Journal of the History of Economic Thought, Volume 40, Number 1, March 2018

THE AVERAGE PERIOD OF PRODUCTION: THE HISTORY AND REHABILITATION OF AN IDEA

PETER LEWIN AND NICOLÁS CACHANOSKY

Austrian capital theory tried to capture the intuitive and basically undeniable importance that time plays in economic life, but arguably was diverted down a blind alley with Eugen von Böhm-Bawerk's average period of production, a purely physical measure of 'roundaboutness'—the length of the production process. For the general case, such a measure is a chimera. But the intuition is strong, and the idea survived and reappeared at various points in the history of capital theory. Almost unknown to economists, an alternative value measure of roundaboutness has existed at least since John Hicks's formulation of his average period (AP) in 1939, which, coincidentally, was exactly the same measure discovered by the financial actuary Frederick Macaulay in 1938, called by him "Duration" (D). Macaulay's D, more richly interpreted as Hicks's AP, is a measure that more appropriately captures what it was that the Austrians struggled to express over many years in their capital theory and in their analysis of the business cycle.

I. INTRODUCTION

In the esoteric history of capital theory, as originated by Carl Menger (1871) and William Stanley Jevons (1871) and developed further at great length by Eugen von Böhm-Bawerk (1959), one can find the concept "average period of production" (henceforth APP). It was formulated by Böhm-Bawerk to give concrete expression to the notion of "roundaboutness"—the idea that production projects that "take more time" will, if wisely chosen, be more productive than those that are shorter in duration.

Peter Lewin, Navenn Jindal School of Management, University of Texas at Dallas, plewin@utdallas.edu; Nicolás Cachanosky, Department of Economics, Metropolitan State University of Denver, ncachano@msudenver.edu. The authors would like to thank anonymous referees for helpful comments. Thanks also to Roger Koppl for first pointing us in the direction of Macaulay's Duration.

ISSN 1053-8372 print; ISSN 1469-9656 online/18/0100081-98 © The History of Economics Society, 2018 doi:10.1017/S105383721700013X

For the Austrians, roundaboutness was a crucial manifestation of Adam Smith's division of labor, thus a key ingredient in the explanation of the prosperity of capital-using economies. Though the idea of roundaboutness continued to exert some influence on economic thinking over the years, the APP all but disappeared. It was, for a while, a matter of some energetic controversy, featuring prominently in the debate between Böhm-Bawerk and his critics, a theme in what became known as one of the famous "capital controversies" that mark significant episodes in the history of capital theory. It had a rocky start and went downhill from then.

At first, it seems to be an intuitive concept. Given that production takes time, it would seem there had to be an APP. But intuition runs into serious difficulties the moment one tries to formulate this idea more precisely and to measure it. Indeed, serious problems arose as soon as Böhm-Bawerk proposed a measure of the APP. His specific formulation was decisively criticized. Nevertheless, the idea of "time embedded in production" continued to exercise the imagination of capital theorists and those working in related areas. Time is an important, though neglected, aspect of production, and this influences how production is treated in economic models. The (modern) Austrians continue to use the idea in their analyses of economic cycles. The APP makes a (sometimes implicit) appearance through the Mises–Hayek, or Austrian, business-cycle theory (ABCT). This theory has been influential to a greater or lesser degree since the 1930s and the Great Depression, with a notable renewed interest since the 2008 financial crisis.

For those interested in the history of economics, the APP remains an ambiguous and difficult concept and one of dubious relevance. It may be surprising, therefore, to find in that history a formulation of essentially the same concept in a form that avoids the insoluble problems associated with Böhm-Bawerk's treatment. In his seminal *Value and Capital* (1939) John Hicks provided a formula that solves these problems. Yet, it remains almost unnoticed to this day. Hicks's formulation not only solves Böhm-Bawerk's problems; it is also a richer concept in that it provides a measure not only of the average amount of time contained in any investment, but also a measure of the elasticity of the estimated present value of the investment to a change in the rate of discount.

¹See, for instance, the discussion in Kirzner (2010, ch. 4).

²Perhaps it should be said that, from the perspective of those sympathetic to the Cambridge UK side of the "debate of the Cambridges," Hicks's formulation does not solve the essential problem as they see it. Fratini (2014) points out that Hicks's AP as a time measure of capital suffers from the same "problems" as all the other (neoclassical—Cambridge US) measures of capital: namely, that changes in the interest rate may change (switch and reswitch) the rankings of projects with the same "capital intensity" (producing a "paradox"), and that, therefore, one cannot think of capital (aka, K, in the neoclassical production function) as a factor of production with a price and a downward-sloping demand curve, and, further, that this dooms any explanation of earnings, and their distribution, based on capital as a factor of production. We cannot deal with this issue in detail here but will merely assert that these claims about switching and reswitching, while logically correct, given the particular conception of "capital" used, are neither paradoxical nor relevant to our purposes in this paper. We agree that capital understood as the aggregate of the heterogeneous production goods in the economy cannot defensibly be thought of as a factor of production and as the basis of a theory of earnings distribution, and prefer to confine the term "capital" to refer to the financial value of an investment involving financial or physical assets. Understood in this way, Hicks's AP (Macaulay's D) is a valuable unambiguous (unparadoxical) tool for the investigation of the logic of individual investments and, therefore, of macro-economic cycles. For detailed discussion of the definition of capital, see Braun, Lewin, and Cachanosky (2016). For a discussion of the Cambridge-Cambridge debate, see Cohen (2010).

This same formula was independently discovered by Frederick R. Macaulay (1938), was further developed by other financial theorists, and is today a well-known and sometime-used construct in the field of applied finance.

Thus, in this paper we explore the history of the APP, discuss Hicks's neglected contribution, and show how it has a direct parallel to the well-established concept of Macaulay's Duration (*D*) in the financial literature. Hicks's and Macaulay's work (and subsequent extensions) provide a more precise definition of the APP that is free of the shortcomings and ambiguities that have historically surrounded this idea. In section II we discuss the origin and development of the APP from Böhm-Bawerk's initial treatment to Friedrich Hayek's application to business cycles. In section III we present Hicks's neglected contribution and explain how it solves key problems present in the Böhm-Bawerk–Hayek treatment. In section IV we turn to the development in the financial literature. Since Hicks's approach was not taken up by his fellow economists, it is now the case that economics can benefit by applying to capital theory the insights available in the financial literature. In section V we briefly address some modern work showing how ABCT can easily be reformulated in financial terms, making the theory clearer and more tractable. Section VI concludes.

II. ORIGIN AND DEVELOPMENT OF THE AVERAGE PERIOD OF PRODUCTION

Capital and Time

From Carl Menger ([1871] 1976), and also from William Stanley Jevons (1874), we learn that time is inevitably involved in the concept of "capital." The value of production goods depends on the prospective value of the consumer goods they are expected to produce with the elapse of time. Menger's approach to production and time served as the basis for Böhm-Bawerk's subsequent extended development, and for the use by later Austrians (notably Ludwig von Mises and Hayek) of distortions in the time structure of production to explain cyclical phenomena.

According to Böhm-Bawerk, production is a process involving time, in which original (natural) resources are transformed, with the aid of produced means of production, into consumption goods. A more "time-consuming" process of production would not be chosen unless it was more productive in this sense, unless it added sufficiently more value to compensate for the longer "waiting" required. "The disadvantage which attends the capitalist³ method of production consists in a *sacrifice of time*. Capitalist roundaboutness is productive but time-consuming. It yields better consumption goods,

³Böhm-Bawerk here is using the term "capitalist" to indicate "time-consuming" or "roundabout" production methods, not the institutions of capitalism. In this, he was following Adam Smith's extension of the term "capital" to refer to physical production goods, rather than solely to the financial capital necessary to acquire and deploy such goods and labor in production projects. Hence developed the universal practice in economics of referring to production goods as "capital goods," or sometimes just "capital." We shall, of necessity, follow this practice, with some apprehension, aware of the misunderstanding it can sometimes create. However, see the discussion below. Capital, understood in the purely monetary/financial sense, highlights the role of "capital markets" and the institutional peculiarities of "capitalism." On this, see Hodgson (2014), and Braun, Lewin, and Cachanosky (2016).

but not until a later time" (Böhm-Bawerk 1959, p. 82). Thus, by wisely selecting more roundabout methods of production, increases in value can be obtained, and these have to be weighed against the "cost" of waiting. In addition, however, it is apparent that the returns to greater degrees of roundaboutness must eventually diminish. In summary:

All consumption goods which man produces come into existence through the cooperation of human powers with the forces of nature, which are in part of economic character, in part free natural powers. Man can produce the consumption goods he desires through those elemental productive powers. He does so either directly, or indirectly through the agency of intermediate products which are called capital-goods. The indirect method entails a sacrifice of time but gains the advantage of an increase in the quantity of the product. Successive prolongations of the roundabout method of production yield further quantitative increases though in diminishing proportions. (Böhm-Bawerk 1959, p. 88)

The Average Period of Production

Böhm-Bawerk's lengthy exposition is generally imprecise. His discussions can be read as informally suggesting general properties of real-world economies using "time-consuming" production goods. Yet, perhaps in order to deal with a variety of criticisms—for example, as to the precise meaning of "roundaboutness"—Böhm-Bawerk attempted to make his observations more formal and exact. To capture the degree of roundaboutness by measuring a period of production from the original factors to the emergent consumption good would be impossible and misleading in the modern world with its vast array of inherited capital goods. One could not, as it were, trace production back "to the moment when the first finger is stirred in the making of the first intermediate product that was later used in the production of the good in question, and as continuing until its final completion" (Böhm-Bawerk 1959, p. 86). And so he introduces the *average* period of production.

It is more important, as well as correct, to consider the *average* time interval occurring between each expenditure of originary productive forces and the final completion of the ultimate consumption good. A production method evinces a higher or lower degree of capitalist character, according to whether, *on the average*, there is a longer or shorter period of waiting for the remuneration of the expenditure of the originary productive forces, labor and uses of land. (Böhm-Bawerk 1959, p. 86)

And he proceeds to define arithmetically the average period of production, which we may succinctly express as follows:

$$T = \frac{\sum_{t=0}^{n} (n-t)l_{t}}{\sum_{t=0}^{n} l_{t}} = n - \frac{\sum_{t=0}^{n} t \cdot l_{t}}{N}$$
 (1)

where T is the APP for a production process lasting n calendar periods; t, going from 0 to n, is an index of each subperiod; l_t is the amount of labor expended in subperiod t, and $N = \sum_{t=0}^{n} l_t$ is the unweighted labor sum (the total amount of labor time expended). Thus, T is a weighted average that measures the time on average that a unit of labor l is "locked up" in the production process. The weights (n-t) are the distances in time from the emergence of the final output. T depends positively on n, the calendar length

of the project, and on the relation of the time pattern of labor applied (the points in time t at which labor inputs occur) to the total amount of labor invested N.

Since this formula is in units of time, it may be added across various processes to yield an overall measure of roundaboutness. In this way Böhm-Bawerk hoped to have solved the problem of measuring roundaboutness, and his intuitive discussion of the nature of capitalist production as an increasing reliance on produced means of production in specialized production processes became associated with this rather specific and limited formula. Though in actuality a small part of his work as a whole, and arguably an aberration in his breadth of vision, it became an element in the prolonged and energetic debates in capital theory.

Criticisms of the APP

The criticisms of the APP are numerous and have been discussed in detail over the years. We mention here only briefly what we regard as the root of all the difficulties: namely, the impossibility of finding a "physical" measure of capital.⁴ Only in very special cases far from real-world situations can a measure be found that is independent of the prices (values) of the individual capital goods or of rates of interest. Even in the case of completely homogeneous identical units of capital and labor—facilitating an unambiguous measure of their totals—the rate of discount will enter any measure of the APP unless only simple-interest discounting is applied, as opposed to compound-interest discounting, which is obviously more appropriate. We examine this in more detail below in connection with Hayek's triangle. The search for a "physical" measure of capital is one of the two key issues at the bottom of all three of the famous "capital controversies" that occurred during the twentieth century (Cohen 2008 and 2010; Cohen and Harcourt 2003; Felipe and McCombie 2014).

The second issue is the role of time in production. Intuition suggests that if production takes time, there has to be an average period of production. The confounding of these two core issues has arguably resulted in the unfortunate rejection of both of them, though they are two very different propositions, namely:

- It is possible to find a measure of capital that is independent of the interest rate.
- The role of time in production is crucial and it is possible to measure it.

The first proposition is false. We are concerned with the second proposition. We shall argue that the impossibility of a useful *physical* measure of capital does *not* imply the impossibility of a useful measure of the time involved in any production project. As we shall see below, such a measure *containing value* ingredients does exist.

Capital is often perceived to have a dual nature. On the one hand, it is seen as a collection of *heterogeneous capital goods* that, in combination, are capable of producing various outputs. On the other hand, it is seen as a *homogeneous financial fund* that facilitates the movement of productive resources from lower expected return investments to higher expected return investments. The heterogeneous nature of capital goods means that they cannot be added together to obtain a single physical measure of capital as an input into a production process, or, indeed, into a production function for the economy as a whole (the focus of the famous Cambridge–Cambridge debate of

⁴See the previous footnote.

the 1950s to the 1970s, with echoes lasting until today). To attempt to use an aggregate measure based on adding together their *values* entails using the rate of interest to find those values. Then, using that aggregate measure to determine the rate of return on capital (equal to the rate of interest) involves circular reasoning.⁵ Quite simply, it is impossible to find a measure of capital that is independent of the rate of interest.⁶

As a result of the debates with his critics (most notably John Bates Clark), Böhm-Bawerk's APP fell into some disrepute (though it is still used in a genre of Böhm-Bawerkian mathematical capital and growth theory and is the basis of much reasoning in modern production-function theory; see Lewin [1999] 2011).⁷

Friedrich Hayek: Application to Business Cycles

The matter was considerably complicated, one might even say confused, by the fact that in his *Prices and Production* (1931), Hayek lays great emphasis on the structure of production, as conceived of in Austrian capital theory to that date, in explaining the process of a credit-induced business cycle (orginally developed by Mises 1912)—what has become known as the Mises—Hayek theory of the business cycle, or the Austrian Business-Cycle Theory (ABCT). To do so he borrows from Böhm-Bawerk's specification and constructs his own special case (originally conceived by Jevons 1871, ch. VII).

Consider a special case where the flow of inputs (i.e., units of homogeneous labor) is constant over time. If the same amount of labor time, l_o , is applied in each period, then,

$$\sum_{t=0}^{n} (n-t)l_{t} = \frac{1}{2} n \cdot (n+1)l_{0} \text{ and } \sum_{t=0}^{n} l_{t} = n \cdot l_{0}$$

⁵This point was dismissed by the neoclassical economists in all the debates as a matter of simple simultaneous determination easily handled in economic models generally. But this argument misses the point in that such models are incapable of revealing the role of time in production. They are models that are out of historical time. Furthermore, as mentioned in footnote 2 above, where one is attempting to use productionfunction reasoning to explain the distribution of income (earnings) by factors of production, one encounters the problem that there is no uniform relationship between the total capital input K and its rate of return r; and that lower measures of K can result in higher measures of r—the famous capital-reversing, switching and reswitching problems. From our perspective this has little or no relevance because the measure of K is incoherent from the start. See Lewin and Cachanosky (2015); also Yeager (1976) and Garrison (2006). ⁶Though it was never the matter of much scrutiny, it is the case that similar objections apply to the measurement of both land and labor inputs and of outputs, which are clearly heterogeneous in nature. ⁷Böhm-Bawerk's average period of production construct has been used in mathematical models, where it is easily converted to a continuous time formulation (see Faber 1979; Orosel 1987) as a purely labor-time formulation, with land neglected. In these models time itself plays a role in the creation of value, as distinct from the contingent activities of humans or nature over time. Or, alternatively, it could, ironically, be read as an expression of the labor theory of value, as suggesting that the essence of any value is the labor time that went into it. The average period of production construct thus gave rise to a literature quite out of character with Böhm-Bawerk's vision (Lewin [1999] 2011, ch. 3). More recent contributions by Malinvaud (2003) and Fratini (2014) are in this genre. Malinvaud (2003) in fact embraces Hicks's AP for reasons different from ours. He shows that the AP varies inversely and monotonically with the interest rate. Fratini, in criticism of Malinvaud, argues that Malinvaud is, in fact, mistaken and that AP, no less than APP, suffers from the proverbial "paradoxes" identified by Cambridge UK, and so is no defense against the uselessness of the production function for explaining the distribution of earnings. Fratini may be right, but this is no concern of ours. As explained, we are interested in the AP for different reasons: namely, as an indicator of changes in perceived present value by potential investors in real-world, disequilibrium situations.

and therefore $T \approx \frac{n}{2}$.8 In this simple case each unit is "locked up" on average for half the length of the production period. Hayek (1931) uses a triangle to represent the idea of roundaboutness where the APP is halfway along the base of a triangle. Hayek's triangle puts together two related concepts: the average period of production and the different *stages* of production. He presents a simple recursive "supply-chain" model where each stage of production sells its output as input to the next stage of production until the consumption stage is reached at the end of the process. Mining, for instance, precedes refining, which in turn precedes manufacturing, which is followed by distributing and then retailing as the final stage of production before reaching the consumer (Figure 1). The height at the end of each stage shows the value added up to that point in the production process.

The horizontal axis is a measure of labor time. The assumption is that inputs are applied uniformly over time. If the inputs were not applied uniformly, the graphical simplification would not suffice. It is the amount of labor hours *and* how long they are locked up that constitute the degree of roundaboutness. With this graphical representation Hayek attempts to capture the vision of Menger, Jevons, and Böhm-Bawerk (and, notably, Knut Wicksell [1911] 1934) about the structure of production and to marry it to a vision of the business cycle developed by Ludwig von Mises (1912).

Hayek's triangle is intuitive and useful as an expository device. It shows clearly that the degree of roundaboutness (i.e., number of stages of production in this case) that can be sustained depends on the time preferences of consumers. A fall in consumers' time preferences at the margin (the reluctance to postpone consumption and increase saving) allows stages of production to be added, thus increasing the accumulated value-added at the end of the triangle. In other words, the increase in savings allows a move towards a more capital-intensive structure of production with a higher payoff at the end of the process. The interest rate, which is the slope of the Hayekian triangle, represents the opportunity cost or minimum value-added required by each stage of production to be profitable.

But the simplifications of Hayek's triangle do not come without challenges. Perhaps predictably, his model invited confusion and contributed to the rejection of Böhm-Bawerk's capital theory and, with it, the distinctive aspect of the ABCT. The fact that a stage of production is an abstract tool (used to study capital theory) rather than an observable objective reality 10 adds doubts about Böhm-Bawerk's roundaboutness story. The same observed reality can be represented by different stages of production (which can be more or less than the five as represented in Figure 1). To define a Hayekian triangle requires a set of subjective assumptions about how to identify separate stages of production, given the available data. In the first place, one (or more)

 $⁸T = \frac{n}{2} + \frac{1}{2} \approx \frac{n}{2}$ (when n is large enough to ignore the $\frac{1}{2}$ or when T is expressed in continuous time and therefore is absent).

⁹It is possible also to interpret this as the *value* of labor time, the wage bill. As we shall see, either interpretation allows for a measure of the APP that is independent of the interest rate only if simple interest is used. ¹⁰This is very clear from Hayek's later and final comprehensive work on capital theory (1941), in which he routinely refers to stages by enclosing the word in quotes, as in 'stages' (Hayek 1941, pp. 131–132, 140–142, 146–147).

FIGURE 1. Hayekian Triangle.

Source: Garrison ([2001] 2002, p. 47)

economic activities can be present in different stages. For instance, the supply of energy or financial services is present along the whole production process. What should be the relative position of industries like these two? Second, there is the phenomenon of "looping," the problem where two different industries supply inputs to each other. The energy market supplies electricity to banks, which in turn provide financial services to the energy sector. Which industry should precede the other as a stage of production? Third, it is possible that an industry identified as being at a particular stage of production may change its relative position over the course of a business cycle. (Andrew Young [2012] offers evidence of this problem for the US between 2002 and 2007.) Fourth, William Luther and Mark Cohen (2013) argue that a stage of production can grow not only vertically (increase in value added) but also horizontally, and this can significantly affect how the effects on the structure of production are interpreted if vertical changes are the only modification assumed to take place. The simplicity embedded in Hayek's triangle cannot be translated into the complexity of reality without facing non-trivial challenges.¹¹

During the 1930s, Hayek had attempted to flesh out the capital theory underlying his approach to business cycles in numerous articles, culminating finally in his book *The Pure Theory of Capital*, published in 1941, to take account of the many complications that render his simple triangle problematic. Against the backdrop of World War II and the ascendancy of Keynesian economics, Hayek sought to solidify his contention that the collapse was due to inappropriately low central-bank-induced interest rates that distorted the structure of production; and that the unemployment that ensued was a result of the unsustainable structure of heterogeneous capital goods that had been constructed. As Keynes had pointed out, in a monetary economy individual acts of

¹¹The inspiration for much of contemporary empirical research on the ABCT is Garrison's ([2001] 2002) use of Hayek's triangle. This line of work investigates whether different industries (stages of production) behave as predicted by Garrison's model representation of the ABCT, where it is expected that early and later stages of production grow (vertically) with respect to mid-stages of production (Lester and Wolff 2013; Luther and Cohen 2014; Mulligan 2002; Powell 2002; Young 2005). There are, however, a few exceptions (Cachanosky 2014a; Koppl 2014; Young 2012). These authors look at either an aggregate average period of production (roundaboutness) for the whole economy or interest-rate sensitivity of different industries, rather than looking at stages of production.

saving and individual acts of investment are separate and may be inconsistent. Keynes and Hayek disagreed about the implications of this. For Keynes, this was a reason to doubt the stability of financial markets and the capacity of the economy to self-correct. For Hayek, as with the classical economists, interest-rate movements were necessary and sufficient to coordinate the plans of savers and investors.

This coordination, however, was disrupted if the central bank engaged in credit expansion to reduce interest rates. As Hayek saw it, the implications of this are that credit-induced (as distinct from savings-induced) low interest rates provided a false signal that caused a lack of coordination between savers and investors—specifically, the low interest rates provided an incentive for reduced saving and increased investment, with the gap being closed by an elastic money supply. Given the fall in saving, or, by implication, the increase in consumption, the amount of investment is insufficient to supply current consumption demands. But it is not so much that investment is insufficient as that it is the *wrong kind* of investment, investment in production projects that are too "long," too "capital intensive." This required him to provide a firm understanding of how one determines the "length" of any investment project, the investment period, and how this relates to the "amount" of capital invested in it, and, furthermore, to show that the lower the interest rate, the greater the investment period/capital intensity that would result from the investment decisions of entrepreneurs.

In using the Austrian theory of capital, and its particular formulation by Böhm-Bawerk, as the foundation for developing a theory of the business cycle, Hayek thus became committed to a particular framework that was perhaps more complex and problematic than necessary and resulted in the rejection or ignoring of the ABCT over the decades. His examination of the complexities of capital showed that, even in equilibrium, it was impossible to attach an unambiguous meaning to the concept of 'average period of production' or to show that such a quantity was monotonically related to the interest (discount) rate. While he was able to decisively confirm the importance of time for a thorough understanding of production decisions, and while he was able, under some restrictive assumptions, to give clear meaning to the notion of the multiple investment periods involved in any ongoing investment project—connecting inputs to outputs over time—he was forced to abandon the attempt to characterize investment projects in the form of a single magnitude like the APP.

As at first contemplated, this study was intended as little more than a systematic exposition of what I imagined to be a fairly complete body of doctrine which, in the course of years, had evolved from the foundations laid by Jevons, Böhm-Bawerk and Wicksell. I had little idea ... that some of the simplifications employed by the earlier writers had such far-reaching consequences as to make their conceptual tools almost useless in the analysis of more complicated situations. The most important of these inappropriate simplifications ... was the attempt to introduce the time factor into the theory of capital in the form of one single relevant time interval—the 'average period of production.' (Hayek 1941, pp. 3–4; see also pp. 92–93)

Where does this leave the ABCT? A recent appraisal of Hayek's business-cycle theory suggests that, in essence, it consists of three related propositions (Backhouse 2006, pp. 42–43):

- 1. "that the capital-intensity of a production process can be measured by the period of production";
- 2. "that it suggests a presumption that rises in the rate of interest will cause shorter production processes to be adopted and vice versa"; and
- 3. "that changing from one process to another does not involve simply having 'more' or 'less' capital: it involves using different capital-goods."

We shall argue that, while indicative of the doctrinal context in which the ABCT developed, proposition 1 is unnecessary insofar as capital intensity is not synonymous with period of production, and that a measure of average period of investment exists in which capital intensity is but one ingredient (interpreted as a measure of financial capital committed) of this measure. With this modification, propositions 2 and 3 remain intact. Furthermore, though the common (universal?) conception of the ABCT is that it is the connection between the rate of interest and the period of production (investment) that matters, we shall show that it is the connection between the interest rate and the capital (net present) value of the project that matters, and that the coherent measure of the investment period that we identify is also a measure of the sensitivity of such a relation (between interest rates and net present value). To see this we must take note of the neglected contribution of John Hicks.

III. THE NEGLECTED CONTRIBUTION OF JOHN HICKS

An early contribution to the concept of the APP to which the economics literature, and the Austrian literature in particular, has paid little or no attention was one by John Hicks, who reformulated Böhm-Bawerk's APP in a more satisfactory manner. Hicks realized that the APP cannot be satisfactorily measured in physical terms. Böhm-Bawerk's attempt to do so in fact contradicts the essential insight of the Austrian School of Economics that the *value* of any resource input depends always only on the *value* of the output that it (in combination with other inputs) is expected to produce. Trying to characterize a production process without recourse to the concept of input value faces inescapable problems. Yet, Hicks much admired the capital theory of the Austrians and sought in *Value and Capital* to clarify and rehabilitate the APP as a defensible and revealing *value* construct rather than a physical one.

Hicks's formulation ([1939] 1947, p. 186) proceeds as follows: The capital value (CV) of any stream of T payments (cash flows) is given by

$$CV(T) = \sum_{t=1}^{T} \frac{CF_t}{(1+c_t)^t} = \sum_{t=1}^{T} f^t CF_t$$
 (2)

where the CF_t are the future earnings payments expected by the investor, the cash flows, and the $f^t = \frac{1}{(1+c_t)^t}$ are the discount ratios, c_t being the appropriate t-period

discount rate. Hicks calls f' the discount *ratio*; we may refer to it as the discount *factor*. If we simplify with the common convention that $c = c_1 = c_2 = \dots = c_T$

(using an identical discount rate for all periods, so that $f = \frac{1}{(1+c)}$), 12 we may calculate the *elasticity* of this *CV* with respect to f as

$$E_{CV,f} = \frac{E(CV(T))}{E(f)} = \frac{1}{CV(T)} \left[f^1 CF_1 \cdot 1 + f^2 CF_2 \cdot 2 + \dots + f^t CF_T \cdot T \right]$$
(3)

$$E_{CV,f} = \frac{\sum_{t=1}^{T} f^{t} CF_{t} \cdot t}{CV(T)}$$

$$\tag{4}$$

where E is the elasticity (or $d \log$) operator. This follows from the rule that the elasticity of a sum is the weighted average of the elasticities of its parts. E_{CV} turns out to have a number of interesting interpretations.

First, and obviously, E_{CV,f_t} provides a measure of the sensitivity of the value of the project (investment) to changes in the rate of discount, or (inversely) in the discount factor. So, if the discount rate is affected by interest rates targeted by monetary policy, the relative valuations of the components of the productive capital structure will be unevenly affected by monetary policy unless the heroic assumption of equal elasticities for all sectors is assumed. Those components of existing production processes that have a higher E_{CV} will be relatively more affected; for example, a fall in the discount rate (perhaps provoked by a fall in the federal funds and other interest rates) will produce a rise in the value of high- $E_{CV,f}$ projects relative to those with lower ones.

But, second.

when we look at the form of this elasticity we see that it may be very properly described as the Average Period [AP] of the stream [of earnings]; for it is the average length of time for which the various payments are deferred from the present, when the times of deferment are weighted by the discounted values of the payments. (Hicks [1939] 1947, p. 186, italics in original; see also pp. 218–222)

This, in a nutshell, is a reformulated APP in terms of the time values of the inputs. It is a measure of the average "duration" of value in the project. A fall in the discount rate will raise duration and a rise will reduce it. 13 The APP, correctly understood as Hicks's AP, is the discount factor elasticity of capital value. And as we shall see, Hicks's AP is identical to the concept (independently) discovered in 1938 by Macaulay, known as Macaulay's Duration.14

If l_t is a measure of the present value of the resource input and t is substituted for n-t (counting forward rather than backward), one sees the equivalence, noting that equation 5 is a value measure, not a physical one.

¹²In principle, different discount rates could be used for different future values. The usual case is to use a single discount rate for all future values so that $f_t = f_1 = f_2 = f_2 = f_1$. For any configuration of rates, there is a constant f_t equivalent (yielding the same total present value). We use this in the text.

¹³For a proof, see Hicks ([1939] 1947, pp. 220–222).

¹³For a proof, see Hicks ([1939] 1947, pp. 220–222). ¹⁴Compare equation 4 (and 5 below) with equation 1 (Böhm-Bawerk's formulation), $T = \frac{\sum_{t=0}^{n} (n-t)l_t}{\sum_{t=0}^{n} l_t}$.

During his long and productive career, John Hicks returned time and again to the subject of capital theory (1965, 1973), but never again used or elaborated on the AP idea. In the last such foray, in the 1970s, he explicitly forswears the need to use any measure of a time period of production. He constructs a general flow-input–flow-output-value model that obviates the need for a measure of a single investment period. Reflecting on his earlier work, Hicks explains why Böhm-Bawerk's approach must be rejected ("some very characteristic features of the old Austrian theory have to be abandoned") and then refers to his AP construct (Hicks 1973, p. 9n2; italics added):

There remains the interesting question of why Roundaboutness works, under Böhm-Bawerk's assumption, but not otherwise. The answer was given in my *Value and Capital* (1939), Chapter XXVII.

On the point-input-point-output assumption, it is a condition of equilibrium that $wa = pR^{-t}$, where w is the wage of labor, a is the labor coefficient, p the price of the product, and R = 1 + the rate of interest. Then $-d(\log w)/d(\log R) = t$, so that it is the elasticity of the curve relating w to R. This elasticity, as we shall see, *is an index which survives*, and retains its importance, in the case of the generalized process. In Böhm-Bawerk's case, but in that case only, it is equal to t—the degree of Roundaboutness.

Though I had got so far as that, already in 1939, I did no more than put forward the argument as a criticism of the old Austrian theory. It was not until many years later that I perceived that I was in fact putting the theory into a much more useful form.¹⁵

The text to which this refers suggests, however, that Hicks knew full well at that time (1939) the potential importance of his AP formulation as a viable alternative to Böhm-Bawerk's problematic APP.

[T]he Austrian period of production will not do; nevertheless, Böhm-Bawerk was not talking complete nonsense. His theory was valid enough for the cases he was considering; it ought to be possible to find a generalized concept which will meet [the] objections [against the APP] and will yet include Böhm-Bawerk's argument as a special case. We ourselves need not go far to find such a concept; we have it in our hand already. ... an average period which is proof against these objections. We shall proceed to show that it was this which the Austrians were looking for. (Hicks [1939] 1947, p. 219; italics added)

In summary, Böhm-Bawerk developed a problematic measure of the APP using one homogeneous physical input: units of labor. This was an expansion of an idea found in Jevons ([1871] 1888), illustrated with a triangular diagram. Hayek (building on Wicksell) used this triangle to promote the ABCT. In the meantime, Hicks had offered a similar idea to capture the sensitivity of the value of investments (the discounted present value) to changes in the discount rate. Not only can Böhm-Bawerk's and Jevons's–Hayek's treatment be interpreted as simple and special cases of Hicks's more general formulation, but Hicks's approach happens also to be a valid measure of the APP. While Hicks's approach was not continued in economics, it was independently further developed in financial management.

¹⁵In Capital and Growth (1965), Hicks also mentions his AP, but only in passing. His overriding concern in that book is with economic growth, and he sees the AP as a valid index (weighted average) of rates of growth of capital value. See Hicks (1965, ch. XIII).

IV. AP IN THE FINANCIAL LITERATURE

Macaulay's Duration and Related Concepts¹⁶

The concepts of Macaulay's Duration (D) and Modified Duration (MD) are well known and have interesting applications, especially in bond valuation and portfolio strategy. Whereas Hicks was dealing with capital values in general, Macaulay was concerned about the market value of bonds—that is, with bond prices. The economics is, however, no different. The D is identical to Hicks's Average Period (or E_{CV,f_i}) and is understood to measure the weighted average time (usually in years) until all of the cash flows (CF) of a bond are received. The time at which each yearly payment occurs is weighted by the present value of the corresponding CF, discounted at the appropriate opportunity cost C in terms of the price of the bond (P). The D's value is between zero and maturity (T).

$$D = \frac{\sum_{t=1}^{T} f^{t} C F_{t}.t}{CV(T)}$$
 (5)

where the terms are as previously defined. Note that in the particular case of a zero-coupon bond, D equals the number of years until maturity. Modified Duration, MD, is closely related: it is a linear approximation of the sensitivity of the price of the bond to changes in the yield-to-maturity—the rate at which the bond is valued at par. The MD is measured as the percent change in the price of the bond when r changes by one unit. The MD is, then, the semi-elasticity of the bond price P with respect to r. The MD and its relation to D can be represented by the following expression: P

$$MD = \frac{dlogCV}{dr} = \frac{-D(r)}{1+r} \tag{6}$$

where D(r) is the duration of the investment evaluated at the yield-to-maturity, r. Thus, in general, while D is a measure of the elasticity of CV with respect to the discount factor f, MD is a measure of the (semi) elasticity of CV with respect to r (or analogous to c used earlier).

A revealing formulation of D, expanding CF_t , is as follows,

$$D = \frac{\sum_{t=1}^{T} f^{t}(g_{t} - c_{t}) K_{t-1} \cdot t}{CV(T)}$$
 (7)

¹⁸For any *T*-period *CV*,
$$D = E_{CV,f} = \frac{E(CV(T))}{E(f)} = \frac{E(CV(T))}{-E(1+c)} = \frac{E(CV(T))}{-\frac{c}{1+c}} = -MD(1+c)$$
. Where $c = \frac{1}{1+c} = \frac{c}{c}$

yield-to-maturity we have equation 6.

¹⁶For a more detailed discussion of APP as duration, see Cachanosky and Lewin (2014).

 $^{^{17}}$ For a zero-coupon bond $CF_t = 0 \ \forall \ t < T$ and $CF_T > 0$. Because $Price = P = f^T CF_T$, it follows that $D = \frac{f^T CF_T \cdot T}{P} = T$. There are adjustments to D's formula to adjust for more complex cash flows—for instance, to use a yield curve to discount the cash flow (Fisher–Weil duration) or to account for a bond with options (effective or option-adjusted duration).

where g_t is the rate of compound increase of value for period t, K_t is the financial capital invested in period t, and c_t is understood as the opportunity cost of investing that capital. $\sum K_{t-1}$, relative to the value of the project, is thus a measure of the financial "capital intensity" of the project, and D rises, *ceteris paribus*, when K rises. But D is not a measure of capital intensity in the sense usually intended (for more detail, see Cachanosky and Lewin 2014).

Hicks and Macaulay together show two aspects of the duration concept. Most obviously, it is a measure of time—average value-time—associated with the project's capital value. But, notably, as explained, it is also an elasticity: the elasticity of CV with respect to the discount factor. The MD taps into this latter aspect. The MD indicates the proportional change in capital value with respect to a particular absolute change in the discount rate. As developed by Frank Redington (1952), MD addresses the question of interest-rate risk and how assets and liabilities can be matched so as to hedge this risk or remove it entirely (immunization). Seen in this way, duration is thus a window into the incentives facing investors regarding the time-value composition of their investment portfolios (including productive physical-capital combinations).

Both elasticity measures, however, are developed for small (infinitesimal) changes. In the face of discernable discrete interest-rate changes, they do not yield an exact measure of the responsive change in CV. The reason is simple. As Hicks points out, D as a measure of elasticity depends on value: the time value of money. The D itself will change with the discount rate (as should be obvious since the formula contains present values). This is a "second-order" effect of a change in the discount rate that can be ignored only for small changes. As a practical matter—for example, for portfolio management—it cannot be ignored. One must then add in this second-order effect. This phenomenon is known as the "convexity" (C) of the asset in question.

A bond with a larger convexity has a price that changes at a higher rate when there is a change in the r than a bond with a lower convexity. The C is important in portfolio management because two bonds can have the same MD but different values of C. A sinking fund bond with a shorter maturity can have the same MD as a zero-coupon bond with a longer maturity. Therefore, the same change in the discount rate affects to a different extent the price of each bond because these two bonds have a different C even if they have the same MD. ¹⁹

As indicated, then, the different financial notions of duration are well known in the financial management literature, but seem not to have been applied at all in economics, beyond the contributions of Hicks and some early remarks of Paul Samuelson (1945), and not at all in macroeconomics.²⁰

 $^{^{19}}$ It should be noted that D, MD, and C can be used reliably only insofar as the expected cash flows involved do not change—indeed, are not affected by the interest-rate changes contemplated. If they are, immunization and similar strategies will fail. But this is no problem for the application of these concepts to the subject of macroeconomic policy as long as the changes in expectations are of a kind that can be anticipated, at least in direction if not in magnitude.

 $^{^{20}}$ For information on the history, development, and use of duration-related concepts, see Poitras (2007) and Weil (1973) and the references therein. For those needing an accessible introduction to *duration*, see Kritzman (1992). For an extension of D to business cycles in general, see Lewin and Cachanosky (2014b).

V. A FINANCIAL REFORMULATION OF THE MISES–HAYEK BUSINESS-CYCLE THEORY

The problems of roundaboutness go beyond the scope of capital theory and debates in the history of economic thought. As we stated and as is well known, the concept of roundaboutness is at the core of the ABCT and is its distinctive aspect. So, a rejection of roundaboutness suggests a rejection of ABCT's insights. Recent endorsements of the ABCT as a theory to better understand what went wrong in the subprime crisis, tellingly, are mostly silent about the effects on roundaboutness implicit in the theory (Cachanosky and Salter 2016).

Hicks's framing of roundaboutness as duration shows that this is not a mysterious concept and that it can have a well-defined meaning, one that is widely used without controversy in the field of finance. If roundaboutness can be framed in financial terms, and stripped of its ambiguities and irregularities, then the ABCT can also be reframed in financial terms, ²¹ If we picture the ABCT effects in financial terms, then the distinctive aspect of the theory becomes straightforward. To the extent that an expansionary monetary policy successfully reduces the relevant discount rates, Hicks's and Macaulay's formulation shows that the present values of different investment projects are affected to a different extent. To maintain otherwise, the heroic assumption that all investment projects share the same cash flow is required. Note that, expressed in financial terms, the ABCT does not need to argue for changes in relative prices of final goods as is frequently claimed (i.e., Cantillon Effects). The same set of relative prices, by appearing at different points in time (as expected by the investor), would be affected differently in present-value terms when the discount rate is modified. In other words, the nonneutral effects of a credit expansion manifest in the present value of different investment projects, and not (necessarily) because of changes in the relative prices that make up the cash flows at different points in time.

There are two important points worth emphasizing. First, because a reduction in the discount rate increases (in relative terms) the present value of projects with longer cash flows (higher D) more than the present value of projects with shorter cash flows (lower D), entrepreneurs who believe the low discount rate is going to persist long enough will be willing to outbid more conservative entrepreneurs in the market for factors of production (this constitutes the boom).²² Second, insofar as we can imagine comparing Ds across individual investors, this results in an increase of the aggregate D of the economy; the economy as a whole becomes "too roundabout" as the market share of resource allocation goes from projects with shorter to longer expected cash flows. To clarify, "too roundabout" means that projects have a positive present value at the lowered discount rate, but are unprofitable, or less so, at the market equilibrium discount rates. For an economy with n sectors, the aggregate D can be expressed as follows:

$$D = \sum_{j=1}^{n} \omega_j \cdot D_j \tag{8}$$

²¹For a more detailed discussion on the financial foundations of ABCT, see Cachanosky and Lewin (2016). ²²Cachanosky and Lewin (2014) show that this also occurs for cash flows that, *ceteris paribus*, require a larger investment in terms of financial capital. For a more detailed discussion of this process, also see Cachanosky (2016).

where D_j is the duration of the j sector and ω_j is the share of the present value of each sector with respect to the present value of all projects.²³ Therefore, as resources are reallocated from projects with low D to projects with high D, the aggregate D of the economy increases.

The opposite effect occurs when the central bank increases interest rates. Now, the projects with higher D see the present value decrease more (in relative terms) than the projects with lower D. Resources now must be reallocated from higher roundabout projects to less roundabout projects (this constitutes the bust). Unless capital goods are assumed to be homogeneous, this reallocation of resources is expected to take time and be costly. It is this meandering of resources that constitutes the boom and bust in the ABCT.

VI. CONCLUSION

Austrian capital theory tried to capture the intuitive and basically undeniable importance that time plays in economic life, but arguably was diverted down a blind alley with Böhm-Bawerk's APP. Böhm-Bawerk attempted a purely physical measure of roundaboutness to capture the length of the production process. Such a measure is a chimera. But the intuition is strong, and the idea survived and reappeared at various points in the history of capital theory. Almost unknown to economists, an alternative *value* measure of roundaboutness has existed at least since Hicks's formulation of his average period in 1939, which, coincidentally, was exactly the same measure discovered by the financial actuary Frederick Macaulay in 1938, called by him "Duration." Macaulay's *D*, more richly interpreted as Hicks's AP, is a measure that more appropriately captures what the Austrians struggled to express over many years in their capital theory and in their analysis of the business cycle. It remains to be seen whether this will provide a basis for future work along these lines.

Hicks's AP, as a measure of the average duration of investment in a project, makes no reference to the physical form of the varied inputs involved in any production project or of the categories into which these are divided (like capital or labor). Thus, it remains free of the difficulties associated with such categorization or with the connections between such inputs and the outputs they jointly produce, including the possibility of ambiguity in the rankings of alternative production techniques (combinations of inputs) under different circumstances. These complexities of capital theory are thus seen to be all but irrelevant for a rigorous *a priori* explanation of the importance of time in entrepreneurs' production decisions and, therefore, of their connection to interest-rate policy. The theoretical framework thus developed provides a firm basis for empirical investigation along these lines.

$$^{23}D = \frac{\sum_{t=1}^{\infty} \frac{tCF_1}{(1+c)^t} + \ldots + \frac{tCF_n}{(1+c)^t}}{CV}.$$
 Multiply and divide each term by CV_j respectively
$$D = \frac{CV_1}{CV} \cdot D_1 + \ldots + \frac{CV_n}{CV} \cdot D_n, \text{ where } CV = \sum_{j=1}^n CV_j \text{ and } \omega_j = \frac{CV_j}{CV}.$$

REFERENCES

- Backhouse, Roger. 2006. "Hayek on Money and the Business-Cycle." In Edward Feser, ed., *The Cambridge Companion to Hayek*. Cambridge: Cambridge University Press, ch. 2.
- Böhm-Bawerk, Eugen von. [1884, 1889, 1921–23 vols.] 1959. *Capital and Interest*. South Holland: Libertarian Press.
- Braun, Eduard, Peter Lewin, and Nicolás Cachanosky. 2016. "Ludwig Von Mises's Approach to Capital as a Bridge Between Austrian and Institutional Economics." *Journal of Institutional Economics* 4 (1): 132–137. doi: 10.1017/S1744137416000102.
- Cachanosky, Nicolás. 2014a. "Expectation in Austrian Business-Cycle Theory: Market Share Matters." The Review of Austrian Economics 28 (2): 151–165. doi: 10.1007/s11138-014-0267-7.
- 2014b. "The Effects of U.S. Monetary Policy on Colombia and Panama (2002–2007)." *The Quarterly Review of Economics and Finance* 54: 428–436. doi: 10.1016/j.gref.2014.03.003.
- Cachanosky, Nicolás, and Peter Lewin. 2014. "Roundaboutness Is Not a Mysterious Concept: A Financial Application to Capital-Theory." *Review of Political Economy* 26 (4): 648–665. doi: 10.1080/09538259.2014.957475.
- ——. 2016. "Financial Foundations of Austrian Business-Cycle Theory." *Advances in Austrian Economics* 20: 15–44. doi: 10.1108/S1529-21342016000020002.
- Cachanosky, Nicolás, and Alexander Salter. 2017. "The View from Vienna: An Analysis of the Renewed Interest in the Mises–Hayek Theory of the Business Cycle." *The Review of Austrian Economics* 30 (2): 169–192. doi: 10.1007/s11138-016-0340-5.
- Cohen, Avi J. 2008. "The Mythology of Capital or of Static Equilibrium? The Böhm-Bawerk/Clark Controversy." *Journal of the History of Economic Thought* 30 (2): 151–171. doi: 10.1017/S1042771608000161.
- 2010. "Capital Controversy from Böhm-Bawerk to Bliss: Badly Posed or Very Deep Questions? Or What 'We' Can Learn from Capital Controversy Even if You Don't Care Who Won." *Journal of the History of Economic Thought* 32 (2): 1–21. doi: 10.1017/S105383720999040X.
- Cohen, Avi J., and Geoffrey C. Harcourt. 2003. "Whatever Happened to the Cambridge Capital-Theory Controversies? Preliminaries: Joan Robinson's Complaints." *Journal of Economic Perspectives* 17 (1): 199–214.
- Faber, Malte. 1979. Introduction to Modern Austrian Capital Theory. New York: Springer-Verlag.
- Felipe, Jesus, and John S. L. McCombie. 2014. "The Aggregate Production-Function: 'Not Even Wrong." Review of Political Economy 26 (1): 60–84. doi: 10.1080/09538259.2013.874192.
- Fratini, Saverio M. 2014. "The Hicks–Malinvaud Average Period of Production and 'Marginal Productivity': A Critical Assessment." *European Journal of Economic Thought* 21 (1): 142–157.
- Garrison, Roger W. [2001] 2002. *Time and Money. The Macroeconomics of Capital Structure*. London and New York: Routledge.
- . 2006. "Reflections on Reswitching and Roundaboutness." In R. Koppl, ed., *Money and Markets, Essays in Honor of Leland B. Yeager*. New York: Routledge, pp. 186–206.
- Hayek, Friedrich A. [1931] 1967. Prices and Production. New York: Augustus M. Kelley.
- ——. 1936. "The Mythology of Capital." *The Quarterly Journal of Economics* 50 (2): 199–228.
- ——. [1941] 2001. The Pure Theory of Capital. Chicago: Chicago University Press.
- Hicks, John R. [1939] 1947. Value and Capital. Oxford: Oxford University Press.
- ——. 1965. Capital and Growth. Oxford: Oxford University Press.
- ——. 1973. Capital and Time. Oxford: Oxford University Press.
- Hodgson, Geoffrey M. 2014. "What Is Capital? Economists and Sociologists Have Changed Its Meaning: Should It Be Changed Back?" *Cambridge Journal of Economics* 38 (5): 1063–1086.
- Jevons, William S. [1871] 1888. The Theory of Political Economy. London: Macmillan.
- Kirzner, Israel M. 2010. Essays on Capital and Interest. Indianapolis: Liberty Fund.
- Knight, Frank H. 1935. "Professor Hayek and the Theory of Investment." *The Economic Journal* 45 (177): 77–94.

- Koppl, Roger G. 2014. From Crisis to Confidence: Political Economy After the Crash. London: Institute of Economic Affairs.
- Kritzman, Mark. 1992. "What Practitioners Need to Know... About Duration and Convexity." *Financial Analysts Journal* (November/December): 17–20.
- Lester, Robert B., and Jonathan S. Wolff. 2013. "The Empirical Relevance of the Mises—Hayek Theory of the Trade Cycle." *The Review of Austrian Economics* 26 (4): 433–461. doi: 10.1007/s11138-013-0225-9.
- Lewin, Peter. [1999] 2011. Capital in Disequilibrium. Auburn: Ludwig von Mises Institute.
- Lewin, Peter, and Nicolás Cachanosky. 2014. "A Financial Framework for Understanding Macroeconomic Cycles: The Time Structure of Production Is Relevant." *Journal of Financial Economic Policy* 8 (2): 268–280. doi: 10.1108/JFEP-07-2015-0041.
- ——. 2015. "What Is Capital? (Again) Contributions from Finance and Economics." SSRN Electronic Journal. doi: 10.2139/ssrn.2613469.
- Luther, William J., and Mark Cohen. 2014. "An Empirical Analysis of the Austrian Business-Cycle Theory." *Atlantic Economic Journal* 42 (2): 153–169. doi: 10.1007/s11293-014-9415-5.
- Macaulay, Frederick R. 1938. *The Movements of Interest Rates. Bond Yields and Stock Prices in the United States since 1856*. New York: National Bureau of Economic Research.
- Machlup, Fritz. 1935. "Professor Knight and the Period of Production." *The Journal of Political Economy* 43 (5): 577–624.
- Malinvaud, Edmond. 2003. "The Legacy of Knut Wicksell to Capital Theory." Scandinavian Journal of Economics 105: 507–525.
- Menger, Carl. [1871] 2007. Principles of Economics. Auburn: Ludwig von Mises Institute.
- Mises, Ludwig von. [1912] 1981. The Theory of Money and Credit. Indianapolis: Liberty Fund.
- Mulligan, Robert F. 2002. "A Hayekian Analysis of the Structure of Production." *Quarterly Journal of Austrian Economics* 5 (2): 17–33.
- Orosel, Gerhard O. 1987. "Period of Production." In P. K. Newman, J. Eatwell, B. Eatwell, and M. Milgate, eds, *The New Palgrave Capital Theory*. New York: Macmillan, pp. 212–219.
- Poitras, Geoffrey. 2007. "Frederick R. Macaulay, Frank M. Redington and the Emergence of Modern Fixed Income Analysis." In G. Poitras, ed., *Pioneers of Financial Economics*. Volume 2. Cheltenham: Edward Elgar Publishing, ch. 4.
- Powell, Benjamin. 2002. "Explaining Japan's Recession." *The Quarterly Journal of Austrian Economics* 5 (2): 35–50.
- Redington, Frank M. 1952. "Review of the Principles of Life-Office Valuations." *Journal of the Institute of Actuaries* 78 (3): 286–315.
- Samuelson, Paul A. 1945. "The Effect of Interest Rate Increases on the Banking System." *American Economic Review* 35 (1): 16–27.
- Weil, Roman L. 1973. "Macaulay's Duration: An Appreciation." Journal of Business 47 (4): 589-592.
- Wicksell, Knut. [1911] 1934. Lectures on Political Economy. Volume 1. London: Routledge.
- Yeager, Leland B. 1976. "Toward Understanding Some Paradoxes in Capital Theory." *Economic Inquiry* 14 (3): 313–346.
- Young, Andrew T. 2005. "Reallocating Labor to Initiate Changes in Capital Structures: Hayek Revisited." Economics Letters 89 (3): 275–282. doi: 10.1016/j.econlet.2005.05.033.
- ——. 2012. "The Time Structure of Production in the US, 2002–2009." *The Review of Austrian Economics* 25 (2): 77–92. doi: 10.1007/s11138-011-0158-0.