

BUSINESS BOOMS and DEPRESSIONS FOR SINCE 1775

AN ACCURATE CHARTING
OF THE PAST AND PRESENT TREND
OF PRICE INFLATION, FEDERAL DEBT,
BUSINESS, NATIONAL INCOME,

A SPECIAL STUDY of POSTWAR PERIODS

TENSION ENVELOPE CORP.

BUSINESS BOOMS & DEPRESSIONS

POSTWAR PERIODS

A study of the reaction of business activity immediately following previous wars can, in a measure, act as a partial guide to the future—at least avoid a hasty step into the unknown. The general pattern of these reactions is outlined in this chart by the Red and Green squares which block out and high light the trends that have followed our previous major wars.

These diagrams indicate a more or less definite pattern of reaction that points up as follows: first, a brief period of uncertainty; then a year or more of business recovery followed by a short period of depression; then a period of prosperity extending over several years.

Summing up a comparison of these postwar years we find that they cover a space of from eight to ten years each, showing less than three years of business recessions and an average of seven

By taking these reactions as outlined in this chart we may sketch a picture of the probable structure of the postwar economy. We may apply these findings to industry as a whole or to individual concerns and we will experience the following stages:

First, the switch-back period—(Period of Uncertainty). This will involve some turmoil and confusion caused by reconversion and demobilization; stopping production for war and preparing to produce and sell for peace.

The second phase, or go-ahead period-(Postwar Recovery). Here we begin to produce for peace-time—producing perhaps a 1942 model or a stop-gap product; building up the new selling

and distributing organizations; preparing, producing, and introducing new products; meeting the urgent postwar demands.

Third, the period of relapse—(Primary Postwar Depression). The immediate postwar buying slackens. A slight period of unemployment and depression may follow (as in 1921). This will be emphasized if speculative and inflationary forces lead to business excesses (as in 1919-20).

Fourth, the convalescent period — (Prosperity). Smooth sailing and strong business activity period. This period begins when a majority of businesses have completed reconversion and are headed for their typical peace-time activities. The possibilities of this period, its duration and quality will be determined by business management policies, labor management policies, and the wisdom of Government action in the preceding periods.

Whether history will again repeat itself at the end of this war and throughout the ensuing years remains to be seen. Many factors involved in the present situation did not exist at the end of former wars. This war is conducted on a much broader scale with more intense and concentrated utilization of economic resources. The cost involved is much greater.

General fear of an immediate postwar depression has no sound basis. The principal thing to fear as the possible cause of such a depression is that fear itself. This war has shown men how to accomplish the impossible, by the release of powerful new reserves in the human spirit and imagination, and if properly directed and intelligently applied, could lead this nation on to greater heights of progress and accomplishment than ever achieved before, placing American products and standards of living on a world-wide basis.

Source: Excerpts from "Business Planning Now for V Day" by The Committee for Economic Development,

NATIONAL INCOME

We can, in a measure, visualize the magnitude of this war by comparing our National Income during World War I in the years of '17, '18 and '19 with that of our 1942 income and our anticipated income for 1943 (See Green line on the chart_____)

In 1919 our National Income totaled 70 billion dollars. In 1942, it was approximately 120 billion dollars, and the estimated income for 1943 is 146 billion dollars.

The impact of these vast amounts of money staggers the imagination. Our National Income rose from 77 billion in 1940 to 120 billion in 1942, an increase of 43 billion. The 1943 estimate of 146 billion will show an increase of 69 billion dollars over 1940.

Of the 120 billion National Income for 1942, the total compensation or share to employees represented 83 billion dollars. Of this sum 13 billion dollars was paid in salaries and wages to Government agencies, which included our Armed Forces.

The 1942 income was derived from the following principle sources and in the order named: Manufacturing, Trade, Government, and Agriculture.

The spectacular rise in individual savings in 1942 is in keeping with our National Income. They rose from 13.7 billion dollars in 1941 to 35.2 billion dollars in the fourth quarter of 1942. Source: Survey of Current Business.

PRICE INFLATION The buying power of the cost-of-living dollar has been brought up

to June 30, 1943 (See the White pillars in the green shaded Com-Better Envelopes for Every Business Need modity Price area bounded by the dashed line from 1939-

The past year has seen the buying power of the dollar shrink from higher prices and another full, upward turn takes place in the infla-85c to 73c as compared to the 100-cent dollar of 1939. The slow tionary spiral. steady rise in living costs will continue to clip its value. The rise in food prices is especially sharp. The ever-growing scope of scarcity, rationing, and black markets are manifestations of the widening rift

between diminishing supplies and growing demand.

production work requires more food energy; 2—The needs of our in prices and the long years of deflated prices that follow (See Com-Armed Forces have increased from 4\% in 1941 to over 25\% in 1943: modity Price peak, 1920). 3-A surplus of money to spend for food.

increases without control. Second, to distribute scarce food equally 2½ years.

This problem is aggravated by the greatest accumulation of excess buying power in history (a surplus of money to spend) estimated at

between 40 and 50 billion dollars. The situation as a whole is one of deep concern and must be held in check if we are to prevent a run-The demand for food has been increased by several factors: 1—Peak away inflation after this war and a subsequent deflation or sudden drop

or increase production. The conflict between the first and third problems

has thus far constituted one of the toughest, knottiest tasks of the

The cost of food is the biggest item in the working man's budget.

whole price control program.

The most encouraging report thus far in the price inflation fight is One of the weakest links in our stabilization program is that of price that of the Bureau of Labor Statistics indicating the cost of living control and its principal problems are: First, to keep prices down in for city workers has dropped 0.8% on a nation-wide average between the face of supply and demand which would ordinarily result in sharp mid-June and mid-July. This is the first substantial decline in the past the future be jeopardized by excessive costs and unnecessary spending now. Source of Data: U. S. Treasury Reports. Estimates National Property Values by Representative Albert J. Engel of Michigan.

through rationing. Third, to keep prices at levels sufficient to maintain Source of Data: See above chart—Bureau of Labor Statistics—U. S. Dept. Labor

BUSINESS ACTIVITY

150 billion dollar mark and will continue to increase each day, with a possible When prices rise he notices it at once and it hurts. This follows with prospect of its reaching 300 billion dollars when the war is over. Congress has demands for higher wages which in turn automatically increase the so far appropriated 338 billion dollars for war purposes. pasic cost of food. These increased costs spur the farmer to ask still

The all-time record in the increase of the Federal Debt occurred when it jumped from 50 billion dollars in 1941 to 150 billion in 1943. Such fabulous amounts in dollars have in a measure become meaningless. We can best realize now vast these amounts of money are by the following comparison:

The total assessed value of all the property in this country, all the homes. actories, farms, lands, and personal belongings against which taxes are levied, amount to approximately 150 billion dollars. This sum is equal to our present debt, or in other words, the debt has reached, and in some areas passed, the first mortgage value of the property of the nation. If the debt reaches the 300

billion figure it is twice the assessed value of our nation's property. The necessary cost of this war is not important. Victory is worth the price. Whatever the cost to the future citizens is, they will get their money's worth n benefits derived. This does not and cannot mean, however, that the peace and

Steel production has been temporarily hampered by coal strikes. Electric output continues to increase.

Industrial Production continues at near capacity with increases in war

production that offset declining civilian manufacture. This high rate is

being accomplished in the face of the accumulated strain of three years

of intensive effort. Airplane and ship construction continue to expand.

Vast consumer buying and higher prices hold the dollar volume of retail The business volume scale still points up. When this peak will be

reached, will be determined by the over-all future developments of the war.

Stocks: Stock market prices reached their best levels since 1940. Future war news and the inflation outlook will have an important bearing on the stock market. (See CHAIN LINE :-:--). Bonds: Low interest rates continue to prevail. Average corporate bond

yields at 3.2%, Municipals 2.2% and Governments around 2%. War Bonds dominate the consumer saving market. (See DOTTED LINE

*ORIGINALLY BERKOWITZ ENVELOPE CO.