

**PRINCIPLES OF FORECASTING:
A Handbook for Researchers and Practitioners**

edited by

J. Scott Armstrong
University of Pennsylvania
The Wharton School
Philadelphia, Pennsylvania
USA

KLUWER ACADEMIC PUBLISHERS
Boston/Dordrecht/London

CONTENTS

Preface.....	v
Dedication	vii
1. Introduction.....	1
<i>J. Scott Armstrong, The Wharton School, University of Pennsylvania</i>	
2. Role Playing.....	13
Role Playing: A Method to Forecast Decisions	15
<i>J. Scott Armstrong, The Wharton School, University of Pennsylvania</i>	
3. Intentions	31
Methods for Forecasting from Intentions Data	33
<i>Vicki G. Morwitz, Stern School, New York University</i>	
4. Expert Opinions.....	57
Improving Judgment in Forecasting.....	59
<i>Nigel Harvey, Department of Psychology, University College London</i>	
Improving Reliability of Judgmental Forecasts.....	81
<i>Thomas R. Stewart, Center for Policy Research, State University of New York at Albany</i>	
Decomposition for Judgmental Forecasting and Estimation	107
<i>Donald G. MacGregor, Decision Research, Eugene, Oregon</i>	
Expert Opinions in Forecasting: The Role of the Delphi Technique	125
<i>Gene Rowe, Institute of Food Research, and George Wright, University of Strathclyde</i>	
5. Conjoint Analysis	145
Forecasting with Conjoint Analysis	147
<i>Dick R. Wittink, Yale University and Trond Bergestuen, American Express</i>	
6. Judgmental Bootstrapping.....	169
Judgmental Bootstrapping: Inferring Experts' Rules for Forecasting	171
<i>J. Scott Armstrong, The Wharton School, University of Pennsylvania</i>	

7. Analogies	193
Forecasting Analogous Time Series.....	195
<i>George T. Duncan, Wilpen L. Gorr, and Janusz Szczypula, School of Public Policy, Carnegie Mellon University</i>	
8. Extrapolation	215
Extrapolation of Time-Series and Cross-Sectional Data	217
<i>J. Scott Armstrong, The Wharton School, University of Pennsylvania</i>	
Neural Networks For Time-Series Forecasting	245
<i>William Remus, College of Business Administration, University of Hawaii, and Marcus O'Connor, University of New South Wales</i>	
9. Rule-Based Forecasting.....	257
Rule-Based Forecasting: Using Judgment in Time-Series Extrapolation.....	259
<i>J. Scott Armstrong, The Wharton School, University of Pennsylvania, Monica Adya, Department of Management, DePaul University, and Fred Collopy, The Weatherhead School, Case Western Reserve University</i>	
10. Expert Systems.....	283
Expert Systems for Forecasting.....	285
<i>Fred Collopy, The Weatherhead School, Case Western Reserve University, Monica Adya, Department of Management, DePaul University, and J. Scott Armstrong, The Wharton School, University of Pennsylvania</i>	
11. Econometric Methods.....	301
Econometric Forecasting.....	303
<i>P. Geoffrey Allen, Department of Resource Economics, University of Massachusetts, and Robert Fildes, The Management School, Lancaster University</i>	
12. Selecting Methods	363
Selecting Forecasting Methods	365
<i>J. Scott Armstrong, The Wharton School, University of Pennsylvania</i>	
13. Integrating, Adjusting, and Combining.....	387
Judgmental Time-Series Forecasting Using Domain Knowledge	389
<i>Richard Webby, Marcus O'Connor, and Michael Lawrence, School of Information Systems, University of New South Wales</i>	
Judgmental Adjustment of Statistical Forecasts	405
<i>Nada R. Sanders, Department of Management Science, Wright State University, and Larry P. Ritzman, Operations and Strategic Management, Boston College</i>	
Combining Forecasts.....	417
<i>J. Scott Armstrong, The Wharton School, University of Pennsylvania</i>	

14. Evaluating Methods	441
Evaluating Forecasting Methods	443
<i>J. Scott Armstrong, The Wharton School, University of Pennsylvania</i>	
15. Assessing Uncertainty	473
Prediction Intervals for Time-Series Forecasting	475
<i>Chris Chatfield, Department of Mathematical Sciences, University of Bath</i>	
Overconfidence in Judgmental Forecasting	495
<i>Hal R. Arkes, Department of Psychology, Ohio State University</i>	
16. Gaining Acceptance	517
Scenarios and Acceptance of Forecasts	519
<i>W. Larry Gregory and Anne Duran, Department of Psychology, New Mexico State University</i>	
17. Monitoring Forecasts	541
Learning from Experience: Coping with Hindsight Bias and Ambiguity	543
<i>Baruch Fischhoff, Department of Social and Decision Sciences, Carnegie-Mellon University</i>	
18. Applications of Principles	555
Population Forecasting	557
<i>Dennis A. Ahlburg, Carlson School of Management, University of Minnesota</i>	
Forecasting the Diffusion of Innovations: Implications for Time-Series Extrapolation	577
<i>Nigel Meade, The Management School, Imperial College, London and Towhidul Islam, Faculty of Management, University of Northern British Columbia</i>	
Econometric Models for Forecasting Market Share	597
<i>Roderick J. Brodie and Peter J. Danaher, Department of Marketing, University of Auckland, V. Kumar, University of Houston, and Peter S. H. Leeftang, Gröningen University</i>	
Forecasting Trial Sales of New Consumer Packaged Goods	613
<i>Peter S. Fader, Wharton School, University of Pennsylvania, and Bruce G. S. Hardie, London Business School</i>	
19. Diffusion of Principles	631
Diffusion of Forecasting Principles through Books	633
<i>James E. Cox, Jr. and David G. Loomis, Illinois State University</i>	
Diffusion of Forecasting Principles through Software	651
<i>Leonard J. Tashman, University of Vermont, and Jim Hoover, U.S. Navy</i>	

20. Summary	677
Standards and Practices for Forecasting.....	679
<i>J. Scott Armstrong, The Wharton School, University of Pennsylvania</i>	
Forecasting Standards Checklist	733
External Reviewers.....	739
About the Authors.....	745
The Forecasting Dictionary.....	761
Author Index.....	825
Subject Index	843