obtained from retail firms regarding the value of their end-of-month inventories.

The report organizes the data into three tables. Table 1 contains sales and inventory numbers, and inventories-to-sales ratios for business as a whole as well as for the three primary subgroups: manufacturers, retailers, and merchant wholesalers. The numbers are given, in both seasonally adjusted and nonadjusted form, for the reference month and the month preceding, as well as for the same month a year earlier. Exhibit 7.1 shows part of Table 1 from the June 2011 report, released in August. In this table, manufacturing accounts for 39 percent of total inventories, retailers for about 31 percent, and merchant wholesalers for about 30 percent. These percentages tend to remain relatively stable, although they can be expected to change somewhat as the composition of the U.S. economy evolves.

Table 2 from the report shows the month-over-month and year-over-year percentage changes in sales and inventories (both seasonally adjusted and non-adjusted) for the reference month and the month-over-month changes for the month preceding. Table 3 presents the detail for the retail sector, breaking down the inventory and sales numbers, percentage changes, and ratios by retail business: motor vehicle and parts dealers; furniture, home furnishings, electronics, and appliance stores; building materials, garden equipment, and supplies stores; food and beverage stores; general merchandise stores; and within the last category, department stores excluding leased stores. It also gives two totals: for the retail sector as a whole, and for the sector excluding motor vehicles and parts dealers.

EXHIBIT 7.1 Estimated Monthly Sales and Inventories for Manufacturers, Retailers, and Merchant Wholesalers

	Sales (\$ in millions)						Inventories (\$ in millions)						Inventories/Sales Ratio
	Jun. 2011		May 2011		Jun. 2010		May 2011		Jun. 2010		May 2011		
	(p)	(r)	(r)	(r)	(p)	(p)	(r)	(r)	(r)	(p)	(r)	(r)	(r)
Adjusted													
Total Business	1,187,835	1,183,605	1,056,919	1,518,530	1,513,687	1,366,666	1,28	1,28	1,29	1,28	1,28	1,29	1,29
Manufacturers	444,329	443,344	393,959	594,365	592,935	527,044	1.34	1.34	1.34	1.34	1.34	1.34	1.34
Retailers	347,669	346,741	320,045	465,498	464,724	443,529	1.34	1.34	1.34	1.34	1.34	1.34	1.39
Merchant Wholesalers	395,837	393,520	342,915	458,667	456,028	396,093	1.16	1.16	1.16	1.16	1.16	1.16	1.16

(p) preliminary, (r) revised

Source: U.S. Department of Commerce, Bureau of the Census

What Does It All Mean?

What do the levels of inventories tell economists? The simple answer is, plenty. Low inventory positions may signal an impending acceleration in production and manufacturing activity. Conversely, very high inventories may portend a recession and widespread layoffs. Wall Street equity analysts likewise can learn much from inventories. By monitoring the levels in the industries they cover, they can identify developing imbalances and potential troubles that other indicators may not reveal.

Inventories are informative because they are central to the production process, which in turn is key to the health of individual businesses, sectors, and the broader economy. As an illustration, consider the recent history of the telecommunications industry.

During the dot-com heyday of the late 1990s and early 2000s, companies desperate to keep up with the twenty-first-century *Zeitgeist* were continually upgrading their Internet infrastructures with the newest telecommunications technologies. Communications and fiber-optic equipment went from blueprint to development and production on what seemed a monthly basis, and businesses and consumers eagerly bought the new products. Competing telecommunications equipment makers, greedy for market share, dropped prices. They also boosted production, both to make up for their shrinking margins and to keep ahead of soaring demand. Then the bubble burst. Everyone had upgraded as far as they needed or could afford to, and the telecommunications manufacturers were left with massive inventories. The only way to deplete these was by selling stock at deep discounts. The resulting downward price spiral squeezed profits. Companies canceled orders for goods they couldn't sell, leading to pullbacks in production and the layoffs of thousands of workers. Stock prices collapsed, credit deteriorated, companies declared bankruptcy—and the economy fell into recession.

An interested observer could have identified the potential formulation of a bubble in the telecommunications equipment industry by merely observing this sharp increase in inventories. The graph in Exhibit 7.2 shows that inventories in the nondefense communications industry increased steadily but evenly during the boom time of the mid-1990s, as manufacturers managed to keep just ahead of heavy demand. Around the turn of the century, though, inventories suddenly shot up, reflecting the steep reduction in consumer purchases. The following period of recession was marked by companies slowly clearing their shelves.

Businesspeople are not stupid, they are quick to learn their lesson after such circumstances; notice how the dollar values of nondefense communication inventories were well maintained up to and through the recession in 2007–2009. It is true that the year-over-year pace soared, but this was largely a function of low base or comparison levels.

EXHIBIT 7.2 Inventories of Nondefense Communication Equipment Manufacturers

Source: U.S. Department of Commerce, Bureau of the Census; National Bureau of Economic Research

Not all accumulation or depletion of inventories is economically significant; some degree of growth or shrinkage is part of the normal course of business. The significance of a change in inventory level depends in part on its cause—whether it was planned or unplanned. The smart economist determines this by talking with corporate officers in the industry experiencing the growth or depletion of inventories.

Inventories and the Business Cycle

Inventories are obviously closely tied to economic activity. But are they a lagging, coincident, or leading indicator? The answer is, it depends on how you look at them. The *level* of inventory investment is generally considered a lagging indicator. This is because businesses have traditionally been slow to recognize that demand is drying up and their stock getting dangerously high, and thus don't start to draw down inventory until an economic slowdown is already under way. Once they begin, however, the decline in inventory investment from business cycle peak to trough can be staggering, sometimes actually exceeding that in aggregate demand. At the other end of the cycle, businesses have generally delayed increasing production and restocking their shelves until they're certain a recovery is under way.

Much of this lagging association can be identified in Exhibit 7.3, which depicts the month-over-month *change* in total business inventories.

EXHIBIT 7.3 Month-to-Month Dollar Change in Total Business Inventories*in thousands*

Source: U.S. Department of Commerce, Bureau of the Census; National Bureau of Economic Research

Changes in inventory levels lead the business cycle insofar as they reflect business expectations. If managements anticipate solid economic growth down the road, they beef up their stocks. Alternatively, if they foresee lackluster demand, they permit current sales to draw down their existing inventories. The object is to match the level of inventories with anticipated demand. Achieving this goal has become easier in recent years with the advent of technologies such as electronic scanners and supply-chain and related inventory-management systems. These innovations have improved businesses' ability to monitor merchandise levels, so that they don't overorder or understock, and have given businesses greater control over inventory movements. The result has been a gentler business cycle with recessions that are both shorter and milder.

The rate of change in total business inventories is a useful tool in predicting business cycle turning points. But it can be calibrated to an even finer instrument by looking at the numbers for individual industries, some of which have much more relevance than others to economic activity. Inventory levels of nondurable goods such as food, for instance, don't offer much insight into the general economic situation. The demand for these goods is fairly stable, whether recession is imminent or not, and because the products are, by definition, perishable, they never sit long on the shelf. Much more revealing are the inventory levels of more

cyclical sectors such as nondefense capital goods, automobiles, and consumer durable goods.

Inventories-to-Sales Ratios

Among the most useful numbers in the MTIS report are the inventories-to-sales ratios. They indicate how many months it will take, at the current sales pace, until inventories are entirely liquidated—that is, until nothing is left to be sold. An inventories-to-sales ratio of 1.40, for example, means that at the current sales rate, businesses have 1.40 months of inventories left on their shelves. From 1992 through mid-2011, the average ratio of total business inventory to sales was 1.38.

Because different types of goods have varied shelf lives, production schedules, and sales rates, the inventories-to-sales ratios for different industries normally move within separate ranges. This is clearly illustrated in Exhibit 7.4, which graphs the ratios for the manufacturing, retail, and wholesale sectors. The chart shows that for the most part from 1992 through 2011, retailers had the highest ratios of the three groups, followed by manufacturers and then wholesale merchants. Security analysts who are aware of the range for their area of specialization can check the MTIS report to see where the current ratio fits within it.

EXHIBIT 7.4 Inventory-to-Sales Ratios: Retail, Wholesale, Manufacturing

I/S Ratio

Source: U.S. Department of Commerce, Bureau of the Census; National Bureau of Economic Research

How to Use What You See

Because the data in the MTIS are dated, it is more productive to look at long-term trends in the inventory numbers than to try to analyze those contained in individual reports. Many Wall Street economists maintain running databases of inventories, sales, and the inventories-to-sales ratios from the reports, updating the numbers with each release. This practice can be a bit tedious, but it is well worth the undertaking.

The economics departments at most Wall Street research institutions provide monthly chartbooks to their security analysts.

These chartbooks catalog data in the *Manufacturing and Trade Inventories and Sales* report so that potential production changes can be identified. A sustained, abnormal run-up in monthly automobile inventory levels, for instance, could mean a manufacturing slowdown in the industry down the road, together with slashed prices or staff reductions. An analyst or economist noticing such a trend might talk with automotive industry insiders to confirm or refute the apparent production overhangs and identify their causes. It's always useful to have a Rolodex of insiders' numbers.

Tricks from the Trenches

The trick for this chapter involves a different way of looking at data that are there in the MTIS report for anyone to see: the inventories-to-sales ratios. As was noted, these have long been considered good indicators of future economic activity. In the period before the conversion to NAICS, an inventories-to-sales ratio between 1.55 and 1.60 was taken to mean that recession was imminent. That indication no longer seems to be the case. As was also noted, innovations such as just-in-time inventory and supply-chain management systems have given businesses a better grasp of appropriate inventory levels and better control over the production-shipment-inventory process. As a result, no specific inventories-to-sales number can be an accurate recession signal.

Instead, economists look for pronounced movements in the ratio that are sustained over several months, such as the rapid run-up from 1.38 in March 2000 to 1.45 in April 2001. When the inventories-to-sales ratio rises over time, it means that sales are not strong enough to reduce inventories or that goods are being accumulated at too fast a pace. The bottom line is that sales are slower than companies had anticipated. This is a bad sign for the economy. As Exhibit 7.5 shows, a recession soon followed the 2000–2001 buildup. Conversely, when the ratio of inventories to sales falls over several months, it means that sales are growing faster than inventories and that manufacturers may soon have to boost production. This, of course, is good for overall economic activity.

EXHIBIT 7.5 Total Business Inventory-to-Sales Ratio

Source: U.S. Department of Commerce, Bureau of the Census; National Bureau of Economic Research

The inventory-to-sales ratio was not an accurate predictor of the 2007–2009 recession primarily because this was not a typical consumer-led recession. It was the inability of businesses to obtain financing amid a collapse in trust in the financial markets during the fall of 2008 that forced businesses and households to turn off the spending spigots, which ultimately resulted in a surge in the ratios.

References

- Abramovitz, Moses. 1950. *Inventories and Business Cycles: With Special Reference to Manufacturers' Inventories*. New York: National Bureau of Economic Research.
- Allen, Donald S. 1995. "Changes in Inventory Management and the Business Cycle." *Federal Reserve Bank of St. Louis Review* 77, no. 4 (July/August): 17–26.
- Bils, Mark, and James A. Kahn. 1996. "What Inventory Behavior Tells Us about Business Cycles." *Rochester Center for Economic Research Working Paper* 428, University of Rochester.
- Blanchard, Oliver J. 1983. "The Production and Inventory Behavior of the American Automobile Industry." *Journal of Political Economy* 91 (June): 365–400.
- Blinder, Alan S. 1981. "Retail Inventory Behavior and Business Fluctuations." *Brookings Papers on Economic Activity* 2: 443–505.

- Blinder, Alan S., and Louis J. Maccini. 1991. "Taking Stock: A Critical Assessment of Recent Research on Inventories." *Journal of Economic Perspectives* 5, no. 1 (Winter): 73–96.
- Fair, Ray C. 1989. "Production Smoothing Model Is Alive and Well." *Journal of Monetary Economics* 24: 353–370.
- Fitzgerald, Terry J. 1997. "Inventories and the Business Cycle: An Overview." *Federal Reserve Bank of Cleveland Economic Review* 33, no. 3 (3rd Quarter): 11–22.
- Fitzgerald, Terry J., and Jennifer K. Ransom. 1998. "What Happened to the Inventory Overhang?" *Federal Reserve Bank of Cleveland Economic Commentary* (March 15).
- Holmes, Thomas J. 1999. "Bar Codes Lead to Frequent Deliveries and Superstores." *Federal Reserve Bank of Minneapolis Research Department Staff Report* 261.
- Holt, Charles C., Franco Modigliani, John F. Muth, and Herbert A. Simon. 1960. *Planning Production, Inventories and Work Force*, Englewood Cliffs, NJ: Prentice-Hall.
- Huh, Chan. 1994. "Just-in-Time Inventory Management: Has It Made a Difference?" *Federal Reserve Bank of San Francisco Weekly Letter* (May 6).
- Kahn, James A. 1987. "Inventories and the Volatility of Production." *American Economic Review* 77, no. 4 (September): 667–679.
- Little, Jane Sneddon. 1992. "Changes in Inventory Management: Implications for the U.S. Recovery." *Federal Reserve Bank of Boston New England Economic Review* (November/December): 37–65.
- McConnell, Margaret M., and Gabriel Perez Quiros. 1998. "Output Fluctuations in the United States: What Has Changed Since the Early 1980s?" *Federal Reserve Bank of New York Staff Report* 41.
- Metzler, Lloyd A. 1941. "The Nature and Stability of Inventory Cycles." *Review of Economics and Statistics* 23, no. 3 (August): 113–129.
- Morgan, Donald P. 1991. "Will Just-in-Time Inventory Techniques Dampen Recessions?" *Federal Reserve Bank of Kansas City Economic Review* 76, no. 2 (March/April): 21–33.
- Ramey, Valerie A. 1989. "Inventories as Factors of Production and Economic Fluctuations." *American Economic Review* 79, no. 3 (June): 338–354.
- U.S. Department of Commerce, Bureau of the Census. "Economic Census: Retail Trade" (various reports). Also available online at <http://www.census.gov/econ/census02/>.
- . 2002. *Annual Benchmark Report for Wholesale Trade: January 1992 Through February 2002*. Current Business Reports, Series BW/01-A. Washington, DC. Also available online at http://www.census.gov/prod/www/abs/bw_month.html.
- . *Monthly Wholesale Trade Survey* (various releases). Also available online at <http://www.census.gov/mwts/www/mwtshist.html>.
- . "Manufacturing and Trade Inventories and Sales" (various releases). Also available online at <http://www.census.gov/mtis/www/mtishist.html>.
- West, Kenneth D. 1990. "The Sources of Fluctuations in Aggregate Inventories and GNP." *Quarterly Journal of Economics* 105, no. 4 (November): 939–971.
- Worthington, Paula R. 1998. "The Increasing Importance of Retailers' Inventories." *Federal Reserve Bank of Chicago Economic Perspectives* 22, no. 3 (3rd Quarter): 2–12.
- Zarnowitz, Victor. 1973. *Orders, Production, and Investment: a Cyclical and Structural Analysis*. New York: Columbia University Press, for the National Bureau of Economic Research.

CHAPTER 8

New Residential Construction

If you learn one lesson from this book, let it be this: Never underestimate the economic importance of housing. The realization of the American Dream of home ownership is one of the primary drivers of the economy. Housing activity affects the investment (I) component of the aggregate expenditure formula for calculating gross domestic product (GDP) (see Chapter 1): $C + I + G + (X - M)$. The construction of new privately owned residential structures, particularly single-family homes, is very informative about consumer sentiment and the health of the economy. After all, a purchase of this magnitude requires the utmost confidence in one's personal financial situation, including employment security and earnings prospects. It also implies favorable conditions in the broader economy. Beyond personal income, the primary influences on housing activity are the level of interest rates and demographics. When these factors are aligned correctly, a buoyant housing market can boost total economic activity; when they're not, a slumping market can drag the overall economy into deep recession.

How can new housing construction, which accounts directly for only 5 percent of GDP, influence the economy so profoundly? Because of the multiplier effect of related spending and other indirect contributions. Once a home is bought, it must be furnished and decorated. All of this activity means new jobs for construction workers, retail salespeople, and manufacturers; increased tax revenues for local and state municipalities; and greater spending on goods such as carpeting, furniture, and appliances. Of course, these jobs and revenues fail to materialize if unfavorable conditions, such as rising interest rates, stifle demand for new homes.

Several important housing indicators exist, including the Census Bureau's new home sales and the National Association of Realtors' existing home sales. The most influential, however, are housing starts and building permits. These

statistics are contained in the *New Residential Construction* report, which is released jointly by the Census Bureau and the U.S. Department of Housing and Urban Development, at 8:30 a.m. (ET) on approximately the fifteenth day of the month following the reference month. The release—as well as detail on the different stages of the construction process and a description of the methodology used—is available on the Census Bureau’s web site, <http://www.census.gov/newresconst>. The data contained in the *New Residential Construction* report, informally called *housing starts* by market participants, are among the most respected economic indicators on Wall Street and should be included in any serious model of U.S. economic activity.

Evolution of an Indicator

Information regarding the origins of the *New Residential Construction* report is limited. Truth be told, there is little meaningful history to speak of. The Census Bureau assumed the responsibilities of the collection of housing starts data back in 1959. Previously, the duties of aggregating, calculating, and distributing the starts and permits data belonged to the Department of Labor’s Bureau of Labor Statistics (BLS). The data that the BLS had gathered dated back to 1889.

The report has remained basically the same, in form and methodology, since 1959. A few minor changes have occurred along the way, such as the inclusion of farm housing and the exclusion of public housing. Some definitions have also been modified. In the wake of Hurricane Andrew in 1992, for instance, the meaning of housing starts was expanded to include rebuilding on existing foundations. In the 1990s, a correction was made so that starts without legal permits would be included, resulting in a break in the series. This break has had little consequence on the continuity of the series. In 1968, the bureau began reporting detailed housing characteristics, such as completions. For the most part, however, any and all of these changes have had a negligible effect on the monthly reports.

Digging for the Data

The *New Residential Construction* report contains data on privately owned residential structures, both single family and multifamily. Each unit in the multifamily structures is counted separately; a building with 10 apartments, for example, is counted as 10 units. Excluded are public housing, and hotels, motels, group residential structures such as college dormitories and nursing homes, and mobile homes.

The release consists of a summary of the month’s figures followed by five tables. Each table corresponds to five stages in the residential construction

process. The first contains data on the number of new privately owned housing units for which applications for building permits, required for construction in most U.S. regions, have been filed. The figures are compiled from responses to mail surveys sent to building-permit officials in approximately 9,000 permit-issuing localities, out of a universe of some 20,000 permit-issuing localities.

The Census Bureau derives a sample of 900 permit-issuing places in the Survey of Construction (SOC), which is the source for the housing units authorized but not started, housing starts, housing units under construction, and housing completions (Tables 2 through 5) data. This sample is chosen with respect to the labor force, race and ethnic origin, population change, and family and housing characteristics in the respective permit-issuing localities. Census Bureau field representatives canvass these 900 localities, as well as the less than 3 percent of areas that don't require permits, and estimate the characteristics of the several stages of construction (that is, was the unit started, completed, and so forth).

The second table contains data for units whose construction has been authorized but not yet begun. The Census Bureau produced this table because the majority of new construction typically begins during the month of permit issuance, and is included in Table 1 (which contains data for units authorized).

The third table presents the number of housing starts—that is, the number of units for which excavation of the footings or foundation has begun. This is the headliner of the *New Residential Construction* report. By this stage, money generally has been exchanged, implying that owners are committed to the construction project. The fourth table includes units “under construction”—that is, where work has begun but has not yet been completed. These data closely parallel the changes in residential construction figures contained in the Commerce Department's *Value of Construction Put in Place* report, referred to on the Street as construction spending. The fifth table analyzes completions.

By breaking down the numbers according to stages in the construction process, the tables allow economists, investors, and other market participants to pinpoint where the strengths and weaknesses lie. For example, should permits, starts, and construction all pick up but completions remain flat, home builders may be running up against troubling economic conditions such as an increase in the unemployment rate that could hinder would-be home buyers from purchasing new homes. Also, a rising-interest-rate environment could create difficulties for those buyers attempting to obtain financing at reasonable terms.

The tables present 12 months of data—preliminary figures for the record month, revisions for the two previous months, and final figures going back a year—in both seasonally adjusted annualized form and as unadjusted annualized monthly numbers. They also include the unadjusted annual numbers for the previous two years and the year-to-date totals for the current year and the year before, as well as the adjusted annualized percentage changes between the record

month and the previous month and between the record month and the same month a year earlier.

The numbers of units at each stage of construction are given for the entire United States as well as for four regions: the Northeast, the Midwest, the South, and the West. The figures for the entire country are broken down by size of structure, into single-family dwellings, residences with two to four units, and those with five or more units.

What Does It All Mean?

Residential housing investment has a ripple effect on the overall economy that is far greater than its direct contribution to GDP. This is because of the amount of labor and the number and volume of products involved in constructing and furnishing a home. Just consider the following list, from the National Association of Home Builders (NAHB), of resources used in an average 2,000-square-foot single-family home:

- 13,127 board feet of framing lumber
- 6,212 square feet of sheathing
- 13.97 tons of concrete
- 2,325 square feet of exterior siding material
- 3,100 square feet of roofing material
- 3,061 square feet of insulation
- 6,144 square feet of interior wall material
- 120 linear feet of ducting
- 15 windows
- 13 kitchen cabinets, 2 other cabinets
- 1 kitchen sink
- 12 interior doors
- 7 closet doors
- 2 exterior doors
- 1 patio door
- 2 garage doors
- 1 fireplace
- 3 toilets, 2 bathtubs, 1 shower stall
- 3 bathroom sinks
- 2,085 square feet of flooring material, such as carpeting, resilient sheet, resilient tile, ceramic tile, or wood plank
- 1 range, 1 refrigerator, 1 dishwasher, 1 garbage disposal, 1 range hood
- 1 washer, 1 dryer

Of course, those timbers have to be joined; the concrete poured; the sheathing, siding, roofing, wall material, and insulation applied; and the windows,

doors, appliances, and other amenities installed. The NAHB concluded that building 1,000 single-family homes generates 2,448 full-time jobs, \$79.4 million in wages, and \$42.5 million in government revenues.

Even after houses are built and furnished, they can continue to stimulate economic activity—and not just through remodeling and other forms of upgrading. People's homes are often their largest assets, and thus their largest potential sources of capital. When mortgage rates fall, home owners refinance at the lower rates, either reducing their monthly payments or increasing the amount of their loans, or some combination of the two.

Research has shown that most of the savings realized are poured back into the home. It thus should come as no surprise that do-it-yourself home centers such as the Home Depot Inc. and Lowe's Companies Inc. performed so well during the mortgage-refinancing boom of the late 1990s and early 2000s. Furthermore, because consumer spending is a large component of GDP, the entire economy benefits from this activity. In fact, many economists credit the mildness of the 2001 recession to the surge in mortgage refinancings driven by the low interest rates during the period.

At the same time, a prolonged low interest rate environment combined with government policies that encouraged home ownership fueled a bubble in the housing market, which essentially burst with the collapse of credit conditions in the late 2000s. This resulted in the greatest housing depression America has ever experienced, whose aftereffects will likely linger for several years.

Influences on Residential Construction

Clearly, housing investment has a profound effect on the economy. The reverse is also true: Residential construction is one of the most economically sensitive and cyclical sectors. Two important influences on housing are interest rates and demographics.

Because their homes are the most expensive purchases that most people make, borrowing is almost a certainty—unless, of course, they're big lottery winners. It's not surprising, therefore, that housing starts are correlated with the level of interest rates: The lower the 30-year fixed mortgage rate, the rate at which most wannabe home owners borrow, the less onerous the loan and the higher the number of housing starts. Exhibit 8.1 shows the relationship between mortgage rates and housing starts (an inverse one—note the inverted right-hand scale). A general rule of thumb is that as long as income and employment are both growing steadily and home prices remain reasonable, mortgage rates of 7.25 percent or lower will boost housing activity.

Because it indirectly influences the 30-year rate, the Federal Reserve Board has the power to boost or dampen housing activity. When economic growth threatens to spark high inflation, the Fed may attempt to slow things down by raising its overnight borrowing rate (see Chapter 1). This increase usually travels along the maturity spectrum, eventually resulting in higher mortgage rates. The

EXHIBIT 8.1 Privately Owned Single-Unit Housing Starts and the 30-Year Fixed Mortgage Rate

Source: Federal Home Loan Mortgage Corporation; U.S. Department of Commerce, Bureau of the Census

consequent reduction in house building and sales, combined with retrenchments in other capital spending caused by the Fed's tightening, slows economic growth. If the Fed is overzealous and raises interest rates too high, a recession can set in. On the other hand, when the economy is sluggish, the Fed often acts to stimulate it by lowering its target overnight rate, which bolsters demand for, and construction of, new homes.

This traditional transmission mechanism has broken down after the housing market bubble burst, and despite the fact that the Federal Reserve has adopted a near-zero interest rate policy, home starts have continued to run at extremely low levels. The post-bubble environment has resulted in a "neither a borrower nor a lender be" attitude. Lenders, once bitten, have become twice shy to extend loans that may not be repaid. Household balance sheets have been decimated amid steep stock market declines and elevated unemployment. Would-be home owners simply haven't possessed the wherewithal to purchase a home.

Also important in determining housing activity are the size and composition of the population. Obviously, the more people there are of home-buying age, the greater the potential activity. Economists have found that the number of people between 30 and 59 years of age has the strongest correlation with the number of new and existing home sales, as well as with the pace of single-family residential construction. Remember, it generally takes a while after graduation for an individual to accumulate enough money for a down payment on a home.

Furthermore, earnings for individuals in their twenties generally don't amount to much.

People between the ages of 20 and 25 and those age 60 and above are more closely linked to multiple-unit construction, because recent graduates and the elderly tend to reside in multifamily structures, such as apartment buildings. The first of the 77 million or so baby boomers—Americans born between 1946 and 1964—reached the average home-purchasing age, 32, in 1978. This demographic shift not only boosted the housing market over the past quarter century but also played an integral role in greater economic activity in general.

Immigration increases the population and thus the demand for housing. The Federal National Mortgage Association (FNMA) has found that newcomers to the United States typically realize the American Dream about 10 to 15 years after arriving. Given the incredible improvement in immigrant incomes and the interest-rate environment over the last 20 years, recent immigrants might become first-time home owners a bit quicker than that. Already, the tsunami of immigration in the late 1900s and early 2000s has buoyed new construction activity, with some home builders crediting the housing boom of late as being related more to improvements in economic well-being than to near-record-low interest rates.

Because of their sensitivity to interest rates, demographics, and other factors, such as taxes and weather, monthly housing data are very volatile. To discern trends more easily, economists smooth out this volatility by looking at new construction activity on a quarterly or a trending three-month basis.

Regional Differences

Many of the factors that can affect construction activity vary considerably from region to region across the United States. Midwestern agricultural communities, for instance, will typically suffer disturbances in employment and income growth at different times and under different economic conditions from those in areas with more manufacturing industries, such as the Rust Belt, and the West Coast with its concentration of technology companies. Weather conditions also vary regionally, with hurricanes in the Southeast, cold winters in the Northeast and Midwest, and flooding and drought in the South and Southwest. Furthermore, although monetary policy, which determines interest rates, is national, other policy matters, such as tax incentives, differ from state to state. Not surprisingly, then, there is a great disparity between the housing statistics for the different regions represented in the *New Residential Construction* report.

As shown in Exhibit 8.2, during July 2011 the Northeast accounted for roughly 16 percent of the total of new private housing starts. The Midwest, West, and South, meanwhile, contributed approximately 13, 21, and 50 percent, respectively. This composition has remained fairly constant throughout the 1990s and the early 2000s.

EXHIBIT 8.2 Regional Composition of New Residential Construction July 2011

Source: U.S. Department of Commerce, Bureau of the Census

Housing and the Business Cycle

The preceding sections described the close two-way relationship between housing and the economy. But what does housing activity—and more precisely, the statistics contained in the new construction report—tell us about different stages and turning points in the business cycle?

Housing's relationship to the business cycle may best be described as "first in, first out": Housing is one of the first industries to head south before a downturn and among the first to pull out of recession. In other words, it is something of a leading indicator. Not all the stages of construction, however, have the same predictive power; nor do they receive the same attention.

The number of permit applications is the most forward-looking of all the statistics in this report. It is so forward-looking, in fact, that the Conference Board includes it in the index of leading economic indicators (see Chapter 2). Although permit applications don't always result in starts, economists assume that contractors won't go through the trouble, time, and expense of applying for a permit unless they are very serious about building a home. Because this statistic is a gauge of future demand for construction and housing, equity analysts covering home builders and real estate investment trusts (REITs) should keep an eye on it.

Economists have found that privately owned housing units authorized by building permits generally precede housing starts by about one month, and sales by about three. The number of permit applications peaks as much as 12 months before the onset of a recession, and bottoms out, for the most part, almost simultaneously with the overall economy.

The number of units authorized for construction, representing a later stage in the process, is slightly more accurate than the number of applications as a measure of future building activity. Economists have found that this indicator leads housing starts by about two months. Units under construction depict the current state of construction activity, construction industry employment, and the demand for building materials.

Housing completions can point to problems brewing in the economy. A significant gap in the number of units under construction and the number completed may be due to inclement weather—hurricanes in the South and blizzards in the Northeast and West frequently cause lengthy delays in the building process. But a lag in completions can also mean that a large number of builders or buyers cannot afford to finish their projects. That in turn may signal financial weakness in the overall economy.

Single-Family Housing Starts

Although the statistics for the other stages of construction are informative, the headliner of the *New Residential Construction* report is the number of housing starts—more specifically, those relating to single-unit structures. Wall Street focuses on single-family residences rather than multiunit homes because the figures for the latter are more volatile. Multiunit structures typically include apartments, condominiums, and town houses. As noted earlier, each apartment in one of these buildings is counted as a separate unit. So when construction of a 500-apartment building is started or canceled, 500 units at a time are added to or eliminated from the monthly tally. This can cause extreme month-to-month swings.

Multiunit housing is also more sensitive to tax policy. The U.S. government, for instance, provides incentives for building in underdeveloped neighborhoods; these incentives usually involve multiunit rather than single-unit structures. Because such incentives change with the political landscape, they can add to the volatility of the multiunit numbers. Finally, the pace of multiunit construction may be partly a function of the growth rate of single-family housing. In the late 1990s and early 2000s, for instance, many apartment dwellers left their apartments to buy single-family homes, which had become much more affordable. This boosted single-unit numbers and depressed multiunit figures.

Single-family starts, as illustrated in Exhibit 8.3, typically account for close to 80 percent of all new private housing starts. This statistic may be the ultimate gauge of consumer confidence, and because consumer activity accounts for upward of 70 percent of total U.S. economic output, single-family starts deserve the attention they get.

Why is the level of single-family housing starts such an excellent barometer of the health of the consumer sector? Simply put, when people are concerned about their economic situation, they may still spend on other products, but they

EXHIBIT 8.3 Total and Single-Unit Housing Starts

Units in thousands

Source: U.S. Department of Commerce, Bureau of the Census

won't even consider buying homes. This is another reason the housing market is such an excellent indicator of business cycle activity.

Before the 2001 recession, housing starts were the most reliable and accurate measure of U.S. economic health. Every post–World War II economic recession was accompanied by a precipitous decline in housing starts and housing activity in general, which triggered similar reductions in consumer expenditures for related goods and in the employment of workers in associated industries.

The 2001 recession broke this pattern. Housing starts remained strong during the downturn because historically low inflation kept mortgage rates low. Multidecade lows in the unemployment rate and soaring personal incomes from the torrid pace of payroll growth during the 1990s helped fuel future (that is, recession-period) home and related purchases. The same factors—plus the mortgage refinancing mentioned earlier—kept consumer spending in positive territory. In fact, the worst showing for expenditures, occurring during the second quarter of 2001, was a 1.4 percent increase. Not coincidentally, a great deal of this spending was on home-related goods, along with renovations, additions, and other home improvements. All this kept the 2001 recession very mild.

Another reason that home purchases and related spending remained strong during the recession and through 2002 was the dismal performance of the stock

market. Recognizing that they could do little or nothing to improve their portfolios' value, people worked to increase the value of their greatest assets, their homes. It is important to remember that at this time, home owners (67 percent of U.S. households) outnumbered shareholders (50 percent) in the United States. Home ownership is defined by the Census Bureau as the proportion of the number of households that are owners to the total number of households. After the September 11, 2001, attacks, moreover, Americans became nesters, vacationing within a hundred miles of their homes and eliminating unnecessary business travel. They also started buying second homes as getaways from primary residences in, or near, big cities. Many of the purchasers were baby boomers looking toward retirement, whose second homes could become their primary postretirement residences.

On the other hand, the credit-induced collapse in housing exacerbated the Great Recession of 2007–2009, making it the deepest and longest in post–World War II history. This in turn had severe consequences for the labor market; employment in construction is overwhelmingly domestic. Other than prefab home construction, the United States does not outsource construction jobs. As seen in Exhibit 8.4 the level of spending on residential construction and employment in the construction industry fell to levels last seen in the mid-1990s. Many economists anticipate this weakness to remain for several years, which may result in a two lost decades of activity.

EXHIBIT 8.4 Residential Construction Spending and Construction Employment

Source: U.S. Department of Commerce, Bureau of the Census, Bureau of Labor Statistics

EXHIBIT 8.5 Residential Construction as a Percent of GDP

Source: U.S. Department of Commerce, Bureau of Economic Analysis

Another housing market-related reason to anticipate a less-than-desirable economic performance in coming years can be seen in Exhibit 8.5. Since 1947, the level of housing construction as a percent of total GDP averaged roughly 5 percent. Today, that contribution is less than half the average, or 2.25 percent. It's hard to see how the economy will get back on its feet without the full potential of this economic powerhouse.

How to Use What You See

As always, one of the goals for market pros is to get a jump on the market-moving statistics in the report. In the case of the *New Residential Construction* report, one strategy would be to gather anecdotal evidence from the home builders themselves. Many of the nation's largest builders—including KB Home, M.D.C. Holdings, Pulte Homes, Toll Brothers, Lennar Corporation, the Ryland Group, Hovnanian Enterprises, Engle Homes, and Beazer Homes—talk about the issues they are facing in their quarterly statements or in frequent presentations, which are available on their web sites. In addition, the NAHB provides excellent statistical measures of the housing market, remodeling trends, and housing affordability. The Mortgage Bankers Association (MBA) has created a few of the Street's most respected economic indicators on mortgage applications for purchases and refinancings.

EXHIBIT 8.6 Mortgage Bankers Association's Purchase Index

Source: Mortgage Bankers Association

Since the level of refinancing is more a function of the underlying interest rate environment, it is best to keep an eye on the MBA's weekly Purchase Index, which measures applications for home purchases. Exhibit 8.6 depicts the outright slump in the level of mortgage applications for home purchases in the aftermath of the credit crisis, suggesting a very long road to recovery.

It's also a good idea to keep an eye on the loan and default data on the Federal Reserve's web site, which can provide early signals of troubles in the industry. It certainly would have helped in projecting the housing slump in 2008. Reluctance by loan officers to extend housing credit may signal that banks are having problems collecting on extended loans. Specifically, interested readers should watch the household detail in the Federal Reserve's Senior Loan Officer Opinion Survey on Bank Lending Practices. It is available on their web site, <http://www.federalreserve.gov>.

Tricks from the Trenches

Economists have found that the difference between the number of privately owned housing units authorized by building permits and the number of privately owned housing starts yields a crude gauge of housing activity that is more informative than the number of starts by itself. Permits here can be seen as a proxy for housing demand; and starts, as a proxy for housing supply. The resulting spread is most useful as an indicator of boom conditions in the housing sector.

EXHIBIT 8.7 Difference between Housing Permits and Starts

Source: U.S. Department of Commerce, Bureau of the Census

A negative spread, with permits lagging behind starts, is characteristic of a normal or even moderately expansionary housing market. As Exhibit 8.7 shows, such a spread existed from 1992 to 1997. During this six-year period, new housing starts averaged about 1.4 million units (annualized), a reasonably strong pace by historical standards.

Positive spreads, when permits exceed starts, existed from 1998 to early 2006. Economists interpreted these as signals of a boom in future housing activity. When housing demand exceeds supply by a significant amount, prices generally rise. From 1995 to 2006, median new home prices surged 110 percent. A boom generally occurs when all economic cylinders are firing, inflation and interest rates are low, and incomes and employment are on the rise, as was the case up to 2006.

Since the collapse in the housing in mid-2006, this spread has returned to less troublesome levels.

References

- Andrews, Edmund L. 2009. *Busted: Life Inside the Great Mortgage Meltdown*. New York: W.W. Norton & Company.
- Hagenbaugh, Barbara. 2002. "More People Refinance to Wring Cash Out of Their Homes." *USA Today*, Money Section (October 28).

- Hancock, Jay. 2002. "Amazing Housing Market Bound to Help the Economy." *Baltimore Sun* (February 27).
- Morgenson, Gretchen, and Joshua Rosner. 2011. *Reckless Endangerment: How Outsized Ambition, Greed, and Corruption Led to Economic Armageddon*. New York: Times Books.
- Mortgage Bankers Association. <http://www.mbaa.org>.
- National Association of Home Builders. 2002. "Housing: The Key to Economic Recovery." Washington, DC. Also available online at http://www.novoco.com/low_income_housing/resource_files/research_center/recoverkey.pdf.
- National Association of Realtors. <http://www.realtor.org>.
- Shiller, Robert J. 2008. *The Subprime Solution: How Today's Global Financial Crisis Happened, and What to Do about It*. Princeton, NJ: Princeton University Press.
- Smart, Tim. 1998. "The Housing Boom Gives the Economy a Boost." *Washington Post* (December 9).
- Sowell, Thomas. 2009. *The Housing Boom and Bust*. New York: Basic Books.
- U.S. Department of Commerce, Bureau of the Census. 2001. *Expenditures for Improvements and Repairs of Residential Properties* (3rd Quarter). Also available online at <http://www.census.gov/prod/www/abs/c50.html>.
- . "New Residential Construction" (various releases). Also available online at <http://www.census.gov/const/www/newresconsthist.html>.
- . *New Residential Construction Survey Documentation*. <http://www.census.gov/const/www/newresconstdoc.html>.
- Zandi, Mark. 2008. *Financial Shock: A 360° Look at the Subprime Mortgage Implosion, and How to Avoid the Next Financial Crisis*. Upper Saddle River, NJ: FT Press.

CHAPTER 9

Conference Board Consumer Confidence and University of Michigan Consumer Sentiment Indexes

“Most, probably, of our decisions to do something positive, the full consequences of which will be drawn out over many days to come, can only be taken as a result of animal spirits—of a spontaneous urge to action rather than inaction, and not as the outcome of a weighted average of quantitative benefits multiplied by quantitative probabilities.” These words—by pioneering economic theorist John Maynard Keynes in his 1936 opus, *The General Theory of Employment, Interest, and Money*—may be the first written recognition of the importance of consumer sentiment in economics. The need to quantify these “animal spirits” is the motivating force behind the consumer confidence measures of today.

When it comes to the economy, consumers are king, accounting for roughly two-thirds of gross domestic product through their spending on items from abacuses to Zip disks. It is always good to know how the king is feeling. When people feel confident about their financial situation and future, they usually are reacting to some positive economic fundamental, such as solid employment growth or rising personal incomes. It is not surprising, then, that measures of consumer attitude have produced an impressive record of predicting economic turning points.

Many surveys of consumer confidence and sentiment exist. Some research institutions and investment firms have even created their own, to get the data into their systems and transformed into forecasts and strategies as quickly as

possible. Although differing in specifics, the various surveys share one crucial characteristic: They ask everyday people from different walks of life simple questions that probe their feelings about the current and future state of the economy, inflation, and their plans for vehicle and home purchases. The survey participants may not know the difference between recession and depression, but their answers provide insights into the likelihood of these situations occurring.

Of all the surveys and measures, the best known and most respected are the Conference Board's consumer confidence index and the Thomson Reuters/University of Michigan Surveys of Consumers. (The weekly Bloomberg consumer comfort index is another outstanding measure with exceptional links to consumer retail sales activity, but it is less popular than the other two, possibly because its weekly schedule makes it extremely volatile and therefore less of a market mover.)

The Conference Board's confidence index is generally released on the last Tuesday of each month and made available to the investing public (in a limited version) on the Conference Board's web site, <http://www.conference-board.org>. A more detailed version, as well as its history, is available by subscription directly from the Conference Board.

The University of Michigan usually issues its consumer sentiment index on the second-to-last Friday of each month, followed by the revised final estimate two weeks later. This survey is available by subscription only. A historical series of the consumer sentiment index and the inflation expectation index is available at the Federal Reserve Bank of St. Louis web site at <http://research.stlouisfed.org/fred2/>. The results that come across the newswires or are posted at the more popular business news web sites are sufficient for most readers' purposes.

Every Wall Street economics department that is serious about forecasting growth subscribes to these surveys. They are also frequently cited by Federal Reserve and White House officials, and are the objects of countless studies by government agencies seeking to determine if economic policies are working as intended. After the Federal Reserve lowers the overnight interest rate, for instance, it will want to know if this move has encouraged consumers to buy interest rate-sensitive goods, such as houses and automobiles. The answer could well determine whether the Fed will lower rates further.

The markets generally react most sharply to the confidence measures when the business cycle is close to a turning point. The indexes won't indicate how much the economy may grow or contract. But when the indexes decline sharply, you can bet on tough economic sledding ahead. Conversely, when the indexes spike upward, you can look forward to more prosperous times.

Evolution of an Indicator

George Katona, a Hungarian-born psychologist and economist with the Survey Research Center of the University of Michigan, started asking questions about

consumer intentions in the 1940s. The university began conducting its survey in 1946, using many of the same questions that it does today. The survey, originally an annual event, switched to a quarterly schedule in 1960 and then a monthly schedule in 1978.

Throughout the 1940s and 1950s, Katona and University of Michigan economics professor Eva Mueller were virtually alone in the field, together producing a weighty corpus of studies of consumer attitudes, incomes, and spending habits. The Conference Board started conducting bimonthly surveys of consumer attitudes only in 1967. It, too, converted to a monthly schedule 10 years later, in June 1977.

Digging for the Data

Although both the Conference Board's and the University of Michigan's indexes measure consumer confidence and expectations, the underlying surveys pose different questions and poll sample groups of different size and breadth. For its indexes, the University of Michigan's Survey Research Center polls 500 households in the lower 48 states by telephone, asking participants about their personal finances, general business conditions, and planned purchases.

The entire survey consists of more than two dozen core questions, which serve as the basis for several indexes. The index of consumer sentiment (ICS) is created from the responses to five of the questions, those asking respondents (1) if they're better or worse off financially than a year ago; (2) whether the year to come will be better or worse for them financially; (3) how businesses will fare in the next 12 months; (4) whether the country during the next five years or so will experience good times or widespread unemployment and depression; and (5) whether it is a good or bad time to buy major household items. Responses are classified as positive, neutral, or negative.

Two subindexes are formed from different subsets of the five responses: the index of current economic conditions (ICC), from replies to questions 1 and 5, and the index of consumer expectations (ICE), from questions 2, 3, and 4.

These three indexes are all constructed using diffusion methodology: The positive responses are added together and the result is divided by the sum of positive and negative responses, to yield a relative value. The index values are calculated relative to a base month of January 1966, whose value is set at 100.

The survey on which the Conference Board bases its indexes is conducted by the Nielsen Company. The group polls a panel of about 5,000 households on their assessment of current economic conditions, their expectations for the future, and their plans for major purchases in the next six months. Like the University of Michigan's Survey Research Center, the Conference Board constructs three diffusion indexes from the responses to five of these questions. These five ask respondents (1) how they rate general business conditions in their area; (2) what conditions they foresee in six months; (3) how they would characterize

current job availability in their area; (4) how they think availability will compare in six months; and (5) how they think their family income in six months will compare with their current income. The consumer confidence index is constructed from the responses to all five questions; the present situation index from answers to questions 1 and 3; and the expectations index from questions 2, 4, and 5. All three indexes are calculated relative to the base year 1985, whose value is set at 100. Unlike the Survey Research Center, the Conference Board adjusts the survey statistics for seasonal variations.

The Conference Board receives preliminary results 18 to 21 days into the record month, so the indexes reflect the conditions of the month's first three weeks. Any late surveys are retained and used in the revision contained in the next month's release. The index numbers in the monthly report are kept secret until the official release. The only exceptions are for the Conference Board officials charged with writing the accompanying commentary, the Federal Reserve, and the Council of Economic Advisors (CEA). The Fed and the CEA receive the report after 4:00 p.m. (ET) the day before the official release. The Conference Board also releases, separately, consumer confidence data for nine geographical regions.

What Does It All Mean?

The differences in the methodologies used by University of Michigan's Survey Research Center and the Conference Board are small but still important enough to produce indexes with somewhat divergent characteristics and strengths. On the one hand, many economists feel that the larger pool sampled in the Conference Board survey makes its indexes more significant statistically. They also believe that eliciting expectations for the next six months, as the Conference Board survey does, is more realistic than the University of Michigan's practice of asking for a five-year perspective. On the other hand, the longer history and the twice-monthly reporting of the sentiment indexes make the University of Michigan's report one of Wall Street's favorites. Serious investors would be best served by subscribing to both surveys.

That said, the similarities between the two sets of indexes are in many ways more important than their differences. The most obvious similarity is that they all move closely with the business cycle.

Exhibit 9.1 shows the University of Michigan's index of consumer sentiment charted against the Conference Board's coincident indicators index. As explained in Chapter 2, the coincident index reflects the current condition of the economy; it rises during periods of expanding economic activity and declines during recessions or periods of retarded growth. Note that current economic activity, as measured by the coincident index, flatlines or declines each time the University of Michigan's index of consumer sentiment falls below 80. When the index is

EXHIBIT 9.1 The University of Michigan's Consumer Sentiment Index and the Conference Board's Coincident Index

Source: University of Michigan; the Conference Board; Bloomberg

below that level for a sustained period, the economy is extremely sluggish. Such was the case from late 1978 through early 1983. During that stretch, the economy was mired in recession, plagued by weak economic fundamentals: Inflation topped 14 percent, unemployment broke 10 percent, and both the prime rate and the federal funds rate exceeded 20 percent. No wonder consumer confidence tumbled.

A similar prolonged period of economic sluggishness surfaced again when conditions imploded during the financial crisis that accompanied the 2007–2009 recession—the steepest and longest since World War II. It is argued that consumers may take up to a decade before confidence is fully restored.

Consecutive index readings above 90, conversely, coincide with periods of relative prosperity, marked by a rising trend in the coincident index.

The picture is similar for the Conference Board's consumer confidence index. Lynn Franco, the director of the Conference Board's Consumer Research Center, says that a reading of 100 or above indicates the economy is expanding. During the 120 months from April 1991 through March 2001, which marked the longest economic expansion in U.S. history, the confidence index stood above 100 for 69 months and above 90 for 81 months.

At the onset of a recession, in contrast, the index usually dips below 80. This is illustrated in Exhibit 9.2, which shows the confidence index overlaid by highlighted bars representing recessions, as identified by the National Bureau of Economic Research (NBER), the official arbiter of U.S. business cycles. Note

EXHIBIT 9.2 The Conference Board's Consumer Confidence Index and Recessions

Source: Conference Board; National Bureau of Economic Research; Bloomberg

that during the 2007–2009 recession, the index fell rather precipitously from above 90 in December 2007 to below 80 in February 2008 (76.4) and never returned above 80.

Exhibits 9.1 and 9.2 also illustrate one drawback of the two indexes as economic indicators: Because of their strong links to consumer activity, they may fail to identify turning points that are not consumer driven. Exhibit 9.1, for example, shows that the University of Michigan's consumer sentiment index badly lagged the 1991 economic recovery, remaining in the 60s and 70s even as the economy was steadily improving. This hangover reflects the fact that the job market remained stagnant for more than two years after the official end of the recession in March 1991. Labor conditions have a profound effect on consumer attitudes.

The Conference Board's confidence index has also missed the mark from time to time, as evidenced by its behavior during the 2001 recession, represented in Exhibit 9.2. During the entire seven months from April 2001 to November 2001 that the economy was in recession, the index never fell below 80. In fact, its lowest reading during the recession was 84.9, recorded in November 2001. This reflects the fact that unlike other post–World War II downturns, the recession of 2001 was the result of a precipitous decline in business investment rather than a retrenchment in consumer spending. In fact, spending was buoyed by low (4.6 percent) unemployment, mild (2.5 percent) inflation, and similarly low interest rates.

Another potential source of misleading sentiment readings is the lag that occurs between conducting the surveys and releasing the indexes. The Conference Board indexes reflect the conditions during the first three weeks of the month. Any earth-shattering news occurring after the twenty-first of the month will not be reflected in the confidence level recorded in the release. A dramatic example of this was the stock market crash of 1987. Black Monday, when the Dow Jones Industrial Average tumbled a record 508 points, was October 19. Many responses to the NFO survey were elicited before this date. As a result, the confidence index fell a mere 0.6 points in October, to 115.1 from 115.7 in September. By November, everyone was aware of the crash, and the index declined nearly 15 points, to 100.8. Of course, 100 is still far from 80, the usual recession level. The confidence index was thus one of the few indicators that accurately predicted economic prosperity after the stock market crash.

Despite the occasional misses, the consumer sentiment surveys possess a solid relationship with the business cycle. Exhibit 9.3 depicts the year-over-year percent change in real GDP and the quarterly value of the University of Michigan's consumer sentiment index.

The Expectation Indexes

Although the overall confidence and sentiment indexes possess moderate predictive power, as illustrated in the preceding example, they are more likely to move in synchrony with the business cycle. The true powerhouses of predictability are

EXHIBIT 9.3 The University of Michigan's Consumer Sentiment and GDP (Y/Y%)

Source: University of Michigan, Bureau of Economic Analysis; Bloomberg

the two expectations indexes constructed by the Conference Board and the University of Michigan. In fact, the University of Michigan's index of consumer expectations is included in the Conference Board's leading economic indicators index. The University of Michigan's consumer sentiment index predates the Conference Board's measure and was used in the leading index prior to the Conference Board's formal acceptance of the calculation, publication, and caretaking responsibilities of the *Business Cycle Indicators* report in 1996.

Before a recession, the two expectations indexes typically experience considerable declines for about five to six months. There is no specific reading or percentage drop associated with either index that signals a definitive downturn. However, large declines in either index generally alert analysts to a probable economic downturn. For example, prior to the commencement of the August 1990 recession, the Conference Board's expectations index tumbled from a reading of 100.3 in May to 74.2 in August. The index continued to decline into the 50s throughout the remainder of the year. Declines in the Conference Board's expectations index of this magnitude have historically preceded downturns in the economy by an average of about three months, and declines in the University of Michigan's index have preceded downturns by two months. The longest lead for both indexes was six months, before the beginning of the downturn in April 2001.

The indexes are most accurate in predicting recessions when their movements over an entire year are considered. The expectations indexes tumbled an average of 24 percent and 18 percent, respectively, over the 12 months leading up to the 1990 and 2001 recessions. Leading up to the December 2007 commencement of the Great Recession, the University of Michigan's expectations index fell 22 percent. Interestingly, the headline confidence and sentiment indexes are also strongly predictive when looked at in this way. In the 12 months before the 2007 recession, both the Conference Board's consumer confidence index and the University of Michigan's consumer sentiment index fell roughly 18.0 percent.

The expectations indexes tend to possess less predictive powers when it comes to recoveries. For example, when the 1990–1991 recession ended in March 1991, the Conference Board's expectations index bottomed in January 1991 with a reading of 55.3, and followed with gains in February to 63.6 and a tremendous surge in March to 100.7. Similarly, the index bottomed in October 2001 with a reading of 70.7, a month before the so-called official end of the recession in November. The expectations index had a reading of 92.4 in December of that year. The expectations indexes clearly identify recoveries, but with little lead time.

Confidence and Durables Spending

People generally buy big-ticket durable goods, such as stoves, refrigerators, and autos, on credit, which means committing to principal and interest payments

EXHIBIT 9.4 The Conference Board's Expectations Index versus Consumer Spending: Durable Goods

Source: Conference Board; U.S. Department of Commerce, Bureau of Economic Analysis; Bloomberg

over a long period of time. In making such purchases, therefore, consumers need to take stock of their financial future. That entails considering their employment status, potential income growth—even the state of the economy. These are the very considerations covered in the forward-looking questions of the Conference Board and University of Michigan surveys. It's hardly surprising, then, that the two expectations measures possess a strong relationship to durable goods purchases, as illustrated in Exhibit 9.4.

Recognizing this relationship, the big automakers, producers of some of the priciest durable goods, keep a watchful eye on the consumer indexes. Ford Motor Company's sales-analysis manager underlined the importance attributed to these numbers by the industry when he told the *Wall Street Journal* in January 2001 that the drop in the University of Michigan's sentiment index to 93.6 in that month's report from 98.4 the previous month had "played an important role" in the company's decision to cut back on North American production.

The automakers' close reading of the indexes is reflected in Exhibit 9.5, which shows that for much of the 1980s and especially in the 1990s, automobile production paralleled the sentiment index. This relationship broke down a bit in the early 2000s because of the zero percent financing deals that automakers offered in the fall of 2001. Consumers simply could not ignore such incredible deals. Again, the relationship diverges as the 2007–2009 recession coincided with

EXHIBIT 9.5 The University of Michigan's Consumer Sentiment Index and the Federal Reserve's Industrial Production of Autos Index

Source: University of Michigan; Federal Reserve Board

a severe credit crisis, which greatly impacted consumer borrowing habits and bank lending operations. Still, this relationship has been steady over time, and all analysts are encouraged to keep this index in their tool kits.

How to Use What You See

Any indicator becomes a more useful tool when you understand the factors that affect it. Such knowledge can aid in both interpreting and anticipating the indicator's readings. Measures of consumer attitude, however, differ from other indicators because the former deal not with something tangible—such as the number of computers produced, the level of aircraft orders, or the value of construction put in place—but with psychology. Using consumer sentiment measures effectively thus requires knowing how consumers' emotions are brought into play and whether these emotions are sufficiently strong to change spending habits and thus have an impact on the general economy.

Employment and Sentiment

In the United States, employment status has deep psychological resonance. You are what you do. When people meet at a cocktail party or at a bar, their first

EXHIBIT 9.6 The Conference Board's Consumer Confidence Index and Nonfarm Payroll Growth

Source: Conference Board; U.S. Department of Labor, Bureau of Labor Statistics; Bloomberg

question after exchanging names is usually, “Where do you work?” Not having a proper response can be upsetting.

People who are uncertain about their job security or hear of relatives or neighbors being laid off become pessimistic, the depth of pessimism depending on the breadth of job losses and the length of unemployment. During a recession, jobless claims and widespread layoff announcements usually garner headlines, producing anxiety even among those that still have jobs. All this is reflected in the consumer confidence and sentiment indexes. As Exhibit 9.6 illustrates, confidence falls steeply when nonfarm payroll growth slows, and plummets when that measure moves into negative territory. Watching the employment numbers can thus help you anticipate the next month’s sentiment numbers or just as important, interpret current readings. As the confidence index’s behavior during the 1991 and 2009 recoveries illustrates, high unemployment can keep confidence low even when other fundamentals are picking up.

Noneconomic Influences on Sentiment

Consumers react to many things besides employment and perceptions of general economic health. War, peace, and politics can all shake or bolster consumer

confidence. The emotional ride is particularly turbulent today because of the tremendous growth in news outlets on the Internet and cable, and the almost instantaneous dissemination of information over these channels. The result is often a false economic signal. Economists, analysts, and traders must learn to differentiate between news that will stimulate or stop spending and information that consumers will simply find uplifting or irritating.

Consider the 1990s. The flood of investment advice, technical and fundamental information, and live securities prices flowing through financial web sites and news channels fed stock market fever in the general populace. Not surprisingly, consumer attitudes closely paralleled monthly changes in stock prices. Consumers frequently confuse stock market activity with economic activity, and differentiating between the two can be difficult for those analysts interpreting the confidence measures. Rather than look at the mounting excesses in the underlying economy and the irrational stock market valuations, consumers clung to the false sense of enthusiasm generated by business journalists who were attempting to scoop one another with respect to new investment trends. It was this subsequent rising stock market wealth that was reflected in the rising confidence measures of the 1990s, not the heavily burdened economic foundations.

News, of course, affects confidence in both directions. Just as the dot.com news festival propelled sentiment to some of the highest levels ever recorded, so, too, did reports of President Bill Clinton's possible impeachment, the hanging chad presidential election of 2000, and the anthrax terrorist scares of 2001 drive the confidence numbers down into the cellar.

When President Clinton was threatened with impeachment in December 1998, Americans were gravely concerned about the leadership of the nation, its direction, and the possible consequences this action would have on their personal situations. The same holds true for the 2000 presidential election, when Al Gore won the popular vote and George W. Bush won the electoral vote. There were suspicions of widespread scandal in Florida's ballot counting and doubts about the legitimacy of the electoral process. Both events affected consumer sentiment negatively, but because neither really had anything to do with the economy, economic activity was generally unaffected.

Impeachment and election uncertainty are mild disturbances compared with war and terrorism. These can have devastating effects on consumer confidence. The Iraqi invasion of Kuwait in August 1990, which sparked the Gulf War in January 1991, sent fears of casualties throughout U.S. households. The Oklahoma City bombing in 1995, with its unexpected threat of domestic terrorism, similarly shocked the country. These episodes rattled confidence but didn't constrain spending.

Even more psychologically crushing were the attacks of September 11, 2001. Americans feared for their safety, their finances, and their jobs. The U.S. financial markets and banking system were closed for the greater part of a week, prompt-

ing fears about their soundness. In the face of all this, consumer confidence slumped to a six-year low. The drop was interpreted as a recession signal, especially given the economic context, with the nation's airports, borders, ports, and terminals shut down; domestic and international commerce brought to a screeching halt; and workers idled in hundreds of industries. Miraculously, however, recession was actually a month away from ending, not beginning.

The moral is that not every crisis of confidence presages an economic downturn, nor every swell of optimism an economic expansion. This is not a problem for the indexes. Rather it is a challenge to the interpreter, who must learn to distinguish between changes in confidence that affect consumer spending and those that leave it untouched.

Tricks from the Trenches

One way economists use the sets of consumer sentiment indexes to predict economic peaks and troughs is to chart the spread, or difference, between the Conference Board's expectations and present situation indexes. The reasoning behind this strategy is simple: If the expectations index is less than the present situation index, generating a negative spread, the implication is that people are happier with where they are now than with where they see themselves in the near future. That attitude is bound to constrain spending and so dampen economic growth. Conversely, a positive spread implies a belief that greater prosperity lies just around the corner, a good sign for spending and the economy. The wider the spread in either direction, the drearier or dreamier future conditions are expected to be relative to the present.

As Exhibit 9.7 shows, the expectations–present situation spread generally bottoms out just before a recession begins and peaks just after it ends. In February 2001, the spread widened considerably, putting it into record negative territory. Apparently consumers were spot-on with their concerns, because a recession began two months later and lingered eight months, to November 2001. Similarly, the spread lingered around a cyclical low prior to the 2007–2009 recession before it, too, ballooned throughout the downturn. Consumers retrenched as their incomes dwindled and stock markets fizzled. In response, fiscal and monetary policymakers enacted assistance to drive expectations higher.

Also in many economists' bag of tricks is another index based on the same survey as the University of Michigan's sentiment index and its associated subindexes but is constructed from a different subset of responses. The price expectations index is based on two questions asking respondents whether they believe prices will rise, fall, or remain stable in the next 12 months, and by what percentage they expect them to change. The end product, as Exhibit 9.8 demonstrates, is a highly accurate predictor of near-term inflation. Because inflation

EXHIBIT 9.7 The Conference Board's Expectations–Current Situation Spread and Recessions

Source: Conference Board; National Bureau of Economic Research

EXHIBIT 9.8 Change in the University of Michigan's Price Expectations Index and the Consumer Price Index

Source: University of Michigan; U.S. Department of Labor, Bureau of Labor Statistics; Bloomberg

influences both consumer spending and the fixed-income market, this is a very useful and highly respected indicator.

Throughout the 32 years covered by the graph, growth in the price expectations index was almost identical to growth in the consumer price index, a proxy for inflation. Only in 1979–1981, 1990–1991, and 2009–2010 did the actual inflation rate differ significantly from consumers' expectations. During all three periods, the U.S. economy was mired in recession when fears can be exaggerated. In the first, inflation unexpectedly topped 10 percent. At the time, no economist on Wall Street foresaw price growth of that magnitude, so consumers' predictive failure shouldn't be surprising. During the latter, the U.S. economy experienced a bout of deflation, while consumer expectations focused largely on food prices, which were elevated in that period.

References

- Bram, Jason, and Sydney Ludvigson. 1998. "Does Consumer Confidence Forecast Household Expenditure? A Sentiment Index Horse Race." *Federal Reserve Bank of New York Economic Policy Review* 4, no. 2 (June): 59–78.
- Carroll, Christopher D., Jeffrey C. Fuhrer, and David W. Wilcox. 1994. "Does Consumer Sentiment Forecast Household Spending? If So, Why?" *American Economic Review* 84, no. 5 (December): 1397–1408.
- Conference Board. *Consumer Confidence Survey*. New York (various issues).
- Curtin, Richard T. 1982. "Indicators of Consumer Behavior: The University of Michigan Surveys of Consumers." *Public Opinion Quarterly* 46: 340–352.
- . "Index Calculations." University of Michigan. Mimeo.
- . "Surveys of Consumers." University of Michigan. Mimeo.
- Friend, Irvin, and F. Gerald Adams. 1964. "The Predictive Ability of Consumer Attitudes, Stock Prices, and Non-Attitudinal Variables." *Journal of the American Statistical Association* 89 (December): 987–1005.
- Fuhrer, Jeffrey C. 1993. "What Role Does Consumer Sentiment Play in the U.S. Macroeconomy?" *Federal Reserve Bank of Boston New England Economic Review* (January/February): 32–44.
- Garner, C. Alan. 1991. "Forecasting Consumer Spending: Should Economists Pay Attention to Consumer Confidence Surveys?" *Federal Reserve Bank of Kansas City Economic Review* 76, no. 3 (May/June): 57–71.
- Graber, Doris A. 1982. "Reading Between the Lines of Consumer Confidence Measures." *Public Opinion Quarterly* 46: 336–339.
- Katona, George. 1960. *The Powerful Consumer: Psychological Studies Of The American Economy*. New York: McGraw-Hill.
- Katona, George, and Eva Mueller. 1968. *Consumer Response to Income Increases*. Washington, DC: Brookings Institution.
- Keynes, John Maynard. 1936. *The General Theory of Employment, Interest, and Money*. New York: Harcourt, Brace and Company.
- Kulish, Nicholas. 2001. "Michigan's Consumer Sentiment Index for January Fell More Than Expected." *Wall Street Journal* (January 22).

- Lansing, John B., and James N. Morgan. 1980. *Economic Survey Methods*. Ann Arbor, MI: University of Michigan Press.
- Leeper, Eric M. 1991. "Consumer Attitudes and Business Cycles." *Federal Reserve Bank of Atlanta Working Paper*: 91–11.
- . 1992. "Consumer Attitudes: King for a Day." *Federal Reserve Bank of Atlanta Economic Review* 77, no. 4. (July): 1–15.
- Linden, Fabian. 1982. "The Consumer as Forecaster." *Public Opinion Quarterly* 46: 353–360.
- Matsusaka, John G., and Argia M. Sbordone. 1993. "Consumer Confidence and Economic Fluctuations." *Federal Reserve Bank of Chicago Working Paper*: 93–13.
- Mehra, Yash P., and Elliot W. Martin. 2003. "Why Does Consumer Sentiment Predict Household Spending?" *Federal Reserve Bank of Richmond Economic Quarterly* 89, no. 4 (Fall): 51–67.
- Mishkin, Frederic S. 1978. "Consumer Sentiment and Spending on Durable Goods." *Brookings Papers on Economic Activity* 1: 217–232.
- Roper, Burns S. 1982. "The Predictive Value of Consumer Confidence Measures." *Public Opinion Quarterly* 46: 361–367.
- Throop, Adrian W. 1991. "Consumer Confidence and the Outlook for Consumer Spending." *Federal Reserve Bank of San Francisco Economic Letter* (July 19).
- Tobin, James. 1959. "On the Predictive Value of Consumer Intentions and Attitudes." *Review of Economics and Statistics* 41, no. 1 (February): 1–11.
- University of Michigan. "Surveys of Consumers." Ann Arbor, MI: University of Michigan Survey Research Center (various issues).

CHAPTER 10

Advance Monthly Sales for Retail and Food Services

The Census Bureau of the U.S. Department of Commerce releases the *Advance Monthly Sales for Retail and Food Services* report, known on Wall Street simply as the *retail sales report*, about two weeks after the end of the record month, at 8:30 a.m. (ET). The report, which presents preliminary estimates of the nominal (non-inflation-adjusted) dollar value of sales for the retail sector, as well as the month-to-month change in that value, is available on the Census Bureau's web site, <http://www.census.gov/retail>. These releases are avidly followed by economists and analysts and have been known to deliver serious jolts to the financial markets.

The reason for the intense interest in the retail sales report is that retail spending provides a great deal of insight into personal consumption expenditures—the largest contributor to gross domestic product (GDP)—both in the aggregate and with respect to several industries and sectors. These data, moreover, are available up to two weeks before the Bureau of Economic Analysis releases its monthly *Personal Income and Outlays* report, the source for the consumption-expenditure statistics incorporated into the GDP report (see Chapter 11). The retail sales report, despite covering a narrower range of data than the *Personal Income and Outlays* report, is therefore a timely index of current and future economic health.

Not surprisingly, the report has a significant effect on the financial markets. Stocks react favorably when it shows an increase in total retail sales, which generally equates to greater corporate profitability. Higher sales numbers may also, however, imply higher prices. Because inflation erodes the value of fixed-income coupon and principal payments, a strong report depresses bond prices and boosts bond yields, which move inversely to price. Sluggish retail sales activity, on the

other hand, portends weak profit performance and few inflationary pressures. In this situation, stocks slump, bonds rise, and yields fall.

If the total retail sales numbers are significant for the markets as a whole, the figures for various components of the report can move related sectors or even individual stocks. Noteworthy increases in retail sales at electronics and appliances stores, for example, may lift the shares of Best Buy and Apple, whereas lower postings at clothing and accessory stores may hurt Ann Taylor Stores and Abercrombie & Fitch.

Evolution of an Indicator

The Census Bureau began collecting data on retail sales in the early 1950s. The first *Monthly Retail Trade Survey*, published in March 1952, contained estimates of sales at retail stores beginning with January 1951.

In mid-1997, the Census Bureau significantly modified its collection procedures. Hoping to reduce the magnitude of revisions necessary between preliminary and final statistics, the bureau redefined the sample used in its surveys based on the results of the 1992 Census of Retail Sales and instituted a system of polling all the 13,000 companies included each month. Previously, only the largest companies were surveyed monthly, with smaller companies divided into three rotating panels, each of which was polled once every three months. In mid-2001, the Census Bureau instituted another major change, converting the data for this report, as it had for other of its economic reports and surveys, from the old Standard Industrial Classification (SIC) system to the North American Industry Classification System (NAICS). The goal was to facilitate comparisons of retail numbers for the whole continent. Because of the size of the task, however, data were converted to the new system only back to 1992, thus reducing the scope of possible historical comparisons and analyses.

Digging for the Data

The Census Bureau compiles the *Advance Monthly Sales for Retail and Food Services* report from responses to a survey it mails out to approximately 5,000 companies about five working days before the end of the reporting month. These 5,000 companies are a subsample of the 12,000 or so companies polled for the later *Monthly Retail Trade Survey*. The principal business of all the survey participants is selling goods that are intended for personal or household consumption.

Replies, which are weighted and benchmarked to give an accurate representation of the more than 3 million retail and food services companies in the United States, indicate what these establishments earned during the record

month from merchandise sales and for providing services that, as the Census Bureau puts it, are “incidental to the sale of the merchandise.” In other words, repairs offered at auto retailers are included, but life insurance and taxi rides are not. In this respect, the retail sales figures paint a less complete picture of consumer spending than the *Personal Income and Outlays* report, which does incorporate service expenditures.

Included in the retail sales receipts are excise taxes—such as those levied on alcohol, tobacco, and gasoline—that are paid by manufacturers or wholesalers, passed along to retailers, and bundled into the price of goods. Excluded are sales taxes paid by customers.

The bureau aggregates the survey data into total sales figures for the month. It also breaks down some of the numbers by type of business, using the NAICS categories and subcategories. This report is similar, but not identical, to the table shown in Exhibit 10.1, and by two subgroupings: total sales excluding motor vehicles and parts, and general merchandise, apparel, furniture, and other (GAFO).

All the figures provided are both unadjusted and adjusted for seasonal, holiday, and trading-day variations. The report consists of a short summary of the survey findings followed by several charts and tables. These present retail sales, adjusted and unadjusted, both in nominal dollars and as percentage changes from the previous month and the previous year. In addition to total sales, figures for all the categories, subcategories, and subgroupings are given—advance figures for the record month, preliminary figures for the previous month, and final figures for the month before that. The report also contains revised year-earlier numbers for the record and previous months.

In its breakdown of sales numbers according to NAICS business classification, the retail sales report differs from the *Personal Income and Outlays* report,

EXHIBIT 10.1 Major Categories of Retail and Food Services Companies, with Percentage Each Contributes to Total Sales*

Total Retail and Food Services Sales (Unadjusted)

Motor vehicle and parts dealers	17.82%
Automobile and other motor vehicle dealers	16.05%
New car dealers	13.10%
Auto parts, accessories, and tire stores	1.76%
Furniture and home furnishings	1.90%
Furniture stores	1.03%
Home furnishing stores	0.87%

(Continued)

EXHIBIT 10.1 (*Continued*)

 Total Retail and Food Services Sales (Unadjusted)

Electronics and appliance stores	2.01%
Appliance, T.V., and camera stores	1.59%
Computer and software stores	0.42%
Building material and garden equipment and supplies	6.63%
Building material and supplies dealers	5.51%
Food and beverage stores	13.55%
Grocery stores	12.15%
Beer, wine, and liquor stores	0.99%
Health and personal care stores	5.64%
Pharmacies and drug stores	4.68%
Gasoline stations	12.28%
Clothing and clothing accessory stores	4.53%
Men's clothing stores	0.16%
Women's clothing stores	0.73%
Family clothing stores	1.86%
Shoe stores	0.56%
Sporting goods, hobby, book, and music stores	1.72%
General merchandise stores	13.06%
Department stores (excluding leased departments)	3.56%
Department stores (including leased departments)	3.63%
Other general merchandise stores	9.50%
Warehouse clubs and superstores	8.37%
All other general merchandise stores	1.12%
Miscellaneous store retailers	2.61%
Nonstore retailers	7.27%
Electronic shopping and mail-order houses	5.66%
Food services and drinking places	10.98%
Percentage of Total Retail and Food Services Sales	100.00%

*Percentages as of July 2011

Source: U.S. Department of Commerce, Bureau of the Census

which categorizes spending activity not by where it occurred but for what it was used—whether a service, or a durable or nondurable good. To illustrate, the purchase of a refrigerator from Best Buy would be included in durable goods spending in the income and spending report but recorded as a sale at an electronics and appliance store in the retail sales report.

Organizing the retail data according to the NAICS simplifies the survey process for the respondents. A reporting company simply records its total sales for the period and sends the form back; there is no need to break receipts down by type of merchandise or service involved. Unfortunately, the easiest collection method doesn't necessarily produce the most informative data. Consider that refrigerator purchase again. It happened to be made at an electronics and appliance store. But a consumer could just as well buy a refrigerator at a furniture store, a building material and supplies center, a warehouse club, a department store, or an Internet retailer or mail-order house. Because the report organizes sales data by point of purchase, it reveals nothing about the level of refrigerator sales each month.

That said, analyzing sales numbers by business classification can be very informative for retail equity analysts. Economists, moreover, can glean important insights into consumer attitudes by looking at the numbers for the retail subgroupings. In the immediate aftermath of the 2001 recession, for instance, consumer confidence indexes slipped, suggesting economic frailty. At the same time, however, sales at food services and drinking places remained strong. Seeing this, savvy economists concluded that confidence was not really that low: If consumers are truly upset about the economic future and their personal financial situations, they don't head out to restaurants and bars.

Surging Subcategories: Superstores and E-commerce

In just a few years, new business models can significantly alter the retail landscape. Two such models are represented in a couple of retail subclassifications: warehouse clubs and superstores, and electronic shopping and mail-order houses.

In the past decade, discount wholesalers have had a profound impact on the economy as a whole, and on retail prices in particular. The percentage that warehouse clubs and superstores contribute to total retail sales excluding motor vehicles and parts quadrupled from 2.5 percent in 1992 to 10.2 percent in mid-2011. This is testament to the growing popularity of stores such as Costco, BJ's Warehouse, and Sam's Club.

According to Leonard Nakamura, a research adviser at the Federal Reserve Bank of Philadelphia, conventional supermarkets accounted for 73 percent of supermarket sales in 1980. By 1994, this share had tumbled to a mere 28 percent. Dominance was lost to superstores (stores with in-store butchers, bakeries, pharmacies, and so forth) and warehouses (large discount supermarkets).

The Internet and web shopping sites have also upended traditional business models, with significant effects on both the retail sector and on the broad economy. Census Bureau statistics show that e-commerce made up about 5 percent of total retail sales in 2011. This may seem a small contribution, but it is still significant and it is growing.

According to the Census Bureau, the number of American households with access to the Internet has soared in recent years—from 26 percent of all households in 1998 to 42 percent (approximately 44 million households) in August 2000. There's no doubt that these numbers have climbed considerably in the years between 2000 and 2011, when this book was written, given the increased affordability of personal computers. Many schools and libraries provide free access. With a few keystrokes on their computers, consumers are now able to locate hard-to-find merchandise, search thousands of stores, and compare prices, any time of day and any day of the week. All retailers want to make their merchandise known to as many potential buyers as possible, and e-commerce allows them to do just that: They can post their entire universe of products on their web sites, together with the latest prices and availability, inform consumers of sales and new arrivals, and maintain up-to-the second inventory levels, all at an incredibly low cost. The result: a several-fold increase in profitability.

Because of the growing importance of this sales channel, the Census Bureau in 1999 began issuing the *Quarterly Retail E-Commerce Sales* report. This enumerates all sales of goods and services that are negotiated over an online system (whether they're paid for online or through traditional channels). The methodology for the *Retail E-Commerce Sales* report is basically the same as that used for the monthly retail sales report, except that only electronically sold merchandise is counted. As you can see in Exhibit 10.2, the total estimated value of quarterly e-commerce retail sales has rocketed from approximately \$5.8 billion in the first quarter of 2000 to about \$47.5 billion in the second quarter of 2011.

E-commerce has transformed retailers' way of doing business. It has also had beneficial effects on inflation. Using the Internet, consumers can search for the least expensive set of tires, shortwave radio, or hockey stick in a matter of minutes. Companies from Bangkok to Boston have been compelled to either reduce prices or risk losing business. This undoubtedly has played a vital role in suppressing price increases during the latter half of the 1990s and the early 2000s.

This trend in Internet purchases has altered the need for traditional brick-and-mortar retail space. Consumers prefer the convenience of online shopping while vendors opt for the less costly process of offering goods without having to maintaining a store (utilities, rent, hiring and training workers, security, etc.).

Exhibit 10.3 depicts the escalating percentage of vacancies at regional and strip malls. Vacancies have increased to their highest levels since measurement began in the early 1990s.

EXHIBIT 10.2 Retail E-commerce Sales*in billions*

Source: U.S. Department of Commerce, Bureau of the Census

EXHIBIT 10.3 Regional and Strip Mall Vacancies

Source: REIS

In recent years, major retailers like Circuit City Stores, Linens 'n' Things, Blockbuster, and Borders Group, have declared bankruptcy. Most of the items offered at these stores are relatively ubiquitous and can readily be purchased online, usually at a greatly discounted level. Furthermore, depending upon the location of brick and mortar retail stores, no taxes may need to be applied, making it considerably cheaper to sell one's wares.

On the other hand, stores like those that offer apparel and footwear seem to be in great need of a physical presence. A book, like this one, is no different whether it is purchased on Amazon.com or in a store like Barnes & Noble. Sizes, fabrics, and shades of clothing, however, vary greatly from store to store. A large gray T-shirt at the Gap may differ from one sold at J.Crew, Forever21, or J.Jill. Similarly, shoe sizes are inconsistent across brands and styles, and shoes need to be tried on several times for an ideal fit. A sales associate is often critical in providing helpful assistance and customer service.

What Does It All Mean?

The sales figures for individual business classifications are a rich lode of information for those conducting retail equity analysis. Economists mine the whole report for precious insights. The Street, however, focuses on two numbers: the monthly percentage changes in total retail and food service sales, and the change in total sales excluding motor vehicles and parts.

Total Retail and Food Service Sales, Nominal and Real Figures

As noted earlier, the advance retail sales total creates a stir in the markets because of the insight it provides into consumer spending, one of the major forces driving the U.S. economy. Traders focus on the month-to-month percentage change in the total, and in the total "ex-auto" retail sales, rather than the monthly change in the dollar amount. The primary reason is that a \$10 million monthly increase in 1993 isn't the same as a \$10 million increase in 2011. Analysis of monthly percentage changes eliminates this distortion. For the determination of longer trends, and a further refinement of month-to-month swings, analysts look at the year-over-year percentage change.

The picture it paints of general economic activity is a bit distorted, however. Beyond the fact that retail sales don't include expenditures on certain services, they are also given in nominal terms. Because the numbers are unadjusted for inflation, it is impossible to determine if growth is the result of larger sales volumes or of price hikes. For this reason, some economists adjust the retail sales data for inflation by subtracting the year-over-year percentage change in the consumer price index (see Chapter 12). As shown by Exhibit 10.4, the real growth rate in retail sales is generally lower than the nominal one, even dropping

EXHIBIT 10.4 Growth in Real and Nominal Retail Sales

Source: U.S. Department of Commerce, Bureau of the Census; Federal Reserve Bank of St. Louis

into negative territory during the economically difficult early 2000s and the deep and prolonged contraction during the Great Recession of 2007–2009.

The consumer price index has a significant flaw as an inflation deflator for retail sales—namely, it includes expenditures for services such as health care, education, transportation, and housing (the largest component of the CPI), all of which are largely absent from the retail sales data. Still, CPI-adjusted sales figures produce economically sensible estimates of real growth.

Total Sales Excluding Motor Vehicles and Parts

Motor vehicle and parts dealers are responsible for a very large portion of retail sales, ranging from 16 to 27 percent since 1992. The advance retail sales total is thus heavily influenced by the numbers generated at auto shops. Because motor vehicle sales, like those of all expensive goods, can vary considerably from month to month, the total retail numbers including these sales are also highly volatile. This extreme volatility makes it difficult to discern long-term trends in the retail numbers. Accordingly, economists often focus on total sales excluding motor vehicles. As Exhibit 10.5 illustrates, the total “ex-autos” year-over-year growth trend is relatively smooth, eliminating, for instance, the extreme spikes and dips manifested by the total sales numbers in late 2001 and late 2002 and then again in 2008 and 2010.

EXHIBIT 10.5 Growth in Total Retail Sales and in Total Sales Excluding Autos

Source: U.S. Department of Commerce, Bureau of the Census

General Merchandise, Apparel, Furniture, and Other

The motor vehicle business is not the only one represented in the retail sales figures that is subject to wide price swings. Similar volatility afflicts building materials dealers, health and personal care stores, food and beverage purveyors, and gasoline stations, whose dollar sales figures rise and fall with the highly mutable markets for lumber, pharmaceuticals, food, and petroleum. As an example, consider petroleum. Should the government decide to raise the gasoline tax or require additives in the summer months to reduce pollution, the dollar value of service station sales will rise. The cause of the increase is higher prices, not greater demand, but this would be hard to price out from the numbers. Because the components of the consumer price index and its associated weights differ greatly from those of the retail sales report, deflating the retail sales report with the CPI is not a perfect process. The same issue arises with sales of building materials and health and personal care products. In addition, as with auto sales, the volatility of these components is transferred to the sales total, making trends hard to read.

The solution: general merchandise, apparel, furniture, and other. This subgroup excludes the volatile sectors just discussed, in addition to motor vehicle sales. Also omitted are food services and drinking establishments, because they are considered for this purpose services rather than goods. Sales growth in the GAFO businesses—which include furniture and home furnishings stores; elec-

EXHIBIT 10.6 Growth in GAFO, Total, and Ex-Auto Sales

Source: U.S. Department of Commerce, Bureau of the Census

tronics and appliances shops; clothing and clothing accessories purveyors; sporting goods, hobby, book, and music stores; general merchandise stores; and office supplies, stationery, and gift stores—is considered the core retail growth rate, similar to the core inflation rate (see Chapter 12). As shown by Exhibit 10.6, the trend line of year-over-year growth in GAFO sales is noticeably smoother than the jittery movements in the total retail and food service sales and the retail sales excluding motor vehicles and parts.

How to Use What You See

As with the indicators discussed in other chapters, analysts and traders strive to get an early lock on the retail sales numbers. Forecasting these figures is difficult, largely because of a paucity of information. Several sources do exist, however, that may give insight into what the report will show and definitely help in interpreting the figures when they do appear.

To gain a more accurate perspective on industry-specific activity and trends, economists and retail equity analysts often supplement the data in the monthly retail sales report with anecdotal evidence. As baseball legend Yogi Berra once said, "You can see a lot just by observing." Many analysts and traders head out to malls and shopping centers every Saturday and Sunday during the crucial

Christmas holiday season to get an idea of how strong, or weak, the pace of spending is. Some count cars or empty parking spaces. That's obviously a very crude measure, however. People frequent malls for reasons other than shopping—teenagers go to hang out, for instance, and elderly mall walkers go to get some exercise protected from extreme heat or cold. Many shoppers, moreover, take mass transportation rather than private cars. Even if the car count reflected the real number of shoppers, moreover, it wouldn't indicate which types of stores were being patronized. Short of actually consulting with store managers and asking what's selling and what's not, the most effective method of estimating mall sales is to count the number of bags that consumers are carrying, and noting the store logos on them. People don't generally carry unnecessary baggage, so the presence of a bag implies that a purchase has been made.

Analysts and economists also consult chain store announcements, looking for advance insights into consumer activity. Early each month—often as early as two weeks before the retail sales report—and in some cases every week, retail chain stores report on their sales activity. In addition to indications of individual retailers' strengths or weaknesses, perspectives on total economic activity can be gleaned from the comments of giant retailers such as Walmart. Because of their growing popularity, wholesale discounters also provide important indexes of retail activity. Finally, retail trade groups such as the National Retail Federation and the International Council of Shopping Centers issue informative reports on seasonal spending patterns and trends, most of which are available on their web sites.

In interpreting these data, traders and other analysts should take climate into account. Hazardous storms close stores, disrupt transportation routes, and reduce hours worked. All of this means lost retail business, offset somewhat by increased sales of shovels, generators, snowblowers, and related merchandise. That said, the role of nature has been reduced by the advent of the Internet, which enables consumers who can't get to the store to pursue their shopping online.

Same-Store Sales

Early each month, usually during the first week, some of the nation's largest retailers announce their same-store sales, or "comps," for the preceding month. These announcements can be useful in forecasting what trends the advance retail sales report will reveal for major business categories. For instance, it's a fair bet that the warehouse club stores group will post activity in the advance report similar to that announced earlier by Costco or BJ's Wholesale—not necessarily the same magnitude but the same direction. In like manner, announcements made by companies such as Limited Brands, Macy's, and Rite Aid Corporation provide clues to the retail sales numbers for the clothing, department, and health and personal care categories, respectively.

Same-store sales figures do have some drawbacks as predictive tools. For one thing, they don't include sales by stores that have been open less than a year.

This is an important omission. New outlets are carefully sited and heavily promoted by the parent companies, and consequently often show the strongest sales activity. Second, only year-over-year growth is reported, so the figures provide little insight into the monthly activity reflected in the retail sales report. To interpret same-store sales, moreover, you must know what retail conditions prevailed in the comparison, or base, month. For instance, if sales were at all-time highs in December 2011, lower numbers in December 2012 wouldn't necessarily mean that activity was sluggish in that month, just slower than the record pace of a year earlier.

Seasonality

It should come as no surprise that many retail sectors cycle with the season, which is accounted for in the seasonally adjusted data. Apparel and accessories sales, for instance, usually surge in August and September, when young kids are heading back to school and older students are going off to college. College freshmen, in particular, need to stock up on new clothes, personal computers, and other electronic must-haves. Similarly, February shows strong candy, cards, flowers, and restaurant sales. The reason, of course, is Valentine's Day. In fact, a very large portion of retail activity is holiday related. A good or bad holiday season can make or break the entire year for a retail sector. No wonder economists and retail analysts keep an eye on where in the calendar movable feasts like Thanksgiving and Easter are scheduled to occur.

Timing is important. Easter, for instance, may fall either in March or in April, boosting retail sales that month, particularly at apparel stores. This can make for misleading comparisons. Say Easter occurs in March one year and in April the next. By comparison with year-earlier numbers, the sales for March in the second year will appear weak, whereas those in April will seem strong.

The timing of Thanksgiving is also important, because the following Friday is the unofficial start of the Christmas shopping season. Because Thanksgiving always falls on the fourth Thursday of November, this season ranges between 26 and 32 days. The assumption is that the longer the stretch, the stronger the holiday sales numbers will be. Of course, most people must buy a particular number of presents, whether they have 27 or 32 shopping days in which to do so. But the longer time span (together with expanded holiday hours) does mean more spending on everyday items, such as gasoline, groceries, and bar and restaurant visits.

Tricks from the Trenches

Holiday sales are good gauges of economic health and consumer well-being. If the numbers are robust, people are probably feeling secure both financially and

in their jobs. A pullback, on the other hand, may reflect consumers' fears about finances and the labor market. The sales numbers for Thanksgiving, Easter, and even Halloween and Valentine's Day are all significant in this regard. But not surprisingly, the real make-or-break shopping season is Christmas.

Because of the importance of Christmas sales, economists, analysts, and traders have developed different ways of estimating these numbers from the monthly retail sales reports. Some extrapolate holiday sales from the total for November and December. Others use the total excluding motor vehicles and parts—a reasonable approach, because few autos appear under the Christmas tree (at least outside of Mercedes-Benz commercials). Still others look only at the December figures, reasoning that in many years November contains only a few real holiday shopping days and that most Americans every year wait until the last moment to buy their presents. The two most popular proxies for holiday sales, however, seem to be the combined November and December totals excluding autos and food services, and the two months' combined GAFO sales.

Which is the better proxy? It depends on your definition of *holiday sales*. If you believe that spending at motor vehicles and parts shops is not holiday-related but that sales of gasoline, food and beverages, health and personal care items, and building materials and garden equipment are, the first approach is for you. If you think only purchases of general merchandise qualify, the GAFO method is more realistic.

EXHIBIT 10.7 Holiday Retail Sales Using GAFO Approach (November and December)

Source: U.S. Department of Commerce, Bureau of the Census

Most economists favor the GAFO proxy. After all, how many holiday wish lists include oak paneling, carpeting, or prescription drugs? On the other hand, the hot housing and refinancing markets of the late 1990s and early 2000s did create a ravenous demand for home-improvement equipment, tools, and do-it-yourself merchandise, and many of these items may have been Christmas gifts. All the parties given in November and December undoubtedly beef up food and beverage store sales as well as restaurant and bar sales. Finally, if not for stores like Walgreens, CVS, Rite Aid, the Body Shop, and Sephora, where would people get their perfume and cosmetics stocking stuffers?

Whatever method they choose, economists estimate holiday sales because of the relationship they bear to the broader economy. This relationship is illustrated in Exhibit 10.7, which charts the year-over-year growth in holiday sales, estimated using the GAFO approach. Note that sales increased steadily in the last half of the 1990s. In this period, GDP was growing strongly and the stock market surging. Sales then fell off sharply in the early 2000s, at a time when consumers were struggling with recession and a jobless recovery. Holiday sales contracted in 2008 and 2009 during the Great Recession.

References

- Clark, Evan. 2011. "In Major Retail Shift, Stores Begin to Shrink." *Women's Wear Daily* (July 11).
- Coleman, Calmetta. 2001. "Retailers Suffer Sales Slowdown for December." *Wall Street Journal* (January 5).
- Driscoll, Marie. 2001. "Monthly Retail Review." *Argus Research Investment Analysis* 68, no. 284 (November).
- Harris, Ethan S., and Clara Vega. 1996. "What Do Chain Store Sales Tell Us about Consumer Spending?" *Federal Reserve Bank of New York Research Paper* 9614.
- Lazear, Edward P. 1986. "Retail Pricing and Clearance Sales." *American Economic Review* 76, no. 1 (March): 14–32.
- Mencke, Claire. 2000. "Hot Retail Seems to Cinch Rate Hike Even as Producer Prices Stay Tame." *Investor's Business Daily* (April 14).
- Nakamura, Leonard I. 1998. "The Retail Revolution and Food-Price Mismeasurement." *Federal Reserve Bank of Philadelphia Business Review* (May/June), 3–14.
- Nassauer, Sarah. 2011. "A Season (or 13) for Shopping." *Wall Street Journal* (August 17): D1.
- U.S. Department of Commerce, Bureau of the Census. 2001. *Home Computers and Internet Use in the United States: August 2000. Current Population Reports*, P23–207, by Eric C. Newburger. Washington, DC. Also available online at <http://www.census.gov/prod/2001pubs/p23-207.pdf>.
- . 2002. *Annual Benchmark Report for Retail Trade and Food Services: January 1992 Through March 2002*. Current Business Reports, Series BR/01-A. Washington, DC. Also available online at <http://www.census.gov/prod/2002pubs/br01-a.pdf>.
- . Retail E-Commerce Reports (various issues 1999–2002). Also available online at <http://www.census.gov/eos/www/ebusiness614.htm>.
- . "E-Commerce Frequently Asked Questions (FAQs)." <http://www.census.gov/mrts/www/efaq.html>.

CHAPTER 11

Personal Income and Outlays

The monthly *Personal Income and Outlays* report, produced by the Bureau of Economic Analysis (BEA), contains incredible detail on income-related measures, as well as spending data for virtually every imaginable good and service. Commonly referred to on Wall Street as “income and spending,” the report consists largely of income statistics, but the underlying detail on spending may just be the most comprehensive of all economics statistics.

What more could an economist—and those who trade on economic news—ask for in an economic indicator than timely detail on what consumers earn and what they spend their earnings on? And all on a monthly basis: the *Personal Income and Outlays* report is released about four weeks after the record month, on the first business day following the release of the gross domestic product (GDP) data, at 8:30 a.m. (ET). It’s available on the BEA’s web site (<http://www.bea.gov>) within minutes after the formal release, and is extremely helpful in the analysis of macroeconomic and microeconomic trends.

Because spending and income data are coincident indicators, they don’t rank high as market movers. Unexpected postings, however, have occasionally given the financial markets a considerable jolt.

The BEA uses the spending data in the report in compiling the consumption expenditures portion of the GDP report. Consumer expenditures, as noted in Chapter 1, account for about 70 percent of all economic activity in the United States. Strong spending is a sign of an expansionary climate; slower spending signals softer economic conditions. The income data, meanwhile, provide insight into future spending and thus future economic activity.

Although economists generally draw the inference that rising incomes eventually result in greater spending, quantifying this relationship is less clear-cut. Conceptually, the income-spending relationship is somewhat leading, yet graphically that relationship is more of a coincident association. Strong income growth

usually means an expanding economy, whereas declining income may signal weaker times ahead. Disposable income (what's left of wages and salaries after taxes and certain other payments) is particularly important in identifying the likelihood of greater spending. Rising income from transfer payments, such as unemployment insurance, can signal an economy that is spinning its wheels. (The report also contains personal savings data, derived by subtracting expenditures from income, but this is generally less revealing than the other information.)

The market reaction to the monthly percentage change in the income and spending figures is usually subdued, unless of course the figures deviate greatly from the Street's expectations. Stronger-than-expected increases in income or spending are a sign of a strengthening economy, which would bode well for the general economic climate, corporate profitability, and subsequently the valuation of stock prices. Weaker spending and incomes generally result in softer stock prices. The bond market usually reacts unfavorably to strong postings in income and consumption, and favorably to sluggish income and spending growth. Considerably strong releases spark unease in the stock and bond markets because of the fear of a possible tightening of monetary policy by the Federal Reserve Board.

Evolution of an Indicator

Because the GDP report draws on data in the monthly *Personal Income and Outlays* report, you might expect the two to have similar origins. Well, they do. The income and spending report, however, goes a little further back in time, to the 1920s. In 1921, Wesley Clair Mitchell, together with his staff at the National Bureau of Economic Research (NBER), which he helped found and for which he served as its first director of research, published *Income in the United States: Its Amount and Distribution 1909–1919*.

This two-volume work set out a framework for measuring national income and quantitatively describing its composition, industrial sources, and distribution. The data used in the report were collected from sources as obscure as American Telephone & Telegraph town rent surveys and the Department of Agriculture's annual crop estimates. It was an impressive achievement, especially because the NBER received its charter only in 1920. The calculations, however, were relatively crude, and the reports available only on an annual basis. It was up to Simon Kuznets, a student of Mitchell, to bring the project to maturity. In the 1930s, Kuznets, as described in Chapter 1, created the national income and product accounts, from which come the GDP report, for the Department of Commerce. The department published the first national income statistics in 1934.

It wasn't until the comprehensive revision of 1958 that quarterly estimates began to appear and both income and outlays data were formally presented. Over

the next four decades, there were several revisions, modifications, and definitional improvements that served to make the *Personal Income and Outlays* report a first-class gauge of household activity.

Digging for the Data

Like the GDP report, the monthly *Personal Income and Outlays* report contains data from both the income and the production sides of the economy. Every month, these data are analyzed and displayed in typically about 11 tables, one of which (from the August 2011 report) partially appears in Exhibit 11.1. The tables show personal income and its disposition—that is, how it is distributed among tax and nontax payments, personal outlays, and personal savings—in terms of both dollar amounts and percentage changes from previous months, quarters, and years. Expenditures and disposable income are expressed in current (nominal) and chained (real) dollars. (See Chapter 1 for a discussion of chained, nominal, and real values.)

Personal Income

The BEA calculates personal income by adding together income from seven major sources and then subtracting personal contributions for unemployment, disability, hospital, and old-age survivors' insurance. The largest income source is wages and salaries, which accounts for about 55 percent of the total. The BEA obtains data for this category from Internal Revenue Service (IRS) reports. Transfer receipts—government disbursements such as Social Security payments, veterans' benefits, and food stamps—usually constitute about 15 percent of total income. The Social Security Administration and the Bureau of Labor Statistics supply the data for this category. The remaining 30 percent or so of total monthly income comes from personal interest and dividend income, which contributes 14 percent; proprietors' income, 8 percent; other labor income (such as group health insurance and pension and profit-sharing), 0.3 percent; and rental income, 1 percent. (The actual percentages vary somewhat from month to month but remain relatively close to the levels indicated here.)

By subtracting contributions for government social insurance and personal current taxes, as well as payments such as donations, fees, and fines from personal income, you arrive at disposable personal income. This figure is generally regarded as more useful than (unadjusted) personal income, because it represents the money that households have available to spend or to save.

Personal Consumption Expenditures

The BEA defines personal consumption expenditures as the goods and services individuals buy, the operating expenses of not-for-profit institutions serving

EXHIBIT 11.1 Personal Income and Its Disposition (Months) (\$ in billions; months seasonally adjusted at annual rates)*

	June 2011	July 2011	August 2011
	Revised	Revised	Revised
Personal income	13018.5	13035.6	13028.3
Compensation of employees, received	8274.7	8300.0	8289.3
Wage and salary disbursements	6666.8	6688.8	6677.0
Private industries	5475.7	5499.5	5487.3
Goods-producing industries	1109.9	1116.2	1114.9
Manufacturing	711.9	717.7	714.8
Services-producing industries	4365.8	4383.3	4372.4
Trade, transportation, and utilities	1053.7	1056.3	1051.7
Other services-producing industries	3312.0	3327.0	3320.7
Government	1191.1	1189.3	1189.7
Supplements to wages and salaries	1607.9	1611.2	1612.3
Employer contributions for employee pension and insurance funds	1110.4	1112.4	1114.3
Employer contributions for government social insurance	497.4	498.8	498.0
Proprietors' income with inventory valuation and capital consumption adjustments	1107.2	1110.3	1116.8
Farm	66.4	67.2	67.9
Nonfarm	1040.7	1043.2	1048.9
Rental income of persons with capital consumption adjustment	395.7	403.8	412.1
Personal income receipts on assets	1812.6	1806.8	1801.1
Personal interest income	1020.7	1008.9	997.1
Personal dividend income	791.9	797.9	804.0
Personal current transfer receipts	2352.7	2342.0	2334.9
Government social benefits to persons.	2313.3	2302.3	2295.6
Social security	712.1	715.2	716.1
Medicare	554.7	555.8	558.1
Medicaid	440.5	426.9	416.4
Unemployment insurance	109.3	104.9	101.2

EXHIBIT 11.1 (*Continued*)

	June 2011	July 2011	August 2011
Veterans' benefits	63.6	64.0	65.4
Other	433.3	435.5	438.4
Other current transfer receipts, from business (net)	39.3	39.6	39.3
Less: Contributions for government social insurance, domestic	924.3	927.3	926.0
Less: Personal current taxes	1408.9	1411.6	1409.3
Equals: Disposable personal income	11609.6	11624.0	11619.0
Less: Personal outlays	10993.2	11073.4	11099.7
Personal consumption expenditures	10668.4	10745.0	10767.7
Goods	3595.6	3632.0	3638.9
Durable goods	1129.3	1153.7	1153.0
Nondurable goods	2466.3	2478.3	2486.0
Services	7072.8	7113.0	7128.8
Personal interest payments	154.0	157.3	160.6
Personal current transfer payments	170.9	171.1	171.3
To government	97.3	97.5	97.8
To the rest of the world (net)	73.5	73.5	73.5
Equals: Personal saving	616.3	550.5	519.3
Personal saving as a percentage of disposable personal income	5.3	4.7	4.5
Addenda: Personal income excluding current transfer receipts, billions of chained (2005) dollars	9386.1	9376.2	9353.1
Disposable personal income: Total, billions of chained (2005) dollars	10216.6	10191.9	10162.7
Per capita:			
Current dollars	37158	37178	37133
Chained (2005) dollars	32700	32598	32479
Population (midperiod, thousands)	312440	312654	312899.0

*P = preliminary; R = revised

Source: U.S. Department of Commerce, Bureau of Economic Analysis

individuals, and the value of food, fuel, clothing, rentals, and financial services that individuals receive in kind. The primary source for these data is the Census Bureau's monthly retail sales report.

The largest portion of consumer expenditures, accounting for 55 percent of the total, is for services. The U.S. economy is service dominated. Approximately 80 percent of all workers in the United States are employed in a service profession. U.S. consumers spend incredible amounts on insurance, repair, transportation, investment advice, and medical care. Legal services are involved in virtually every aspect of American life, from buying a home to getting a divorce to writing a will. Entrepreneurial endeavors, such as setting up a small business or writing a book, require accounting and legal advice. Other service expenditures include school tuition and spending on hotel and motel accommodations, sporting and theater events, and telephone and cable television services.

The next-largest category, representing 30 percent of total expenditures, is spending on nondurable goods. Nondurable goods are products with relatively short life spans. They are divided into four major groups: food; clothing and shoes; gasoline, fuel oil, and other energy goods; and the catchall "other," which encompasses products such as perfumes, cleaning preparations, film, and greeting cards. Durable goods, which account for the remaining 15 percent of expenditures, are those intended to last a minimum of three years. (Most do, and if they don't, they contribute to spending on repair services.) Durables include automobiles, refrigerators, washing machines, televisions, furniture, and other big-ticket items, such as jewelry, sporting equipment, and guns. Because durables are expensive and (because of their durability) are purchased infrequently, spending on these items as a percentage of total expenditures can vary considerably from month to month.

Personal outlays is one of the subcategories of the personal income report. To compute personal outlays, the BEA adds net transfers to the rest of the world and personal interest expense to personal consumption expenditures. Net transfers include payments sent abroad by U.S. residents, such as remittances from foreign workers to their home countries. Interest expense comprises what consumers pay on credit cards and on auto and personal loans (but not mortgage interest, because housing is regarded as an investment).

Personal Savings

The BEA includes personal savings and the personal savings rate in Table 1 of the income and spending report. Personal savings is defined as the difference between consumers' disposable incomes—the money they have available to spend—and what they actually spend, their personal outlays. This figure expressed as a percentage of disposable income is the personal savings rate. The August 2011 computation of the personal savings rate, for example, was:

Disposable personal income: \$11,619.0 billion
Less personal outlays: -\$11,099.7 billion
Equals personal savings: \$519.3 billion
Expressed as % of disposable personal
income: $\$519.3 \div \$11,619.0 \times 100$
Equals personal savings rate: Approximately 4.5%

This figure suggests that consumers save about 4.5 percent.

Some claim that this is an imperfect measure of savings in the economy since it does not include the two most common forms of savings, homes and stock and bond market investments. Nevertheless, this does provide a relatively accurate barometer of what consumer incomes and spending tends to resemble.

Also, the savings rate can turn negative; this occurs when consumers spend more than they earn. How does this happen? The answer can easily be found by looking at the Federal Reserve's reports on consumer credit. Consumers have many channels through which they can borrow.

What Does It All Mean?

The two top attention-getters from the income and spending report are the monthly percentage changes in nominal personal income and in nominal personal consumption expenditures. These month-to-month changes receive the most attention of any number in the report from the financial markets. Because the dollar values of these two series are so large—in the trillions—they tend not to fluctuate too greatly from month to month. In other words, the month-to-month changes tend to be of the magnitude of 0.1–0.3 percent. Monthly announcements of 0.2 percent changes in personal income or consumption can, as a result, be a bit of a wet firecracker. The real story is in the details, however, specifically those underlying the income and consumption numbers. By analyzing those details and the relationships between the personal income and expenditure figures, economists and investors are able to identify possible turning points and developing trends in the economy.

Personal Income

The financial media tend to pay less attention to income than to expense data. You are more likely to hear a business journalist comment on the monthly increase in services spending, for example, than on an unexpected gain in dividend income. The reason for this lack of interest is most likely due to the indirect effect of income on the economy. Income doesn't always have to be spent—it

may be saved. Conversely, the spending data are quite telling about what consumers are actually doing with their income. Another reason for the preference of expenditures data over income data is that stock market traders can directly determine what consumers are spending on. The income data don't provide market traders with such detailed information. That doesn't mean personal income data are less meaningful, however. On the contrary, they provide important insights into the financial health of consumers, a group that, as we have seen, has tremendous impact on all sectors of the economy.

Because some level of income is necessary for all economic activity, trends in income growth should theoretically permit inferences about future spending patterns. Unfortunately, theory doesn't always mesh with reality. As the chart in Exhibit 11.2 illustrates, personal income tends to move in sync with, rather than lead, expenditures.

One reason for this synchronicity is that wages and salaries tend to get spent rather quickly. Some people live paycheck to paycheck, spending their earnings immediately and saving smaller and smaller amounts. In addition, personal income includes not only wages and salaries but also dividend and interest income and transfer payments, such as health insurance and unemploy-

EXHIBIT 11.2 12-Month Changes in Personal Incomes and Consumption Expenditures

Source: U.S. Department of Commerce, Bureau of Economic Analysis

ment benefits. These crucial disbursements of unemployment benefits are generally spent immediately on basic necessities, such as food and rent.

Because these payments are spent on necessities rather than on durable goods and services, they have relatively little influence on macroeconomic activity. Economists trying to judge economic strength therefore focus on wage and salary income.

Still another explanation for the coincidence of income and spending growth may lie in a source of income that is not included in the monthly report: consumer credit. Consumer credit is a critical source of income in the United States, capable of altering the amount of spending in the economy. It's not exactly clear how wide or narrow the gap between income and spending growth would be without a formal credit channel. Perhaps income growth would assume a more leading nature because consumers could not make as many purchases with only wages and salaries. The existence of the credit transmission mechanism permits greater access to funds, enhancing spending without respect to wage and salary growth. No doubt, consumer credit plays some role in the leading-lagging quality of incomes. Because of this important economic role, economists, retail analysts, and money managers keep a keen eye on the section of the Federal Reserve's monthly consumer credit release (G.19) that shows the current amount of outstanding consumer credit, including personal, auto, and education loans, as well as the amount of revolving credit on credit cards. The Fed's consumer credit report doesn't contain consumer loans secured by real estate, such as mortgages or home equity lines of credit. All these data and their histories are available on the Federal Reserve's web site, <http://www.federalreserve.gov>.

Another factor that influences personal income but is not included in the monthly reports is mortgage refinancing. During the late 1990s and into the early 2000s, mortgage rates plunged to their lowest levels in recorded history. Americans refinanced their existing mortgages—some doing so two or three times—to reduce their interest burden. The skyrocketing pace of mortgage refinancings affected economic activity in two respects: First, it freed up income that had previously been earmarked for interest payments; second, several home owners took advantage of the equity that they had already paid off in their original loans, permitting them to take out even bigger loans—and purchase larger homes—yet make the same monthly payment as with the prerefinancing loan. The savings and capital thus created, which amounted to hundreds of billions of dollars, were not recorded as income. But they did fuel spending. This too has caused some discrepancy between the leading-lagging characteristic of incomes.

More important to the macroeconomy, this refinance-induced increase in spending was the catalyst behind the credit bubble that nearly brought the U.S. economy to collapse in 2008.

Consumer credit and mortgage refinancings can thus increase consumption expenditures. Nevertheless, the amount of income from these two sources—and

consequently, the influence they exert on spending—is traditionally tiny compared with total personal income as measured in the BEA reports. To predict the economically crucial consumption expenditures figure, it is necessary to understand the factors that influence the level and growth rate of total income—in particular, total disposable income. The most important of these factors are employment, tax structure, and the general economic climate.

As noted earlier, wage and salary disbursements are the largest source of personal income. To earn a salary, one must generally perform some service. (Okay, some people manage to receive compensation for doing absolutely nothing, but let's just consider the overwhelming majority of Americans.) So job growth should be an important determinant of income growth. The associated chart in Exhibit 11.3 highlights some incongruities, which may be credited to a number of factors including changes in tax policy and the comeuppance of nonwage sources of income like stock distributions and stock options.

Growth in payrolls encourages spending not only by increasing disposable income but also by lifting consumers' spirits. Another important influence on consumer expenditures is the level of taxation. When marginal tax rates are low, disposable personal incomes rise. With more of their earned income left over, people have a greater propensity to spend, and because consumer spending

EXHIBIT 11.3 Disposable Personal Incomes and Employment

Source: U.S. Department of Commerce, Bureau of Economic Analysis; U.S. Department of Labor, Bureau of Labor Statistics

accounts for almost 70 percent of all economic activity, and the United States is traditionally a nation of spenders, economic growth will expand.

Consumer Spending

The connection between consumer expenditures and economic growth has already been well established. But not all spending is equally revealing of economic trends. Spending on nondurable goods such as food and home-heating fuel tends to be fairly constant, remaining positive even in trying economic times. In contrast, spending on durable goods, which are relatively expensive and long-lived, requires good economic conditions to flourish. In less flush times, consumers aren't going to head out to buy stereos, furniture, or new china. Therefore, of all the subcomponents in the *Personal Incomes and Outlays* report, durable goods spending might be considered the most effective in calling turning points in the economy.

The chart in Exhibit 11.4 shows that three of the last four recessions identified by the National Bureau of Economic Research—1981–1982, 1990–1991, and 2007–2009—were accompanied by simultaneous declines in the growth rate in consumer spending on durable goods. The 2001 recession broke this pattern,

EXHIBIT 11.4 Spending on Consumer Durables and Recessions

Source: U.S. Department of Commerce, Bureau of Economic Analysis; National Bureau of Economic Research

EXHIBIT 11.5 Personal Savings as a Percentage of Disposable Personal Income

Source: U.S. Department of Commerce, Bureau of Economic Analysis; National Bureau of Economic Research

as automakers and certain other retail giants kept consumers buying their products by offering zero percent financing, hefty discounts, and other incentives. Spending on consumer durables barely fell below zero in 2001.

Personal Savings Rate

Americans spend. The nation as a whole just can't seem to save for a rainy day, despite the warnings of previous generations. As the chart in Exhibit 11.5 illustrates, this propensity worsened in the years building up to the financial crisis and recession in 2007–2009.

Americans' declining savings rate can be explained in part by demographics. Baby boomers—people born between 1946 and 1964—are the first generation that stands to inherit a significant amount of wealth. The baby boomers' grandparents, born in the late nineteenth century, lost most of their accumulated assets during the Great Depression. Even when the economy picked up, they retained memories of the hardscrabble times and raised their children in households of frugality, saving everything they could. As the Depression survivors began to die off in the mid-1990s, their children, the boomers, inherited the homes, investments, jewelry, cars, autographed baseballs, and other assets they had amassed. This was occurring during some of the best economic conditions in about five decades—rock-bottom unemployment of around 3.9 percent,

virtually nonexistent inflation, and a skyrocketing stock market. No wonder the boomers didn't find savings crucial.

Economists generally worry when the personal savings rate slows. This usually signals that consumers are dipping into their savings to make ends meet. Depleted savings are most disturbing during soft economic times, such as those of the late 2000s and early 2010s, when unemployment was rising. The hardships posed by the loss of a job—and of its associated income—are exacerbated when the worker is already overextended. That is why it is important to keep an eye on the pace of consumer credit. If it is rising during a weak economy, a very dangerous situation may be developing, which could result in a double-dip recession as the consumer spending that initially brought the economy out of the recession disappears.

How to Use What You See

The data in the monthly *Personal Income and Outlays* report supply the raw material for the analyses in the quarterly GDP report. To come up with the quarterly figures, the BEA simply averages the monthly numbers recorded for each data category. Because the GDP report isn't published until about a month after the end of the record quarter, economists (as well as some analysts and money managers) keep a running tab of the monthly consumer spending figures to approximate the value of this important contributor to economic activity.

Because personal incomes and expenditures are so critical to the overall pace of economic activity, economists attempt to predict what the report will show before it is released. One way they do this is to go straight to the data sources. The largest source for monthly expenditures information is the *Advance Monthly Sales for Retail and Food Services* report. Spending on some retail goods, though, is more significant than that on others. Durable goods, as noted above, are more economically sensitive than nondurables. Among durable goods, some are better as predictors of macroeconomic conditions. Wall Streeters, for instance, watch the RV indicator. Recreational vehicles, or RVs, are usually purchased out of discretionary or unessential income. When expenditures on these vehicles slump, it's a good bet that the economy will soon slow. Conversely, when sales begin to accelerate, the economy is expected to expand.

RVs may still be regarded as luxuries by many Americans. Cars, in general, are not. Every teenager dreams of owning a sports car, and virtually every adult has fond memories of his or her first automobile. (For the record, my first was my grandfather's 1965 forest green Chevy Impala with a 283—the best engine GM ever made.) It's not surprising, then, that purchases of motor vehicles and parts constitute one of the largest components of consumer spending. As the chart in Exhibit 11.6 shows, motor vehicle spending accounts for a great deal of durable goods spending. In fact, up until late 2007, this component generally

EXHIBIT 11.6 Spending on Motor Vehicles and Parts as a Percentage of Durable Goods Expenditures

Source: U.S. Department of Commerce, Bureau of Economic Analysis

accounted for more than a third of total durable goods spending. Since then a severe recession coinciding with a deep financial crisis rattled the credit markets and upended one of the most interest-rate-sensitive sectors, motor vehicles. Bankruptcy protection and government bailouts hung over the automotive industry for a few years, and the percentage appears to be clawing its way back to more so-called normal levels.

Knowing this, economists like to look at the monthly pace of auto sales. Several indicators of motor vehicle demand exist. The most relevant are contained in the advance retail sales report, because they are measures of spending, and the monthly sales reports of individual car companies (available on their web sites). By assessing the pace of automotive sales, investors are able to get a good idea of activity in durable goods as a whole and thus of consumer spending in general and of overall economic conditions.

Tricks from the Trenches

This chapter's tricks involve factors that influence levels of spending and that economists and investors can use to foretell what those levels will be. What determines how much consumers spend? What doesn't? Some people spend because it's Saturday night. Gloomy days often prompt spirit-boosting trips to

malls. But rain crimps sales at the beaches and shores, and blizzards keep everyone inside, preventing even determined shoppers from getting to a store and spending. Meanwhile, closed stores prevent hourly workers from earning income. Weather, time of week, time of year, and many other factors affect spending. For economists, however, three influences are predominant: wealth, prices, and employment.

The Wealth Effect

Many economists identify a wealth effect: As individuals' wealth rises, the reasoning goes, so does the level of spending. This seems logical. But how do you measure individuals' wealth? One way is to look at the Federal Reserve's quarterly flow of funds release (available on the Fed's web site, <http://www.federalreserve.gov/releases/Z1/>), which tracks financial and physical asset flows in the U.S. economy. The Fed's report contains detailed information regarding outstanding levels of household ownership of several types of assets such as U.S. government securities, mutual fund shares, and corporate equities. Unfortunately, these data are provided solely on a quarterly basis and delayed for about three months, rendering them useless for analyzing high frequency, or monthly trends. First-quarter data, for example, are not released until the middle of June—and they undergo wide-ranging revisions.

Given these drawbacks, economists have developed their own more timely way of measuring the consumer confidence implied by the wealth effect. They divide the dollar value of the Wilshire 5000—a stock market index composed of the equities of all the publicly traded companies headquartered in the United States—as of the end of the quarter by the level of disposable personal income. When the ratio of the Wilshire 5000 to disposal personal income—our proxy for wealth—rises, the stock market wealth is on the rise. This increase makes consumers feel wealthier and so willing to spend more. Through econometric analysis, some economists have determined that for every \$1.00 increase in the level of stock market wealth, consumer spending increases by \$0.03 to \$0.07 per year.

Some economists argue against the wealth effect, pointing out that only about 50 percent of American households have a link (direct or indirect) to the stock market. In other words, our proxy would explain the gain or loss in wealth for only about 50 percent of all households. This might explain the disconnect between the two series prior to 1997 and then again from 2007 through 2010 in Exhibit 11.7. Because our wealth-effect ratio does parallel trends in the year-over-year growth rate of consumer spending for the better portion of 1997 through 2001, when stock prices skyrocketed and then tumbled, it might be the case that the wealth effect works only during periods of high stock market participation. It seems reasonable, though, that even people who don't invest in equities feed off the positive atmosphere of a rising market and pick up the pace

EXHIBIT 11.7 Wealth Ratio versus Consumer Spending

Source: U.S. Department of Commerce, Bureau of Economic Analysis; Bloomberg

of spending. Newspapers, evening news programs, and radio stations broadcast the daily stock market gains and the reasons for them—usually upbeat signals about the economy given by the indicators described in this book. Higher stock market valuations result from higher earnings expectations, which in turn imply increased business spending and the increased likelihood of hiring. When job creation increases, consumers are more upbeat, and incomes and spending rise.

Prices

Another obvious relationship exists between spending and prices. This is summed up in one of the first laws that every economics student learns: the law of demand. In rough terms, this states that the higher the price of a good is, the lower the demand for it will be, and conversely, the lower the price, the greater the demand. Consider gasoline. When the price of a gallon rises to \$3.80 or more, consumers demand less of it. Commuters who usually drive to work may carpool or use alternative means of transportation like the bus, train, or ferry. Families might postpone vacation plans until fuel prices recede to more affordable levels. Exhibit 11.8 illustrates the inverse relationship between price and demand (notice the inverted scale). The time span covered includes three periods

EXHIBIT 11.8 Growth in Real Consumer Spending on Gasoline versus Growth in Consumer Price of Gasoline

Source: U.S. Department of Commerce, Bureau of Economic Analysis; U.S. Department of Labor, and Bureau of Labor Statistics

of high inflation in gasoline prices: 2000, 2003, 2006, and 2010. During all three of these episodes, the growth rate of consumer spending on gas declined. Readers can obtain these data—in amazing detail—on the BEA's web site, <http://www.bea.gov>.

Investors should get into the habit of knowing the underlying price trends for several major spending categories such as health care, medicine, apparel, food, housing, tuition, and transportation. Obviously the higher the prices of these goods, in many cases necessities, the less money there will be available for spending on other things. The detail regarding the consumer prices of all these goods and services—and thousands more—are available on the Bureau of Labor Statistics web site, <http://www.bls.gov>. The price measures will be discussed in Chapter 12.

Employment

Stock market losses and rising prices may dampen consumers' enthusiasm, but they tend to merely slow spending growth rather than stop it altogether. There's one influence that will cause consumers to virtually cease all nonessential spending: the loss of a job.

EXHIBIT 11.9 Growth in Real Consumer Spending versus Payroll Growth

Source: U.S. Department of Commerce, Bureau of Economic Analysis; U.S. Department of Labor, Bureau of Labor Statistics

Exhibit 11.9 illustrates the incredibly tight relationship between the growth rate of nonfarm jobs and the rate of spending. Nothing is as economically depressing as the loss of employment or the fear of losing a job. It isn't just that unemployed people don't have earned income to spend. They may also despair of finding a job anytime in the near future. This is particularly true during weak economic times, when several thousand people might be applying for the same advertised position. When consumer confidence measures tumble before and during recessions, they are capturing this discouragement. The feeling can paralyze spending.

Exhibit 11.9 also shows a bit of disconnect in 2010 to 2011, when payroll growth was emerging from the deep recession of 2007–2009 and spending started to tail off. An explanation for this trend may be that despite the strengthening year-over-year gains in employment, the pace was only rising because of a notably low base year comparison. That is, the level of employment had fallen so precipitously, a little upward increase resulted in an exacerbated percentage gain.

Knowing that the level of employment is critical in the determination of spending, investors should always keep an eye on the pace of job creation. The stronger the rate of growth in employment, the stronger the pace of spend-

ing will be. Employment data and its detail can also be found at the Bureau of Labor Statistics web site. The employment situation is discussed in detail in Chapter 3.

In response to the recent financial crisis and profound contraction in economic growth, fiscal policy makers bolstered incomes by expanding spending on programs like unemployment benefit insurance and the Supplemental Nutrition Assistance Program (food stamps). In addition, reduced taxes helped stabilize softening incomes. These deficit-mounting factors propped up the level of real disposable incomes.

Exhibit 11.10 clearly identifies the amount of government support the U.S. economy received during the aftermath of the crisis.

The gap between real disposable personal incomes and real incomes excluding transfers was never greater. This yawning gap brings a couple of thoughts to mind: What happens to incomes, and subsequently aggregate demand, when the government adopts a more restrictive stance in order to cut the deficit? Another concern is, can the economy—still in a fragile state—withstand a sharp reduction in the level of real personal incomes?

There may be no easy answers, but the results will surface in the monthly *Personal Incomes and Outlays* report.

EXHIBIT 11.10 Real Disposable Personal Incomes and Real Incomes Excluding Transfers

Source: U.S. Department of Commerce, Bureau of Economic Analysis

References

- Chow, G. C. 1957. *Demand for Automobiles in the United States*. Amsterdam: North-Holland Publishing Co.
- Chu, Ted H., and Yingzi Su. 2010. "Will the U.S. Auto Market Come Back?" *National Association for Business Economics Business Economics* 45, no.4.
- Larkins, Daniel. 1999. "Note on the Personal Saving Rate." *Survey of Current Business*, (February): 8–9. Also available online at <http://www.bea.gov/scb/toc/0299cont.htm>.
- Leonhardt, David. 2001. "Belt Tightening Is Called Threat to the Economy." *New York Times* (July 15).
- Madigan, Kathleen, and David Lindorff. 1998. "Consumers Have Money to Burn." *Business-Week* (April 20).
- Mitchell, Wesley C., ed. 1921. *Income in the United States: Its Amount and Distribution, 1909–1919*. New York: Harcourt, Brace and Company.
- Moran, Larry R., and Clinton P. McCully. 2001. "Trends in Consumer Spending, 1959–2000." *Survey of Current Business* (March): 15–21. Also available online at <http://www.bea.gov/scb/toc/0301cont.htm>.
- U.S. Department of Commerce, Bureau of Economic Analysis. 1990. *Personal Consumption Expenditures*. Methodology Paper Series MP-6. Washington, DC: Government Printing Office. Also available online at <http://www.bea.gov/methodologies/index.htm>.
- . 1998. *National Income and Product Accounts of the United States, 1929–94*. 2 vols. Washington, DC: Government Printing Office.
- . "Personal Income and Outlays" (various releases). Also available online at <http://www.bea.gov/newsreleases/relsarchivepi.htm>.
- Yerex, Robert P. 2011. "The Consumer-Driven Economy at a Crossroads." *National Association for Business Economics Business Economics* 46, no.1.

CHAPTER 12

Consumer and Producer Price Indexes

An increase in the prices of goods and services is called *inflation*. A certain level of inflation in the economy is normal, even healthy. Accelerating inflation, however, can cause severe problems, sometimes sparking recession. No wonder the financial markets keep a close eye on price measures and their growth rates. For this purpose, many traders and economists, including those at the Federal Reserve Board, favor the implicit price deflators contained in the gross domestic product (GDP) report (see Chapter 1). That report appears only quarterly, however. For more timely—and detailed—inflation indicators, most market participants turn to the reports on the consumer price index (CPI) and the producer price index (PPI).

The Bureau of Labor Statistics (BLS) calculates, maintains, and reports on the consumer price index and the producer price index. (The bureau also produces a third set of indexes in the international import and export price report, but the market doesn't react to these, so they will not be discussed in this book.) The consumer price index and producer price index reports are released around the middle of the month following the record month, the producer price index usually at least one business day before the consumer price index. The releases—which hit the newswires at 8:30 a.m. (ET) and are available on the BLS web site, <http://www.bls.gov>—often create quite a stir in the financial world, especially the fixed-income market.

The consumer price index tracks the change in price, at the consumer level, of a weighted basket of a few hundred goods and services. The composition of this basket reflects households' typical monthly purchases, as revealed in the Consumer Expenditure Survey, which the Census Bureau conducts for the Bureau of Labor Statistics. The weight given each item is determined by its percentage of total household expenditures. The index reading represents how

much the basket has increased in value since 1984, the base year. A reading of 130, for instance, indicates that the current average cost of the goods and services is 30 percent greater than it was in 1984.

The consumer price index has two basic versions: the CPI-U, which reflects the buying habits of all urban consumers, and the older CPI-W, which relates only to urban households that include a wage earner or clerical worker. The two versions employ data from the same survey and are constructed using the same methodology. They differ only in the weight given certain basket components. The CPI-W is used by the private sector in price-escalation clauses in contracts and by the government in computing cost-of-living adjustments for Social Security. Wall Street and the media focus on the CPI-U, because it represents roughly 87 percent of the noninstitutionalized population, compared with the CPI-W's mere 32 percent. National and local governments, businesses, and organizations employ the CPI-U in forming and implementing policies. Economists use it to adjust nominal-dollar-based indicators, such as retail sales, for inflation. All of the discussions of the consumer price index in this book refer to the CPI-U.

The producer price index, also known as the *wholesale price index*, tracks changes in the selling prices of more than 4,000 items, at various stages of manufacture, that are received by the producers of those items. Price figures are collected monthly; and for the most part, are those recorded on the Tuesday of the week containing the thirteenth day of the record month. Components are weighted according to their contribution to GDP. As for the consumer price index, readings represent price changes from the base year 1984.

The producer price index incorporates data about prices usually before the retail level is determined. It covers items not in the consumer price index, such as raw materials and intermediate goods. Economists looking at the producer price index data thus can see how far in the production process inflation pressures have traveled and how close they are to emerging in the retail or consumer sector. They also can get a feel for whether any rise in business costs is driven by demand or by supply.

Because of these characteristics, and because of its earlier release date, the producer price index is used by some analysts to predict consumer price index readings. This can be misleading, however. The two indexes are very different, both in the way they are constructed and in the items they include. The producer price index, for instance, doesn't contain any information on prices for services, the largest part of the U.S. economy. On the other hand, it does incorporate information about the prices of raw materials, which are extremely sensitive to weather conditions. As a result, monthly readings of the producer price index are extremely volatile and can be quite different from those of the consumer price index, although the two indexes do show a high degree of correlation over the longer term.

Evolution of an Indicator

The origins of the producer price index and consumer price index, unlike their release dates, are widely separated in time. They were created not only at different times but to serve different purposes as well, and so each index evolved quite differently.

Producer Price Index

In the late nineteenth century, the U.S. Senate authorized the Bureau of Labor Statistics to start collecting and reporting wholesale prices, so that the Senate could assess the economic effects of tariff laws. The first wholesale price index (WPI), the index's official name for nearly eight decades, was published in 1902. It was an unweighted index of about 250 commodity prices, covering the period from 1890 through 1901. A weighting scheme was adopted in 1914; it was later refined in 1952 and 1967.

The original purpose of the index was to reveal price activity at the earliest stage of production. It was believed that this was best accomplished by compiling the prices that domestic producers or importers of the goods and commodities received. The original method, unfortunately, involved skewed sampling techniques in which responses from large companies dominated the sample. Over time, this resulted in a misrepresentation of prices. This initial method overemphasized the prices of goods produced by larger firms and underrepresented the prices of goods produced by smaller firms. By the 1940s, moreover, the original weighting scheme was outdated, giving too little importance to certain mining and manufactured products that by then accounted for about half (in dollar value) of all goods used in the production process. These wrinkles were eventually ironed out through the recategorization of data and constant revision to sampling methods and weighing systems.

In 1978, the BLS overhauled the index again, emphasizing the categorization of prices by stage of processing, rather than by commodity or industry, and stressing finished goods over those at other stages. The bureau also changed the name of the index from "wholesale" to "producer" price index.

Consumer Price Index

Compared with the producer price index, the consumer price index is a newcomer. Prices on the consumer level were first collected during World War I, to estimate cost-of-living adjustments to wages. From 1917 through 1919, the BLS collected data from 92 industrialized population centers and analyzed spending patterns to create weighted indexes of consumer expenditures.

Profound changes in consumer buying habits, particularly during the Roaring Twenties and the Great Depression in the 1930s, led to a comprehensive

overhaul of the weights and composition of the indexes in 1940. World War II-related rationing and shortages necessitated similar revisions. In 1953, the consumer price index underwent its greatest makeover up to that time, including improvements in methodology and collection procedures, as well as new sources of data and a more representative list of items. This process of refinement and restructuring continued through the late 1990s.

In December 1996, a commission created by the Senate Finance Committee to study the consumer price index and its framework released a highly publicized report. The Boskin Report (so named after the commission chair, Michael Boskin) set the financial world abuzz. It concluded that the consumer price index, as currently constituted, overstated the true level of inflation by about 1.1 percentage points, and it suggested several remedies. Because cost-of-living adjustments in employee compensation and pensions are linked to the growth rate of the consumer price index, a reduction in the index's growth rate would lower disbursements to retirees, Social Security recipients, and civil service workers, and so restrict their spending power. It may be due to unfavorable political, economic, and social consequences that there hasn't been any serious adjustment to the consumer price measures.

Digging for the Data

Just as the origins of the two indexes differ, the data sources for the consumer price index and producer price index and the methodologies used in compiling them also differ considerably.

Consumer Price Index Data Sources

The consumer price index represents prices on the retail, or demand, side of the economy. To gather the data used to construct the index, field economists from the BLS visit supermarkets, department stores, gasoline filling stations, hospitals, and other establishments in 87 urban areas all around the nation, recording prices of food, fuel, beverages, apparel, health care, and other goods and services. Additional prices are obtained via mail survey.

The prices gathered are organized into eight expenditure categories: housing, transportation, food and beverages, recreation, medical care, education and communication, apparel, and other, which includes such items as personal care products and tobacco. The goods and services included in the survey are based on the results of the Consumer Expenditure Survey, as are the weights given to the various categories in computing the index. These weights, which reflect the portion of their incomes that consumers spend on the items in the category, range from 41 percent for housing and 17 percent for transportation through 6

EXHIBIT 12.1 Composition of the CPI-U

Source: U.S. Department of Labor, Bureau of Labor Statistics

percent for education and communication to 4 percent for other and 4 percent for apparel (see Exhibit 12.1).

The index's basket of goods and services does not, of course, capture every individual's or every group's consumption pattern. The elderly, for instance, probably spend more of their monthly allowances on health care, whereas the younger generation spends more on tuition and apparel. The categories and their weights, however, present a fairly accurate picture of Americans' *average* monthly spending habits.

Calculating the average prices for items and categories isn't as simple as it may sound. For goods like toothpaste, alcoholic beverages, tires, or a ticket to a sporting event, the process is straightforward. Services are a different matter. Housing, the largest component of the consumer price index, is particularly complex. The index measures the cost of using services, not of obtaining assets, such as condos or houses. The BLS accordingly recognizes two categories of housing costs: residential rent and owners' equivalent of residential rent. The BLS defines the latter as "the cost of renting housing services equivalent to those services provided by owner-occupied housing." This definition removes the investment component of ownership. Price information for the housing category is obtained through interviews with landlords, tenants, and owner-occupants.

From the monthly pricing data, the BLS calculates values for the headliner all-items index (covering the entire basket) and for various subindexes, including

one for each of the eight expenditure categories and several special subindexes. Tables throughout the report present values for the various indexes and subindexes, both adjusted and unadjusted for seasonal variations. What draw the most attention are the percentage changes—from month to month, from year to year, and over a three-month period—which represent inflation rates for the relevant periods and categories of items.

The top three special indexes are for energy, food, and all goods and services except food and energy. The last of these, referred to as *core CPI*, is particularly influential.

Energy and food prices are extremely volatile. Tensions in the Middle East, unusually cold or hot weather, and changes in production schedules, particularly among OPEC countries, are just a few factors that can send oil and gas prices soaring or plummeting. Similarly, food prices can move violently on news of droughts, storms, or late frosts that destroy crops. Removing these components and their erratic movements makes it easier to discern longer-term inflationary trends. The result is termed *core inflation*. (Economists at the Federal Reserve Bank of Cleveland have gone one step further in reducing consumer price index noise, lopping off those components with the biggest gains or declines in a given month. The so-called *median index*—also referred to as the *Cleveland Fed index*, the *median CPI*, or the *Cleveland Fed's median CPI*—is available on the Cleveland Fed's web site, <http://www.clevelandfed.org>, and has become a Wall Street favorite.)

Producer Price Index Data Sources

The producer price index tracks price trends from a seller's, or supply-side, perspective. Every month, the BLS collects prices for about 100,000 goods at various stages of production, from voluntary surveys completed by some 30,000 businesses. Using these prices, the BLS compiles around 10,000 indexes in three major categories:

1. Commodity indexes, which organize data according to end use or material composition (farm products, textiles and apparel, transportation equipment, for instance);
2. Industry indexes, which are organized according to several different classification systems and whose components are weighted by *net output*, or the value of shipments outside the industry (railroads, the U.S. Postal Service, tour operators); and
3. Stage-of-processing indexes, which are grouped by the amount of processing of the good and the purchaser's class. This last category is the focus of the producer price index report and is the one most often cited in the business press and on trading floors.

The stage-of-processing system classifies items as crude materials for further processing, intermediate components, or finished goods. *Crude materials* are commodities that have not been refined or processed, such as raw cotton, hides and skins, and copper and aluminum base scrap. *Intermediate materials* have undergone some processing but have not completed the fabrication process. Goods commonly found in this category include industrial textile products, leather, glass containers, and synthetic rubber. *Finished goods* are ready to be sold to the final user (consumers and businesses) without further refinement.

The stage-of-processing category is divided into two major groups, with weights consistent with the contributions to total economic activity in the national income and product accounts: (1) consumer goods, which are weighted in line with the composition of personal consumer expenditures (accounting for approximately three-quarters of all finished goods) and are themselves divided into food and nonfood items; and (2) capital equipment, a representation of the value of business purchases. (Exhibit 12.2 shows the finished goods components and subcomponents.) Finished goods include apparel, roasted coffee, textile machinery, commercial furniture, and railroad equipment. Because these items are the closest to the retail level, the Street focuses on their price indexes. When the media, economists, or analysts refer to producer prices, wholesale prices, or the producer price index, they are referring to the inflation rate or percentage change in the finished goods indexes.

EXHIBIT 12.2 PPI Finished Goods Components

Crude goods	1.961%*
Processed goods	16.681%
Finished consumer goods	18.642%
Nondurable goods less foods	41.346%
Durable goods	14.457%
Nonfoods	55.803%
Finished consumer goods	74.445%
Manufacturing industries	5.698%
Nonmanufacturing industries	19.857%
Capital equipment	25.555%
Finished goods	100.000%

*All percentages as of August 2011

The monthly producer price index news release contains only the key aggregate indexes of about 200 or so seasonally adjusted and unadjusted indexes. The BLS publishes more than 600 industry price indexes, 5,000 specific product-line and product-category subindexes, and 3,200 commodity price indexes. The complete series of indexes, as well as their histories, are on the BLS web site and in the BLS's monthly *PPI Detailed Report*, available by subscription and on the BLS web site at http://www.bls.gov/ppi/ppi_dr.htm.

Calculating the Inflation Rate

You can use the following formula to determine the rate of inflation between two periods implied by any of the index values in the consumer price index or producer price index reports:

$$R_{Inf} = 100 \times (I_{CP} - I_{PP}) \div I_{PP}$$

where R_{Inf} is the rate of inflation, I_{CP} is the current index value, and I_{PP} is the previous index value.

To illustrate, suppose you wanted to figure out the 12-month inflation rate for pulp, paper, and allied products as of September 2011. For that month, the unadjusted index for pulp, paper, and allied products was 248.0, versus 240.3 in September 2010. Plugging those values into the formula, you get

$$\begin{aligned} R_{Inf} &= 100 \times (248.0 - 240.3) \div 240.3 \\ &= 7.7 \div 240.3 \\ &= 0.032043 \end{aligned}$$

or approximately 3.2 percent inflation, year over year.

What Does It All Mean?

The inflation rate can tell us a great deal about economic conditions. When the economy is strengthening, companies experience increased demand for their products and so can charge higher prices for them. As a result, revenues increase, lifting profits and permitting companies to boost capital investment and create new jobs. At the same time, however, the higher prices squeeze consumers, who may have to choose where to allocate limited funds: The more they pay for one good or service, the less they have for others. It's a delicate balance. Too little inflation, and corporate profits tumble, curtailing capital spending and causing unemployment; too much, and consumers can't afford to buy. The results are the same, only the course is different.

That said, the producer price index and the consumer price index aren't generally considered leading indicators. Changes in the general price level aren't as predictive of business cycle turning points as are many of the indicators discussed in previous chapters. They do tell a great deal about the microeconomic conditions of individual commodities or industries, however. Just don't read too much into a single month's activity. Price indexes, even those excluding energy and food, can be affected by any number of influences. Legislation and taxes, for example, can push up prices on items like liquor and tobacco quite dramatically from one month to the next.

Price Trends

Prices can display three trends: inflation, a sustained increase in prices; disinflation, a slowing of the rate of increase; and deflation, a sustained decrease. Exhibit 12.3 illustrates all three phenomena. First, inflation. With the exception of a brief period in 2009, the line graphing year-over-year changes in consumer prices remains above zero for the entire chart. That means the inflation rate was positive for the whole period. In other words, 1970 through 2008 and then from 2010 to 2011 saw rising prices for consumer goods. The increases have not been uniform, however. The price-growth line falls sharply from 1972 to 1974, 1975 to 1977, 1980 to mid-1983, and then again from 1991 to 1992. Those drops

EXHIBIT 12.3 Consumer and Producer Price Indexes

Source: U.S. Department of Labor, Bureau of Labor Statistics

indicate slower rates of price growth—that is, disinflation—in consumer goods. To see a graphic representation of retail-level deflation, you have to look at the period in 2009 when prices actually contracted. The only serious bout of consumer price deflation that ever occurred in the United States was during the Great Depression, when a prolonged collapse occurred for several years.

The more volatile producer price index depicts several periods of contracting price trends. Since 1975, the 12-month inflation rate in producer prices has fallen into negative—deflationary—territory several times during 1986–1987, 1992, 1994, 1997–1999, 2001–2003, 2006, and again in 2009.

Deflation is as damaging to economic health as high inflation. When prices are falling, consumers postpone purchases in anticipation of even lower prices in the future. Without the engine of consumer expenditures (the largest component of GDP), economic growth slows and may even contract if the situation continues. Deflation also hurts corporate profits, causing companies to cut production and reduce staff.

In recent years, economists have fretted about the possibility of deflation in the United States. Growing globalization has sent production facilities to low-wage nations such as China and India, which send incredibly low-priced toys, textiles, computer parts, and foods back to the United States. Prices of nonimported services, such as education, medical care, and electricity, however, have been rising. So, although certain industries have experienced deflation, the economy as a whole has not. In a true deflationary period, all prices decline, at both the consumer and the producer level. The only hint of deflation has been in the producer price index. One reason for this is that no services are included in the producer price index. Moreover, the core rate of producer price growth—which excludes the volatile food and energy components—has fallen into negative territory only once, and that barely. (Core PPI deflation exists only during prolonged periods of manufacturing weakness.)

Price Indexes and the Markets

To bondholders, inflation is public enemy number one. Bond buyers are actually lending the security's purchase price to the issuer; in return for their loans, they get coupon payments at regular intervals for the life of the bond (unless they sell or it is called). Inflation erodes the purchasing power of future payments. Suppose a 10-year bond pays a 6 percent coupon. If inflation rises to 4.5 percent, the investors' real (inflation-adjusted) rate of return is only 1.5 percent—not very good over a 10-year period. No wonder that, at the slightest whiff of inflation, investors sell their fixed-income securities, sending prices down and yields (which are inversely related to price) up.

Equity investors generally react very little to the inflation reports. Even stockholders, however, can get exercised when the monthly postings differ greatly from expectations or suggest an inflation rate that could impede consumer spending and disrupt economic growth. A series of high inflation numbers—say,

EXHIBIT 12.4 Core Crude PPI versus S&P 500 Operating EPS

Source: U.S. Department of Labor, Bureau of Labor Statistics; Standard & Poor's

three consecutive monthly increases of 0.7 percent in the consumer price index or producer price index—will have both bond and stock investors anticipating a possible tightening by the Federal Reserve.

To cool the economy down and dampen inflationary pressures, the Fed may raise its target for the federal funds rate (the rate banks charge each other for overnight loans used to meet reserve requirements; see Chapter 1). Longer-maturity interest rates usually follow suit. High rates discourage consumers from buying assets, such as houses and motor vehicles, whose purchases are financed with loans. Companies may also put off construction and other projects that would necessitate forays into the debt markets. If rates rise to truly restrictive levels, they may be forced to eliminate workers.

Price Indexes and the Business Cycle

As with other price measures, the core rate of inflation, computed by excluding the volatile food and energy components, is often used for tracing inflation trends. The BLS calculates the core rate for the producer price index: the crude nonfood materials less energy index. The *core crude PPI*, as it is known, is more obscure than the other core indexes, but it is very useful in tracking the business cycle.

Historically, changes in the prices for raw materials have indicated turning points in the business cycle. Early in a recovery, companies prepare for the

anticipated pickup in demand for their products by speeding up their own purchases of commodities they need to begin manufacturing. Conversely, at the first sign of a downturn, they protect against slowing demand by reducing their consumption and purchases of crude materials, depressing these items' prices. This relationship is manifested in the correlation, shown in Exhibit 12.4, between year-over-year changes in the core crude PPI and the 12-month growth rate of operating earnings per share for the Standard & Poor's 500 index.

How to Use What You See

As with other indicators discussed in this book, many of the strategies associated with the inflation reports are aimed at getting a jump on the data in the reports. Economists who want to try to predict the consumer price index and producer price index numbers keep a close eye on material and commodity prices. Increases at that stage can lead to price hikes farther down the production pipeline. This is known as cost-push inflation—an industry experiencing rising costs for materials, capital, labor, or land passes the increase on to another sector of the economy by charging higher prices for its own goods or services. When copper prices rise, for instance, home builders and buyers feel the pinch. The Copper Development Association, a trade council, estimates that the average single-family home uses about 439 pounds of the metal, in roofing, flanging, gutters, plumbing, circuitry, wire, fillings, valves, appliances, hardware, and lighting fixtures. Builders pass their increased costs for these items along to buyers. So, when copper prices are on the rise, it's a safe bet that new-housing prices will be rising as well.

The story is similar with natural gas and aluminum. Natural gas not only heats millions of homes in the winter but also is the second-largest resource, behind coal, used in electricity production. One of the most energy-dependent operations is aluminum manufacturing. Higher prices for natural gas thus can push up the price of aluminum. That in turn boosts the prices of goods such as cars, which use aluminum or aluminum derivatives in fenders, motors, axles, bodies, wheels, and other components.

Just about every serious business periodical contains some measure of commodity and raw-materials prices. The *Wall Street Journal*, the *Financial Times*, *Investor's Business Daily*, the *Economist*, *Barron's*, and *Bloomberg BusinessWeek* have detailed listings and usually publish graphs of the most pronounced movements in a select group of goods.

One word of caution: It is not enough to discern movements in commodity and raw-materials prices; you must also identify the causes of those movements. Price increases that are due to heightened demand (so-called demand-pull inflation) are more likely to be long-term and passed on to end users than those

caused by supply-related factors such as strikes, bad weather, factory explosions, and other production disruptions.

Tricks from the Trenches

The price indexes are extremely versatile and are employed in a wide array of circumstances. Economists, for instance, use the core CPI as a deflator—subtracting the year-over-year percentage change in the core CPI from the 12-month growth rate in the nominal values of the indicators they track, so that they can discern trends without the distorting effects of inflation. Sometimes analysts tweak, combine, or compare the inflation indexes to produce other findings. The misery index is one product of such tweaking.

Aficionados of soprano recitals are familiar with the aria from Antonio Vivaldi's opera *Griselda*—"Agitata da due venti," or "Battered by Two Winds." Economics has its own battering winds: inflation and unemployment. Acknowledging the buffeting these ill winds can give consumers, businesses, and investors, economists have combined the 12-month growth rate of consumer price inflation with the Bureau of Labor Statistics' unemployment rate to form the misery index, shown in Exhibit 12.5.

EXHIBIT 12.5 The Misery Index

Source: U.S. Department of Labor, Bureau of Labor Statistics

When the misery index rises above 13 percent, economic conditions are, well, miserable. During the eight recessions occurring in the 50-plus years covered by the chart, the average index value was 12.6 percent; from mid-1973 through 1984, it was 16.7 percent, with May and June of 1980 recording a dismal 21.9 percent. Expansions, in contrast, are characterized by average misery index values of around 9.7 percent. In recent years, the index has remained mostly in the 11 to 12 percent range as the aftereffects of the Great Recession and the jobless recovery linger in the macroeconomy.

Yale University economist Ray Fair has shown in several working papers and his book *Predicting Presidential Elections and Other Things* that changes in economic conditions, including inflation and unemployment rates, have an effect on voting outcomes. The high levels of the misery index registered in May 1980, within months of the presidential election, pretty much guaranteed a loss for incumbent President Jimmy Carter. Americans vote with respect to the economy, and economic conditions during this period were the worst in decades.

Another trick used by investors to identify the true underlying level of inflation in the consumer economy is to look at prices of services. Since the United States is a services-dominant economy (over 82 percent of our employment and 55 percent of expenditures are services) it makes sense to focus on trends in this subindex of the CPI.

Services prices clearly haven't been that worrisome over the past 20 years (see Exhibit 12.6). So-called Fed watchers have found some components of the

EXHIBIT 12.6 Consumer Services Prices

Source: U.S. Department of Labor, Bureau of Labor Statistics

EXHIBIT 12.7 Core Intermediate Producer Price Index and the Effective Federal Funds Rate

Source: U.S. Department of Labor, Bureau of Labor Statistics, Federal Reserve Bank of St. Louis

producer price report to be an excellent indication of the near-term direction of Fed policy changes.

By looking at the core (excluding food and inflation) intermediate producer price index, analysts can identify inflationary pressures that may be building along the pipeline (see Exhibit 12.7). Since 1975, when pressures begin to climb, the Fed reacts by increasing borrowing costs. Conversely, when the strains of pipeline inflation recede, the central bank withdraws restrictive rates, and lowers its target rate.

Admittedly this relationship has broken down somewhat in the early months of 2011, with prices trending higher than desired levels. However, the Fed understands that the economy continues to be susceptible to shocks, as it has not entirely recovered from the profound weakness experienced only two years ago. Similarly, the need to keep interest rates at or near zero percent continues for more than economic reasons; namely, to restore confidence and help strengthen the financial system.

References

Advisory Commission to Study the Consumer Price Index. 1996. *Toward a More Accurate Measure of the Cost of Living: Final Report to the Senate Finance Committee*. Washington, DC. Also available online at <http://www.ssa.gov/history/reports/boskin rpt.html>.

- Aluminum Association Inc. "Industry Overview: From Alumina to Automobiles." http://www.aluminum.org/template.cfm?Section=The_Industry.
- Bryan, Michael F., and Stephen G. Cecchetti. 1993. "The Consumer Price Index as a Measure of Inflation." *Federal Reserve Bank of Cleveland Economic Review* 29, no. 4 (4th Quarter): 15–24.
- Bryan, Michael F., Stephen G. Cecchetti, and Rodney L. Wiggins II. 1997. "Efficient Inflation Estimation." *National Bureau of Economic Research Working Paper* 6183. Cambridge, MA.
- Bullard, James B., and Charles M. Hokayem. 2003. "Deflation, Corrosive and Otherwise." *Federal Reserve Bank of St. Louis National Economic Trends* (July).
- Cagan, Phillip, and Geoffrey H. Moore. 1981. *The Consumer Price Index, Issues and Alternatives*. Washington, DC: American Enterprise Institute for Public Policy Research.
- Clark, Todd E. 1997. "Do Producer Prices Help Predict Consumer Prices?" *Federal Reserve Bank of Kansas City Research Working Paper* 97–09. Kansas City, MO.
- Copper Development Association. "Copper Facts." Also available online at <http://www.copper.org/education/c-facts/homepage.html>.
- Fair, Ray C. 1996. "Econometrics and Presidential Elections." *Journal of Economic Perspectives* 10, no. 3 (Summer): 89–102.
- . 2002. *Predicting Presidential Elections and Other Things*. Stanford, CA: Stanford University Press.
- Fuerbringer, Jonathan. 2003. "Commodity Costs Soar, but Factories Don't Bustle." *New York Times* (July 31).
- Groshen, Erica L., and Mark E. Schweitzer. 1997. "Identifying Inflation's Grease and Sand Effects in the Labor Market," *Federal Reserve Bank of Cleveland Working Paper* 9705. Cleveland, OH.
- Hagenbaugh, Barbara. 2003. "Fuel Prices 'Cream' Firms." *USA Today* (August 6).
- Hess, Gregory D., and Mark E. Schweitzer. 2000. "Does Wage Inflation Cause Price Inflation?" *Federal Reserve Bank of Cleveland Policy Discussion Paper* 1-14. Cleveland, OH.
- Madrick, Jeff. 2001. "Economic Scene." *New York Times* (December 27).
- Platt, Gordon. 1998. "No Pickup in Inflationary Pressures." *Journal of Commerce* (July 30).
- Porter, Eduardo. 2011. *The Price of Everything: Solving the Mystery of Why We Pay What We Do*. New York: Portfolio/Penguin.
- Solomon, Jolie. 2001. "An Economic Speedometer Gets an Overhaul." *New York Times* (December 23).
- U.S. Department of Labor, Bureau of Labor Statistics. 1997. *BLS Handbook of Methods*. Washington, DC: Government Printing Office. See chap. 16, "The Producer Price Index," and chap. 17, "The Consumer Price Index." Also available online at http://www.bls.gov/opub/hom/homtoc_pdf.htm.
- . 1997. "Measurement Issues in the Consumer Price Index." <http://www.bls.gov/cpi/cpigm697.htm>.
- . 1998. "How Does the Producer Price Index Differ from the Consumer Price Index?" *PPI Program Spotlight* 98–3. Also available online at <http://stats.bls.gov/ppi/ppivcpi.pdf>.
- Wallace, Allison, and Brian Motley. 1999. "A Better CPI." *Federal Reserve Bank of San Francisco Economic Letter* (February 5).
- Wu, Tao. 2003. "Improving the Way We Measure Consumer Prices." *Federal Reserve Bank of San Francisco Economic Letter* (August 22).

CHAPTER 13

The Fixed-Income Market

Previous chapters have focused on a particular economic indicator or release. This chapter widens the picture to show why it is important to become familiar with what's happening in the fixed-income market; and what is most important with bond prices and their respective interest rates. These are major determinants of the pricing and valuation of stocks, the stock market as a whole, and other investments. Investors often compare returns on different asset classes and investments (stocks, commodities, real estate, art, and so forth) to some interest-rate reference like the yield of the 10-year Treasury note. The level of interest rates in the fixed-income market also greatly influences household spending and business decisions to invest, which are the twin drivers of overall economic activity.

Chapter 2 gave a brief introduction to the yield curve and to interest-rate spreads, with a discussion of leading economic indicators. The yield curve says a great deal about the perceptions and expectations that the bond market has about the economy. Other indicators that investors should be looking at include the market's expectations for inflation, the pace of the overall economy, and the potential direction of the Federal Reserve Board's monetary policy.

The U.S. bond market is the Big Daddy of the financial markets. According to the Federal Reserve's flow of funds statement, at the end of the third quarter of 2011, total credit-market debt outstanding totaled \$53.5 trillion, easily above the U.S. outstanding corporate equity value of \$20.2 trillion and dwarfing the level of U.S. gross domestic product, which was hovering around \$15.2 trillion. As we shall see, the gargantuan bond market speaks volumes about the economy.

Evolution of an Indicator

Interest rates have a long and storied history that dates back to the creation of coinage. A thorough examination of the subject can be found in Sidney Homer's *A History of Interest Rates*, a highly recommended read for any student of investment. Homer's book provides detailed insights on credit and interest, including tables of interest rates in Mesopotamia from 3,000 to 400 B.C. For our discussion, however, we'll stick to recent twentieth- and twenty-first-century figures.

Economists have come to care about the activity in the bond market first and foremost because of its size—anything as big as the U.S. bond market demands attention. Its behavior reveals a great deal about current and future expectations for the economy, investor sentiment, and the general condition of corporations, municipalities, the U.S. government, and many other entities that issue fixed-income securities.

It is a widely accepted idea that well-diversified investors should have some exposure to fixed-income securities. The recommended percentage differs from portfolio to portfolio, but most professional money managers would agree that bonds are an integral part of investment strategy. This, coupled with the need of many borrowers to raise capital, explains the enormity of the fixed-income market. With so many transactions taking place between issuers and investors, economists are reasonably assured that the data derived from the fixed-income market is robust, or statistically significant.

Beyond the size of the sample, there is another reason, perhaps even more important, to analyze the bond market for information about future economic conditions. Market-determined data are strong indicators of market expectations about economic fundamentals. We know that the clues contained in the bond market are real because its movements are backed by money. That is, market participants have actually invested in particular securities on the basis of their expected return on each investment. This type of outlay is predicated on numerous factors, which may include expectations about monetary and fiscal policy, the strength of economic activity, the value of the dollar, the direction of the general price level, and the creditworthiness of those entities that are borrowing money by issuing bonds.

Market-determined indicators are a more accurate reflection of reality than the results of conventional surveys, which rely on the responses of polled market participants, who don't always do as they say. With the purchase or sale of a security, an investor is placing money on the expectation of a particular set of economic conditions, or a series of circumstances. The results of surveys and indicators derived from polls might be very different if they required some sort of payment or wager from the respondents.

In the financial markets, investors make distinct choices, based on a belief, say, that either inflation will be contained and their investments will flourish, or it won't. Moreover, indicators based on investor decisions are useful precisely

because investors change their minds, reversing or trading out of their previous positions from one moment to the next. Surveys and polls aren't afforded the luxury of instantaneous revision.

Digging for the Data

Live bond prices and associated interest rates may be obtained during trading hours by subscription to a professional trading system like the Bloomberg Professional service. Delayed quotes may be found on business television programs and on dozens of financial web sites. But if the ultimate use of interest-rate data is economic study and analysis for trading decisions, it is best to have a resource containing a large history of the more relevant series of interest rates. Fortunately, such a resource not only exists but is also free. This veritable gold mine of information is compiled by the Federal Reserve.

The Federal Reserve releases the H.15 *Selected Interest Rates* report every Monday at 2:30 p.m. (ET). It is generally considered the primary source for interest-rate data and can be found on the Federal Reserve web site at <http://www.federalreserve.gov/releases>.

Included in this report are the daily and weekly averages of interest rates for selected U.S. Treasury and private money market and capital market instruments. Exhibit 13.1 is the H.15 report released on December 5, 2011.

The federal funds rate is the rate of interest charged by depository institutions within the Federal Reserve System that lend their surplus reserves to each other overnight. The Federal Open Market Committee sets a desired target, but the market determines the actual level. The weighted average of daily trades is known as the effective federal funds rate.

Commercial paper (CP) is broken down in the H.15 report into financial and nonfinancial instruments. CP is simply a bill or note, issued by a corporation, with a maturity of up to 270 days. The average maturity is closer to 30 days.

A CD, formally known as a *certificate of deposit*, is a money market instrument usually issued by a commercial bank that pays a specified fixed rate of interest with a specific maturity. The terms range from 30 days to 5 years, and the holders are generally restricted from withdrawing funds prior to maturity. The H.15 report includes only maturities of less than one year. Such shorter-term CDs are considered money market instruments and can be traded in a secondary market.

Eurodollar deposits are U.S. dollar-denominated deposits held at banks outside the United States. These deposits, which are not associated with the Federal Reserve, became known on Wall Street as *Eurodollars* because they were largely held by European banks and financial institutions.

The bank prime loan rate is the interest rate charged by the majority of the nation's top domestic commercial banks to their most creditworthy (prime)

EXHIBIT 13.1 Federal Reserve H.15 Selected Interest Rates Report

Instruments	Week Ending					
	2011 Nov 28	2011 Nov 29	2011 Nov 30	2011 Dec 1	2011 Dec 2	2011 Nov 25
Federal funds (effective)	0.08	0.08	0.10	0.08	0.08	0.08
Commercial Paper						
Nonfinancial						
1-month	n.a.	0.08	0.09	0.13	0.12	0.10
2-month	n.a.	0.12	0.12	0.13	0.11	0.08
3-month	n.a.	n.a.	0.16	0.16	0.13	0.10
Financial						
1-month	0.05	0.08	0.08	0.11	0.05	0.07
2-month	0.23	0.10	0.12	0.08	0.10	0.13
3-month	0.24	0.20	0.18	0.18	0.14	0.19
CDSs (secondary market)						
1-month	0.21	0.22	0.23	0.23	0.22	0.21
3-month	0.44	0.44	0.44	0.47	0.48	0.45
6-month	0.64	0.63	0.63	0.64	0.66	0.63

Eurodollar deposits (London)						
1-month	0.35	0.35	0.35	0.35	0.35	0.35
3-month	0.49	0.49	0.49	0.49	0.49	0.49
6-month	0.71	0.71	0.71	0.71	0.71	0.69
Bank prime loan	3.25	3.25	3.25	3.25	3.25	3.25
Discount window primary credit	0.75	0.75	0.75	0.75	0.75	0.75
U.S. government securities						
Treasury bills (secondary market)						
4-week	0.02	0.02	0.02	0.02	0.02	0.01
3-month	0.03	0.02	0.01	0.01	0.02	0.01
6-month	0.07	0.05	0.06	0.05	0.06	0.05
1-year	0.12	0.13	0.11	0.11	0.12	0.11
Treasury constant maturities						
Nominal						
1-month	0.02	0.02	0.02	0.02	0.02	0.01
3-month	0.03	0.02	0.01	0.02	0.02	0.01
6-month	0.07	0.05	0.06	0.05	0.06	0.05
1-year	0.13	0.14	0.12	0.12	0.13	0.11
2-year	0.26	0.27	0.25	0.25	0.26	0.25

(Continued)

EXHIBIT 13.1 (*Continued*)

Instruments	Week Ending					
	2011 Nov 28	2011 Nov 29	2011 Nov 30	2011 Dec 1	2011 Dec 2	Nov 25
3-year	0.39	0.40	0.41	0.41	0.39	0.41
5-year	0.91	0.93	0.96	0.97	0.92	0.91
7-year	1.44	1.48	1.53	1.55	1.49	1.50
10-year	1.97	2.00	2.08	2.11	2.05	2.04
20-year	2.63	2.66	2.77	2.82	2.74	2.72
30-year	2.93	2.96	3.06	3.12	3.03	3.02
Inflation indexed						
5-year	-0.75	-0.77	-0.80	-0.79	-0.84	-0.79
7-year	-0.39	-0.41	-0.41	-0.39	-0.45	-0.41
10-year	0.02	0.01	0.03	0.06	0.00	0.02
20-year	0.55	0.54	0.59	0.62	0.57	0.57
30-year	0.75	0.75	0.82	0.85	0.78	0.79
Inflation indexed long-term average	0.50	0.56	0.59	0.52	0.53	0.54

Interest rate swaps						
1-year	0.76	0.74	0.62	0.61	0.64	0.67
2-year	0.80	0.79	0.66	0.67	0.71	0.72
3-year	0.92	0.90	0.80	0.81	0.86	0.86
4-year	1.14	1.12	1.05	1.06	1.11	1.10
5-year	1.39	1.38	1.33	1.34	1.39	1.36
7-year	1.82	1.82	1.80	1.82	1.85	1.82
10-year	2.21	2.22	2.23	2.26	2.28	2.24
30-year	2.70	2.70	2.75	2.81	2.80	2.75
Corporate bonds						
Moody's seasoned						
Aaa	3.89	3.96	4.07	4.10	3.98	4.00
Baa	5.16	5.22	5.32	5.41	5.29	5.28
State & local bonds						
Conventional mortgages						

Source: Board of Governors of the Federal Reserve

clients. It is used as a reference when those banks make commercial and consumer loans. Usually loans are made with respect to some spread over or under the bank prime rate; that is, prime plus x percent or prime minus x percent.

The discount window primary credit rate is set by the Federal Reserve for commercial banks and other depository institutions that borrow at the Federal Reserve's discount window lending facility. This is usually an overnight borrowing rate.

U.S. government securities are fixed-income instruments issued by the U.S. government to raise money. The U.S. Treasury web site, <http://www.treas.gov>, gives an excellent explanation of how the government raises funds and sells securities, as well as of the entire quarterly refunding process.

Inflation-indexed securities are government issues whose principal is tied, or indexed, to the consumer price index (CPI). Inflation erodes the value of the principal of a traditional bond. Inflation-indexed bonds are protected from such erosion.

Interest-rate swaps are agreements between two parties to exchange fixed-rate interest payments against floating-rate payments. The terms and conditions for swaps can vary immensely. The rates provided in the Federal Reserve's H.15 report are for receivers of 3-month Libor (London interbank offered rate).

Corporate bonds, in the report, refer to average yields on Aaa- and Baa-rated bonds as provided by Moody's Investors Service.

State and local bond yields are obtained by the Bond Buyer index and refer to general-obligation bonds, with mixed credit qualities and maturities of 20 years or longer.

Conventional mortgages, which refer to contract interest rates on commitments for fixed-rate first mortgages, as compiled by the Federal Home Loan Mortgage Corporation, are considered the benchmark for mortgage rates.

In addition to this report, the Federal Reserve's web site also provides a deep and detailed history of interest rates. Most Wall Street economists get their data from this site or from the site of one of the regional Federal Reserve banks. The most popular and easily accessible sources for downloading data into a spreadsheet is the Federal Reserve Economic Database II (FRED II) maintained by the Federal Reserve Bank of St. Louis at <http://research.stlouisfed.org/fred2/>. Another excellent source of information of research, surveys, and statistics regarding the size of and trading in the fixed-income markets is the Securities Industry and Financial Markets Association (SIFMA) and its web site, <http://www.sifma.org/>.

The data listed above, and various combinations of them, have enabled economists to form opinions and make forecasts about the current well-being and future direction of the economy.

What Does It All Mean?

Just as there are countless influences on an investment in the stock market, multiple factors determine the price—and subsequently the yield—of a bond.

In fact, bond prices and their respective interest rates are a primary factor used in many stock market valuation models. Interest rates are a critical explanatory measure, potentially alerting investors to changes in the economy several months before they actually occur. Because economists are so aware of the economic consequences of rising interest rates, data about them form a kind of dashboard of interest-rate conditions that include the historical trends of interest rates during recessions, changes in the yield curve, spreads between certain fixed-income instruments, and of course the slope of the yield curve.

Businesses tend to issue more bonds when they wish to build new factories and plants or purchase new equipment and machinery. If rates become too high relative to historical norms, then some sectors of the economy may experience difficult times. Demand for goods in the most interest-rate-sensitive sectors—durable goods, automobiles, and housing—may suffer if the price of money (interest rates) is too high. Because high-priced goods are often paid for over a period of time, some amount of financing is necessary—the higher the rate of financing (interest rates), the higher the cost. Conversely, when the economy softens, the Federal Reserve may attempt to facilitate greater spending on these types of goods by lowering interest rates, which attracts new borrowers and spenders.

The Street commonly refers to a reduction in the Fed's short-term interest rate as an *ease*, or an ease in monetary policy.

Inflation, Interest Rates, and Bond Prices

Consider Exhibit 13.2, which charts both the yield on the 5-year Treasury note and recessions. Notice how interest rates experience some run-up before the economy heads into recession. In each of the last six recessions (1973–1975, 1980, 1981–1982, 1990–1991, 2001, and 2007–2009), the yield on the 5-year Treasury note increased by at least 230 basis points. Rising interest rates often take time to affect economic conditions, so these rate increases have operated with long and varying lags. (Notice also that yields have a tendency to issue false signs, as they did, for instance, in 1994–1995, when yields ran up over 300 basis points but failed to send the economy into recession.)

Why does this happen? During periods of economic downturns, businesses are less capable of raising prices. So it is widely accepted that a chief characteristic of slower economic periods is lower inflation, or disinflation—meaning an inflation rate that is positive but decreasing. Lower inflation means higher bond prices and lower yields. Because most bonds pay a fixed rate of return, the presence of inflation erodes the value of those future payments. Conversely, when the inflation rate is low, bonds become more attractive and investors bid up the price of those instruments. When the economy starts picking up again, inflation tends to be a dominant concern, as businesses become more confident that rising employment and higher incomes will give consumers sufficient resources to endure an increase in prices.

EXHIBIT 13.2 5-Year Treasury Note Yields and Recessions

Source: Federal Reserve Board; National Bureau of Economic Research

To thwart rising inflation, the Federal Reserve typically has attempted to cool things down by raising its target overnight borrowing rate, known as the federal funds rate. Investors, knowing that the Fed rarely pushes up its target borrowing rate only once or twice, begin to incorporate into their thinking the expectation of a series of increases, which generally sends longer-term yields upward.

Among other things, the Fed's actions trigger a fear of higher inflation, causing bondholders to sell bonds, which pushes yields higher. The higher levels of interest (the prime rate, mortgage rates, and other loan rates) cause a drop in borrowing activity, and as a result, businesses and households curtail their spending. This reduction in spending will ultimately slow down the economy. During periods of slower economic activity, businesses are less likely to raise prices, so the rate of inflation falls, completing the cycle.

The U.S. Treasury Yield Curve

A yield curve is simply a graphical representation of the yields (effective interest rates) of a particular class of bonds for different maturities. The most common and often-cited yield curve is the U.S. Treasury curve, also referred to as the coupon curve. A representation of this curve, seen in Exhibit 13.3, usually can be found in the business sections of newspapers and on business news programs.

EXHIBIT 13.3 U.S. Treasury Yield Curve

Source: Bloomberg

A yield curve is said to be *upward sloping* when yields on shorter-term maturities are lower than those on longer-term issues. The slope of the yield curve changes constantly throughout the trading day, as investor expectations of economic conditions, fundamentals, and policy change. The biggest drivers of price-yield changes traditionally have been releases of economic data and speeches by Federal Reserve and Treasury Department officials. Because the data or speeches usually reveal something about the future direction of the economy, the market digests that new information and reacts accordingly. On days when little or no economic data are released, the yield curve may not move at all, but that is the exception rather than the rule.

A positive or upward-sloping yield curve is considered normal and generally implies solid economic conditions. The reason for this gradual increase in yield as the term of maturity lengthens is the greater risk—and greater expectation of risk—associated with holding a security with a fixed rate of return, such as a bond, for a longer period of time. A lot can happen over the span of 10 or 30 years that could alter the value of the security. To compensate for that undetermined risk, bondholders demand higher yields.

Flat yield curves—those with a slope near zero—usually occur when the financial markets are encountering policy shifts. For example, the Federal Reserve may be in the process of, or may be thinking about, raising or lowering rates at the short end, while longer-dated issues linger at their current levels. This is a difficult time to predict the economy, because the flat curve usually signals a change in the economic landscape.

Inverted, or *downward-sloping*, yield curves are rare occurrences and typically imply weaker economic conditions, which are also not likely to occur frequently. Here, too, the chief culprit behind the change of the slope has historically been the Federal Reserve. An inverted yield curve can develop when market participants expect the Fed to reduce its target overnight borrowing rate in response to slower economic activity. Because the primary reason for a Fed rate cut is to stimulate the economy, investors anticipate that interest rates are going to be lowered (and thus that bond prices will go up), so they begin purchasing bonds, bidding up bond prices and sending yields southward. Longer-dated maturities tend to move more frequently than the Federal Reserve's benchmark rate, which tends to change only during specific meetings. The Federal Reserve's policy-making body—the Federal Open Market Committee (FOMC)—meets eight times a year, about every six or seven weeks. In recent history, the FOMC has rarely altered rates outside these regularly scheduled meetings. As soon as the market believes the economy is moving in a particular direction, it will react accordingly.

Risks and Spreads

There are risks involved in every transaction, financial or otherwise. To estimate the degree of risk, credit-rating agencies like Standard & Poor's and Moody's Investors Service assign values to particular debt issues. These ratings appear for corporations, municipalities, and sovereign governments. The strongest rating is investment grade, and the lowest-quality issues are referred to as *high-yield* or *junk* bonds, as summarized in Exhibit 13.4.

The stronger the financial condition of a company or other borrower, the more secure its ability to repay its creditors and the higher the rating accorded

EXHIBIT 13.4 Bond Ratings

Standard & Poor's	Moody's	Grade
AAA	Aaa	Investment
AA	Aa	Investment
A	A	Investment
BBB	Baa	Investment
BB, B	Ba, B	Junk
CCC, CC, C	Caa, Ca, C	Junk
D	C	Junk

Sources: Standard & Poor's; Moody's Investors Service; Bloomberg

to its bonds. Conversely, the lower the quality of a borrower's ability to repay loans, the lower the rating. It is important to watch the ratings on the lesser-quality issuers because they may be prone to bankruptcy in the event of an economic downturn. Economists try to quantify the level of risk of securities such as corporate bonds by observing the spread over Treasuries.

It's largely assumed that U.S. Treasury securities—those issued and backed by the full faith and credit of the U.S. government—are the safest investment vehicles in the world because the likelihood of default is so remote. An interesting example of the U.S. Treasury market's safe-haven status was seen in the market reaction immediately following the September 11, 2001, terrorist attacks against the United States. Despite the understandable fears and uncertainty facing the global financial markets, national economies, and individuals around the world, investors flocked to purchase U.S. government bonds. Put another way, what other nation in the world could be attacked and have the entire global investment community scurry to invest in that government's credit? There aren't many countries, besides the United States, that enjoy this status.

Exhibit 13.5 shows the spreads between the average weekly yield on the benchmark 10-year Treasury note and the weekly average yields of the Moody's Aaa- and Baa-rated corporate bonds, as well as value of the Standard & Poor's 500 index (inverted scale).

EXHIBIT 13.5 Corporate Spreads Over 10-Year Treasury Note versus S&P 500

Source: Standard & Poor's; Moody's Investors Service; Federal Reserve Board

Spreads of riskier investments such as the bonds of corporations with lower-quality credit (Baa ratings, a notch above junk status) tend to rise sharply prior to, and during, economic recessions. Even the spread of higher-quality (Aaa) issues increases during less promising economic times, although not as much as that of the Baa-rated securities. During periods of strong economic performance, investors have more confidence in the ability of borrowers (issuers) to repay lenders. This sends bond prices up and yields down.

In Exhibit 13.5, we can also see that the better the underlying economic environment, the lower the yield on corporate bonds. Subsequently, as the spread between corporate issues and the benchmark 10-year Treasury note narrows, economic growth flourishes. On the other hand, when uncertainty about the economy rises, corporate spreads widen. Spreads continue to broaden through recessions or deep economic downturns. Note that the stock market, as measured here by the S&P 500, moves in line with the spreads. Wider spreads are associated with a sinking stock market, whereas narrower spreads correspond with higher stock market prices.

How to Use What You See

The bond market contains many clues about underlying economic conditions; investors simply have to know where to find them. It also helps to know what is occurring in the economy at the time of the analysis. Exhibit 13.6 illustrates one of the primary reasons economists look to the fixed-income market for insight into the economy: the close relationship between yields and the overall pace of economic growth. One of the reasons this relationship exists may be the presence of inflation in the nominal growth rate of gross domestic product (GDP). As the economy gathers steam, it tends to generate a whiff of inflation. When investors sense higher inflation coming, they sell bonds and yields rise. Conversely, weaker economic periods are accompanied by lower inflation, causing investors to buy bonds, which sends yields lower.

This tight correlation held true for most of the period in Exhibit 13.6. However, in 2002–2003, that relationship broke down, as economic growth accelerated, yet the yield on the benchmark 10-year Treasury note continued to trend lower. The best explanation for this divergence was the widespread understanding that the U.S. economy experienced an unprecedented and sustained increase in the level of productivity. Nonfarm business productivity (the level of output per hour worked) held unit labor costs—the largest faced by a company—in check. This kept inflation fears at bay and permitted the economy to expand with little to no inflation pressures.

Yield Curves over Time

Some economists swear by the history of the yield curve and its accuracy in predicting turning points in the economy. Others argue that the spread between

EXHIBIT 13.6 Nominal GDP Growth versus 10-Year Treasury Yield

Source: Federal Reserve Board; U.S. Department of Commerce, Bureau of Economic Analysis

short- and long-term yields has lost a good deal of its power because there are greater, and many different, factors driving the longer end of the maturity spectrum. To completely remove this instrument from the economist's toolbox however, would be foolish.

A very simple yield curve can be constructed by plotting the yields of any two fixed-income securities of the same asset class with differing maturities. If only two maturities are used, that particular curve will simply be a line connecting the two points. Some, like the Conference Board, use the difference between the benchmark 10-year Treasury note and the federal funds rate to determine the slope of the yield curve. Others estimate the slope using the difference between the 10-year Treasury note and the 3-month Treasury bill.

For our analysis of a two-point yield curve, we will use the 3-month–10-year note spread because that is the most common practice on Wall Street. Exhibit 13.7 depicts the strong predictive power that the yield curve has in estimating economic recessions. In fact, each of the last six recessions has been predicted by an inversion (negative slope) of the 3-month–10-year yield curve.

Increased demand for longer-dated Treasury securities, particularly by China, has sent the long end of the curve to historically low levels. In order to peg its currency, the yuan, to the U.S. dollar, the Chinese have purchased an inordinate amount of U.S. Treasuries. Also, the trend in bond yields of other

EXHIBIT 13.7 3-Month–10-Year Treasury Note Spread and Recessions

Source: Federal Reserve Board; National Bureau of Economic Research

countries was set in a downward pattern for several years leading up to 2006. In 2006–2007, global long-term interest rates (in the United Kingdom, France, and Germany) hit a multidecade low.

These downward trends in yields were sent to record low levels during the subprime crisis in 2008–2009, as the global financial community sought out the safe havens of sovereign debt while the storms of banking and financial upheaval took their toll on global macroeconomies.

Notice that even though the yield curve has flattened several times in the past, most recently in 1995 and 1998, the economy never slumped toward a recession. In fact, both of those most recent flatliners, which show up in Exhibit 13.7 as low spread values, resulted in heavy economic activity. It takes more than just a flat or an inverted yield curve to indicate that a period of recession is coming. This is why it is important to understand the economic factors that cause the yield curve to behave the way it does.

In mid-2004, the Federal Reserve began hiking its target overnight borrowing rate. Much to the surprise of market participants—as well as the Fed’s chairman—longer-term maturities didn’t follow suit. In fact, longer-term yields continued to slip, reaching very low levels by historical comparison. This oddity was referred to as *the conundrum*. Central bankers, investors, economists, and scholars were left wondering why long-term yields failed to respond to the Federal Reserve’s short-term actions.

Although the mystery of the conundrum hasn't been solved, many economists have identified high demand by foreign investors for U.S. Treasuries as the primary reason for lower long-term yields. Geopolitical risks were rampant in the early 2000s, and nearly all investors wanted to have some of their assets in the safe haven of the U.S. Treasury market, which contributed to the lower yields. Since the Fed's seventeen 25-basis-point rate hikes commenced when rates were near a historical low of 1.0 percent, the low-interest-rate environment might have had a great deal to do with the irresponsive nature of longer-dated yields. Mild inflation expectations almost certainly played a big role.

In 1996, economists from the Federal Reserve Bank of New York estimated the likelihood of recession, given different values of the yield-curve spread (as measured by the difference in the yields on the 10-year Treasury note and on the 3-month Treasury bill). Exhibit 13.8 depicts those findings.

The TIPS Spread

A relatively new favorite indicator from the fixed-income market is known on the Street as the *TIPS spread*. In January 1997, the U.S. Treasury Department introduced a new bond called the Treasury inflation-indexed security. Apparently

EXHIBIT 13.8 Estimated Recession Probabilities Using Yield-Curve Spread

Recession Probability (%)	Value of Spread (%)
5	1.21
10	0.76
15	0.46
20	0.22
25	0.02
30	-0.17
40	-0.50
50	-0.82
60	-1.13
70	-1.46
80	-1.85
90	-2.40

Source: Federal Reserve Bank of New York. Adapted from Estrella and Mishkin, June 1996

this name was difficult to sell to retail clients, so the terminology was tweaked by salespeople and became the Treasury inflation-protected security, or TIPS. These securities are indexed to the level of inflation, so the investor is *protected* against a rising price environment.

TIPS, like conventional Treasury notes and bonds, are direct obligations backed by the full faith and credit of the U.S. government and are available in several mid- to long-term maturities. The difference is that the par value (principal amount at issuance) is periodically adjusted for changes in the consumer price index for all urban consumers (CPI-U) (see Chapter 12).

Because the primary difference between TIPS and Treasury notes is inflation, or the market's expectation of inflation over the remaining time to maturity of the TIPS, economists can in theory measure inflation expectations by subtracting the yield of the TIPS from that of a Treasury security with comparable maturity. This spread makes for a reasonably accurate measure of inflation.

The two most common indicators are constructed using the spread between the 5-year Treasury note and the 5-year TIPS (see Exhibit 13.9) and the spread between the 10-year Treasury note and the 10-year TIPS.

From this chart of inflation expectations based on the 5-year Treasury–5-year TIPS spread, the most meaningful inference to be drawn is that since 2003, inflation expectations have not exceeded 3.0 percent. There are several possible explanations for this phenomenon, including rapid gains in productivity, globalization—freer exchange of goods, services, ideas, and money—and technological advances. Some people credit the inflation-fighting resolve of the

EXHIBIT 13.9 Five-Year Treasury–5-Year TIPS Spread

Source: Federal Reserve Bank of St. Louis

Federal Reserve in the 1980s through the early 2000s for dampening fears of runaway prices. No matter what the actual reason is, we can say that according to the 5-year-TIPS-spread indicator, the fixed-income market in late 2006 did not see any economically compromising inflation in the near-term future.

During the Great Recession of 2007–2009 and the associated financial crisis that engendered the collapse of Lehman Brothers, market expectations of inflation turned negative. The belief was that conditions were so dire, businesses could not boost prices and were more likely to slash the costs of goods and services. Such deflation usually is seen only during extremely weak periods of economic downturns like depressions. Some pundits argue that the U.S. economy actually experienced a depression in that period.

Like most indicators, the TIPS spread isn't foolproof. The assumption behind the TIPS spread is that outside of inflation expectations, the yields on the two securities (the conventional Treasury note and the TIPS) should be the same. If there are any influences that disrupt this condition, then bias creeps into the equation, distorting the measure. Many will argue—perhaps successfully—that differences in the liquidity of the two securities (the Treasury note and the TIPS) make an exact comparison impossible. In that view, the TIPS spread wouldn't indicate precise inflation expectations. Nevertheless, it is an important indicator, used in some capacity by virtually all of the economics departments on Wall Street today.

Tricks from the Trenches

Economists have a unique way of identifying market expectations about changes in monetary policy, based on the level of the fed funds futures, which are usually included in some of the more comprehensive business publications. Specifically, this information comes from the table of the fed funds futures contracts. Professional investors can obtain up-to-the-second pricing data on the Bloomberg Professional service.

Fed funds futures, a contract on the fed funds future index, is an instrument that investors trade in order to hedge or speculate on expected changes in the Federal Reserve's target overnight borrowing rate. The 30-day fed funds future is traded on the Chicago Board of Trade (CBOT) and is based on the expected average effective trading rate for a specific delivery month. Consider the following settlement price table for the 30-day fed funds future in late January 2007.

Contract Month	Settle	Implied Yield
January	94.75	5.25%
February	94.75	5.25%

The price of the January fed funds futures contract settled, or closed, at 94.75. To better understand this price, one has to subtract it from 100 to get a corresponding yield. Using data from our example, the market's expectations for the fed funds rate during January is 5.25 percent (100 minus 94.75). Similarly, the February contract also settled at an implied yield of 5.25 percent (100 minus 94.75).

What this tells us is that market participants expect the Federal Reserve's target overnight rate to average 5.25 percent during the months of January and February. Since the actual fed funds rate was 5.25 percent during January, market participants didn't expect any rate change at the January 31 meeting of the FOMC. And since there was no meeting of the Fed scheduled for February, market participants expected the fed funds rate to remain unchanged at 5.25 percent during the entire month of February as well.

Estimating the probability of a change in the fed funds rate is a little more difficult than simply subtracting a price index from 100, and requires some elementary knowledge of probability and statistics.

Let's assume that today is March 27, 2007, and we want to know the likelihood of a 25-basis-point rate cut at the upcoming May 9 meeting of the FOMC. First we look in the newspaper and get an implied yield for the May 2007 fed funds contract:

Contract Month	Settle	Implied Yield
May	94.80	5.20%

We proceed by plugging the data into a standard probability equation to find the probability, p , of a 25-basis-point rate cut, and $1 - p$, the probability of the Fed leaving its benchmark rate unchanged:

$$\left[5.25\% \times \frac{9}{31} \right] + [(5.00\% \times p) + (5.25\% \times (1 - p))] \times \frac{22}{31} = 5.20\%$$

where 5.25 percent is the fed funds rate on March 27 and 9/31 is the proportion of the month that the target rate will be 5.25% (May 1 through May 9). The rate for the remaining portion of the month, 22/31 (May 10 through May 31), is unknown, but we are assuming that the rate will either be unchanged at 5.25 percent or be lowered by 25 basis points to 5.00 percent.

The step-by-step solution to computing the value of p and $1 - p$ is

$$5.25 \times 0.29032 + [5.00p + 5.25(1 - p)] \times 0.70968 = 5.20$$

$$5.25 \times 0.29032 + [5.00p - 5.25p + 5.25] \times 0.70968 = 5.20$$

$$\begin{aligned}
 1.52418 + 3.5484p - 3.7258p + 3.7258 &= 5.20\% \\
 3.5484p - 3.7258p &= 5.20 - 1.52418 - 3.7258 \\
 -0.17740p &= 3.67582 - 3.7258 \\
 -0.17740p &= -0.05000 \\
 p &= -0.05000 \div -0.17740 \\
 p &= 0.2818, \text{ or } 28.2\% \text{ probability}
 \end{aligned}$$

We can therefore say that according to the current value of the May fed funds futures contract, the market is pricing in a 28 percent chance of a 25-basis-point reduction in the fed funds rate to 5.0 percent at the May 9 meeting of the FOMC. To get a more detailed presentation of this process, review the Chicago Board of Trade's reference guide on CBOT fed funds futures.

As we just saw, there are many reasons to include fixed-income-market indicators in the examination of economic conditions and subsequent market activity. Data, readily available, and free, help an investor understand what fixed-income-market participants are doing, and why, which can greatly enhance the investor's ability to make sound trading decisions. We showed how the bond market provides information about inflation expectations, the state of affairs in the equity markets, the underlying level of risk in the financial markets, potential changes in the business cycle, and the probability of a change in the Federal Reserve's target overnight borrowing rate. These insights are critical in the determination of any investment.

Economists at the Kansas City Fed and the St. Louis Fed have devised indexes that attempt to capture the level of pressures, or stress, in the financial system based on fixed income and equity measures.

The Kansas City Financial Stress Index is a monthly measure based on 11 financial market variables; positive values imply that financial stress is above the long-run average, and negative values suggest that financial stress is below the long-run average.

The St. Louis Fed Stress Index is a weekly series based on 18 market-determined variables, including yields on the 2-year, 10-year, and 30-year Treasury notes, corporate bond yields, spreads, and several volatility indexes. Together they identify periods of heightened anxiety in the financial markets.

Exhibit 13.10 depicts the various levels of financial market unease in the St. Louis Fed Financial Stress Index since 1994, while Exhibit 13.11 represents the Kansas City Fed Financial Stress Index since 1990. The most obvious concern was related to the financial meltdown regarding the subprime mortgage crisis and the subsequent issues in the global banking and financial system from mid-2008 through 2009. Other spikes—somewhat less disconcerting—occurred in 1998 (the Russian default and the failure of Long Term Capital Management) and in early 2010 (fears of a Greek sovereign default.) In late 2011, the financial

EXHIBIT 13.10 St. Louis Fed Financial Stress Index

Source: Federal Reserve Bank of St. Louis

EXHIBIT 13.11 Kansas City Fed Financial Stress Index

Source: Federal Reserve Bank of Kansas City

markets were pressured regarding the possible collapse of the European Union. The indexes spiked to some of the higher readings over the last 17 years.

The most desirable quality of these indicators is that they are determined by the financial markets, backed by actual investments. These are the proverbial “putting your money where your mouth is” indicators. That places them head and shoulders above traditional surveys or polls, and atop the list of key economic indicators.

References

- Board of Governors of the Federal Reserve System. *Federal Reserve Statistical Release*, H.15. Selected Interest Rates (various issues).
- Carlson, John B., William R. Melick, and Erkin Y. Sahinoz. 2003. “An Option for Anticipating Fed Action.” *Federal Reserve Bank of Cleveland Economic Commentary* (September 1).
- Carlstrom, Charles L., and Timothy S. Fuerst. 2004. “Expected Inflation and TIPS.” *Federal Reserve Bank of Cleveland Economic Commentary* (November).
- Chicago Board of Trade. 2003. *Reference Guide: CBOT Fed Funds Futures*. Chicago, IL: Board of Trade of the City of Chicago, Inc.
- . 1997. *Practical Applications Using CBOT Fed Funds Futures*. Chicago, IL: Board of Trade of the City of Chicago, Inc.
- . 1997. *Insights into Pricing the CBOT Fed Funds Futures*. Chicago, IL: Board of Trade of the City of Chicago, Inc.
- Craig, Ben. 2003. “Why Are TIIS Yields So High? The Case of the Missing Inflation-Risk Premium.” *Federal Reserve Bank of Cleveland Economic Commentary* (March 15).
- Crescenzi, Anthony. 2002. *The Strategic Bond Investor: Strategies and Tools to Unlock the Power of the Bond Market*. New York: McGraw-Hill.
- Duca, John V. 1999. “What Credit Market Indicators Tell Us.” *Federal Reserve Bank of Dallas Economic and Financial Review* (3rd Quarter): 2–13.
- Estrella, A., and F.S. Mishkin. 1996. “The Yield Curve as a Predictor of U.S. Recessions.” *Federal Reserve Bank of New York, Current Issues in Economics and Finance* 2, no. 7 (June).
- Federal Reserve Bank of St. Louis. 2010. “Appendix.” *Federal Reserve Bank of St. Louis National Economic Trends* (January).
- Fernald, John and Bharat Trehan. 2006. “Is a Recession Imminent?” *Federal Reserve Bank of San Francisco Economic Letter*, no. 32 (November 24).
- Graja, Christopher. 1997. “Yield to the Curve.” *Bloomberg Personal Finance* (December): 21–23.
- Gurkaynak, Refet S., Brian Sack, and Jonathan H. Wright. 2006. “The U.S. Treasury Yield Curve: 1961 to the Present.” *Finance and Economic Discussion Series*, no. 28. Washington, DC: Federal Reserve Board of Governors.
- Hakkio, Craig S., and William R. Keeton. 2009. “Financial Stress: What Is It, How Can it be Measured, and Why Does it Matter?” *Federal Reserve Bank of Kansas City Economic Review* (2nd Quarter).
- Haubrich, Joseph G. 2006. “Does the Yield Curve Signal Recession?” *Federal Reserve Bank of Cleveland Economic Commentary* (April 15).
- . 2004. “Interest Rates, Yield Curves, and the Monetary Regime.” *Federal Reserve Bank of Cleveland Economic Commentary* (June).

- Homer, Sidney. 1963. *A History of Interest Rates*. New Brunswick, NJ: Rutgers University Press.
- Jones, David M. 2002. *Unlocking the Secrets of the Fed*. Hoboken, NJ: John Wiley & Sons, Inc.
- Kitter, Gregory V. 1999. *Investment Mathematics for Finance and Treasury Professionals: A Practical Approach*. New York: John Wiley & Sons, Inc.
- Krainer, John. 2004. "What Determines the Credit Spread?" *Federal Reserve Bank of San Francisco Economic Letter*, no. 36 (December 10).
- Lybeck, Johan A. 2011. *A Global History of the Financial Crash of 2007–10*. Cambridge, U.K.: Cambridge University Press.
- Mauldin, John, and Jonathan Tepper. 2011. *Endgame: The End of the Debt Supercycle and How It Changes Everything*. Hoboken, NJ: John Wiley & Sons, Inc.
- Reinhart, Carmen M., and Kenneth S. Rogoff. 2009. *This Time Is Different: Eight Centuries of Financial Folly*. Princeton, NJ: Princeton University Press.
- Rajan, Raghuram G. 2010. *Fault Lines: How Hidden Fractures Still Threaten the World Economy*. Princeton, NJ: Princeton University Press.
- Robertson, John C., and Daniel L. Thornton. 1997. "Using Federal Funds Futures Rates to Predict Federal Reserve Actions." *Federal Reserve Bank of St. Louis Economic Review* 79, no. 6 (November/December): 45–53.
- Sack, Brian. 2000. "Deriving Inflation Expectations from Nominal and Inflation-Indexed Treasury Yields." *Journal of Fixed Income* 10 (September): 1–12.
- Securities Industry and Financial Markets Association (SIFMA). 2006. *Research Quarterly* (November).
- Stigum, Marcia. 1983. *The Money Market*. New York: McGraw-Hill.
- Stojanovic, Dusan, and Mark D. Vaughan. 1997. "Yielding Clues about Recessions: The Yield Curve as a Forecasting Tool." *Federal Reserve Bank of St. Louis Regional Economist* (October): 10–11.
- Wright, Jonathan H. 2006. "The Yield Curve and Predicting Recessions." *Finance and Economic Discussion Series 2006–07*. Washington, DC: Federal Reserve Board of Governors.
- Wu, Tao. 2005. "The Long-Term Interest Rate Conundrum: Not Unraveled Yet?" *Federal Reserve Bank of San Francisco Economic Letter*, no. 8 (April 29).
- . 2006. "Globalization's Effect on Interest Rates and the Yield Curve." *Federal Reserve Bank of Dallas Economic Letter* 1, no. 9 (September).
- Zipf, Robert. 1988. *How the Bond Market Works*. New York: New York Institute of Finance.

CHAPTER 14

Commodities

The notion of commodities as economic indicators may be the simplest, most elementary economic concept there is. It makes sense that as the economy accelerates, so will the demand for commodities and related materials. This increase in demand generally results in price appreciation, itself a useful economic indicator. Conversely, as economic activity cools, so, too, will the demand for most materials, lowering their respective prices. There are plenty of reasons for investors to include commodities in their arsenal of economic indicators. In addition to being a distinct and important asset class, commodities and their respective prices reveal a great deal about underlying economic conditions and provide insight into the outlook for inflation. Every serious investor should know about the latest trends and events in the commodities markets.

Eighty to ninety years ago, when the economy was much more dependent on natural resources, the link between economic performance and commodities prices was considerably stronger. Back then, macroeconomic performance was directly measured by tallying the amounts of metal, glass, textiles, chemicals, food, paper, and rubber being produced. Today, services industries dominate the economic landscape. Yet they too are dependent on commodities, if less directly. A simple example is transportation, a large services industry that is heavily dependent on materials. Airline services require aluminum for frames and fuselages, copper for wiring and components, oil for fuel, rubber for tires, and of course foodstuffs for that delicious airline cuisine.

Trends in several commodity indexes, including the individual commodity series such as gold, crude oil, lead, lumber, cotton, gasoline, and copper, are an excellent barometer of the business cycle. As long as materials are needed in the creation of goods and the provision of services, commodities will have a reserved spot on Wall Street economists' dashboards. The fact that commodities indicators are determined by trading in the financial markets adds to their allure.

There are thousands of indicators representing the price movements of raw materials and other commodities. The most popular aggregates are the Thomson

Reuters/Jefferies Commodity Research Bureau (CRB) commodity price index, the S&P Goldman Sachs Commodity Index (SPGSCI), the *Journal of Commerce*–Economic Cycle Research Institute industrial commodity price index, and the *Economist's* commodity price index. In this chapter we explore several of these indexes and compare them with changes in several key macroeconomic variables.

Of all the individual commodities that have been analyzed over the years, crude oil and its derivatives—gasoline, home heating oil, and jet fuel—have received the most attention. The interest focused on these commodities has intensified as conflict and war in the Middle East have escalated in recent years. The promise of ethanol as a fuel source has added a new dimension to the analysis, with ethanol influencing the prices of other commodities and consumer prices generally.

Two more economically significant products, copper and lumber, are near the top of the list of indicators watched closely by investors. Trends in these materials tell us a great deal about the housing industry, which is one of the largest consumers of copper and lumber. Other basic materials prices help investors understand the activities in particular industries and even individual companies. Palladium, a material used in catalytic converters, is closely watched by analysts in the automobile industry. Nickel, used to make stainless steel, is tracked by those in the home hardware business.

The price of gold has been in the economist's toolbox for centuries. This precious metal has been a safe haven during periods of crisis and has provided investors with a widely accepted store of value. Perhaps the most interesting trait of gold is its function as a hedge against inflation. As inflation erodes the value of other investments, gold prices rise. Gold is a reasonably good indicator of inflationary expectations. In addition, gold is thought by some to be the ultimate safe haven for investors in recent years as geopolitical concerns over financial markets and sovereign debt crises—particularly in Europe—have intensified.

Because commodities prices are determined by supply and demand, any unforeseen interruptions to either of those economic determinants can greatly influence the overall price picture. It is important to observe the individual commodities markets because noneconomic developments may be driving supply and demand in some of them, causing fluctuations in prices. For example, commodities prices can be greatly influenced by climate, so it is always a good idea to know the weather conditions, which will help differentiate short-term temporary movements from longer-term structural changes. Newly enacted laws or regulations can influence the supply and demand of particular crops. Tax credits may boost supplies of cotton, corn, or soybeans, and tariffs can reduce demand from abroad. Environmental pollution controls placed on automobiles can influence the price of palladium used in catalytic converters.

Evolution of an Indicator

Commodities and commodities prices have the distinction of being among the oldest of economic indicators. The practice of following the trends in commodities and materials predates the modern use of the word *economics*. The monitoring of commodities production and prices had been carried out centuries before that—probably as long as trade and commerce have existed. Prior to the creation of the national income and product accounts (see Chapters 1 and 4), economists used the industrial production index of commodities as a gauge of economic activity.

Regarding the first recorded use of commodities as indicators of economic wealth, it's fairly safe to assume that the mercantilists who hoarded gold bullion and other precious commodities, and banned their export during a phase called *bullionism* from the Middle Ages through the seventeenth century, were the first to observe commodity activity. More recently, in the early twentieth century, several economists and traders made economic and market forecasts based on activity in the commodities markets. Noted investor Roger Babson wrote in his celebrated book *Business Barometers for Profits, Security, Income*, “The price of commodities is one of the best business barometers.”

Because the United States has morphed into a services-dominated economy, the once-strong correlation between commodities prices and U.S. economic growth has relaxed a bit. More than 80 percent of U.S. workers are employed in service jobs and over 55 percent of total consumption is of services. Americans have greatly reduced their domestic manufacturing presence, sending workers and facilities offshore to nations that are more efficient at producing hard goods and products. The United States, with its highly educated workforce, excels in innovation—designing, creating, and developing new types of goods and services—whereas nations with supplies of cheaper labor concentrate on manufacturing processes. For that reason, commodity activity is more closely linked to world economic growth than to growth in the United States alone.

The year-over-year change in the quarterly average of the Thomson Reuters/Jefferies CRB index shows a reasonably strong correlation with the year-over-year change in the Organization for Economic Cooperation and Development's (OECD's) gross domestic product (GDP) index of the economic growth of its 30 member states (see Exhibit 14.1). The OECD index includes such commodity-dominant nations as Canada and Australia. The United States is also included in this statistic.

Nevertheless, a services-based economy remains dependent on basic materials and commodities. Airplanes, buses, trucks, trains, tractors, and other types of transportation wouldn't operate without fuel, and homes and office buildings couldn't be constructed without lumber, steel, and cement. The restaurant and dining industry couldn't serve food and beverages without corn, wheat, coffee,

EXHIBIT 14.1 Thomson Reuters/Jefferies CRB Index versus OECD GDP Index

Source: Organisation for Economic Cooperation and Development; Thomson Reuters/Jefferies Commodity Research Bureau; Bloomberg

and sugar. And what would the fashion and apparel industry be without cotton, wool, and leather hides? These commodities all contribute to the pace of macroeconomic activity, so the direction of their prices is a good gauge of what the economy is doing and where it might be headed.

Commodity Price Indexes

The oldest and most widely followed index of commodities prices is the Thomson Reuters/Jefferies CRB commodity price index that was used in Exhibit 14.1. This Wall Street standard was created in 1957 and has undergone at least 10 revisions. Its first appearance was in the 1958 *CRB Commodity Year Book*. In 1986 the index began trading on the New York Futures Exchange, which is now the New York Board of Trade.

The *Journal of Commerce*, dating back to 1827, has reported on the nation's shipping, trade, and commerce, including daily prices of commodities like wheat, burlap, wool, sugar, and linseed oil. It was only natural that this distinguished newspaper would eventually develop a measure of commodities prices. The *Journal of Commerce*'s industrial price index was created in the mid-1980s under the review of the pioneering business-cycle economist Geoffrey H. Moore, and later was updated in the late 1990s by his staff at the New York-based Economic Cycle Research Institute (ECRI). Its composition was most recently readjusted in early 2000.

The Goldman Sachs commodity index (GSCI) was created in 1991, using historical data dating back to 1970. It is a production-weighted index, which means its components' weights are based on the average value of production over the previous five years. The index is adjusted annually. In early 2007, the GSCI was acquired by Standard & Poor's and rechristened the S&P GSCI.

Digging for the Data

Essentially all of the foregoing individual and composite commodity data—as well as their histories and detail—are available for download on the Bloomberg Professional service. For the smaller investor without such a service, commodities data are harder to come by. The composite indexes, such as the Thomson Reuters/Jefferies CRB index and the S&P GSCI, are not available in a historical context as the government or Institute for Supply Management data are—though the daily closing prices are usually printed in the business sections of the larger newspapers. Many financial web sites provide the latest readings, and some actually chart a brief history. Unfortunately, a complete historical download is available only on a fee basis. *Economist* magazine also charges for historical data for its commodity price index.

The web site <http://www.CRBtrader.com> presents a complete history of the revisions to and other information regarding the Thomson Reuters/Jefferies CRB index. This site also offers data products, publications, and a section on the calculations of the CRB.

The price of the S&P GSCI appears in most of the business newspapers, including the *Wall Street Journal*, *Financial Times*, and *Investor's Business Daily* on a daily basis. The Chicago Mercantile Exchange's CME DataMine offers a history of this series for a fee. The details of its composition, weighting scheme, and trading specifications, along with a complete overview, may be found at <http://www.standardandpoors.com/indices/main/en/us>. The latest press releases and related material regarding weights and compositions are also available on this site.

Of all the composite commodity indexes, the *Journal of Commerce*–Economic Cycle Research Institute (JOC-ECRI) industrial commodity price index is the most respected on the Street. Although the index's components and their respective weights are proprietary secrets, the index differs from the other top composite indexes because it doesn't rely entirely on exchange-traded components but includes other commodities as well, such as burlap. And since the JOC-ECRI industrial price index actually has predictive power—an impressively accurate history of forecasting turns in the inflation cycle—it has become a much-relied-on reference for Wall Street investors. If you follow only one commodity index, make sure it's this one (see Exhibit 14.2). Check out the information at <http://www.businesscycle.com>.

EXHIBIT 14.2 The JOC-ECRI Industrial Commodity Price Index

Source: Economic Cycle Research Institute

The *Economist* magazine has one of the more respected commodity price measures. It is updated and provided to subscribers each week on the second-to-last page of each issue and on the magazine's web site, <http://www.economist.com>.

Energy

The U.S. Department of Energy's (DOE's) Energy Information Administration (EIA) is the generally accepted home for all data and related information on the energy market. In addition to the closely watched weekly crude-oil, gasoline, and natural-gas inventory numbers, the DOE's EIA publishes in-depth commentary and analysis, as well as a deep historical database on all energy matters, including petroleum, natural gas, electricity, coal, nuclear, and renewable and alternative fuels, and offers international statistical reports. Most Wall Street traders and economists get their data and information—free—from the EIA's web site at <http://eia.doe.gov>.

Each Monday, the EIA releases the weekly *U.S. Retail Gasoline Price Report*, which includes a breakdown of prices by regions, states, and major cities. Highlights from the *Weekly Petroleum Status Report* are released every Wednesday at 10:30 a.m. (ET) and include weekly stocks for crude oil, motor gasoline, and distillate fuel oil, as well as prices for many of the principal petroleum products like number two heating oil, kerosene-type jet fuel, and propane. Some insight on refinery activity is also presented. The complete *Weekly Petroleum Status Report*

is available every Thursday and contains information on the supply and prices of crude oil and its related products. This report is a must-have.

Natural gas is an important economic indicator, and the EIA releases the closely watched *Weekly Natural Gas Storage Report* every Thursday at 10:30 a.m. (ET). This release is followed up by a useful summary titled *Natural Gas Weekly Update*.

Some additional information, such as the latest news and production schedules from the Organization of the Petroleum Exporting Countries (OPEC), can be found on its web site at <http://www.opec.org>. Reserves and capacity data are reported there, and the site posts the latest press releases from their meetings. These statements have been known to move the financial markets. In addition to other OPEC facts and figures, the OPEC site posts several publications. No serious trader should be without the *OPEC Monthly Oil Market Report* or the equally informative *OPEC Bulletin*.

There are other notable resources for oil and energy market statistics. However, most come at a cost. The American Petroleum Institute (<http://www.api.org>) and the International Energy Agency (<http://www.iea.org>) are two of the premier sources of critical information for the analysis and study of the oil markets. Serious traders should also consider subscribing to the industry's top trade publications, the *Oil & Gas Journal* and the *Oil and Gas Investor*.

Agricultural Products

The U.S. Department of Agriculture (USDA) provides just about all the information on agriculture that an investor could ever ask for on its web site (<http://www.usda.gov>). There are data sources detailing farm income and costs, agricultural markets and trade, food markets, prices, and consumption, as well as commodity outlook reports.

The USDA has several agencies that provide a plethora of data and information about the nation's farm economy. One of these is the Agricultural Research Service (ARS). This group conducts research and analysis on U.S. agricultural problems and publishes its findings in thousands of economically relevant research reports. All are available on its web site, at <http://www.ars.usda.gov>. Another source for information and data is the USDA's Economic Research Service (ERS) web site (<http://www.ers.usda.gov>), which provides information on the farm economy, the food sector, and the commodity outlook. There are countless publications and data sets that are helpful for analyzing anything related to agriculture. Some of the more popular reports include *Outlook for U.S. Agricultural Trade*, and the individual *Outlook* reports on cotton and wool; livestock, dairy, and poultry; tobacco; and wheat. The ERS also provides the USDA *Long-Term Macroeconomic Outlook*, which includes a detailed summary of projections and macroeconomic assumptions.

Another source of economic information at the USDA worth mentioning is the Office of the Chief Economist (<http://www.usda.gov/oce>). Papers, speeches, and the *World Agricultural Supply and Demand Estimates* (WASDE) report are also available on its web site.

Mining

An excellent source for information and data on minerals, mining, and quarrying is the U.S. Geological Survey web site (<http://www.usgs.gov>). In addition to lengthy historical databases, this site contains mountains of free publications regarding the production, stockpiling, and prices of key economic indicators like cement, tungsten, titanium, nickel, aluminum, copper, clay, lime, salt, zinc, tin, sulfur, potash, mercury, lead, gypsum, cobalt, and titanium dioxide pigment. The Mineral Commodity Summaries, the Mineral Industry Surveys, the *Minerals Yearbook*, the individual commodity data sheets, and the monthly Metal Industry Indicators are informative, and make for interesting reading. If you want to know the quantity of aluminum stocks used in U.S. automobiles or the most recent price trend for lithium, this site will give it to you.

Journals and Associations

Trade publications are an ideal source for information for specific commodities. Many of these magazines and journals provide pricing of individual commodities. Related trade publications like *Chemical Week*, *Packaging Today*, *Packaging World*, *Paint & Coatings Industry*, *Plastics News*, *Pulp & Paper*, *Metal World*, *Random Lengths* (which covers lumber), *Cement Products*, and *Concrete Monthly* are also usual desktop references for equity analysts that deal with those respective industries.

Trade associations and groups such as the Portland Cement Association, the American Copper Council, the American Iron and Steel Institute, the World Gold Council, the American Forest and Paper Association, the American Zinc Association, and the Copper Development Association often provide insightful looks into their respective industries.

What Does It All Mean?

The broad-based composite commodities indexes are attempts to aggregate economically relevant materials into a single, and often tradable, index. With a composite of the most meaningful commodities in the economy, investors are given an alternative asset class. In recent years, the arrival of exchange-traded funds (ETFs) has made investing in individual commodities or commodities baskets as simple as investing in an individual stock. These, too, are wonderful economic indicators, but they do not have a very long history. Both the Thomson

Reuters/Jefferies CRB index and the S&P GSCI are traded on an exchange. The JOC-ECRI industrial price index is designed not as a trading vehicle but as an economic indicator and benchmark.

The Thomson Reuters/Jefferies CRB Index

The Thomson Reuters/Jefferies CRB index may be the most popular commodity price index. It is composed of 19 commodities futures prices. The current (2005) makeup, seen in Exhibit 14.3, is a far cry from that of the 1957 index, which contained 28 components.

Gone are the commodities like barley, onions, potatoes, flaxseed, eggs, and lard, as these materials are no longer a useful representation of the twenty-first-century commodity picture.

The Thomson Reuters/Jefferies CRB index uses a four-tier weighting approach, with group I limited to petroleum products; group II, the seven most liquid commodities; group III, four liquid softs (including sugar, coffee, and cocoa) commodities; and group IV, a diverse grouping of grains, industrial metals, meats, and precious metals.

From a sector perspective, the index is predominantly weighted in energy and agriculture: WTI crude oil, heating oil, and unleaded gas make up 33

EXHIBIT 14.3 Composition of the Thomson Reuters/Jefferies CRB Commodity Price Index

Group I		Group II		Group III		Group IV	
Petroleum		Highly Liquid		Liquid		Diversified	
WTI crude oil	23%	Natural gas	6%	Sugar	5%	Nickel	1%
Heating oil	5%	Corn	6%	Cotton	5%	Wheat	1%
Unleaded gas	5%	Soybeans	6%	Cocoa	5%	Lean hogs	1%
		Live cattle	6%	Coffee	5%	Orange juice	1%
		Gold	6%			Silver	1%
		Aluminum	6%				
		Copper	6%				
Group Total	33%		42%		20%		5%
						Index Total:	100%

Source: Thomson Reuters/Jefferies Commodity Research Bureau

percent of the index; and corn, natural gas, soybeans, live cattle, gold aluminum, and copper make up 42 percent. The third group, Liquid, includes sugar, cotton, cocoa, and coffee make up 20 percent of the index, and diversified commodities like nickel, wheat, lean hogs, orange juice, and silver each account for 1 percent of the total.

The S&P Goldman Sachs Commodity Index

Like the Thomson Reuters/Jefferies CRB index, the S&P GSCI is composed entirely of commodity futures (see Exhibit 14.4). The weights are based on global production of each commodity in the index. There are currently 24 commodities in the S&P GSCI, which is divided into five categories: energy (67.52 percent), industrial metals (8.14 percent), precious metals (3.22 percent), agriculture (16.79 percent), and livestock (4.32 percent). The largest individual commodity in the index is crude oil, with a weight of 30.25 percent.

The JOC-ECRI Industrial Price Index

The JOC-ECRI industrial price index is everything an economist would want in an indicator (see Exhibit 14.5). Rather than getting bogged down in an attempt to have a tradable group of commodities, the JOC-ECRI tracks materials that drive industry. Only commodities that fuel commerce are included in this 18-commodity index. Just looking at the components, you get the feeling of the production process at work: machines and turbines pumping, massive heavy-construction trucks unearthing mineral deposits, hot-rolled steel moving out of mills, and lumberyards filling with the scents of plywood and oak. An economist can almost smell the economy cranking out goods.

The JOC-ECRI index does a better job than the Thomson Reuters/Jefferies CRB index and the S&P GSCI of predicting changes in the economy and turning points in the inflation cycle because it contains non-exchange-traded commodities. Because the Reuters/Jefferies CRB index and the S&P GSCI use futures prices, they include a speculative component. Many times, investors—particularly hedge funds—will buy a commodity future in anticipation of a change in the movement of a particular commodity. This has been known to inject a great deal of added volatility into commodities markets and mask the true underlying trend in commodities prices. Furthermore, farmers often hedge against poor crop yields by purchasing commodities futures. Because some of the components in the JOC-ECRI are not futures, there isn't a concern about speculative influences.

The Need for Revision: Individual Commodities

Composite commodities indexes like those previously examined have experienced several revisions throughout their histories, making historical comparison

EXHIBIT 14.4 Composition of the S&P Goldman Sachs Commodity Index*

	Energy	Industrial Metals	Precious Metals	Agriculture	Livestock
Crude oil	30.25%	Aluminum	2.53%	Gold	2.68%
Brent crude oil	17.35%	Copper	3.74%	Silver	0.54%
RBOB gas	4.74%	Lead	0.47%	Red wheat	0.99%
Heating oil	4.75%	Nickel	0.79%	Corn	4.64%
GasOil	7.49%	Zinc	0.61%	Soybeans	2.55%
Natural gas	2.94%			Cotton	1.79%
				Sugar	2.28%
				Coffee	1.02%
				Cocoa	0.30%
Group Total:	67.52%		8.14%	3.22%	16.79%
					4.32%
				Index Total:	100.00%

*2012 Reference Percentage Dollar Weight, RPDW

Source: Standard & Poor's, Goldman Sachs

EXHIBIT 14.5 *Journal of Commerce*–Economic Cycle Research Institute Industrial Price Index Components

Cotton	Steel	Hides	Crude oil
Burlap	Copper	Rubber	Benzene
Polyester	Aluminum	Tallow	Ethylene
	Zinc	Plywood	
	Lead	Red oak	
	Tin		
	Nickel		

Source: Economic Cycle Research Institute (www.businesscycle.com)

difficult. Unfortunately, this necessary evil must occur in order for the indexes to accurately depict the commodities markets. As the economy changes, so does the demand for raw materials. It makes you wonder what will be in the Thomson Reuters/Jefferies CRB index, the S&P GSCI, and the JOC-ECRI industrial price index in another 50 years.

Study of commodities prices in the aggregate is quick and relatively easy, but some investors might want to take a more micro approach and understand the latest trends in individual materials. The following dozen commodities are among the most economically important. Although a detailed up-to-the moment appreciation isn't necessary, it would behoove an investor to know the primary use of each commodity and how each commodity affects the macroeconomy and interacts with other economic indicators.

Copper

It is said that copper is the economic indicator with a PhD because it is so good at predicting trends in global macroeconomic activity (see Exhibit 14.6). It is frequently referred to as *Dr. Copper or red gold*. This makes sense because copper is one of the most widely used commodities; it is used in home construction (plumbing, piping, fittings, tubing, wiring, roofing, and flashing); electronics; and industrial, automotive, and marine applications. Like the composite commodities indexes, it shows a strong relationship with overall economic activity.

Nickel

The biggest single use of nickel (about 48 percent) is in stainless and alloy steel production. Stainless steel, because it resists corrosion, is a highly desired ferrous

EXHIBIT 14.6 Copper Prices versus GDP

Source: Bloomberg; U.S. Department of Commerce, Bureau of Economic Analysis

metal. Nickel also has applications with many end uses in transportation, household appliances, electrical equipment, machinery, and the production of nickel metal hydride (NiMH) batteries. This is a commodity to watch because automakers plan to use NiMH batteries in their hybrid vehicles in coming years.

Crude Oil

Oil, of course, is the basis of other fuels like gasoline, diesel fuel, residual fuel (tankers), and jet fuel. It is also the source for many plastics and other petrochemicals. In the United States, two-thirds of the petroleum consumed is used for transportation purposes. According to the EIA, a barrel of crude oil (42 gallons) yields—on average—the following: gasoline (19 gallons), diesel fuel (10 gallons), jet fuel (4 gallons), heavy or residual fuel oil (2 gallons), liquefied petroleum gas (2 gallons), and other products (7 gallons).

Natural Gas

Natural gas is an extremely important indicator because roughly 24 percent of the nation's electricity is generated by burning it. If natural-gas prices are rising in the summer months, you can bet consumers are going to feel pinched when

they run their air conditioners and fans. In the winter months, economists like to observe natural-gas trends because roughly 56 percent of the homes in the United States are heated with it. In the Midwest, almost 70 percent of the households heat their homes with natural gas. Higher prices crimp spending; and ultimately, economic growth.

Aluminum

Aluminum is one of the most important commodities to the economy. It is used in the production of countless consumer goods, from appliances, automobiles, and CDs to food and beverage packaging, closures, and medicines. The aerospace and defense industries buy substantial amounts of aluminum each year. Commercial and industrial applications include buildings (stadiums, girders, and facades), machinery, and antennas. In 2010, packaging accounted for about 31 percent of domestic consumption of aluminum, followed by transportation (28 percent), building (14 percent), electrical (9 percent), machinery (7 percent), and consumer durables (7 percent).

Lumber and Containerboard

Not surprisingly, lumber is the single biggest resource used in building a new home. Typically, a new moderate-size wood-framed house requires anywhere from 12,000 to 16,000 board feet of lumber. In 2011, even with a devastated housing depression, there were still about 680,000 (seasonally adjusted annual rate) total structures started during the year. That's a lot of lumber. Add to this the renovation, remodeling, and additions that require framing lumber, flooring, molding, and related wood products. Economists also like to look at containerboard production and corrugated box shipments. As long as the economy produces goods, there will be a need for packages. Watching the trends in packaging, cardboard, paper, or container production will yield a good estimate of economic activity.

Gold

For centuries, gold has been recognized as a form of wealth, a means of commerce, and a thing of beauty and luxury. It has adorned furniture, frames, and architecture, and actually has been an ingredient in food and beverages. It is soft, heavy, and malleable—three qualities that are desired by manufacturers and jewelry makers. In addition to serving as a hedge against inflation, gold is used in dentistry, in coins, and in electrical and electronic components like cellular phones and computers. It does not corrode and is an excellent conductor of heat and electricity. Most of the U.S. gold production in 2009 was used in jewelry making (almost 69 percent), followed by dental and medical (9 percent), electrical and electronics manufacture (9 percent), and other uses (13 percent).

EXHIBIT 14.7 Cement Production versus Construction Activity

Source: U.S. Department of Commerce; U.S. Geological Survey

Cement

Cement, fittingly, has a solid relationship with total construction activity. Think of all the structures that call for it, usually as a constituent of concrete: highways, buildings, home foundations, dormitories, bridges, offices, schools, apartment buildings, sporting arenas, churches. Such projects are constantly under construction. As Exhibit 14.7 suggests, cement production is a strong economic indicator.

Palladium

Palladium is an important metal for certain manufacturing processes. It is used chiefly by automakers in catalytic converters. Dentists also use it, as do pharmaceutical makers—it is an ingredient in such notable medications as Tylenol and Viagra.

Titanium, Titanium Dioxide, and Titanium Mineral Concentrates

Titanium and its derivatives have a multitude of uses. The U.S. Geological Survey reports that during 2010, nearly 75 percent of all titanium mineral concentrate was used in aerospace, and the balance was used for other applications and products like chemical processing, medical equipment, sports

equipment, and power generation. Titanium dioxide pigment is used in paints, varnishes, and lacquers, as well as plastics, paper, and ceramics.

Gypsum

Think of gypsum, and you think of wallboard. But gypsum is also used in the manufacturing of concrete, which we just noted is a pretty powerful indicator in its own right. The U.S. Geological Survey said that roughly 90 percent (about 19 million tons) of all gypsum consumed in 2010 was used for wallboard and plaster products, and 1 million tons were used for concrete. A little more than a million tons went to agricultural purposes. As hurricanes and other natural disasters destroy homes and infrastructure, gypsum production rises.

Zinc

Of all the metals produced in the world today, zinc ranks fourth by tonnage. About 75 percent of all zinc is used in the galvanization process, protecting iron and steel from corrosion. A good portion is used in brass and bronze. Zinc, zinc compounds, and zinc dust are used in the chemical, rubber, medical, and paint industries. Zinc is also used in dry-cell batteries, television screens, household appliances, and fluorescent lights, as well as in agriculture.

How to Use What You See

The general idea of this section is to show how commodities prices interact with the financial markets and the economy. Composite commodities indexes, as well as the individual series, can be extremely volatile. Most of the indexes have components that can be influenced by the weather, making those indexes overall subject to unforeseen disturbances. Therefore, it is best to observe them over time. The following three examples compare the year-over-year change in the Thomson Reuters/Jefferies CRB index with the stock market, the economy, and the benchmark 10-year Treasury note.

Commodities are used in the process of goods production, as well as in the service sector. And because corporate performance may be measured by trends in the S&P 500, we see a relatively solid relationship between the S&P 500 and the Thomson Reuters/Jefferies CRB Index, as shown in Exhibit 14.8.

The association between the U.S. economic growth, as measured by the year-over-year change in the Conference Board's index of coincident indicators, and the Thomson Reuters/Jefferies CRB index is not as strong as the economy's association with the other economic indicators. Nonetheless, we see a telling relationship between the coincident index and the price level of commodities (see Exhibit 14.9).

EXHIBIT 14.8 Thomson Reuters/Jefferies CRB Commodity Price Index versus S&P 500

Source: Bloomberg; Thomson Reuters/Jefferies Commodity Research Bureau; Standard & Poor's

EXHIBIT 14.9 Thomson Reuters/Jeffries CRB Commodity Price Index versus Coincident Index

Source: Conference Board; Thomson Reuters/Jeffries Commodity Research Bureau; Bloomberg

EXHIBIT 14.10 Thomson Reuters/Jefferies CRB Commodity Price Index versus 10-Year Treasury Note

Source: Federal Reserve Board; Thomson Reuters/Jefferies Commodity Research Bureau; Bloomberg

Inflation and commodities prices tend to move in the same direction. Because commodities prices are a measure of inflation at the most basic level, they in turn have a relatively close relationship with interest rates. Exhibit 14.10 depicts the strong correlation between the year-over-year change in the benchmark 10-year Treasury note and the year-over-year change in the Thomson Reuters/Jefferies CRB index. This is easily explained. Increases in the rate of commodity price inflation erode the value of fixed-income securities and send yields higher.

Basic Material and Commodity Companies

One of the greatest sources of insight into the commodities markets has been the quarterly earnings conference calls conducted by basic material and commodities companies—the basis of the *Bloomberg Orange Book*. These publicly traded businesses often reveal a surprising amount of information and perspective on the production, pricing, and consumption of raw materials and commodities. Who could know more about aluminum than Alcoa Inc.? Steel giants United States Steel Corporation and Nucor Corporation are undoubtedly the best references for the latest developments and trends in the steel

industry, and Exxon Mobil Corporation, Chevron Corporation, and Conoco-Phillips should be able to provide investors with much of what they need to know about the oil market. One company, International Flavors & Fragrances Inc., utilizes upward of 5,000 commodities. There may not be another company on the planet that can tell you more about the price of Madagascar cinnamon or the supply of Sri Lankan sandalwood. Although the price trends in cinnamon and sandalwood may not be meaningful to the macroeconomist, some, like food and beverage analysts, might find it worthy for their study.

The Agriculture Prices Summary Report

Another way to see price activity at the earliest stage of production, without getting too granular, is the USDA's *Agriculture Prices* report, released at the end of every month. In each report there are dozens of tables, charts, and diagrams describing price activity in essentially all crop types and livestock. With all of this information, the reports are usually more than 60 pages.

See Exhibit 14.11 for the most popular series in the report, the index of prices received by farmers. Economists like to watch this index because it gives an early reading on food price trends about two weeks before the producer or consumer price indexes are released. If farmers are receiving higher prices for their crops or livestock, you'll see it here first. Furthermore, the report allows economists to determine whether prices are trending in a particular direction and whether price increases will be short-lived or sustained. The in-depth commentary in each report is worth wading through.

EXHIBIT 14.11 Index of Prices Received by Farmers

Source: U.S. Department of Agriculture

The Crude-Oil Market

The price level of crude oil is usually broadcast every 30 seconds on business stations like CNBC and Bloomberg Television. Most Wall Streeters make it their business to know where oil is trading at every moment. Why? Spikes in the price of crude oil usually precede economic downturns.

Other than the obvious—that exorbitant energy prices can send the economy into recession and cripple consumer spending—why do investors find it so important to keep abreast of developments in the crude-oil market? Well, as Exhibit 14.12 implies, it's because the Federal Reserve Board evidently finds the trends in West Texas Intermediate crude oil quite interesting. Although we seriously doubt that the Fed conducts monetary policy solely with respect to the price of crude oil, we do believe it is on the Fed's radar screen. Anything that is powerful enough to cause a widespread inflation threat throughout the economy is an attention-getter for the central bank. And if the Fed watches it, Wall Street watches it.

All economic recessions since 1973 have been preceded by a spike in the price of crude oil, and each of those price spikes has been accompanied by an increase in the Federal Reserve's target overnight borrowing rate. Although there isn't much that an increase in the overnight borrowing rate can do directly to influence energy prices, the Fed might just believe that if it can cool down the

EXHIBIT 14.12 West Texas Intermediate (WTI) Oil versus Fed Funds Rate

Source: U.S. Department of Agriculture; *Wall Street Journal*; Federal Reserve Bank of St. Louis

economy with higher interest rates, then demand for oil will in turn weaken and bring down oil prices.

Prices of refined products—gasoline, home heating fuel, jet kerosene, and so on—can move in different directions from the price of crude oil. The primary cause of this deviation is supply disruptions. Since new refineries have not been built in the United States for over 30 years, this infrastructure is prone to breakdowns, outages, and fires. When outages are reported, the price of the distillates produced at those refineries will trade independently of the price of oil, even though crude is an ingredient in the refining process. These outages are usually short-term, isolated events. However, when widespread disaster strikes, like the Atlantic hurricanes of 2005 that knocked out about 25 percent of America's energy-producing capabilities, there's a good chance that prices of all related energy resources will escalate.

Gold

Investors have long used commodities, particularly precious metals like gold, as a hedge against inflation. Because the price of gold moves in concert with the general price level, traders, portfolio managers, and hedge fund managers purchase gold to protect their assets in a rising-price environment. Inflation erodes the value of fixed-income securities and hurts the valuation of other investments like stocks. Gold has also served as a safe haven against uncertain times or periods of intense geopolitical strife.

The gold-inflation relationship isn't exactly the strongest of all commodity-economy indicators. One of the problems with using gold as a measure of inflation expectations is that you cannot separate inflation expectations from the value of gold's safe haven status. Notice in Exhibit 14.13 that the consumer price index slumped to some relatively low readings in 1998 and then again in 2002. Gold prices dipped during those periods, as fears of a deflationary environment were prevalent among market participants. But in early 2003, the price of gold started to surge as the United States and other nations engaged in war with Iraq and geopolitical uncertainty escalated. In addition, rising crude-oil prices also contributed to the fear of widespread global inflation.

The deep slide in economic output during the Great Recession of 2007–2009 resulted in a sharp contraction of prices; the growth rate of gold prices initially fell. Then, gold's safe harbor status kicked in when investors around the world feared a prolonged and deep economic depression, a collapse in the financial markets, the default of several sovereign governments, and the possible end of the European Union. This in turn sparked the possibility of a speculative bubble in gold as it approached \$1,800 an ounce.

When asked about the formation of a gold bubble in late 2011, Jim Grant, editor of *Grant's Interest Rate Observer*, remarked, "You can think of gold as a stock that went from 2% to 18 in a dozen years. I'm not sure that's a bubble."

EXHIBIT 14.13 Gold Prices versus Consumer Price Index

Source: Bloomberg; U.S. Department of Labor, Bureau of Labor Statistics

Economists don't view gold as an intelligent investment since it doesn't do anything. According to TheStreet.com, investing legend Warren Buffet has criticized gold, claiming that it "gets dug out of the ground in Africa, or someplace. Then we melt it down, dig another hole, bury it again and pay people to stand around guarding it. It has no utility. Anyone watching from Mars would be scratching their head."

Tricks from the Trenches

Sometimes economic trends aren't readily apparent, and it might take a little investigation to unearth possible meaningful developments. This chapter's offering is essentially an instruction to think outside the box, because economic indicators don't always follow a linear path. For example, a commodity like corn, an unlikely macroeconomic indicator, may have the power to influence monetary policy.

Recent activity in the energy markets and the demand for alternative biofuels have placed upward pressure on food and grain prices, as well as the general price level. Congress has passed a number of laws supporting the pursuit of greener energy, providing incentives to those that create and adopt environmentally friendly methods of energy production and use. Unfortunately, a possible nationwide inflation problem may be brewing, and the clues to this situation can be found in the commodities market.

Demand for corn-based fuels like ethanol and for cellulose materials (corn stalks, fibers, saw grass, and other feedstock) has surged, sending corn prices to record highs. The more lucrative corn crops become, the more land farmers will dedicate toward growing it. The amount of arable land is relatively fixed, so when farmers dedicate a larger portion of their land to the cultivation of corn, they reduce the amount of land available for other grains like wheat, barley, or soybeans. Naturally, as the supply of those crops diminishes, prices rise, resulting in higher prices not only for corn but for other grains and crops as well.

There's more to corn than our consumption of it on the Fourth of July or at a summer weekend clambake. Corn is used as feed for livestock. So when the price of feed rises, so, too, does the price of poultry, pork, and beef. Furthermore, corn derivatives are used as sweeteners in processed foods and beverages. The most universal of these sweeteners is high-fructose corn syrup. As seen in Exhibit 14.14, the USDA reports the monthly price of high-fructose corn syrup, and it is prone to extreme year-over-year changes. Barley is used in the production of beer and other foodstuffs, so costs of alcoholic beverages rise when its price goes up. According to an article in the *Financial Times*, the land area dedicated to barley cultivation in 2006 was around 2.95 million acres, which was the lowest since records started being kept in 1866.

All of this isn't even a worst-case scenario. What would happen to prices if a drought or a flood, for example, damaged farmers' corn—an already pressured commodity—and other crops?

Higher grocery bills would be the most obvious expense incurred by the consumer. Should the pressure on food prices be sustained, supermarkets and

EXHIBIT 14.14 High-Fructose Corn Syrup Prices

Source: U.S. Department of Agriculture

restaurants might be inclined to pass along their higher costs. Perhaps other food-service facilities like catering halls, amusements parks, sporting arenas, and similar eating establishments would raise their prices because of higher input costs. Eventually, inflation would surface on the retail level, which might cause some economic imbalances. If these gains were strong enough and prolonged, the Federal Reserve might have to temper things with a rate increase. In light of all this, it pays to watch trends in all commodities prices, even those that are not widely accepted as economic indicators.

The activity driven by new markets for ethanol and high-fructose corn syrup, incidentally, hasn't been for naught. The economy and many businesses have benefited immensely. Farmland values have surged in recent years, injecting new life into the nation's agricultural sector, which had been stagnant for decades. Archer Daniels Midland Company—the largest ethanol producer in the country—has experienced solid appreciation in its stock price. Sales of combines, tractors, and other agricultural equipment have boosted the income of companies like John Deere. This equipment must be transported, helping the truck and rail industries. All of this has transpired in an attempt to make the U.S. economy less dependent on fossil fuels, and more reliant on cleaner, renewable energy sources.

It is clear from this chapter that commodities play an integral role in the direction of the global economy and are an important influence on such economic variables as construction, industrial production, inflation, employment, and aggregate demand. The industries that are influenced by commodity trends include everything from transportation to agriculture to energy to food and beverages. Even many services industries like airlines, railroads, communications, oil drilling, and equipment rental are greatly affected by the trends in the commodity markets. Because of these strong associations, most Wall Street trading desks have no fewer than a dozen commodities indicators flashing on their screens at any given moment. Industry analysts have their own specific sets of closely watched commodities indicators that are used in the analysis of their respective industries, and trading-floor economists are frequently asked about developments in several of the broad commodity indexes.

Because prices and economic trends are so important to the investment process, commodities of all types deserve a notable place on every investor's dashboard.

References

- Armesto, Michelle T., and William T. Gavin. 2005. "Monetary Policy and Commodity Futures." *Federal Reserve Bank of St. Louis Review* (May/June): 395–405.
- Babson, Roger W. 1958. *Business Barometers for Profits, Security, Income*, 8th ed. New York: Harper & Brothers Publishers.

- Barrionuevo, Alexei. 2007. "Rise in Ethanol Raises Concerns about Corn as a Food." *New York Times* (January 5).
- Barsky, Robert B., and Lutz Kilian. 2004. "Oil and the Macroeconomy Since the 1970s." *Journal of Economic Perspectives* 18, no. 4 (Fall): 115–134.
- Bernstein, Peter L. 2000. *The Power of Gold: The History of an Obsession*. New York: John Wiley & Sons, Inc.
- Bouchentouf, Amine. 2006. *Commodities for Dummies*. Hoboken, NJ: John Wiley & Sons, Inc.
- Bray, E. Lee. Mineral Commodity Summaries. Reston, VA: U.S. Geological Survey (various issues).
- Brown, Stephen P. A. 2000. "Do Rising Oil Prices Threaten Economic Prosperity?" *Federal Reserve Bank of Dallas Southwest Economy*, no. 6 (November/December): 1–5.
- Brown, Stephen P. A., and Mine K. Yucel. 2000. "Oil Prices and the Economy" *Federal Reserve Bank of Dallas Southwest Economy*, no. 4 (July/August): 1–6.
- Carey, John, and Adrienne Carter. 2007. "Food vs. Fuel." *BusinessWeek*, February 5.
- Carlstrom, Charles T., and Timothy S. Fuerst. 2005. "Oil Prices, Monetary Policy, and the Macroeconomy." *Federal Reserve Bank of Cleveland Economic Commentary* (July). Cleveland, OH.
- Commodity Research Bureau. 2007. Reuters/Jefferies CRB Indexes. <http://www.crbtrader.com/crbindex>.
- Dhawan, Rajeev, and Karsten Jeske. 2006. "How Resilient Is the Modern Economy to Energy Price Shocks?" *Federal Reserve Bank of Atlanta Economic Review*. (3rd Quarter): 21–32.
- Economic Cycle Research Institute. *U.S. Cyclical Outlook* (various issues).
- Edlestein, Daniel L. *Mineral Commodity Summaries*. Reston, VA: U.S. Geological Survey (various issues).
- Einhorn, Cheryl Strauss. 2000. "Russian Roulette, Palladium Spike on Export Halt." *Barron's* (August 7).
- Eugeni, Francesca, Charles Evans, and Steven Strongin. 1993. "Commodity-Based Indicators: Separating the Wheat from the Chaff." *Federal Reserve Bank of Chicago, Chicago Fed Letter*, no. 75 (November).
- Eugeni, Francesca, and Joel Krueger. 1994. "The Ups and Downs of Commodity Price Indexes." *Federal Reserve Bank of Chicago, Chicago Fed Letter*, no. 88 (December).
- Fernald, John, and Bharat Trehan. 2005. "Why Hasn't the Jump in Oil Prices Led to a Recession?" *Federal Reserve Bank of San Francisco Economic Letter*, no. 31 (November 18).
- Fisher, Douglas Alan. 1963. *The Epic of Steel*. New York: Harper & Row Publishers.
- Founie, Alan. *Mineral Commodity Summaries*. Reston, VA: U.S. Geological Survey (various issues).
- Furlong, Fred, and Robert Ingenito. 1996. "Commodity Prices and Inflation." *Federal Reserve Bank of San Francisco Economic Review*, no. 2: 27–47.
- Gamborgi, Joseph. *Mineral Commodity Summaries*. Reston, VA: U.S. Geological Survey (various issues).
- George, Micheal W. *Mineral Commodity Summaries*. Reston, VA: U.S. Geological Survey (various issues).
- Goldman Sachs. 2007. *The GSCI Manual: A Guide to the Goldman Sachs Commodity Index—2007 Edition* (January).
- Gould, Bruce G. 1981. *The Dow Jones-Irwin Guide to Commodities Trading*, Homewood, IL: Dow Jones-Irwin.
- Hagenbaugh, Barbara. 2006. "Commodity Prices on a Roll as Demand Rises." *USA Today* (March 30).

- . 2004. "Cement Weighs on Construction." *USA Today* (August 9).
- Hunt, E. K. 1979. *History of Economic Thought: A Critical Perspective*. Belmont, CA: Wadsworth Publishing Company.
- Jefferies & Co. Reuters/Jefferies CRB Index Materials. <http://www.jefferies.com/cositemgr.pl/html/ProductsServices/SalesTrading/Commodities/ReutersJefferiesCRB/index.shtml>.
- Mehra, Yash P., and Jon D. Petersen. 2005. "Oil Prices and Consumer Spending." *Federal Reserve Bank of Richmond Economic Quarterly* 91, no. 3 (Summer).
- Moore, Geoffrey H. 1990. *Leading Indicators for the 1990s*. Homewood, IL: Dow Jones-Irwin.
- Morrison, Kevin. 2007. "Blow for Beer as Biofuels Edge Out Barley." *Financial Times* (February 26).
- Norton, Leslie P. 2011. "Interview: James Grant." *Barron's* (September 19).
- Reeves, Jeff. 2010. "Why Warren Buffett Hates Gold." The Street.com (November 19).
- Rogers, Jim. 2004. *Hot Commodities: How Anyone Can Invest Profitably in the World's Best Market*. New York: Random House.
- Simons, Howard. 2004. "Commodities: Barometer or Broken Clock?" *Futures* (July).
- Simmons, Matthew R. 2005. *Twilight in the Desert: The Coming Saudi Oil Shock and the World Economy*. Hoboken, NJ: John Wiley & Sons, Inc.
- Tolcin, Amy C. *Mineral Commodity Summaries*. Reston, VA: U.S. Geological Survey (various issues).
- Van Oss, Hendrik G. *Mineral Commodity Summaries*. Reston, VA: U.S. Geological Survey (various issues).
- Yergin, Daniel. 1992. *The Prize: The Epic Quest for Oil, Money & Power*. New York: Free Press.

About the Author

Richard Yamarone is an economist who has more than two decades of experience and focuses on monetary and fiscal policy, economic indicators, fixed income, commodities, and general macroeconomic conditions for the *Bloomberg Economic Brief*, a daily newsletter that features analysis, data, and news on the forces shaping the global economy.

Earlier in his career, Yamarone was director of economic research at Argus Research and a member of the firm's investment policy committee. He has consulted to monetary and fiscal policy makers and has served as an economic adviser to major U.S. corporations. In addition, Yamarone has held senior positions at several international and domestic money centers and investment banks.

He has taught numerous courses on macroeconomics and economic indicators at several colleges and institutions. He has served as president of the prestigious Downtown Economists Club of New York City.

Richard Yamarone is a member of the National Association for Business Economists, the American Economic Association, the New York State Economics Association, and the Money Marketers of New York University. He has won numerous accolades for his work, including being featured as one of the top 10 economists in the United States by *USA Today* in 2007 and being named the "Nostradamus of the Financial Industry" by *Bank Advisor* in 2008 for his prediction of the financial crises.

Index

Page numbers followed by *e* refer to exhibits.

A

- Advance GDP report, 14
Advance Monthly Sales for Retail and Food Services report, 183–197
analysis, 190–193
content, 187–190
e-commerce, 188–190
frequency, 183
general merchandise, apparel, furniture, and other category, 192–193, 196–197
history, 184
importance, 183–184
methods, 184–187
online availability, 183
purpose, 183
real and nominal retail sales growth, 190–191
superstores, 187
supplemental information, 193–197
total sales excluding motor vehicles and parts, 191–192
uses, 193–197
Advance Report on Durable Goods Manufacturers' Shipments, Inventories, and Orders, 123, 126–131
Aggregate-expenditure approach to GDP calculation, 17–23

- Aggregate weekly hours worked index, 77–79
Agricultural Research Service (ARS), 265
Agriculture and agricultural products, 265–266, 280–282
Agriculture Department, 25, 265–266, 277
Agriculture Prices report, 277
Aluminum, 230, 272
American Petroleum Institute, 265
Annual reports, corporate, 25
Annual revisions, GDP reports, 14–15
ARS (Agricultural Research Service), 265
Automobiles. *See* Motor vehicles
Available labor pool, 75
Average hourly earnings, as inflation proxy, 73–74
Average hours worked, 51, 77–79

B

- Babson, Roger, 261
Bank prime loan rate, 57, 237
BEA. *See* Bureau of Economic Analysis (BEA)
Beige Book, 121
Benchmark revisions, GDP reports, 15
Biofuels, 280–281

- Bloomberg, 237, 253, 263
Bloomberg Orange Book, 276–277
BLS. *See* Bureau of Labor Statistics (BLS)
Bond Buyer index, 242
Bond market. *See* Fixed-income market
Bond ratings, 246–247
Book profits, 25
Boskin Report, 222
Buffet, Warren, 280
Building permits
 data sources, 152, 153
 housing starts and, 163–164
 leading index inclusion, 52, 158
Bullionism, 261
Bureau of Economic Analysis (BEA)
 gross domestic product (*See* Gross domestic product (GDP))
 national income and product accounts preparation (*See* National income and product accounts (NIPAs))
 Personal Income and Outlays report (*See* *Personal Income and Outlays* report)
Bureau of Labor Statistics (BLS)
 consumer price index (*See* Consumer price index (CPI))
 Employment Situation report (*See* *Employment Situation* report)
 producer price index (*See* Producer price index (PPI))
Burns, Arthur, 48–49
Business Barometers for Profits, Security, Income (Babson), 261
Business current transfer payments, 28
Business cycle, predictors of
 consumer price index, 229
 consumer sentiment surveys, 170–174
 consumer spending, 33–34, 209–210
 employment, 72–73, 74e
 indicators (*See* Composite indicators)
 industrial production, 88–92
 inventories, 144–146
 new residential construction, 158–159
 nonagricultural payrolls, 72–73
 price indexes, 229–230
 See also Recessions
 Business Cycle Indicators report
 contents, 58
 frequency, 47
 history, 174
 online availability, 47
 uses, 60–62
- C
- Capacity utilization, 84–88, 92–97
Capacity Utilization: Manufacturing, Mining, Utilities and Industrial Materials report, 84
Capital consumption adjustment (CCAdj), 25
Capital equipment, 34–36
Carlyle, Thomas, 11
CBO (Congressional Budget Office), 43
CBOT (Chicago Board of Trade), 253, 255
CCAdj (capital consumption adjustment), 25
CDs (certificates of deposit), 237
Cement, 273
Census data. *See* U.S. Census Bureau
CES (*Current Employment Statistics Survey*), 66, 67, 69–71
Chain-weighted data, 21–22
Challenger, Gray and Christmas, 79
Chamber of Commerce, 102
Chartbooks, 147
Chicago Board of Trade (CBOT), 253, 255

- Chicago Mercantile Exchange (CME)
DataMine, 263
- China, U.S. Treasury purchases, 249–250
- Christmas retail sales figures, 195–197
- CIR (Current Industrial Report) program, 124
- Cleveland Fed index, 224
- Clinton, Bill, impeachment trial, 178
- CME (Chicago Mercantile Exchange)
DataMine, 263
- Coincident index
components, 50
timing relative to cyclical turning points, 48e
use of, 58–59
See also Business Cycle Indicators report
- Coincident-to-lagging ratio, 62
- Commerce Department. *See* U.S. Department of Commerce
- Commercial and industrial loans
bank prime loan rate, 57, 237
Fed's outstanding loans data, 57
- Commercial paper (CP), 237
- Commodity indexes, 259–284
agricultural products, 265–266
analysis, 266–274
availability of data, 263–264
data sources, 263–266
energy, 264–265
history, 261–263
importance, 259
mining, 266
producer price index data source, 224
types of, 259–260
uses, 274–282
- Composite indicators, 47–63
analysis and uses, 58–62
calculation, 49–50
establishment survey data, 71
history, 48–49
introduction, 47–48
types, 47, 50–58
- Conference Board
Business Cycle Indicators report, 47, 58, 60–62, 174
- commercial and industrial loans
outstanding, 57
- composite indicators (*See* Composite indicators)
- consumer confidence index (*See* Consumer confidence index)
- expectations-current situation spread, 179, 180e
- help-wanted advertising index, 79
- Congress, Joint Economic Committee, 66
- Congressional Budget Office (CBO), 43
- Construction industry, 70. *See also* New Residential Construction report
- Consumer confidence index
analysis, 170–176
business cycle conditions, 170–174
contents, 169–170
durables spending questions, 174–176
employment uncertainty, 176–177
frequency, 168
history, 169
methods, 169–170
online availability, 168
uses, 176–181
- Consumer credit
consumer installment credit
personal income ratio, 57–58
consumer spending and, 207–208
recessions and, 211
- Consumer expectations index, 55–56, 173–174
- Consumer Expenditure Survey, 222
- Consumer price index (CPI), 219–234
analysis, 226–229
business cycle and, 229–230

- Consumer price index (CPI) (*cont'd*)
 financial markets and, 228–229
 frequency of reports, 219
 history, 221–222
 inflation rate calculation, 226
 methods, 222–224
 online availability, 219
 purpose, 219–220
 retail sales, 191
 services, 58, 232–233
 uses, 230–233
 versions, 220
- Consumer prices, consumer spending
 impact, 214–215
- Consumer sentiment, and
 unemployment, 75–76
- Consumer sentiment surveys, 167–182
 analysis, 170–176
 business cycle conditions, 170–174
 content, 169–170
 durables spending, 174–176
 employment uncertainty, 176–177
 history, 168–169
 importance, 167–168
 methods, 169–170
 noneconomic influences, 177–179
 purpose, 168
 retail sales and, 184
 uses, 176–181
- Consumer spending
 breakdown for goods vs. services,
 19e
 business cycle and, 33–34, 209–210
 defined, 201
 deflators, 32–33
 on durable goods, 204
 employment and, 215–217
 in GDP calculation, 17–18
 income and, 206–207
 on nondurable goods, 204
 non-manufacturing purchasing
 managers' index and, 116, 117e
 prices and, 214–215
 on services, 204
 wealth effect, 213–214
- Copper, 230, 260, 270, 271e
- Core CPI, 224
- Core inflation, 224
- Corn, 280–282
- Corporate annual reports, 25
- Corporate bonds, 242. *See also*
 Fixed-income market
- Corporate profits, 25–28, 39–42
- Council of Economic Advisors,
 consumer confidence index,
 170
- Coupon curve, 244–246
- CPI. *See* Consumer Price Index (CPI)
- CPS. *See* Current Population Survey
 (CPS)
- Crude oil
 consumption purposes, 271
 data sources, 264–265
 economic importance, 260
 imports, 260
 ISM's price index's correlation with
 price of, 113–114
 market, 278–279
- S&P Goldman Sachs Commodity
 Index, 260
- Thomson Reuters/Jefferies CRB
 commodity price index, 267
- See also* Gasoline
- Current-dollar GDP, 20–21
- Current Employment Statistics Survey
 (CES), 66, 67, 69–71
- Current Industrial Report (CIR)
 program, 124
- Current Population Survey (CPS)
 employment levels vs. establishment
 survey, 71e
- Employment Situation report data
 source, 66, 67, 68–69
- Cyclical unemployment, 68
- D**
- Deflation, 227–228, 253
- Deflators, 22–23, 32–33, 219

- Demand for manufactured goods, 123–124, 135, 137
Demographics, housing market impact, 156–157
Diffusion indexes, 80–81, 103–104
Discount window primary credit rate, 242
Discouraged workers, 68
Disposable income, 208–209, 217
Dot-com bubble, 90–93, 121, 143–144
Durable goods
 consumer sentiments surveys, 174–176
 consumer spending, 19e, 204
 GDP calculation, 17, 18
 manufacturers' new orders for, 123, 126–134
 See also Motor vehicles
- E**
- E-commerce, 188–190
Economic Cycle Research Institute (ECRI) index. *See Journal of Commerce-Economic Cycle Research Institute* (JOC-ECRI) index
Economic Research Service (ERS), 265
Economist, commodity price index, 260, 263, 264
EIA (Energy Information Administration), 264–265
Elections, 178, 232
Employee compensation, 24
Employees, number on nonagricultural payrolls, 50
Employment
 business cycle and, 72–73, 74e
 consumer spending and, 215–217
 defined, 67
 Employment Situation report (*See Employment Situation report*)
government employment, 70
ISM index, 104, 109–111
in manufacturing sector, 96, 97e, 135
in services sector, 70, 261
temporary employment, 78–79
uncertainty and consumer confidence index, 176–177
See also Unemployment
Employment Situation report, 65–82
analysis, 71–79
BLS commissioner's statement to Joint Economic Committee, 66
business cycle relationship, 72–73
components, 66, 68–71
data sources, 66
diffusion indexes, 80
frequency, 72
history, 66–67
importance, 65, 71–72
inflation indicators, 73–75
methods, 67–71
national income calculation, 24
temporary workers, 78–79
unemployment and consumer sentiment, 75–76
uses, 79–81
work hours, 77–78
Energy Department, 264–265
Energy Information Administration (EIA), 264–265
Energy market, 264–265. *See also Crude oil*
ERS (Economic Research Service), 265
Establishment survey, 66, 67, 69–71
ETFs (exchange-traded funds), 266
Ethanol, 260, 281, 282
Eurodollar deposits, 237
Exchange-traded funds (ETFs), 266
Excise taxes, 185
Expectation index, 173–174, 179–180
Exports, 20, 37–38

F

- Factory order report, M3 survey, 131, 134–135
- Fair, Ray, 232
- Federal funds rate
capacity utilization and, 95–96
capital spending influence, 36
crude oil prices and, 278
defined, 237
futures contracts, 253–255
leading index interest-rate spread, 54
producer price index and, 233
rate decisions, 44–45, 95, 229, 244
recessions and, 244
and U.S. Treasury yields, 250–251
- Federal Home Loan Mortgage Corporation (Freddie Mac), 242
- Federal National Mortgage Association (FNMA), 157
- Federal Open Market Committee (FOMC), 246
- Federal Reserve Bank of New York, 102, 251
- Federal Reserve Board
Beige Book, 121
Capacity Utilization: Manufacturing, Mining, Utilities and Industrial Materials report, 84
commercial and industrial loans outstanding, 57
consumer confidence index, 170
consumer installment credit data, 57
federal funds rate (*See* Federal funds rate)
flow of funds release, 213
Great Depression blame, 13
Indexes of Domestic Business report, 84
Industrial Production and Capacity Utilization report (*See* *Industrial Production and Capacity Utilization* report)
- interest rates, 155–156
net interest data, 25
overnight borrowing rate, 134
Physical Volume of Trade report, 84
prime rate, 57, 237
Selected Interest Rates report, 237–242
Senior Loan Officer Opinion Survey on Lending Practices, 163
- Federal Reserve Economic Database II (FRED II), 242
- Fed funds futures contracts, 253–255
- Final goods and services, 15
- Final sales of domestic product, 39
- Final sales to domestic purchasers, 39, 40e
- Financial Times*, 281
- Fixed capital, 28, 35
- Fixed-income market, 235–258
analysis, 242–248
data sources, 237–242
employment data impact, 65, 66
fed funds futures contracts, 253–257
as indicator about future economic conditions, 236–237, 248–257
- Kansas City Financial Stress Index, 255–257
- price indexes and, 112–113, 228
purchasing managers' index impact, 102, 118
recessions, 243–244
risks of securities, 246–248
size of, 235
St. Louis Fed Stress Index, 255–257
- TIPS spread, 251–253
volatility, 65
yield curves, 244–246, 248–251
- Flow of funds, 213
- FNMA (Federal National Mortgage Association), 157
- FOMC (Federal Open Market Committee), 246

- Food prices, 224, 281–282
Food services sales report. *See Advance Monthly Sales for Retail and Food Services report*
Ford Motor Company, 175
Franco, Lynn, 171
Freddie Mac (Federal Home Loan Mortgage Corporation), 242
FRED II (Federal Reserve Economic Database II), 242
Frictional unemployment, 68
- G**
- G.17 report. *See Industrial Production and Capacity Utilization report*
GAFO (general merchandise, apparel, furniture, and other) category, 192–193, 196–197
Gasoline
 consumer spending, 19e
 excise taxes, 185
 prices, 214–215, 264–265, 279
GDP. *See Gross domestic product (GDP)*
General merchandise, apparel, furniture, and other (GAFO) category, 192–193, 196–197
Globalization, 96, 111, 228
GNP (gross national product), 11, 16, 28–30
Gold, 260, 272, 279–280
Goldman Sachs Commodity Index (GSCI), 260, 263, 268
Government consumption
 expenditures and investment, 20, 36–37
Government employment, 70
Government securities, 242, 243–246, 247
Government transfers, 217
Grant, Jim, 279
Great Depression, 13
- Great Recession. *See Recession (2007–2009)*
Greenspan, Alan, 91, 101
Gross domestic product (GDP), 11–46
aggregate-expenditure calculation method, 17–23
analysis, 30–42
annual revisions, 14–15
benchmark revisions, 15
business cycle relationships, 58–59, 60e
business inventories and, 139
commodities and, 261
composition, 18e
consumer sentiment surveys and, 173
consumer spending, 17–18, 19e, 33–34
copper and, 271e
corporate profits, 25–28, 39–42
data format, 20–22
definitions, 11, 15–16
deflators, 22–23, 32–33, 219
final sales, 38–39
vs. GNP, 16
government consumption
 expenditures and investment, 20, 36–37
growth, 30–32, 53, 72–73, 248, 249e
history, 12–13
housing activity and, 151
importance, 11
income calculation method, 17, 23–28, 39–40
industrial production and, 88, 89e
investment spending, 18–20, 34–36
net exports, 20, 37–38
new orders minus inventories index and, 118–119
new residential housing construction and, 162
online availability, 14

Gross domestic product (GDP) (*cont'd*)
output gap calculation, 42–45
purchasing managers' index and, 108–109, 116–117
quarterly reports, 11–12, 14–15
relationship to GNP, 28–30
relationship to national income, 28–30
uses, 42–45
See also Nominal GDP; Real GDP
Gross domestic purchases, 39
Gross national product (GNP), 11, 16, 28–30
Gross private domestic investment, 18–20, 34–36
GSCI (Goldman Sachs Commodity Index), 260, 263, 268
Gypsum, 274

H

Headline deflator, 32
Help-wanted advertising index, 79
High-tech indexes, 90–93
A History of Interest Rates (Homer), 236
Holiday retail sales figures, 195–197
Home ownership, defined, 161
Homer, Sidney, 236
Household survey. *See Current Population Survey* (CPS)
Housing and Urban Development Department, *New Residential Construction* report. *See New Residential Construction* report
Housing completions, 159
Housing indicators, 151–152. *See also New Residential Construction* report
Housing permits. *See Building permits*
Housing starts, 152, 153, 159–164

I

Immigrants and immigration, 157
Implicit price deflator, 22–23, 32
Imports, 37–38
Income, personal, 199–200, 205–209, 217
Income approach to GDP calculation, 17, 23–28
Income in the United States: Its Amount and Distribution 1909–1919 (NBER), 200
Indexes of Domestic Business report, 84
Indicators
Advance Monthly Sales for Retail and Food Services report, 183–197
commodity indexes, 259–284
composite indicators, 47–63
consumer price index (CPI), 219–234
consumer sentiment surveys, 167–182
Employment Situation report, 65–82
for fixed-income market, 235–258
gross domestic product (GDP), 11–46
history of, 11–13
Industrial Production and Capacity Utilization report, 83–99
ISM Report on Business, 101–122
Manufacturers' Shipments, Inventories, and Orders (M3)
survey, 123–138
Manufacturing and Trade Inventories and Sales (MTIS) report, 139–149
New Residential Construction report, 151–165
Personal Income and Outlays report, 199–218
producer price index (PPI), 219–234
Industrial materials price index, 114–115

- Industrial Production and Capacity Utilization* report, 83–99
analysis, 88–97
capacity utilization, 84–88,
92–97
establishment survey data, 71
frequency, 83
history, 84–85
industrial production, 50, 83,
84–86, 88–92, 97–98
methods, 85–88
online availability, 83
purpose, 83
uses, 83, 97–98
- Industrial production index
analysis, 88–92
automobiles, 176e
components, 50
data sources, 85
estimation, 97–98
history, 84–85
methods, 84–86
purpose, 83
- Industry indexes, 224
- Industry Survey*, 124
- Inflation and inflation indicators
average hourly earnings, 73–74
capacity utilization, 93–95
commodities prices, 276
consumer price (*See* Consumer price index (CPI))
consumer price expectations,
181
defined, 219
financial market effects, 228–229
gold prices, 279
ISM, 111–114, 120–121
limitations of, 227
producer price (*See* Producer price index (PPI))
rate calculation, 226
TIPS spread, 252–253
unemployment, 74–75
- Inflation-indexed securities,
242
- Institute for Supply Management
(ISM), Reports on Business
Manufacturing ISM Report on Business (*See* Manufacturing ISM Report on Business)
Non-Manufacturing ISM Report on Business, 115–118
survey questions, 103–107
uses, 118–121
- Interest rates
capital equipment purchases impact,
36
data sources, 237–242
history of, 236
recessions and, 243–244
residential construction impact,
155–156
- Interest-rate spread, 54, 55e
- Interest-rate swaps, 242
- Intermediate goods producer price index, 112–113, 114, 115e
- Internal Revenue Service (IRS), 25,
28
- International Energy Agency,
265
- Internet retail sales, 188–190
- Inventories
business cycle and, 144–146
defined, 18
GDP calculation, 18–19,
139–140
importance, 143–144
lagging index inclusion, 56–57
See also Manufacturers' Shipments, Inventories, and Orders (M3)
surveys; Manufacturing and Trade Inventories and Sales (MTIS) report
- Inventories-to-sales ratios, 56, 141,
146, 147–148
- Inventory valuation adjustment (IVA),
25
- Investment, 18–20, 34–36
- IRS (Internal Revenue Service), 25,
28

- ISM. *See* Institute for Supply Management (ISM), Reports on Business
- IVA (inventory valuation adjustment), 25
- J**
- Job creation, 208, 216–217
- Jobs data. *See* Employment Situation report
- Journal of Commerce*–Economic Cycle Research Institute (JOC–ECRI) index
- composition, 268, 270^e
- history, 262
- importance, 263
- vs. ISM supplier deliveries index, 114–115
- online information, 263
- trends, 264^e
- K**
- Kansas City Financial Stress Index, 255–257
- Katona, George, 168–169
- Keynes, John Maynard, 167
- Kuznets, Simon, 12–13
- L**
- Labor cost per unit of output, manufacturing, 54
- Labor disputes, 114
- Lagging index
- coincident-to-lagging ratio, 62
 - components, 56–58
 - timing relative to cyclical turning points, 48^e
 - use of, 59–60
- See also* *Business Cycle Indicators* report
- Layoffs, 79
- Leading Credit Index, 49, 52–53
- Leading index
- components, 51–56, 124
 - timing relative to cyclical turning points, 48^e
- See also* *Business Cycle Indicators* report
- Loans
- bank prime loan rate, 57, 237
 - commercial and industrial loans outstanding, 57
 - mortgage loans (*See* Mortgages)
- Long-Term Macroeconomic Outlook*, 265
- Lumber, 260, 272
- M**
- M2 money supply, 49, 53
- M3 survey. *See* Manufacturers' Shipments, Inventories, and Orders (M3) survey
- Macroeconomics, 12–13
- Mall vacancies, 188, 189^e
- Manufacturers' Shipments, Inventories, and Orders* (M3) survey, 123–138
- analysis, 131–135
 - content, 126–131
 - coverage, 123, 125
 - data sources, 125
 - durable goods report, 123, 126–134
 - factory order report, 131, 134–135
 - frequency, 123
 - history, 124–125
 - importance, 123
 - inventories-to-sales ratios, 56
 - methods, 125–131
 - nondefense capital goods spending excluding aircraft data, 136–137
 - online availability, 124
 - products, 123
 - uses, 124, 135–137

- Manufacturing and Trade Inventories and Sales* (MTIS) report, 139–149
analysis, 143–146
business cycle relationships, 144–146
content, 141–142
data sources, 141
drawbacks of, 140
frequency, 140
history, 140–141
importance, 139–140
inventories-to-sales ratios, 56, 141, 146, 147–148
methods, 141
online availability, 140
purpose, 140
uses, 147–148
- Manufacturing industry
employment in, 96, 97e, 135
Industrial Production and Capacity Utilization report (*See Industrial Production and Capacity Utilization report*)
inventories-to-sales ratios, 56–57, 146e
labor cost per unit of output, 54
Manufacturers' Shipments, Inventories, and Orders (M3) survey (*See Manufacturers' Shipments, Inventories, and Orders (M3) survey*)
Manufacturing and Trade Inventories and Sales (MTIS) report (*See Manufacturing and Trade Inventories and Sales (MTIS) report*)
payroll growth, 110–111
Report on Business (*See Manufacturing ISM Report on Business*)
sales data, 50
work hours, 51
- Manufacturing ISM Report on Business*, 101–122
analysis, 107–118
description of, 101
employment index, 104, 109–111
frequency, 101
history, 102
importance, 107
methods, 102–107
new orders minus inventories index, 118–120
new orders minus price index, 120–121
online availability, 101
price index, 111–114
purchasing managers' index (*See Purchasing managers' index (PMI)*)
supplier deliveries index, 49, 114–115
uses, 118–121
- Market-determined indicators, 236–237
MBA (Mortgage Bankers Association), 162–163
Median index, 224
Metals sector, 134
Mining, 83, 266. *See also Industrial Production and Capacity Utilization report*
Misery index, 231–232
Mitchell, Wesley Clair, 49, 200
Money supply, 53
Monthly Retail Trade Survey, 184
Monthly Wholesale Trade survey, 56
Mortgage Bankers Association (MBA), 162–163
Mortgages
defaults, 163
Mortgage Bankers Association's Purchase Index, 162–163
rates, 242
refinancings, 155, 163–164, 207–208
- Motor vehicles
consumer sentiment-spending relationship, 175–176
consumer spending, 19e
palladium, 260, 273
recession (2001), 133

- Motor vehicles (*cont'd*)
 RV indicator, 211–212
 total retail sales excluding, 191–192
- MTIS report. *See Manufacturing and Trade Inventories and Sales (MTIS) report*
- Mueller, Eva, 169
- Multiunit housing, 159. *See also New Residential Construction report*
- N**
- NAHB (National Association of Home Builders), 154, 162
- NAICS. *See North American Industry Classification System (NAICS)*
- NAICU (non-accelerating-inflation rate of capacity utilization), 94–95
- NAIRU (non-accelerating-inflation rate of unemployment), 74–75
- Nakamura, Leonard, 187
- National Association of Home Builders (NAHB), 154, 162
- National Bureau of Economic Research (NBER)
 business cycle turning points, 88–90
 composite indicators, 48–49, 58
Income in the United States: Its Amount and Distribution 1909–1919, 200
 industrial production index, 83
 national income accounting, 12
 National defense spending, 36–37
 National income and product accounts (NIPAs)
 GDP benchmark revisions, 15
 history, 12–13, 200
 home ownership treatment, 24–25
 manufacturing and trades sales data, 50
 purpose, 11–12
See also Gross domestic product (GDP)
- National income GDP calculation, 23–30
- Natural gas, 230, 265, 271–272
- NBER. *See National Bureau of Economic Research (NBER)*
- NDCGX (nondesign capital goods spending excluding aircraft), 136–137
- Net exports, 20, 37–38
- Net interest, 24–25
- Net national product (NNP), 28
- New orders
 ISM index, 52, 101, 118–121
 leading index inclusion, 51–52
See also Manufacturers' Shipments, Inventories, and Orders (M3) survey
- New orders diffusion index, 52
- New orders minus inventories index, 118–120
- New orders minus price index, 120–121
- New Residential Construction report*, 151–165
 analysis, 154–162
 business cycle effects, 158–159
 content, 152–154
 data sources, 152–153
 demographics impact, 156–157
 frequency, 152
 history, 152
 housing permits-housing starts comparison, 163–164
 importance, 52
 interest rate impact, 155–156
 methods, 152–154
 mortgage interest rate impact, 155–156
 online availability, 152
 purpose, 52
 regional differences, 157–158
 single-family housing starts, 159–164
 uses, 162–164
- Nickel, 260, 270–271

NIPAs. *See* National income and product accounts (NIPAs)
NNP (net national product), 28
Nominal GDP
 calculation, 20–21
 growth, 30–32
 money supply changes and, 53
 vs. Treasury yield, 249e
Non-accelerating-inflation rate of capacity utilization (NAICU), 94–95
Non-accelerating-inflation rate of unemployment (NAIRU), 74–75
Nonagricultural payrolls
 business cycle and, 72–73
 categories, 70
 coincident index inclusion, 50
 consumer confidence and, 177
 consumer spending and, 216–217
 during recessions, 81e
 unemployment and, 79
Nondefense capital goods spending
 excluding aircraft (NDCGXA), 136–137
Nondurable goods
 consumer spending, 19e, 204
 defined, 131
 factory orders report, 131
 GDP calculation, 17, 18
Non-Manufacturing ISM Report on Business, 115–118
Nonresidential business investment, 35
North American Industry Classification System (NAICS)
Industrial Production and Capacity Utilization report data, 85, 86
Manufacturers' Shipments, Inventories, and Orders (M3)
 survey data, 125
Manufacturing ISM Report on Business data, 103
MTIS survey data, 140, 141
retail sales report data, 184

O

Off the books activity, 16
Oil. *See* Crude oil
Oil & Gas Journal and the *Oil and Gas Investor*, 265
Oil refineries, 279
Online shopping, 188–190
Operating profits, 25
Organisation for Economic Cooperation and Development (OECD), gross domestic product (GDP) index, 261, 262e
Organization of the Petroleum Exporting Countries (OPEC), 265
Outlook for U.S. Agricultural Trade, 265
The Outlook report, 52
Output gap, 42–45

P

Palladium, 260, 273
Payrolls, nonagricultural. *See* Nonagricultural payrolls
PCED deflator, 32–33
Permits. *See* Building permits
Personal consumption expenditures.
 See Consumer spending
Personal Income and Outlays report, 199–218
 analysis, 205–211
 consumer credit, 57
 consumer spending, 183, 199–200, 201–204, 209–210
 content, 199
 establishment survey data, 71
 frequency, 199
 history, 200–201
 methods, 201–205
 online availability, 199
 personal income, 201, 205–209

- Personal Income and Outlays report*
 (cont'd)
- personal income less transfer
 payments, 50
- personal outlays calculation, 204
- personal savings, 204–205,
 210–211
- uses, 211–217
- Personal income less transfer
 payments, 50
- Personal outlays, 204. *See also Personal Income and Outlays report*
- Petroleum. *See Crude oil*
- Phillips curve, 74–75
- Physical Volume of Trade* report, 84
- PMI. *See Purchasing managers' index (PMI)*
- PPI. *See Producer price index (PPI)*
- Preliminary report, 14
- Present situation index, 179
- Pretax profits, 25
- Price expectations index, 179–181
- Price indexes
- consumer price (*See Consumer price index (CPI)*)
 - ISM, 111–114, 120–121
 - limitations of, 227
 - producer price (*See Producer price index (PPI)*)
- Prices
- consumer spending and, 214–215
 - trends, 227–228
- Prime rate, 57, 237
- Producer price index (PPI), 219–234
- analysis, 226–229
 - business cycle and, 229
 - coverage, 220
 - financial markets and, 228–229
 - frequency of reports, 219
 - history, 221
 - inflation rate calculation, 226
 - ISM's price index vs., 112
 - manufacturing capacity utilization and, 94–95
 - methods, 224–226
- online availability, 219
- purpose, 220
- uses, 229–233
- Production, changes in, 21. *See also Industrial production index*
- Productivity, 96, 111
- Profits, corporate, 25–28, 39–42
- Proprietors' income, 25
- Purchase Index, Mortgage Bankers Association, 162–163
- Purchasing managers' index (PMI)
- calculation, 52, 104
 - components, 101–102
 - financial market reactions, 118
 - GDP and, 108–109, 116–117
 - importance, 101, 108
 - industrial production index and, 90, 91e
 - recessions and, 102, 109, 110e
 - uses, 108–109
- ## Q
- Quarterly earnings conference calls, 276–277
- Quarterly Retail E-Commerce Sales*, 188
- Quarterly Survey of Plant Capacity* report, 87
- ## R
- Ratios
- consumer installment credit to personal income, 57–58
 - inventories to sales, 56, 141, 146, 147–148
 - manufacturing and trade inventories to sales, 56–57
- Real GDP
- calculation, 21
 - chain-weighted data, 22
 - coincident indexes and, 58–59

- consumer sentiment surveys and, 173
growth, 30–32, 72–73
industrial production and, 89e
leading economic indicators and, 60e
money supply changes and, 53e
new orders minus inventories index and, 118–119
nonfarm payroll growth and, 72e
purchasing managers' index and, 108–109, 116–117
Recession (2001), 133–134, 160–161
Recession (2007–2009)
 consumer credit, 58
 consumer sentiment surveys, 174
 consumer spending, 216
 employment consequences, 80
 gold prices, 279
 housing market collapse, 155, 161
 inflation expectations, 253
 inventory-to-sales ratio, 148
 new orders for durable goods, 134
 temporary employment, 78
 unemployment claims, 80
 yield curve, 55
Recessions
 average weekly hours worked and, 77–78
 capacity utilization and, 92–93
 consumer sentiment surveys, 171–172, 174
 consumer spending and, 33–34, 209–210
 employment diffusion indexes, 80–81
 industrial production and, 88–90
 interest rates, 243–244
 new orders minus inventories index and, 119–120
 output gap, 44–45
 purchasing managers' index and, 102, 109, 110e
 temporary employment and, 78–79
Truman on, 75–76
unemployment, 73, 74e
yield-curve spread and, 251
Regional differences, in new residential construction, 157–158
Rental income, 25
Residential business investment, 35
Retailers
 e-commerce impact, 188–190
 holiday sales, 195–197
 inventories-to-sales ratios, 146e
Retail sales report. *See Advance Monthly Sales for Retail and Food Services report*
RV index, 211
- S**
- Same-store sales figures, 194–195
Savings, personal, 204–205, 210–211
Seasonality, 195
Seasonal unemployment, 67–68
Second homes, 161
Securities Industry and Financial Markets Association (SIFMA), 242
Selected Interest Rates report, 237–242
Senior Loan Officer Opinion Survey on Lending Practices, 163
September 11, 2001, 178–179, 247
Services
 consumer spending, 19e, 204
 employment, 70, 261
 GDP calculation, 17–18
 prices, 58, 232–233
Shipments, manufacturers', 126–131, 136–137. *See also Manufacturers' Shipments, Inventories, and Orders (M3) survey*
SIC (Standard Industrial Classification), 85, 125, 184
SIFMA (Securities Industry and Financial Markets Association), 242

- Single-family housing starts, 159–162
- SOC (Survey of Construction), 153
- S&P 500. *See* Standard & Poor's (S&P) 500
- Spending, consumer. *See* Consumer spending
- S&P Goldman Sachs Commodity Index (SPGSCI), 260, 263, 268, 269^e
- Spreads, 247–248
- Stage-of-processing indexes, 224–225
- Standard Industrial Classification (SIC), 85, 125, 184
- Standard & Poor's (S&P) 500
- leading index stock price component, 52
 - new orders minus price index and, 120–121
 - and producer price index, 229, 229^e
 - and Thomas Reuters/Jeffries CRB Index, 274, 275^e
- Statistical discrepancy, 28
- St. Louis Fed Stress Index, 255–257
- Stock market
- consumer attitudes and, 178
 - crash of 1929, 139
 - crash of 1987, 173
 - inflation effects, 228–229
 - production index and, 118
 - purchasing managers' index and, 118
 - retail sales report impact, 183–184
 - unemployment rate impact, 66
 - wealth effect, 213–214
- Stock prices, leading index calculation, 52
- Strip mall vacancies, 188, 189^e
- Structural unemployment, 68
- Subsidies, 28
- Superstores, 187
- Supplier deliveries index, 49, 114–115
- Survey of Construction (SOC), 153
- Survey of Consumers.* *See* University of Michigan *Survey of Consumers*
- Survey of Current Business*, 13
- T**
- Target overnight borrowing rate. *See* Federal funds rate
- Taxation, 185, 208–209
- Technology sector, 90–93
- Telecommunications, 143–144
- Temporary employment, 78–79
- Thomson Reuters/Jeffries
- Commodity Research Bureau (CRB) commodity price index composition, 267–268
 - history, 262
 - vs. OECD GDP index, 261, 262^e
 - online information, 263
 - S&P 500 and, 274–276
- TIPS (Treasury inflation-protected securities), 251–253
- Titanium, 273–274
- Titanium dioxide, 273–274
- Total business inventories report. *See* *Manufacturing and Trade Inventories and Sales* (MTIS) report
- Total industrial production index, 50, 83, 86
- Trade, 20, 37–38
- Trade associations and publications, 266
- Treasury inflation-protected securities (TIPS), 251–253
- Treasury securities, 242, 243–246, 247
- U**
- Underground economy, 16
- Undistributed profits, 39–42

- Unemployment
average duration, 56, 75–76
business cycle and, 72–73,
 74e
civilian unemployment rate
 calculation, 69
defined, 67–68
inflation and, 74–75
output gap and, 43–44
- Unemployment claims index, 51,
 79–80
- Unfilled orders, 135
- United Nations, 16
- Units authorized for construction,
 159
- University of Michigan *Survey of Consumers*
analysis, 170–176
business cycle conditions,
 170–174
consumer expectations index,
 55–56, 173–174
contents, 169
durables spending questions,
 174–176
employment uncertainty,
 176–177
frequency, 168
history, 168–169
methods, 169, 170
online availability, 168
uses, 176–181
- U.S. Census Bureau
Advance Monthly Sales for Retail and Food Services report (See *Advance Monthly Sales for Retail and Food Services* report)
- Manufacturers' Shipments, Inventories, and Orders* (M3)
survey (See *Manufacturers' Shipments, Inventories, and Orders* (M3) survey)
- Manufacturing and Trade Inventories and Sales* (MTIS) report (See *Manufacturing and Trade Inventories and Sales* (MTIS) report)
- Manufacturing and Trade Inventories and Sales* (MTIS) report
- Monthly Wholesale Trade* survey, 56
- New Residential Construction* report
(See *New Residential Construction* report)
- quarterly survey of corporate profits,
 25
- Quarterly Survey of Plant Capacity* report, 87
- U.S. Chamber of Commerce, 102
- U.S. Department of Agriculture
(USDA), 25, 265–266, 277
- U.S. Department of Commerce
composite economic indicators, 49
Manufacturing and Trade Inventories and Sales (MTIS) report, 50, 56
Value of Construction Put in Place report, 153
See also Bureau of Economic Analysis (BEA)
- U.S. Department of Energy (DOE),
Energy Information Administration (EIA), 264–265
- U.S. Department of Housing and Urban Development
New Residential Construction report
(See *New Residential Construction* report)
- U.S. Geological Survey, 266, 274
- U.S. Retail Gasoline Price Report*, 264
- U.S. Treasury, 242
- Utilities, 83. *See also* *Industrial Production and Capacity Utilization* report

V

- Value of Construction Put in Place* report, 153
- Velocity of money, 54
- Voting, 232

W

- Wages and salaries, 73–74, 208–209
Wealth effect, 213–214
Weekly Natural Gas Storage Report, 265
Weekly Petroleum Status Report,
264–265
Whelan, Karl, 21
Wholesale price index (WPI), 221. *See*
 also Producer price index (PPI)
Wholesalers, inventories-to-sales ratios,
 146e
Wilshire 5000, 213
Work hours
 aggregate weekly hours worked
 index, 77–79

average hours worked, 51, 77–79
in manufacturing for leading index
 calculation, 51

*World Agricultural Supply and Demand
Estimates* (WASDE), 266

Y

Yield curves, 54–55, 244–246,
 248–251

Z

Zinc, 274