
Contributors

Charles M. Beach is Professor of Economics at Queen's University. He was born in Montreal, earned degrees at McGill University (BA) and Princeton University (PhD), and has taught economics at Queen's University since 1972. His principal areas of research are income distribution, empirical labour market analysis and applied econometrics. He has been involved in several data and policy initiatives for Canada. Since 1995, he has been Editor of *Canadian Public Policy/Analyse de Politiques*. In July 2001, he assumed the position of Director of the John Deutsch Institute. (e-mail: beachc@qed.econ.queensu.ca)

Richard Bird is Professor Emeritus of Economics at the University of Toronto and co-director of the International Tax Program of the Rotman School of Management. He is currently Petro-Canada Scholar at the C.D. Howe Institute, Distinguished Visiting Professor at the Andrew Young School of Policy Studies, Georgia State University, and Consultant, World Bank Institute. During 2001–02, he will be visiting professor of law at Harvard University. His principal interest is public finance, particularly in developing and transitional countries, and he has published widely in this area. (e-mail: richard.bird@rotman.utoronto.ca)

Robin Boadway is Sir Edward Peacock Professor of Economic Theory at Queen's University. He was Editor of the *Canadian Journal of Economics* from 1987–93 and President of the Canadian Economics Association in 1996–97. He is currently co-editor of the *Journal of Public Economics* and the *German Economic Review*, and editorial advisor for the *Canadian Tax Journal*. He serves on the Executive of the International Seminar on Public Economics and the Management Board of the International Institute of Public Finance. He works in the area of public sector economics, with special emphasis on tax-transfer policy, fiscal federalism and cost-benefit analysis. (e-mail: boadwayr@qed.econ.queensu.ca)

Ross Finnie has been a Visting Fellow at Statistics Canada since 1993 and a Research Fellow and Adjunct Professor in the School of Policy Studies at Queen's University since 1997. He did his first degree at Queen's University and the London School of Economics and his Master's and PhD at the University of Wisconsin-Madison. He was an assistant professor at Laval University from 1989 to 1993. From 1993 to 1997, he was associated with the School of Public Administration at Carleton University. His current research activities include various projects related to earnings and income dynamics, the labour market integration of immigrants, the experiences of post-secondary graduates, the role of literacy and numeracy in labour market outcomes, and the brain drain. (e-mail: ref@qsilver.queensu.ca)

Pierre Fortin is Professor of Economics at the Université du Québec à Montréal (UQAM), which he joined in 1988 after teaching at Université Laval and the Université de Montréal. He holds a PhD in economics from the University of California at Berkeley, a MSc in mathematics from Université Laval and a BA in classical humanities from Jesuit College. His research interests include wage and price dynamics, economic fluctuations and growth, adolescent behaviour, taxation, fiscal and monetary policies, social policy and population economics. In 1995, he was selected by the Quebec Association of Business Economists as "the most influential Quebec economist of the last decade". He is past President of the Canadian Economics Association and is a Member of the Board of Directors of the Centre for the Study of Living Standards. (e-mail: pierre.fortin@uqam.ca)

Patrick Grady is an economic consultant with Global Economics Ltd. He is a former senior official in the federal Department of Finance. Dr. Grady has an AB in political science from the University of Illinois and a MA and PhD in economics from the University of Toronto. He has written widely on economic policy, macroeconomics, and public finance, including: *The Economic Consequences of Quebec Sovereignty* (Fraser Institute, 1991); *Dividing the House: Preparing for a Canada without Quebec*, with Alan Freeman (Harper Collins Canada, 1995); and *Seattle and Beyond: The WTO Millennium Round*, with Katie Macmillan (1995). His most recent book is a novel about the Vietnam War entitled *Through the Picture Tube* (Robert D. Reed Publishers, 2000). (e-mail: P_Grady@on.aibn.com)

Morley Gunderson is a member of the Centre for Industrial Relations and the Department of Economics at the University of Toronto. In 1999, he was appointed the first holder of the CIBC Chair in Youth Employment. He received his BA from Queen's University in 1967, an MA from the University of Wisconsin in 1970 and his PhD from Wisconsin in 1971. From

1985 to 1997 he served as Director of the Centre for Industrial Relations at the University of Toronto. He has published extensively on the labour market impacts of trade liberalization and globalization; gender discrimination, including pay equity; youth unemployment; retirement and pension issues; strikes; and workers' compensation. (e-mail: morley@chass.utoronto.ca)

Malcolm Hamilton is a Principal with William M. Mercer Limited. He graduated from Queen's University as the Gold Medallist in Mathematics, and attended McGill as a National Research Council scholar, receiving his MSc in 1975. He became a Fellow of the Canadian Institute of Actuaries and a Fellow of the Society of Actuaries in 1977. Since joining William M. Mercer Limited, he has concentrated on the design, funding and investment of pension plans and retirement savings plans. He advises some of the largest pension plans in Canada, including the Ontario Teachers' Pension Plan, and the pension plans covering employees of Ontario Power Generation Inc., Hydro One Inc., the Bank of Montreal, Abitibi-Consolidated Inc., Manulife and the National Hockey League. (e-mail: malcolm.hamilton@ca.wmmerc.com)

David F. Helliwell is a Strategy and Transformation consultant with Cap Gemini Ernst and Young in Paris, France. He studied geophysics and economics at UBC and Harvard before becoming an exploration geophysicist. More recently he has studied economics at UBC (during which time he undertook the first analysis of the UBC graduate records), and completed his MBA at the Ecole Nationale des Ponts et Chaussées (ENPC), Paris. (e-mail: david.helliwell@cgey.com)

John F. Helliwell studied at the University of British Columbia and Oxford, and taught at Oxford before returning to UBC, which has been his base since 1967. His first econometric modelling, initiated at the Bank of Canada in 1965, was a monthly structural model of the foreign exchange market. This work was much enriched by David Slater's encouraging and wise advice as the paper's discussant at the 1967 Annual Meeting of the Canadian Political Science Association, predecessor to the Canadian Economics Association. Helliwell's subsequent research has been in macro modelling, energy, international and comparative economics, with more recent attention to globalization, democracy, the brain drain, social capital, and empirical studies of well-being. His recent publications include *How Much Do National Borders Matter?* (Brookings Institution, 1998), *Globalization: Myths, Facts and Consequences* (C.D. Howe Benefactors Lecture, 2000), "Canada: Life Beyond the Looking Glass" (*Journal of Economic Perspectives*, 2001), and *The Contribution of Human and Social Capital to Sustained Economic*

Growth and Well-Being (editor and contributor, OECD and HRDC, 2001). He was MacKenzie King Visiting Professor of Canadian Studies at Harvard from 1991–94, and Christensen Visiting Fellow of St. Catherine's College, Oxford, January–July 2001. (e-mail: john.helliwell@ubc.ca)

Kathleen Macmillan is a trade consultant and the President of International Trade Policy Consultants, Inc. Her firm advises businesses and governments on countervailing and anti-dumping cases, tariff issues and other trade matters. She serves on Canada's roster of panelists for disputes under both the WTO and the NAFTA. Prior to becoming a consultant, she served a five-year term as Vice Chair of the Canadian International Trade Tribunal. She began her career as an economist with the Economic Council of Canada. After receiving her MA from the University of Alberta, she also worked for two of Canada's leading economic policy think tanks: the Canada West Foundation and the C.D. Howe Institute. (e-mail: itpc@compuserve.com)

Jack M. Mintz is the Arthur Andersen Professor of Taxation, J.L. Rotman School of Management, University of Toronto and President of the C.D. Howe Institute. He has published over 100 books and articles in the field of public finance and fiscal federalism. He is also Editor-in-Chief of *International Tax and Public Finance*, published by Kluwer Academic Publishers and an Associate Editor of *Contemporary Accounting Research*. He served as the Clifford Clark Visiting Economist and Chair, Technical Committee on Business Taxation, during the years 1996 and 1997. He is director of the International Centre for Tax Studies at the University of Toronto and associate member of several policy institutes. He served as Associate Dean (Academic) for the Faculty of Management 1993–95. He also served as a Special Advisor to the Deputy Minister, Tax Policy Branch, Finance Canada in the years 1984–86; and the Director of the John Deutsch Institute, Queen's University, 1987–89. He has consulted widely with the World Bank, the IMF, the OECD, Governments of Canada, Alberta, Ontario and Saskatchewan, Peat Marwick of Washington, Price Waterhouse of Washington, and Coopers and Lybrand of Toronto. (e-mail: jmintz@cdhowe.org)

Edward P. Neufeld is a graduate of the University of Saskatchewan and completed his PhD at the London School of Economics. He worked for the Bank of England, then was for many years Professor of Economics at the University of Toronto, then a senior official of the Department of Finance in Ottawa including Assistant Deputy Minister of Tax Policy and Legislation,

and finally Executive Vice President and Chief Economist of the Royal Bank of Canada from which he retired in 1994. He has written extensively on monetary and financial matters including his 645-page volume on *The Financial System of Canada: Its Growth and Development* (Macmillan of Canada, 1972). He has served on various boards of directors of Canadian corporations and research institutes and is a Visiting Senior Research Fellow of the Centre for International Studies, University of Toronto. (e-mail: epneufeld@compuserve.com)

Lars Osberg is McCulloch Professor of Economics at Dalhousie University. He received his PhD in Economics from Yale University in 1975. He taught at the University of Western Ontario from 1974 to 1977 before moving to Dalhousie University. He has published numerous articles in academic journals and seven books, including *Unnecessary Debts*, co-edited with Pierre Fortin. He was President of the Canadian Economics Association in 1999–2000 and a Member of the Board of Directors of the Centre for the Study of Living Standards. (e-mail: osberg@is.dal.ca)

Sylvia Ostry is Distinguished Research Fellow, Centre for International Studies, University of Toronto. She has a doctorate in economics from McGill University and Cambridge University. Dr. Ostry has held a number of positions in the federal government, among them, Chief Statistician, Deputy Minister of Consumer and Corporate Affairs, Chairman of the Economic Council of Canada, Deputy Minister of International Trade, Ambassador for Multilateral Trade Negotiations, and the Prime Minister's Personal Representative for the Economic Summit. From 1979 to 1983 she was Head of the Economics and Statistics Department of the OECD in Paris. Dr. Ostry has written numerous books and articles, most recently, *Who's on First? The Post-Cold War Trading System* (University of Chicago Press, 1997), *Reinforcing the WTO* (Group of Thirty, Washington, 1998), *The Multilateral Trading System in the New Millennium* (Kluwer Law International, The Hague, London, Boston, 2000) and *The World Trade Organization Millennium Round* (Routledge, London, United States and Canada, 2001). (e-mail: sylvia.ostry@utoronto.ca)

James E. Pesando is Professor of Economics at the University of Toronto, where he has taught since 1971. From 1985 to 1996, he was the Director of the Institute for Policy Analysis at the University of Toronto. Professor Pesando has published and consulted extensively in the area of public and private pensions. (e-mail: pesando@chass.utoronto.ca)

W. Craig Riddell is Professor of Economics at the University of British Columbia and an Associate of the Canadian Institute for Advanced Research. His research interests are in labour economics, labour relations and public policy. Current research is focused on unemployment and labour market dynamics, the role of human capital in economic growth, experimental and non-experimental approaches to the evaluation of social programs, unionization and collective bargaining, gender differences in labour market behaviour and outcomes, unemployment insurance and social assistance, and education and training. He is former Head of the Department of Economics at UBC, former Academic Co-Chair of the Canadian Employment Research Forum, and Past-President of the Canadian Economics Association. He currently holds a Royal Bank Faculty Research Professorship at UBC. He is a member of the Board of Directors of the Centre for the Study of Living Standards. (e-mail: riddell@econ.ubc.ca).

William B.P. Robson is Vice-President and Director of Research at the C.D. Howe Institute. He received a BA from the University of Toronto and an MA from the Norman Paterson School of International Affairs at Carleton University. Before joining the C.D. Howe Institute in 1988, he held positions as an economist with Wood Gundy Inc. and the federal Department of Energy, Mines and Resources. He specializes in Canadian fiscal and monetary policy. He has written extensively on government budgets and their economic effects, and on the Bank of Canada and inflation. He is a familiar commentator on economic issues in the media. (e-mail: w_robson@cdhowe.org)

Anthony Scott is Professor Emeritus in the Department of Economics at the University of British Columbia. He received a Bachelor of Commerce in 1946, and a Bachelor of Arts in 1947, both from the University of British Columbia. He received a Master of Arts from Harvard University in 1949, and a Doctorate from the London School of Economics in 1953. In 1953, he joined the Department of Economics at the University of British Columbia where he remained until his retirement in 1989. He attained the rank of full professor in 1961, and from 1967 to 1971, was chair of the department. His research interests have developed in three areas: the economics of federalism, federal-provincial relations, and the problems of regionalism; the economics of natural resources, particularly as it relates to mining, energy and fishery problems; and the organization of international environmental coordination. (e-mail: adscott@interchange.ubc.ca)

Andrew Sharpe is Executive Director of the Centre for the Study of Living Standards (CSLS), a research organization he founded in 1995. He has held a

variety of earlier positions, including Head of Research and Editor, *Quarterly Labour Market and Productivity Review* at the Canadian Labour Market and Productivity Centre and Chief, Business Sector Analysis at the Department of Finance. He is past President of the Canadian Association for Business Economics and served as a founding editor of *Canadian Business Economics* from 1992 to 1998. He currently is Editor of the *International Productivity Monitor*. He received a PhD in Economics from McGill University in 1982. (e-mail csls@csls.ca)

Michael Smart is an assistant professor at the University of Toronto, where he has worked since receiving his PhD from Stanford University in 1995. During 2001–02, he is visiting the London School of Economics. His principal area of research is public finance, and his recent work has dealt with issues of fiscal federalism, tax competition among governments, and the politics of tax policy. His work has appeared in a number of academic and policy journals, including *Journal of Public Economics*, *International Economic Review* and *Policy Options*. (e-mail: msmart@chass.utoronto.ca)

Thomas A. Wilson is a Professor of Economics at the University of Toronto. He has served as Director of the Policy and Economic Analysis Program at the Institute for Policy Analysis since 1987. He is also the Area Coordinator for Business Economics at the Faculty of Management. He currently serves as the chair of Statistic Canada's National Accounts Advisory Committee. He did his undergraduate studies in economics at the University of British Columbia and received an MA and PhD in economics from Harvard University. His research interests include fiscal and tax policy, applied macro-economic modelling and industrial organization. He has also co-authored or co-edited fifteen books including recent volumes entitled *Fiscal Policy in Canada* (co-author with P. Dungan), and *Fiscal Targets and Economic Growth* (co-editor with T. Courchene). (e-mail: twilson@chass.utoronto.ca)