R.M. Bird/10 September 2011

Forthcoming and in Process

“Fiscal Health and Fiscal Sustainability: Financing Ontario’s Cities.” With Enid Slack and Hallie Benjamin. In process

“Financing Social Insurance in Latin America” With Michael Smart. Draft paper, July, 28 pp.

 “Subnational Taxation in Large Emerging Countries: BRIC + 1”, Draft paper.

“Organizing to Tax,” Draft paper.

“Coping with Change: The Need to Restructure Urban Governance and Finance in India.” Draft paper. With Govinda Rao.

 “Tax Policy Objectives,” in Jack Mintz, ed., Tax Policy in Canada (Toronto: Canadian Tax Foundation, forthcoming). With Scott Wilkie. In Galleys, August, 38 pp.

“Metropolitan Public Finance: An Overview.” With Enid Slack. Draft paper, March, pp.

 “Closing the Gap: Fiscal Imbalances and Intergovernmental Transfers in Developed Federations,” in Environment and Planning, Sage Library of Urban and Regional Research, forthcoming. With Andrey Tarasov.

“Technology and Taxation in Developing Countries,” in Robert van Brederode, ed., Science, Technology and Taxation (Kluwer Law International). With Eric Zolt. Forthcoming.

“Value-Added Tax: Onward and Upward?” In Emilio Albi and Jorge Martinez-Vazquez, eds., The Elgar Guide to Tax Systems: Critical Views on Contemporary Theory, Policy and Administration (Cheltenham, UK: Edward Elgar). With Jorge Martinez-Vazquez. Forthcoming.
Pre-publication version available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id

“Tax System Change and the Impact of Tax Research” In Emilio Albi and Jorge Martinez-Vazquez, eds., The Elgar Guide to Tax Systems: Critical Views on Contemporary Theory, Policy and Administration (Cheltenham, UK: Edward Elgar).
Forthcoming.
Pre-publication version available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id

 A Tale of Two Taxes: Reforming the Property Tax in Ontario. With Enid Slack and Almos Tassonyi. Cambridge, MA: Lincoln Institute of Land Policy, forthcoming).

“Alcohol Taxes in Africa: Reflections and Updates,” in S. Cnossen, ed., Excise Taxes in Africa (forthcoming). With Sally Wallace.
Available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id

Completed Work

2011

 “Local Finance: Trends and Issues,” in IEB’s World Report on Fiscal Federalism ’10 (Barcelona: Institut d’Economia de Barcelona, 2011), pp. 10-22.
Pre-publication version available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id

“Subnational Taxation in Developing Countries: A Review of the Literature,” Journal of International Commerce, Economics and Policy, 2 (1), 139-161.
Pre-publication version available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id

“Dual Income Taxation: A Promising Path to Tax Reform in Developing Countries” World Development, 39 (10): 1691-1703. With Eric Zolt.

 “Benchmarking Tax Administrations in Developing Countries: A Systemic Approach,” eJournal of Tax Research, 9 (1): 5-37. With Jaime Vazquez-Caro.

“The BBLR Approach to Tax Reform in Emerging Countries,” in M. Govinda Rao and Mihir Rakshit, eds., Public Economics: Theory and Policy. Essays in Honor of Amaresh Bagchi (New Delhi: Sage Publishers, 2011), pp. 37-63.
Pre-publication version available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id

“Fiscal Reform and Rural Public Finance in China,” with Loren Brandt, Scott Rozelle, and Linxiu Zhang, in Joyce Yangyn Man an Yu-Hung Hong, eds., China’s Local Public Finance in Transition (Cambridge, MA: Lincoln Institute for Land Policy, 2011), pp. 227-43.
Pre-publication version available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id

“Tax Aspects of Canadian Fiscal Federalism,” in G. Bizioli and C. Sacchetto, eds., Tax Aspects of Fiscal Federalism: A Comparative Analysis (Amsterdam: IBFD, 2011), pp. 77-134. With Ben Alarie.

“The Costs of VAT: A Review of the Literature,” in The Retrospective Evaluation of Elements of the VAT System, Institute for Fiscal Studies for European Commission, TAXUD/2010/DE/328, September 2011, pp. 100-160. With Luca Barbone and Jaime Vazquez-Caro.

[bookmark: _GoBack]2010

“Visibility and Accountability-- Is Tax-Inclusive Pricing a Good Thing?” Canadian Tax Journal, 58 (1, 2010): 63-76.
Pre-publication version available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id

“Sales Taxes in Canada: The GST-HST-QST-RST ‘System,’” Tax Law Review, 63 (3): 517-582. With Pierre-Pascal Gendron.
Pre-publication version available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id

“Dual Income Taxation and Developing Countries” Columbia Journal of Tax Law, 1 (2, 2010), 174-217. With Eric Zolt.
Pre-publication version available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id

“Sistemas fiscales e investigación fiscal: Hay pruebas de convergencia?” Papeles de Economía Española, No. 125/126: 34-61.

“El Impuesto sobre el Valor Añadido: Hacia delante y hacia arriba?” Papeles de Economía Española, No. 125/126: 223-61. With Jorge Martinez-Vazquez.

“El poder del gasto en los países federales,” Revista de Derecho Comparado [Argentina], No. 16 (2010), pp. 17-49.
English version available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1529322

 “Value-Added Tax and Excises: Commentary,” in Dimensions of Tax Design: The Mirrlees Review (Oxford: Oxford University Press, 2010), pp.363-69.

“Assigning State Taxes in a Federal Country: The Case of Australia,” in Melbourne Institute, Australia’s Future Tax and Transfer Policy Conference (Melbourne: Melbourne Institute of Applied Economic and Social Research, 2010), pp. 72-94. With Michael Smart.
Pre-publication version available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id

“Central and Subnational VATs in Federal Countries,” in Ehtisham Ahmad and Abdulrazak Al Faris, eds., Fiscal Reforms in the Middle East: VAT in the Gulf Cooperation Council (Cheltenham UK: Edward Elgar, 2010), pp. 38-75.

 “Earmarked Grants and Accountability in Government.” With Michael Smart. In Junghun Kim, Jorgen Lotz and Niels Jorgen Mau, eds., General Grants versus Earmarked Grants. Theory and Practice. The Copenhagen Workshop 2009. Albertslund, Denmark: Published by The Korea Institute of Public Finance and the Danish Ministry of Interior and Health, pp.40-73

Urban Governance and Finance in India. Working Paper No. 2010-68, National Institute of Public Finance and Policy, New Delhi, April. With M.Govinda Rao. 41 pp.
Available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id

Taxation and Development, Economic Premise No. 34, October 2010 (World Bank, PREM Network), 5 pp.
Available at

Smart Tax Administration, Economic Premise No. 36, October 2010 (World Bank, PREM Network), 5 pp.
Available at

Taxation and Decentralization, Economic Premise No. 38, November 2010 (World Bank, PREM Network), 5 pp.

Subnational Taxation in Developing Countries: Lessons from the Literature, Policy Research Working Paper WPS5450, World Bank, October. 56 pp.
Available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id

“Is Decentralization ‘Glue’ or ‘Solvent’ for National Unity?” with Francois Vaillancourt and Edison Roy-Cesar.
Available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id
.

2009

“In Memoriam: Oliver Oldman,” Harvard Law Review, 122 (no. 5, March 2009), 1288-91.

“The Economic Incidence of Replacing a Retail Sales Tax by a Value-Added Tax: Evidence from Canadian Experience,” Canadian Public Policy, 35 (no. 1, 2009): 85-97. With Michael Smart.
Pre-publication version available at

“The GST in Canada: Plus Ça Change, Plus C’est La Même Chose?” Bulletin for International Taxation, 63 (8/9, August-September 2009): 414-23.

“The Impact on Investment of Replacing a Retail Sales Tax by a Value-Added Tax: Evidence from Canadian Experience,” National Tax Journal, 62 (4): 591-609. With Michael Smart.
Pre-publication version available at

“Commentary” (on Jennifer Gravelle and Sally Wallace, “An Overview of Trends in Property Tax Base Erosion,”) in Erosion of the Property Tax Base, eds. Nancy Y. Augustine, Michael E. Bell, David Brunori and Joan M.Youngman (Cambridge, MA: Lincoln Institute of Land Policy, 2009), pp.47-50.

“Tax Assignment Revisited” in John Head and Richard Krever, eds., Tax Reform in the 21st Century (New York: Wolters Kluwer, 2009), pp. 441-70.
Pre-publication version available at

“Taxing Consumption,” PREM Note 136, World Bank, June 2009. 6pp.
Available at

“The Personal Income Tax,” PREM Note 137, World Bank, June 2009. 6pp.
Available at

“Taxing Business,” PREM Note 138, World Bank, June 2009. 6pp.
Available at

“Overview: Constituent Units Risk Lengthy Dependency on Federal Aid,” Federations (Forum of Federations), vol. 8, no. 2, September/October 2009, 2-4.

2008

Fiscal Decentralization in Developing Countries. Cambridge; Cambridge University Press, 2008). Edited with Francois Vaillancourt. (Paperback version of 1998 book).

Tax Challenges Facing Developing Countries. Annual Lecture Series (New Delhi: National Institute of Public Finance and Policy, 2008). 32 pp.
Available as IIB Working Paper Series No. 12, March 2008 and at http://www.nipfp.org.in/working_paper/wp_2008_Richard.pdf

“Technology and Taxation in Developing Countries: From Hand to Mouse,” National Tax Journal, 61. MP/4. Part 2 (December 2008), 791-821. With Eric Zolt.
Pre-publication version available at
“Subnational Taxes in Developing Countries: The Way Forward,” Public Budgeting and Finance, 28 (4): 1-25. With Roy Bahl.

“Tax Policy in Developing Countries: Looking Back – and Forward,” National Tax Journal, 61 (2): 279-301. With Roy Bahl.

“Tax Effort in Developing Countries and High Income Countries: The Impact of Corruption, Voice and Accountability,” Economic Analysis & Policy, 38 (1, 2008): 55-71. With Jorge Martinez-Vazquez and Benno Torgler.

“Tax Policy in Emerging Countries,” Environment and Policy C: Government and Policy, 26 (1, 2008): 73-86. With Eric Zolt.

“Cities in Canadian Federalism,” Policy Options/Options Politiques, 29 no.1, December 2007-January 2008, pp. 72-77. With Enid Slack.

“Improving Tax Policy,” in Armenia: Choices in Development Policy 2008-2012 (Europe and Central Asia Region, World Bank, Washington, May 2008), vol. 2, pp. 85-98. With Munawer Khwaja.

 “VAT in Ukraine: An Interim Report,” in Robert W. McGee, ed., Taxation and Public Finance in Transition and Developing Countries (New York: Springer, 2008), 621-38.
Pre-publication version available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id=875627

“Fiscal Aspects of Metropolitan Governance" in Eduardo Rojas, Juan R. Cuadrado-Roura, and José Miguel Fernández Güell, eds., Governing the Metropolis: Principles and Cases (Washington, DC: Inter-American Development Bank, 2008), pp. 193-259. With Enid Slack.

“Property Tax and Rural Local Finance,” in Roy Bahl, Jorge Martinez-Vazquez and Joan Youngman, eds., Making the Property Tax Work (Cambridge, MA: Lincoln Insitute of Land Policy, 2008), pp.103-126. With Enid Slack.

“Tax Incentives for Foreign Investment in Latin America and the Caribbean: Do They Need to be Harmonized?” in Vito Tanzi, Alberto Barreix and Luiz Villela, eds., Taxation and Latin American Integration (Washington, DC: Inter-American Development Bank, 2008), pp. 195-230.

“China’s Fiscal System: A Work in Progress,” in Loren Brandt and Thomas G. Rawski, eds., China’s Great Transformation: Origins, Mechanisms, and Consequences of the Post-Reform Economic Boom, (Cambridge: Cambridge University Press, 2008), pp. 429-66. With Christine Wong. Chinese translation published by Wisdom Press, Shanghai, 2010.

Review of Richard Eccleston, Taxing Reforms: The Politics of the Consumption Tax in Japan, the United States, Canada and Australia, Canadian Public Administration, 23 (2008): 359-61.

 “The Marginal Cost of Funds and Cost Benefit Analysis,” PREM Tax Policy Note, World Bank Report No. 44505, April 2008. 3pp.
Available at http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2008/07/01/000333037_20080701035153/Rendered/PDF/445050BRI0BOX31PR02610200801PUBLIC1.pdf

2007

The VAT in Developing and Transitional Countries (Cambridge University Press, 2007). ix +267 pp. With Pierre-Pascal Gendron.

Fiscal Fragmentation in Decentralized Countries: Subsidiarity, Solidarity, and Asymmetry (Cheltenham, UK and Northampton MA: Edward Elgar, 2007). x + 440 pp. Edited with Robert D. Ebel.
Author of “Subsidiarity, Solidarity and Asymmetry: Aspects of the Problem,” pp. 3-25 (with Ebel); “The Country Studies: Comparisons and Conclusions,” pp. 26-46 (with Ebel and Sebastiana Gianci); and “Reconciling Diversity with Equality: The Role of Intergovernmental Fiscal Arrangements in Maintaining an Effective State in Canada,” pp. 49-88 (with François Vaillancourt).

“Introduction to the Personal Income Tax Symposium Papers,” Australian Tax Forum, 22 (2, 2007): 3-9. [Guest editor of this Symposium in Issues 2 (126 pp.) and 3 (179 pp.) of Journal]

“An Approach to Metropolitan Governance and Finance,” Environment and Policy C: Government and Policy, 25 (no. 5, 2007): 729-55. With Enid Slack.

“Is a State VAT the Answer? What’s the Question?” State Tax Notes, 45 (no. 13), September 24, 2007): 809-25.

“Is VAT the Best Way to Impose a General Consumption Tax in Developing Countries? A Case Study: Ukraine,” in International Tax and Investment Center, Some Fiscal Parameters of the Investment Climate in Select Countries of Eurasia, Special Report, June 2007, pp.8-9. With Pierre-Pascal Gendron.

“The Interregional Incidence of Central Budgets in Federations: Some Evidence from Canada,” Public Budgeting & Finance, 27 (1, 2007): 1-19. With Francois Vaillancourt.

“Taxing Consumption in Jamaica,” Public Finance Review, 35 (1, 2007): 26-56. With Kelly D. Edmiston.

“Roughing It?” Tax Notes International, 45 (8, February 26, 2007): 787-89.

“Taxing Land and Property in Emerging Economies: Raising Revenue…and More?” in Gregory K. Ingram and Yu-Hung Hong, eds., Land Policies and Their Outcomes (Cambridge, MA: Lincoln Institute of Land Policy, 2007), pp. 204-33. With Enid Slack.

“The GST Cut and Fiscal Imbalance,” in Charles Beach, Michael Smart, and Thomas A. Wilson, eds., The 2006 Federal Budget: Rethinking Fiscal Priorities (Montreal: McGill-Queen’s University Press, 2007), pp. 73-100. With Michael Smart.
Pre-publication version available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id=913962

“Earmarking in Theory and Korean Practice,” in Stephen L.H. Phua, ed., Excise Taxation in Asia. A Publication of the Centre for Commercial Law Studies, Faculty of Law (Singapore: National University of Singapore, 2007), pp. 49-86. With Joosung Jun. [OS]

“Expenditure-based Equalization Transfers,” in Jorge Martinez-Vazquez and Bob Searle, eds., Challenges in the Design of Fiscal Equalization and Intergovernmental Challenges (Elsevier, 2007), pp. 259-89. With François Vaillancourt.

“Tax Challenges Facing Developing Countries: A View from Outside the Policy Arena,” Report prepared for DFID, October 2007. 86 pp.

“Tax Reform in Armenia,” Report prepared for World Bank, September 2007. 25 pp.

“Reforming Ontario’s Property Tax System: A Never-Ending Story?” ITP Paper 0706, Rotman School of Management, University of Toronto, September 2007. With Enid Slack and Almos Tassonyi. 45 pp.

2006

Bases para una reforma tributaria structural en Colombia (Bogotá: Fedesarrollo and Banco de la República, 2006). 598 pp. Edited with James Poterba and Joel Slemrod. [Expanded version, with several additional papers, of 2005 MIT Press book].

Perspectives on Fiscal Federalism. WBI Learning Resources Series (Washington, DC: World Bank, 2006). x + 263 pp. Edited with François Vaillancourt. [OS].
Author of “Introduction and Summary,” pp. 1-12 (with Vaillancourt); “Fiscal Flows, Fiscal Balance and Fiscal Sustainability,” pp. 81-97; “Local and Regional Revenues: Realities and Prospects,” pp. 177-96; and “Local Business Taxes,” pp. 225-46.

Liberia: Reform of Tax Policies and Revenue Administration, Fiscal Affairs Department, International Monetary Fund, Washington, August 2006. 125 pp. With T. Muzondo and others. [OS]

Egypt: Toward a Value-Added Tax, Fiscal Affairs Department, International Monetary Fund, Washington, April 2006. 64 pp. With Isaias Coelho and others. [OS]

“Transfer Real Taxing Power to the Provinces,” National Post, June 27, 2006, p. FP17. With Michael Smart.

“Coordinating Federal and Provincial Sales Taxes: Lessons from the Canadian Experience,” National Tax Journal, 49 (4, 2006): 889-903. With Jack M. Mintz and Thomas A. Wilson.

“Is VAT the Best Way to Impose a General Consumption Tax in Developing Countries? Bulletin for International Taxation, 60 (7, July 2006): 287-96. With Pierre-Pascal Gendron.

“Roughing It?” in National Tax Association, Proceedings of 99th Annual Conference on Taxation 2006 (Washington DC): 129-31.

“Fiscal Federalism and National Unity,” in Ehtisham Ahmad and Giorgio Brosio, eds., Handbook of Fiscal Federalism (Cheltenham, UK: Edward Elgar, 2006), pp. 499-520. With Robert Ebel.

“Taxing Alcohol: Reflections from International Experience,” in Sijbren Cnossen, ed., Excise Tax Policy and Administration (Pretoria: UNISA Press, 2006), pp. 21-60. With Sally Wallace.

“Societal Institutions and Tax Effort in Developing Countries,” in James Alm, Jorge Martinez-Vazquez and Mark Rider, eds., The Challenges of Tax Reform in a Global Economy (New York: Springer, 2006), pp.283-338. With Jorge Martinez-Vazquez and Benno Torgler.

“Changing With the Times: Success, Failure and Inertia in Canadian Federal Arrangements, 1945-2002,” in Jessica S. Wallack and T.N. Srinivasan, eds., Federalism and Economic Reform: International Perspectives (Cambridge: Cambridge University Press, 2006), pp. 189-248. With François Vaillancourt.

“Cities in Canadian Federalism,” ITP Paper 0603, International Tax Program, Rotman School of Management, University of Toronto, May 2006. With Enid Slack. 40 pp.

“An Introduction to the Design and Development of Tax Policy in Developing and Transitional Countries,” World Bank, April 2006 (revised). With Eric Zolt.

2005

Fiscal Reform in Colombia: Problems and Prospects (Cambridge, MA: MIT Press, 2005). 329 pp. Edited with James M. Poterba and Joel Slemrod.
Author of “Introduction,” pp. 1-27 (with J.J. Echaverria, Poterba and Slemrod), and “The Dilemma of Decentralization in Colombia,” pp. 247-86 (with Olga Lucia Acosta).

Earmarking in Theory and Korean Practice. Special Report, International Tax and Investment Center, Washington, October 2005. 26 pp. With Joosung Jun.

 “Redistribution via Taxation: The Limited Role of the Personal Income Tax in Developing Countries,” UCLA Law Review, 52 (6, 2005): 1627-95. With Eric Zolt.

“Land and Property Taxation in 25 Countries: A Comparative Review,” CESifo DICE Report: Journal of Comparative Institutions, 3 (3, 2005): 34-42. With Enid Slack.

“The Limited Role of the Personal Income Tax in Developing Countries,” Journal of Asian Economics 16 (2005): 928-46. With Eric Zolt.

“Measuring and Assessing Intergovernmental Fiscal Relations: Fiscal Flows, Fiscal Balance, and Fiscal Sustainability,” The ICFAI Journal of Public Finance, 3 (1, 2005): 64-84.

“Taxing Times,” State Tax Notes, 35 (1, January 3, 2005): 905-908.

“Taxing Electronic Commerce: The End of the Beginning?” Bulletin for International Fiscal Documentation, 59 (4, 2005): 130-40.

“Getting it Right: Financing Urban Development in China,” Asia-Pacific Tax Bulletin, 11 (2, 2005): 107-17.

“A Look at Local Business Taxes,” State Tax Notes, 36 (9, May 30, 2005): 685-98.

“Taxing Sales Twice: International Experience with Multilevel Sales Taxes,” State Tax Notes, 37 (11, September 12, 2005): 803-09. Also in Harley T. Duncan, ed., “Federal Tax Reform and the States”, State Tax Notes, Special Supplement, 38 (1, October 3, 2005): 49-55.

“Tax Performance in Developing Countries: The Role of Demand Factors,” in Laura Kalambokidis, ed., Proceedings 97th Annual Conference on Taxation (Washington, DC: National Tax Association, 2005), pp. 284-89. With Jorge Martinez-Vazquez and Benno Torgler.

“Taxing Times,” in Laura Kalambokidis, ed., Proceedings 97th Annual Conference on Taxation (Washington, DC: National Tax Association, 2005), pp. 143-46.

“Letter to the President of the European Court of Justice Concerning the Italian IRAP and the European VAT,” Diritto e Pratica Tributaria Internazionale, 2 (No. 2, maggio-agosto 2005), 358-64. With Oliver Oldman, Sijbren Cnossen, and Paolo de’Capitani di Vimercate.

“Aspectos fiscales de la gobernabilidad metropolitana” in Eduardo Rojas, Juan R. Cuadrado-Roura, and José Miguel Fernández Gűell, eds., Gobernar las metrópolis (Washington, D.C.: Banco Interamericano de Desarrollo, 2005), pp. 263-347. With Enid Slack.

“Evaluating Public Expenditures: Does It Matter How They are Financed?” in Anwar Shah, ed., Fiscal Management. Public Sector Governance and Accountability Series (Washington: World Bank, 2005), pp. 83-108.

“Value-Added Taxes in Developing and Transitional Countries: Lessons and Questions,” in R. Sthanumoorthy, ed., State-Level VAT in India: Issues, Challenges and Experiences (Hyderabad: The ICFAI University Press, 2005), pp. 220-48.

“The Interregional Incidence of Public Budgets in Federations: Measurement Issues, Evidence from Canada, and Policy Relevance,” in Gisela Farber and Nils Otter, eds., Spatial Aspects of Federal Systems (Speyer, Germany: Deutsches Forschungsinstitut fur Offentliche Verwaltung, 2005), pp. 73-111. With Francois Vaillancourt.

“Fiscal Federalism,” in Joseph Cordes, Robert Ebel and Jane Gravelle, eds., The Encyclopedia of Taxation and Tax Policy (2nd ed.; Washington: The Urban Institute Press, 2005), pp. 146-49. [OS]

“Revenue-Maximizing Tax Rates,” in Joseph Cordes, Robert Ebel and Jane Gravelle, eds., The Encyclopedia of Taxation and Tax Policy (2nd ed.; Washington: The Urban Institute Press, 2005), pp. 347-49. With Sally Wallace. [OS]

“Is NAFTA Pushing Our Taxes Down?” [Review of NAFTA Tax Law and Policy] Literary Review of Canada, 13 (7, September 2005): 8-9.

Review of Tax Policy: Theory and Practice in OECD Countries, Journal of Economic Literature, 43 (1, 2005): 165-66.

Review of Taxation and Economic Development in Taiwan, Journal of Economic Literature, 43 (1, 2005): 181-82.

“VAT Revisited: A New Look at the Value Added Tax in Developing and Transitional Countries,” Report to USAID, October 2005. With Pierre-Pascal Gendron. 201 pp.

“Ukraine’s VAT: Past, Present, and Future,” Report to World Bank, September 2005. 20 pp.

2004

Who Decides? Government in the New Millennium (Toronto: C.D. Howe Institute, 2004). 187 pp. Editor
Author of“An Introductory Essay,” pp. 1- 23.

International Handbook of Land and Property Taxation (Cheltenham, UK and Northampton, MA: Edward Elgar, 2004). viii + 311 pp. With Enid Slack.
Author of “Introduction and Overview,” pp. 1-18 (with Slack), “Land and Property Taxation in 25 Countries: A Comparative Review,” pp. 19-56 (with Slack), “Reforming Property Taxes,” pp. 57-66 (with Slack), “Property Tax in Ukraine,” pp. 246-52, “Land and Property Taxes in Poland,” pp. 253-58, “Real Estate Tax in Latvia,” pp. 259-61, “Land Taxes in Colombia,” pp. 265-80, “Property Taxes in Mexico,” pp. 292-97, and “Property Taxes in Nicaragua,” pp. 298-301.

“Managing Tax Reform,” Bulletin for International Fiscal Documentation, 58 (2, 2004): 42-55.

“Administrative Dimensions of Tax Reform,” Asia-Pacific Tax Bulletin, 10 (3, 2004): 134-50.

“Closing the Gap: Fiscal Imbalances and Intergovernmental Transfers in Developed Federations,” Environment and Policy C: Government and Policy, 22 (2004): 77-102. With Andrey Tarasov.

 “Is It Really so Hard to tax the Hard-to-Tax? The Context and Role of Presumptive Taxes,” in James Alm, Jorge Martinez-Vazquez and Sally Wallace, eds., Taxing the Hard-to-Tax: Lessons from Theory and Practice (Amsterdam: North-Holland, 2004), 121-158. With Sally Wallace.

“A Tax Strategy for Ontario,” ITP Paper 0407, International Tax Program, Rotman School of Management, University of Toronto, March 2004. With Thomas A. Wilson. 29 pp.

“The Fiscal Sustainability of the Greater Toronto Area,” ITP Paper 0405, International Tax Program, Rotman School of Management, University of Toronto, February 2004. With Enid Slack. 41 pp.

“The Choice of Consumption Taxes in Puerto Rico,” Prepared for BearingPoint Inc., July 2004. 68 pp.

2003

Ukraine: Tax Policy and Tax Administration, Report No. 26221-UA, World Bank, Kyiv, March 2003. 112 pp. With L. Barbone and others. Also in Ukrainian [OS]

Taxing Electronic Commerce: A Revolution in the Making. Commentary No. 187, C. D. Howe Institute, Toronto, September 2003. 25 pp. [OS]

“The Uneasy Case for Discriminatory Taxation of Carbonated Beverages: The Case of Ireland,” Public Finance Review, 31 (5, 2003): 510-33. With Roy Bahl and Mary Beth Walker.

“Fiscal Federalism in Russia: A Canadian Perspective,” Public Finance and Management, 3 (4, 2003): 32 pp. [e-journal]

“Taxation and E-Commerce,” Canadian Business Law Journal, 38 (3, 2003): 466-71

“A New Look at Local Business Taxes,” Tax Notes International, 30 (7, 19 May 2003): 695-711.

 “Assignment of Responsibilities and Fiscal Federalism,” in Raoul Blindenbacher and Arnold Koller, eds., Federalism in a Changing World: Learning from Each Other (Montreal: Published for the International Conference on Federalism 2002 by McGill-Queen’s University Press, 2003), pp. 351-72. With Bernard Dafflon, Claude Jeanrenaud, and Gebhard Kirchgassner.

“Constraining Subnational Fiscal Behavior in Canada : Different Approaches, Similar Results ?” in Jonathan A. Rodden, Gunnar S. Eskeland, and Jennie Litvack, eds., Fiscal Decentralization and the Challenge of Hard Budget Constraints (Cambridge, MA: MIT Press, 2003), pp. 85-132. With Almos Tassonyi.

“Taking the Low Road,” in Jorge Martinez-Vazquez and James Alm, eds., Public Finance in Developing and Transitional Countries: Essays in Honor of Richard Bird (Cheltenham UK: Edward Elgar, 2003), pp. 335-47.

“Sharing the International Tax Base in a Changing World,” in Sijbren Cnossen and Hans-Werner Sinn, eds, Public Finance and Public Policy in the New Century (Cambridge, MA: MIT Press, 2003), pp. 405-46. With Jack Mintz.

“Taxation in Latin America: Reflections on Sustainability and the Balance between Efficiency and Equity,” ITP Paper 0306, International Tax Program, Rotman School of Management, University of Toronto, June 2003. 57 pp.

“Introduction to Tax Policy Design and Development,” With Eric Zolt, Paper for Course on Practical Issues of Tax Policy in Developing Countries, World Bank 2003; revised April 2006. 39 pp.

2002

“Why Tax Corporations?” Bulletin for International Fiscal Documentation, 56 (5, 2002): 194-203.

“Effective Tax Rates: Linking Two Distinct Measures,” Tax Notes International, 26 (9, 3 June 2002): 1125-35. With Duanjie Chen.

“Land and Property Taxes Around the World: A Review,” Journal of Property Tax, Assessment and Administration, 7 (3, 2002): 31-89. With Enid Slack.

“Intergovernmental Fiscal Transfers: Lessons from International Experience,” World Development, 30 (6, 2002): 899-912. With Michael Smart.

“Intergovernmental Fiscal Relations: Universal Principles, Local Applications,” in M. Govinda Rao, ed., Poverty, Development and Fiscal Policy (New Delhi: Oxford University Press, 2002), pp. 192-223.

“Smart and Rich” [Review of Most Favored Nation], Canadian Tax Journal, 50 (7, 2002): 1333-40.

“The World Bank and Decentralization in East Asia and the Pacific Region: Review and Evaluation,” Report for World Bank, July 2002. 55 pp.

“Fiscal Decentralization: Lessons from East Asia (and Elsewhere).” Report for World Bank, October 2002. 35 pp.

2001

Intergovernmental Fiscal Relations in Fragmented Societies Institut du Federalisme, Fribourg, Suisse, Etudes et colloques, vol.33 (Basle: Helbing & Lichtenhahn, 2001). xxi + 552 pp. Edited with Thomas Stauffer.
Author of “Rationales and Forms of Decentralization,” pp. 1-13, and “The Role of Intergovernmental Fiscal Arrangements in Maintaining an Effective State in Canada,” pp. 189-229 (with Francois Vaillancourt).

Intergovernmental Fiscal Relations in Latin America: Policy Designs and Policy Outcomes (Washington: Inter-American Development Bank, 2001). 72 pp. [OS]

Taxing Business: A Provincial Affair? C.D. Howe Institute, Toronto, Commentary No. 154, November 2001. With Kenneth J. McKenzie. 32 pp. [OS]

“Constraints on Provincial and Municipal Borrowing in Canada: Markets, Rules, and Norms,” Canadian Public Administration, 44 (1, 2001): 84-109. With Almos Tassonyi.

“Fiscal Arrangements for Maintaining an Effective State in Canada,” Environment and Policy C: Government and Policy, 19 (2, 2001): 163-87. With François Vaillancourt.

“E Pluribus Unum: Can Fiscal Federalism Reconcile Diversity and Cohesion in Fragmented States,” Environment and Policy C: Government and Policy, 19 (2, 2001): 150-61.

“VATs in Federal Countries: International Experience and Emerging Possibilities,” Bulletin for International Fiscal Documentation, 55(7, 2001): 293-309. With Pierre-Pascal Gendron.

“Subnational VATs: Experience and Prospects,” in James R. Hines, Jr., ed., Proceedings 93rd Annual Conference on Taxation (Washington, DC: National Tax Association, 2001), 223-28.

“Sales Tax Harmonization Issues,” in Douglas Brown, ed., Tax Competition and the Fiscal Union: Balancing Competition and Harmonization in Canada, Working Paper 2000 (1), Queen’s University Institute of Intergovernmental Relations, 2001, pp. 93-99.

“Intergovernmental Fiscal Transfers: Some Lessons from International Experience,” in International Symposium on Intergovernmental Transfers in Asian Countries: Issues and Practices, Asian Public Policy Program, Hitosubashi University, Tokyo, 2001, pp. 7-39. With Michael Smart.

“Setting the Stage: Municipal Finance and Intergovernmental Finance,” in Richard Stren and Maria Emilia Freire, eds., The Challenge of Urban Government (Washington: World Bank Institute, 2001), pp. 113-28.

“User Charges in Local Government Finance,” in Richard Stren and Maria Emilia Freire, eds., The Challenge of Urban Government (Washington: World Bank Institute, 2001), pp. 171-82.

“Taxation and Social Policy,” in D.A. Abregtse, A.L. Bovenber and L.G.M. Stevens, eds., Er Zal Geheven Worden! (Deventer: Kluwer, 2001), pp. 43-54.

“Tax Policy and Tax Research in Canada,” in Patrick Grady and Andrew Sharpe, eds., The State of Economics in Canada (Montreal: McGill-Queen’s University Press, 2001), pp. 59-78. With Michael Smart.

Review of Public Finance in a Democratic Society, vol. III. The Foundations of Taxation and Expenditure, R. Musgrave, National Tax Journal, 44 (1, 2001): 75-82.

“Subnational Tax Competition,” 2001 <http://www.wbweb.worldbank.org/prem/prmps/tax/subnationaltaxcompetion.htm>

2000

Improving Taxpayer Service and Facilitating Compliance in Singapore, PREM Note Number 48, The World Bank, December 2000. 4 pp. With Oliver Oldman. [OS]

“CVAT, VIVAT, and Dual VAT,” International Tax and Public Finance, 7 (2000): 753-61. With Pierre-Pascal Gendron. Also published in Italian in Fiscalia, 3 (4, 2002): 344-50.

“Rethinking Subnational Taxes: A New Look at Tax Assignment,” Tax Notes International, 20 (May 8, 2000): 2069-96.

“Tax Incentives for Foreign Investment in Latin America,” in XII Seminario de Politica Fiscal, Compendio de Documentos 2000 (Santiago: Comision Economica para America Latina y El Caribe, 2000), pp. 169-216. With Duanjie Chen.

 “Fiscal Decentralization and Competitive Governments,” in G. Galeotti, P. Salmon, and R. Wintrobe, eds., Competition and Structure: The Political Economy of Collective Decisions. Essays in Honor of Albert Breton (Cambridge: Cambridge University Press, 2000), pp. 129-49.

“Source vs. Residence Taxation in the European Union: The Wrong Question?” in S. Cnossen, ed., Taxing Capital Income in the European Union (Oxford: Oxford University Press, 2000), pp. 78-109. With J. Scott Wilkie.

“Transfers and Incentives in Intergovernmental Relations,” in S.J. Burki and G.E. Perry, eds., Decentralization and Accountability of the Public Sector. Annual World Bank Conference on Development in Latin America and the Caribbean (Washington: World Bank, 2000), pp. 111-26. [OS]

“Subnational Revenues: Realities and Prospects,” in S.J. Burki and G.E. Perry, eds., Decentralization and Accountability of the Public Sector. Annual World Bank Conference on Development in Latin America and the Caribbean (Washington: World Bank, 2000), pp. 319-38. [OS]

“Fiscal Sustainability and Fiscal Indicators in Transitional Countries,” in A. Shapleigh, F. Andic, and S. Banta, eds., Transition Economies and Fiscal Reforms. Proceedings of the Conference on Central and Eastern Europe and the New Independent States, Istanbul, July 1999 (Washington: USAID, 2000), pp. 13-42. With Susan Banta. [OS]

“Some Reflections on the Conference,” in A. Shapleigh, F. Andic, and S. Banta, eds., Transition Economies and Fiscal Reforms. Proceedings of the Conference on Central and Eastern Europe and the New Independent States, Istanbul, July 1999 (Washington: USAID, 2000), pp. 233-38. [OS]

“Tax Assignment in Canada: A Modest Proposal,” in Harvey Lazar, ed., The State of the Federation, 2000-01: Toward a New Mission Statement for Canadian Fiscal Federalism (Montreal: McGill-Queen’s University Press for School of Policy Studies, Queen’s University, 2000), pp. 263-92. With Jack Mintz.

“Tax Incentives for Investment in Developing Countries,” in Guillermo Perry, John Whalley, and Gary McMahon, eds., Fiscal Reform and Structural Change in Developing Countries (2 vols.; London: Macmillan for International Development Research Centre, 2000), vol. 1, pp. 201-21.

“Comentarios sobre la propuesta de federalismo fiscal,” in Consejo Empresario Argentino, Propuesta de Federalism Fiscal (Buenos Aires, 2000), pp. 145-57.

1999

Rationality in Public Policy: Retrospect and Prospect, A Tribute to Douglas G. Hartle (Toronto: Canadian Tax Foundation, 1999). v + 292 pp. Edited with Michael Trebilcock and Thomas A. Wilson.
Author of “Introduction and Summary,” pp.1-7 (with Trebilcock and Wilson) and “The Legacy of the Carter Commission,” pp. 43-60 (with Wilson).

Vietnam: Toward Fiscal Transparency (Hanoi: A Joint Report of IMF and the World Bank, 1999). 68 pp. With William Allen and others [OS]

“Decentralization and Poverty Alleviation: International Experience with Reference to the Philippines,” Public Administration and Development, 19 (1999): 199-219. With Edgard Rodriguez.

“Tax Policy and Tax Administration in Transitional Countries,” in G. Lindencrona, S-O. Lodin, and B. Wiman, eds., International Studies in Taxation Law and Economics (London: Kluwer Law International, 1999), pp. 59-75.

“Fiscal Federalism,” in Joseph J. Cordes, Robert D. Ebel, and Jane G. Gravelle, eds., The Encylopedia of Taxation and Tax Policy (Washington: Urban Institute Press, 1999), pp. 127-30. [OS]

“The Changing Requirements of Fiscal Relations: Fiscal Decentralization in a Unified State,” in Jennie Litvack and Dennis Rondinelli, eds., Economic Reform and Institutional Change in Vietnam (Westport: Quorum Books, 1999), pp. 153-78. With M. Govinda Rao and Jennie Litvack.

“Threading the Fiscal Labyrinth: Some Issues in Fiscal Decentralization,” in Joel Slemrod, ed., Tax Policy in the Real World (Cambridge: Cambridge University Press, 1999), pp. 141-62.

1998

Fiscal Decentralization in Developing Countries (Cambridge: Cambridge University Press, 1998; paperback reprint 2008). xiv + 304 pp. Edited with François Vaillancourt.
Author of “Fiscal Decentralization in Developing Countries: An Overview,” pp. 1-48 (with Vaillancourt) and “Colombia: The Central Role of the Central Government in Fiscal Decentralization,” pp.172-205 (with Ariel Fiszbein).

Rethinking Decentralization (Washington: World Bank, 1998). 24 pp. With Jennie Litvack and Junaid Ahmad. [OS]

“Dual VATs and Cross-Border Trade: Two Problems, One Solution?” International Tax and Public Finance, 5 (3, 1998), 429-42. With Pierre-Pascal Gendron.

“Federal Finance and Fiscal Federalism: The Two Worlds of Canadian Public Finance,” Canadian Public Administration, 43 (1, 1998), 51-74. With Duanjie Chen.

« Décentralisation financière et pays en développement: concepts, mesure et évaluation, » L’Actualité Êconomique, 74 (3, 1998), 343-62. With François Vaillancourt.

“Intergovernmental Fiscal Relations and Poverty Alleviation in Vietnam,” Asian Economic Journal, 12 (4, 1998), 353-78. With M. Govinda Rao and Jennie Litvack.

“How the Rapporteur Saw Things,” Policy Options, 19 (December 1998), 44-48.

“Transitional Taxation in Transitional Countries,” in 2nd Conference on Public Sector Management in Transitional and Developing Countries (Development Alternatives Inc., Bethesda, Md., 1998). 15 pp.

 “Fiscal Decentralization: From Command to Market,” in Wallace Oates, ed., The Economics of Fiscal Federalism and Local Finance (Cheltenham: Edward Elgar, 1998), pp. 646-717. With Christine Wallich and Robert Ebel.

“Intergovernmental Fiscal Relations in China in International Perspective,” in Donald J.S. Brean, ed., Taxation in Modern China (Routledge, 1998), pp. 151-85. With Duanjie Chen.

“Canada,” in K. Messere, ed., The Tax System in Industrialized Countries (Oxford University Press, 1998), pp. 39-92. With David Perry and Thomas Wilson.

“Administrative Constraints on Tax Policy,” in Cedric Sandford, ed., Further Key Issues in Tax Reform (Bath: Fiscal Publications, 1998), pp. 183-99.

“Public Debt,” in The Canadian Encylopedia Plus (Toronto: McClelland & Stewart Inc., 1998). [CD-ROM] With Michael Smart.

”Public Expenditures,” in The Canadian Encylopedia Plus (Toronto: McClelland & Stewart Inc.,1998). [CD-ROM] With Michael Smart.

“The Fiscal Framework for Business in Asia,” in Wendy Dobson, ed., Fiscal Frameworks and Financial Systems in East Asia: How Much Do They Matter? Hong Kong Bank of Canada Papers on Asia, vol. 4, Institute for International Business, University of Toronto (Toronto: University of Toronto Press, 1998), pp.21-89. With Duanjie Chen.

“Designing State-Local Transfers for Uttar Pradesh,” Report prepared for World Bank, July 1998. 43 pp.

“The Spending Power in Comparative Perspective,” Report prepared for Ontario Ministry on Intergovernmental Affairs, March 1998. 40 pp.

1997

Taxation and Social Policy, IX Eric John Hanson Memorial Lecture, Department of Economics, University of Alberta, November 28, 1997. 24 pp.

“User Charges for Public Services: Potentials and Problems,” Canadian Tax Journal, 45 (1, 1997), 25-86. With Thomas Tsiopoulos.

“Analysis of Earmarked Taxes,” Tax Notes International, 14 (No. 25, June 23, 1997): 2095-2116.

“Comment” [on N. Jinno, “Intergovernmental Fiscal Relations and Local Government Accountability in Japan”] in Regional Development Dialogue, 18 (Autumn 1997), 34-37.

“Federal Fiscal Arrangements in Canada: An Analysis of Incentives,” in National Tax Association, Proceedings of the 89th Annual Conference on Taxation (Washington, 1997), pp.1-10. With Michael Smart.

“User Charges: An Old Idea Revisited,” in R. Krever, ed., Tax Conversations (Kluwer Law International), pp. 513-46.

“Fiscal Incentives in Belize: An Evaluation,” Report prepared for the World Bank, November 1997. With Duanjie Chen. 35 pp.

1996

Decentralization of the Socialist State: Intergovernmental Finance in Transition Economies. (Aldershot UK: Avebury Publishing, 1996). Xviii + 443 pp. Edited with Robert D. Ebel and Christine I. Wallich. Originally published under same title by World Bank in 1995. Also published in Chinese by the World Bank [including several additional chapters on China].
Author of “Fiscal Decentralization: From Command to Market,” pp. 1-68 (with Ebel and Wallich), “Financing Local Government in Hungary,” pp. 69-116 (with Wallich and Gabor Peteri) and “A Preliminary Analysis of Intergovernmental Transfers [in Romania],” pp. 243-48 (with Heng-fu Zou).

Vietnam: Fiscal Decentralization and the Delivery of Rural Services. Report No. 15745-VN, World Bank, October 1996, ix + 194 pp. With Jennie Litvack et al. [OS]

Argentina Provincial Finances Study: Selected Issues in Fiscal Federalism, Report No. 15487 AR World Bank, July 1996, 2 vols, xi + 88 pp. and 91 pp. With M. Freire and others. Also in Spanish [OS]

Colombia: Reforming the Decentralization Law: Incentives for an Effective Delivery of Services, Report No. 15298-CO, World Bank, April 1996, 2 vols., x + 35 pp. and 76 pp. With Ariel Fiszbein and Thomas Tsiopoulos. [OS]

“Descentralización fiscal: una revision,” Descentralización Fiscal y Regimenes de Coparticipación Impositiva (Universidad Nacional de La Plata, La Plata, Argentina, 1996), pp. 9-15.

 “Federal Finance in Canada and Germany - Parallels and Differences,” in Werner W. Pommerehne and Georg Ress, eds., Finanzverfassung im Spannungsfeld zwischen Zentralstaat und Gliedstaaten (Baden-Baden: Nomos Verlagsgesellschaft, 1996), pp. 57-76.

“The Incidence of the Property Tax: Old Wine in New Bottles?” in Henry Bartel and Gavin Arbuckle, eds., Canadian Real Estate (3rd ed., Captus Press, 1996). [copy only – in binder]

“Financing Local Services,” in United Nations Centre for Human Settlements (Habitat), An Urbanizing World: Global Report on Human Settlements 1996 (New York: Oxford University Press, 1996), pp. 174-91. [copy only – in binder]

Review of Taxation and Economic Development among Pacific Asian Countries, in Pacific Affairs, 69 (Spring 1996), 89-90.

“User Charge Policy in the Federal Public Sector,” Prepared for Treasury Board Secretariat, June 1996. 66 pp. With Thomas Tsiopoulos.

1995

Financing Local Services: Patterns, Problems, and Possibilities, Major Report 31, Centre for Urban and Community Studies, University of Toronto, February 1995, 54 pp. [OS]

“Fiscal Decentralization in Transition Economies,” Transition, 6 (3, 1995), 7-10. With Robert D. Ebel and Christine I.Wallich.

“Tax Policy: Past, Present, and Future,” Canadian Tax Journal, 43 (5, 1995), 1039-54.

“Whither Canadian Tax Policy?” Policy Options, 16 (July/August 1995): 34-38. With Jack Mintz.

“Decentralizing Fiscal Systems in Transition Economies,” Finance and Development, 32 (September 1995), 31-34. With Caroline L. Freund and Christine I. Wallich.

“Fiscal Federalism and Federal Finance,” in 28as Jornadas de Finanzas Publicas (Cordoba: Facultad de Ciencias Economicas, Universidad Nacional de Cordoba, 1995), unpaginated [32 pp].

“Comments” in M.C. McCracken, ed., The Search for New Tax Bases for the 21st Century (Ottawa: Informetrica Limited, 1995), pp. 5, 17, 29, 46-47, 64, 76-78, 90.

“Tax System of Canada,” Tax Notes International, 9, January 9, 1995, pp. 152-80. With David B. Perry and Thomas A. Wilson.

“Indirect Tax in Belarus: VAT by Subtraction,” Tax Notes International, 11 (August 28, 1995), 589-99.

“Decentralizing Infrastructure: For Good or For Ill?” in Antonio Estache, ed., Decentralizing Infrastructure: Advantages and Limitations (Washington: World Bank, 1995), pp. 22-51.

“A View from the North,” Tax Law Review, 49 (4, 1994), 745-57.

“An Economic Approach to Tax Administration Reform,” Discussion Paper No. 3, International Centre for Tax Studies, University of Toronto, November 1995. 126 pp. With Amaresh Bagchi and Arindam Das-Gupta.

1994

Where do We Go From Here? Alternatives to the GST (Toronto: KPMG Centre for Government, 1994). 28 pp. Also in French. [OS]

Viet Nam: Public Sector Management and Private Sector Initiatives. An Economic Report. Report No. 13143-VN. World Bank, September 1994. With J. Litvack and others. [OS]

“Local Finance and Economic Reform in Eastern Europe,” Environment and Planning C: Government and Policy, 12 (3, 1994): 263-76. With Christine Wallich.

“Future Developments in Tax Policy,” Federal Law Review, 22 (3, 1994): 402-13. With Jack M. Mintz.

“Decentralization of Intergovernmental Finance in Transition Economies” Comparative Economic Studies, 36 (4, 1994): 149-60. With Caroline Freund and Christine Wallich.

“The Cost and Complexity of Canada’s VAT: The GST in an International Perspective,” Tax Notes International, 8 (1, January 3, 1994): 37-47.

“Symposium on the Future of Public Economics,” International Tax and Public Finance, 1 (1, 1994): 167-68.

“Subnational Finance in Transitional Economies: Towards a Systemic Approach,” in F.D. Stocker, ed., 1993 Proceedings of the National Tax Association (Columbus, 1994), pp. 72-77. With Christine Wallich.

 “Earmarked Taxes in Ontario: Solution or Problem?” in Allan M. Maslove, ed., Taxing and Spending: Issues of Process (Toronto: University of Toronto Press, 1994), pp. 129-84. With Wayne R. Thirsk.

“Tax Policy in Latin America: In Crisis and After”. In: Graham Bird and Ann Helwege, eds., Latin America’s Economic Future (Academic Press, 1994), pp.167-84. With Guillermo Perry.

“Comment” [on “The IMF and Tax Reform”] in Amaresh Bagchi and Nicholas Stern, eds., Tax Policy and Planning in Developing Countries (Delhi: Oxford University Press, 1994), pp. 469-73.

“Local Government Finance in Transition Economies: Policy and Institutional Issues,” in Salvatore Schiavo-Campo, ed., Institutional Change and the Public Sector in Transitional Economies (Washington: World Bank, 1994), pp. 97-128. With C. I. Wallich.

”A Comparative Perspective on Federal Finance,” in K. Banting, D. Brown, and T. Courchene, eds., The Future of Fiscal Federalism (Kingston: School for Policy Studies, Queen’s University, 1994), pp. 293-322.

“Aspects of Federal Finance: A Comparative Perspective” in A Reforma Fiscal no Brasil (Sao Paulo, 1994), pp. 77-101.

1993

Urban Public Finance in Canada. (2nd edition. Toronto: John Wiley and Sons, 1993). 174 pp. With Enid Slack.

“Threading the Fiscal Labyrinth: Some Issues in Fiscal Decentralization,” National Tax Journal, 46 (2, 1993): 207-27.

“Federal-Provincial Taxation in Turbulent Times,” Canadian Public Administration, 36 (4, 1993), 479-96.

“Tax Reform in India,” Economic and Political Weekly, vol. 28, December 11, 1993, pp. 2721-26.

“Public Finance in Developing Countries,” in Peter M.Jackson, ed., Current Issues in Public Sector Economics (London: Macmillan, 1993), pp. 183-99.

“Expanding Consent in the Finance and Delivery of Urban Services,” in Jerry Jenkins and David E. Sisk, eds., Development by Consent (San Francisco: ICS Press, 1993), pp. 145-74. With Jerry Jenkins.

”Time, Space, and the Income Tax,” in A.M. El-Agraa, ed., Public and International Economics (London: Macmillan, 1993), pp.114-23.

”Federal-Provincial Taxation in the 1990s: Should Taxes Be Reassigned?” in Roy D. Hogg and Jack M. Mintz, eds., Tax Policy for Turbulent Times (Kingston: John Deutsch Institute for the Study of Economic Policy, 1993), pp. 33-53.

“Moving from Command to Market Economies: Local Finance and Economic Reform in Eastern Europe.” In: Colin Farrington, ed., Local Government Taxation: International Report 1993 (London: IRRV Services Ltd.), pp. 9-16. With Christine Wallich. [OS]

Review of Principles and Practices of Value Added Tax, Canadian Tax Journal, 41 (6, 1993), 1222-26.

1992

Tax Policy and Economic Development (Baltimore: Johns Hopkins University Press, 1992). xii + 270 pp. Also in paper.

Taxation to 2000 and Beyond (Toronto: Canadian Tax Foundation, 1992). x + 382 pp. Edited with Jack M. Mintz.

Improving Tax Administration in Developing Countries (Washington: International Monetary Fund, 1992). xii + 403 pp. Edited with Milka Casanegra de Jantscher. Also published in Spanish and Farsi.

Tax Administration Assessment in Latin America, Report No. 13, Regional Studies Program, Latin American and the Caribbean Technical Department, World Bank, Washington, January 1992. With Jaime Vazquez-Caro and Gary Reid. 115 pp. [OS]

“Tax Reform in Latin America: A Review of Some Recent Experiences,” Latin American Research Review, 27 (1992), 7-34.

“Taxing Tourism in Developing Countries,” World Development, 20 (8, 1992): 1145-58.
“A dimensao administrativa da reforma tributaria,” Tributacao em revista (Brasilia), ano 1, no. 2, Oct-Dec. 1992, pp. 25-36.

 “Commentary [on “Does Deterrence Deter?]” in Joel Slemrod, ed., Why People Pay Taxes: Tax Compliance and Enforcement (Ann Arbor: University of Michigan Press, 1992), pp. 306-10.

“Tanzania: An Agenda for Tax Reform,” Public Economics Division, Country Economics Department, World Bank, July 1992. With Vinaya Swaroop. 53 pp.

“Financing Local Government in Romania,” Country Economics Department, World Bank, Washington, September 1992. With Heng-fu Zou. 43 pp.

1991
More Taxing than Taxes? The Taxlike Effects of Nontax Policies in LDCs (San Francisco: ICS Press, 1991) xii+ 266 pp. Edited. Also in paper.

Taxation of International Portfolio Investment (Ottawa: Centre for Trade Policy and Law and Institute for Research in Public Policy, 1991). With Donald J.S. Brean and Mel Krauss. xiv + 115 pp.

”Time, Space, and the Income Tax,” Osaka Economic Papers, 40 (3-4, 1991), 7-14.

“The Taxation of Personal Wealth in International Perspective,” Canadian Public Policy, 17 (3, 1991): 322-34.

“Financing Urban Growth through Development Charges,” Canadian Tax Journal, 39 (5, 1991): 1288-1304. With Enid Slack.

”Tax Structure and the Growth of Government,” in Lorraine Eden, ed., Retrospectives on Public Finance (Durham: Duke University Press, 1991), pp. 263-75.

“Concluding Comments,” in Mel McMillan, ed., Provincial Public Finances: Plaudits, Problems and Prospects (2 vols.; Toronto: Canadian Tax Foundation, 1991), vol. 2, pp. 430-33.

“An Introductory Overview,” in Roy Bahl, ed., The Jamaican Tax Reform (Cambridge, Mass.: Lincoln Institute of Land Policy, 1991), pp. 433-48. [OS]

“Sources of Indirect Tax Revenue in Jamaica,” in Roy Bahl, ed., The Jamaican Tax Reform (Cambridge, Mass.: Lincoln Institute of Land Policy, 1991), pp. 461-77 [OS].

“Choosing a Rate Structure,” in Roy Bahl, ed., The Jamaican Tax Reform (Cambridge, Mass.: Lincoln Institute of Land Policy, 1991), pp. 497-518.[OS]

“The Taxation of Services,” in Roy Bahl, ed., The Jamaican Tax Reform (Cambridge, Mass.: Lincoln Institute of Land Policy, 1991), pp. 585-600.[OS]

“The Incidence of Indirect Taxes on Low-Income Households in Jamaica,” in Roy Bahl, ed., The Jamaican Tax Reform (Cambridge, Mass.: Lincoln Institute of Land Policy, 1991), pp. 793-811. With Barbara Miller.[OS]

“Financing Local Governments in OECD Countries: The Role of Local Taxes and User Charges,” in J. Owens and G. Panella, ed., Local Government: An International Perspective (Amsterdam: North-Holland, 1991), pp. 83-97. With Enid Slack.

“Tax Administration and Tax Reform: Reflections on Experience,” in J. Kalilzadeh-Shirazi and A. Shah, eds., Tax Policy in Developing Countries (Washington: World Bank, 1991), pp. 38-56.[OS]

Review of Public Finance in Developing Countries and Fiscal Policy in Open Developing Countries, Finanzarchiv, 49 (3, 1991/92): 264-66.

1990

Taxation in Developing Countries (4th ed.; Baltimore: Johns Hopkins University Press, 1990). Edited with Oliver Oldman. x + 531 pp. Also in paper.

The Personal Income Tax: Phoenix from the Ashes? (Amsterdam: North-Holland, 1990). Edited with Sijbren Cnossen. xv + 321 pp.
Author of “Introduction and Summary,” pp.1-16 (with Cnossen) and “The Personal Income Tax in an Interdependent World”, pp. 235-55 (with Charles McLure).

Poland: Administrative Aspects of Tax Reform, International Monetary Fund, Fiscal Affairs Department, October 1990. With Carlos Silvani and Charles Vehorn. 41 pp. [OS]

“Intergovernmental Finance and Local Taxation in Developing Countries: Some Basic Considerations for Reformers,” Public Administration and Development, 10 (1990): 277-88.

“Equalization: The Representative Tax System Revisited,” Canadian Tax Journal, 38 (4, 1990), 913-27. With Enid Slack.

“Expenditures, Administration and Tax Reform in Developing Countries,” Bulletin for International Fiscal Documentation, 44 (June 1990): 263-67.

“Fiscal Decentralization in Colombia”, in Robert Bennett, ed., Decentralization, Local Governments and Markets (Oxford: Clarendon Press, 1990), pp. 394-410.

 “Comments [on Tax Expenditure Decisions and the Budgetary Process],” in Neil Bruce, ed., Tax Expenditures and Government Policy (Kingston: John Deutsch Institute, 1990), pp. 123-26.

“Paternalism, Welfare Economics, and Welfare Politics,” in Geoffrey Brennan and Cliff Walsh, eds., Rationality, Individualism and Public Policy (Canberra: Centre for Research on Federal Financial Relations, Australian National University, 1990), pp. 193-98.

“Federal-Provincial Fiscal Arrangements: Is There an Agenda for the 1990s?,” in Ronald Watts and Douglas Brown, eds., Canada, The State of the Federation 1990 (Kingston: Institute of Intergovernmental Relations, 1990), pp. 109-34.

“The Incidence of Indirect Taxation on Low-Income Households in Jamaica”, Economic Development and Cultural Change, 37 (2, 1989): 393-409. With Barbara Miller.
Review of Administrative and Compliance Costs of Taxatio,n Canadian Tax Journal, 38 (2, 1990): 474-76.

Review of The Administrative and Compliance Costs of the Personal Income Tax and Payroll Tax, Canadian Public Policy, 16 (3, 1990): 356-57.

“The Tax Ingredients in Japan’s Recipe for Economic Success” [Review of The Japanese Tax System], Tax Notes International, 2 (August 1990): 887-91.

“Tax Incentives for Northern Development,” Report for the Department of Finance, Government of the Northwest Territories, January 1990. With Enid Slack. 38 pp.

“Value-Added Taxes and the Goods and Services Tax,” Prepared for Government of Canada in the Court of Appeal of Alberta (Appeal No. 12-116), December 1990. 31 pp.

1989

Government Policy and the Poor in Developing Countries (Toronto: University of Toronto Press, 1989). Edited with Susan Horton. x + 219 pp.
Author of “Introduction,” pp. 3-22 (with Horton), and “Taxation, Pricing and the Poor,” pp. 49-80 (with Barbara D. Miller).

Colombia: Decentralizing Revenues and the Provision of Services: A Review of Recent Experience. Report No. 7878-CO, Document of the World Bank, October 23, 1989. With Kazuko Uchimura. vi + 100 pp. [OS]

“Taxation in Papua New Guinea: Backwards to the Future?” World Development, 17 (8, 1989): 1145-57.

“International Aspects of Tax Reform in Australia”, in John G. Head, ed., Australian Tax Reform: Retrospect and Prospect (Sydney: Australian Tax Research Foundation, 1989), pp. 161-83.

“Tax Harmonization in Federations and Common Markets”, in M. Neumann, ed., Public Finance and Performance of Enterprises (Detroit: Wayne State University Press, 1989), pp. 139-51.

“Tax Reform in Canada: Some Continuing Issues and an International Perspective”, in Jack Mintz and John Whalley, eds., Tax Reform in Canada (Toronto: Canadian Tax Foundation, 1989), pp. 433-42.

“The Administrative Dimension of Tax Reform in Developing Countries”, in Malcolm Gillis, ed., Lessons from Tax Reform in Developing Countries (Durham: Duke University Press, 1989), pp. 315-46.

Review of Taxation and Fiscal Federalism: Essays in Honour of Russell Mathews, ANU Reporter, 20 (12 May 1989).

Review of The Private Provision of Public Services in Developing Countries, Economic Development and Cultural Change, 37 (4, 1989): 891-95.

Review of Value-Added Tax, Finanzarchiv, 47 (3, 1989): 305-06.
“Formula Financing, Fiscal Capacity and Fiscal Effort in the Northwest Territories,” Report for the Department of Finance, Government of the Northwest Territories, October 1989. With Enid Slack. 38 pp.

“A Preliminary Appraisal of Tax Reform in Argentina,” Report for World Bank, January 1989. 33 pp.

1988

“A Note on the Fragility of International Tax Comparisons,” Bulletin for International Fiscal Documentation, 42 (5, 1988): 199-201.

”Shaping a New International Tax Order”, Bulletin for International Fiscal Documentation, 42 (7, 1988): 292- 99, 303.

“Experience from a Century of Change,” in Herbert Stein, ed., Tax Policy in the Twenty-First Century (New York: John Wiley, 1988), pp. 17-32.

“Imputation and the Foreign Tax Credit: Some Critical Notes from an International Perspective”, Australian Tax Forum, 4 (1, 1987): 1-34.

“Direct Tax Statistics in Senegal,” Report to United States Agency for International Development, April 1988. 62 pp.

1987

Public Finance in Theory and Practice (Toronto: McGraw-Hill Ryerson, 1987). xiii + 770 pp. With Richard A. and Peggy B. Musgrave.

The Taxation of International Income Flows: Issues and Approaches (Wellington, New Zealand: Institute of Policy Studies, 1987). ii + 51 pp.

“Federal-Provincial Fiscal Transfers in Canada: Retrospect and Prospect”, Canadian Tax Journal, 35 (1, 1987): 118-33.

“A New Look at Indirect Taxation in Developing Countries”, World Development, 15 (9, 1987): 1151-61.

“International Aspects of Tax Reform in Small Industrial Countries”, CMRI Journal, 7 (23, 1987), 56-68 [in Japanese].

“The Public Sector in Canada: An Overview”, in Balbir S. Sahni, ed., Issues in Public Sector Analysis (Ottawa: Shastri Indo-Canadian Institute, 1987), pp. 1-56.

Review of Fiscal Issues in Southeast Asia, Asia-Pacific Economic Literature, 1 (May 1987): 120-22.

“Federalism and Regional Disparities: A Review Essay”, Canadian Public Policy, 13 (3, 1987): 380-83.

“Colombia: A Review of Recent Fiscal Decentralization Measures,” Special Sector Report, Urban Projects Division, Latin America and the Caribbean Department, World Bank Report No. 6631-C) A, April 6, 1987. 62 pp. With others.

1986

Federal Finance in Comparative Perspective (Toronto: Canadian Tax Foundation, 1986). x + 250 pp. 	

Industrial Policy in Ontario (Toronto: Ontario Economic Council, 1986). iii + 132 pp. With Paul Davenport et al.

“On Measuring Fiscal Centralization and Fiscal Balance in Federal States”, Environment and Planning C: Government and Policy, 4 (3, 1986): 389-404.

“The Interjurisdictional Allocation of Income,” Australian Tax Forum, 3 (3, 1986): 333-54.

“The Interjurisdictional Allocation of Income and the Unitary Tax Debate”, Canadian Tax Journal, 34 (6, 1986): 1377-1416. With Donald J.S. Brean.

“Fiscal Risk of State-Owned Enterprise”, in B.P. Herber, ed., Public Finance and Public Debt (Detroit: Wayne State University Press, 1986), pp. 333-42. With Donald Brean.

“Tax Incentives for Regional Development,” in Donald J. Savoie, ed., The Canadian Economy: A Regional Perspective (Toronto: Methuen, 1986), pp. 225-36.

“Corporate-Personal Tax Integration”, in Sjibren Cnossen, ed., Tax Coordination in the EEC (Deventer, Netherlands: Kluwer, 1986), pp. 227-51. (Also published in Japanese in book edited by Tetsuya Nosse, pp.105-32, ISBN 4-641-06603-5, 1991)

1985

“Tax Incentives for Film Production: The Canadian Experience,” Public Finance Quarterly, 13 (4, 1985): 396-421. With Meyer Bucovetsky and Adonis Yatchew.

“Notes on Corporate Income Tax Reform,” in Jack M. Mintz and Douglas D. Purvis, Report of the Policy Forum on Reform of the Corporate Income Tax System. Policy Forum Series – 11 (Kingston: John Deutsch Institute for the Study of Economic Policy, Queen’s University, November 1985), pp. 1-7.

“Federal Finance in Comparative Perspective,” in T.J. Courchene, D.W. Conklin and G.C.A. Cook, eds., Ottawa and the Provinces: The Distribution of Money and Power (2 vols.; Toronto: Ontario Economic Council, 1985), I: 137-77.

“Canada/U.S. Tax Relations: Issues and Perspectives,” in D. Fretz, R. Stern and J. Whalley, eds., Canada/United States Trade and Investment Issues (Toronto: Ontario Economic Council, 1985), pp. 391-425. With Donald J.S. Brean.

Review of Government Finance in Developing Countries, Finanzarchiv, 43 (1, 1985): 186-88.

Review of Why Governments Gro,w Canadian Public Administration, 28 (Fall 1985), 486-88.

“A Preliminary Report on the Guatemalan Tax System,” Local Revenue Administration Project, Metropolitan Studies Program, Maxwell School, Syracuse University, October 1985. iv + 30 pp.

1984

Intergovernmental Finance in Colombia (Cambridge, Mass.: Harvard Law School International Tax Program, 1984). xvii + 414 pp. [Revised version of 1982 Colombia report]

Private Support for Universities (Toronto: Commission on the Future Development of the Universities of Ontario, 1984). 88 pp. With Meyer W. Bucovetsky [OS]

“Put up or Shut up: Self Assessment and Asymmetric Information,” Journal of Policy Analysis and Management, 3 (4, 1984): 618-20.

“Tax Harmonization and Federal Finance: A Perspective on Recent Canadian Discussion,” Canadian Public Policy, 10 (3, 1984): 253-66.

“Comment [on Tax Arbitrage, Inflation and the Taxation of Interest Payments and Receipts],” Wayne Law Review, 30 (3, 1984): 1015-18.

“Few Jobs in High Tech,” Policy Options, 5 (September/October 1984), pp. 23-27.

1983

Urban Public Finance in Canada (Toronto: Butterworths, 1983). ix + 148 pp. With N. Enid Slack.

Report on the Taxation of Northern Allowances (Yellowknife: Northwest Territories Information, 1983). 49 pp. With Enid Slack. [OS]

The Allocation of Taxing Powers in Papua New Guinea (Port Moresby: Institute of National Affairs, 1983). Discussion Paper No. 15. 141 pp. [OS]

“Redesigning Intergovernmental Transfers: A Colombian Example,” Environment and Planning C: Government and Policy, 1 (1983): 461-73. With Enid Slack.

“The Taxation of Northern Allowances,” Canadian Tax Journal, 31 (5, 1983): 783-97. With Enid Slack.

“Local Response to Intergovernmental Fiscal Transfers: The Case of Colombia,” Public Finance, 38 (3, 1983): 429-39. With Enid Slack.

“Income Tax Reform in Developing Countries: The Administrative Dimension,” Bulletin for International Fiscal Documentation, 37 (1, 1983): 3-14.

“Tax Policy Options in the 1980s,” in Sjibren Cnossen, ed., Comparative Public Finance (Amsterdam: North-Holland, 1983), pp. 3-29. With John G. Head.

“Principles of Public Pricing,” in G.M. Meier, ed., Pricing Policy for Development Management (Baltimore: Published for the Economic Development Institute of the World Bank by Johns Hopkins University Press, 1983), pp. 171-76.

“Government Finance,” in Malcolm C. Urquhart, ed., Historical Statistics of Canada (Revised ed.; Ottawa: Statistics Canada, 1983), Section H (unpaginated). [OS]

“Introduction” in Douglas G. Hartle and others, A Separate Personal Income Tax for Ontario: An Economic Analysis (Toronto: Ontario Economic Council, 1983), pp. 7-30, 48-56.

“Urban Finance and User Charges”, in George F. Break, ed., State and Local Finance in the 1980s (Madison: University of Wisconsin Press, 1983), pp. 211-37. With Enid Slack.

“Why Tax Corporations?” in M.J. McIntyre, F.E.Sander, and D. Westfall, eds., Readings in Federal Taxation (2nd ed.; Mineola, N.Y.: Foundation Press, 1983), pp. 560-75.

Review of Reports of Commonwealth Grant Commissions, Finanzarchiv, 41 (3, 1983): 532-34.

“Modelling the Economic Impact of a Change in the International Boundary,” Report for the Agent General for Canada in the Gulf of Maine Case, Department of External Affairs, Ottawa, April 1983. 70 pp. With William J. Milne.

1982

Finanzas intergubernamentales en Colombia (Bogotá: Departmento Nacional de Planeación, 1982), viii + 501 pp. [Final Report of Misión de Finanzas Intergubernmentales; co-authored with Roberto Junguito-Bonnet and Jorge Ospina-Sardi]

“Federal Sales Taxes: The End of the Tale?” Canadian Tax Journal, 30 (3, 1982): 214-18.

“Taxation and Employment in Developing Countries”, Finanzarchiv, 40 (2, 1982): 211-39.

“Closing the Scissors, or The Real Public Sector has Two Sides,” National Tax Journal, 35 (4, 1982): 477-81.

“Budgeting and Expenditure Control in Colombia,” Public Budgeting and Finance, 2 (3, 1982): 87-99.

“The Costs of Collecting Taxes: Preliminary Reflections of the Uses and Limits of Cost Studies,” Canadian Tax Journal, 30 (6, 1982): 860-65.

“Expenditure Policy and Regional Development,” Rivista di diritto finanziario e scienza delle finanze, 41 (December 1982): 483-503.

“Caveat Provider,” Policy Options, 3 (March/April 1982), pp. 12-15.

“Comment [on ‘Tax Surveys in Less Developed Countries’],” in National Tax Association- Tax Institute of America, Proceedings of the 74th Annual Conference (Columbus, Ohio, 1982), pp. 135-37.

“Canada,” in N. Andel and H. Haller, eds., Handbuch der Finanzwissenschaft (Tubingen: J.C.B. Mohr, 1982), pp. 823-32. [copy in binder only]

“Productivity Measurement in the Public Sector: The Case of Police Services in Ontario,” in R. Haveman, ed., Public Finance and Public Employment (Detroit : Wayne State University Press, 1982), pp. 257-74. With Edward Scicluna and David Foot.

“Comment [on ‘Does Canada need Transfer Taxation?]” in W.R. Thirsk and J. Whalley, eds., Tax Policy Options in the 1980s (Toronto: Canadian Tax Foundation, 1982), pp. 358-63.

Review of United States Taxation and Developing Countries, Economic Development and Cultural Change, 30 (4, 1982), 915-20.

1981

Commentaries on the Hall Report (Toronto: Ontario Economic Council Discussion Series, 1981). 88 pp. With R.D. Fraser.

“Can Property Taxes be Reformed? Reflections on the Ontario Experience,” Canadian Public Administration, 24 (3, 1981): 366-85. With Enid Slack.

“Exercising Policy Leverage through Aid: A Critical Survey,” Canadian Journal of Development Economics, 2 (2, 1981): 366-85.

“What Should we Tax: Income or Consumption?” in Canadian Tax Foundation, Proceedings of 30th Tax Conference (Toronto, 1981), pp. 219-25

“Capital Gains Taxation: A Review of a Review,” in Canadian Tax Foundation, Proceedings of 32nd Tax Conference (Toronto, 1981), pp. 525-35.

“Las finanzas municipales en Antioquia,” Revista Antioquena de Economía, 1 (1, 1981): 14-18.

“Tax Incentives for the Canadian Film Industry,” Institute for Policy Analysis, University of Toronto, December 1981. With Meyer W. Bucovetsky and Adonis Yatchew. 208 pp.

1980

Fiscal Dimensions of Canadian Federalism (Toronto: Canadian Tax Foundation, 1980). v + 151 pp. Editor.

Central-Local Fiscal Relations and the Provision of Urban Public Services. Research Monograph No. 30. (Canberra: Australian National University Press for the Centre for Research on Federal Financial Relations, 1980). viii + 55 pp.

Tax Incentives for Investment: The State of the Art (Toronto: Canadian Tax Foundation, 1980). ix + 68 pp.

Taxing Corporations (Toronto: Butterworths for Institute for Research on Public Policy, 1980). vii + 60 pp.

“Income Redistribution through the Fiscal System: The Limits of Knowledge,” American Economic Review, Papers and Proceedings, 90 (May 1980): 77-81.

Review of Must Corporate Income be Taxed Twice,?Journal of Political Economy, 88 (2, 1980): 430-32

“The Public Finance Division of Statistics Canada: An Evaluation,” Report for Statistics Canada, March 1980. 119 pp.

“Pricing Small Craft Harbours: A Preliminary Exploration of the Issues,” Report prepared for the Department of Fisheries and Oceans, March 1980. 66 pp.

1979

The Growth of Public Employment in Canada (Toronto: Butterworths for Institute for Research on Public Policy, 1979). xxiv + 190 pp. With Meyer W. Bucovetsky and David K. Foot.

Financing Canadian Government: A Quantitative Overview (Toronto:Canadian Tax Foundation, 1979). xi + 146 pp.

“Switzerland’s ‘Tax Jungle’,” Canadian Tax Journal, 27 (1, 1979): 46-67. With Roland Duss.

“Taxation: Much Ado about (almost) Nothing,” in P. Gorecki and W.Stanbury, eds, Perspectives on the Royal Commission on Corporate Concentration (Toronto: Butterworth for the Institute for Research on Public Policy, 1979), pp. 201-13.

“Aspectos estructurales del impuesto al patrimonio y a la propiedad,” in S. Arango, J. Bueno, and F. Gomez de Arango, eds., La estructura fiscal colombiana (Bogotá: Redactores Asociados, 1979), pp. 217-39.

“Bureaucratic Growth in Canada: Myths and Realities,” in G.B. Doern and A.M. Maslove, eds., The Public Evaluation of Government Spending (Toronto: Butterworth for the Institute for Research on Public Policy, 1979), pp. 121-48. With David Foot.

Review of Land and its Taxation in Recent Economic Theory, Finanzarchiv, 37 (1, 1979): 181-82.

Review of Distribution of Benefits from Government Expenditure, Economic Journal, 89 (4, 1979): 1025.

Review of Public Finance and Public Investment in Singapore, Economic Journal, 89 (4, 1979): 1035.

1978

Residential Property Tax Relief in Ontario (Toronto: University of Toronto Press for Ontario Economic Council, 1978). ix + 188 pp. With Enid Slack.

“Canada’s Vanishing Death Taxes,” Osgoode Hall Law Journal, 16 (1, 1978): 133-45.
“Perspectives on Wealth Taxation,” Bulletin for International Fiscal Documentation, 32 (11, 1978): 479-88.

“On the Importance of Tax Details: Joint vs. Individual Filing,” National Tax Journal, 31 (2, 1978): 203-04.

”A New Look at Benefit Taxation,” in H.C. Recktenwald, ed., Secular Trends of the Public Sector (Paris: Editions Cujas, 1978), pp. 241-52.

“The Growth of the Public Service in Canada,” in David K. Foot, ed., Public Employment and Compensation in Canada (Toronto: Butterworth for the Institute for Research on Public Policy, 1978), pp. 19-44.

“Tax Incentives for Regional Development,” in N. Harvey Lithwick, ed., Regional Economic Policy: The Canadian Experience (Toronto: McGraw-Hill Ryerson, 1978), pp. 234-43.

“Assessing Tax Performance in Developing Countries: A Critical Review of the Literature,” in John Toye, ed., Taxation and Economic Development (London: Frank Cass, 1978), pp. 33-61.

 “Financing Education in Ontario: Issues and Choices,” Working Paper No. 2, Commission on Declining School Enrolments in Ontario, March 1978. 37 pp.

“Property Tax Reform and Educational Finance in Ontario,” Working Paper No. 21, Commission on Declining School Enrolments in Ontario, June 1978. With Enid Slack. 42 pp.

“Intergovernmental Fiscal Relations in Developing Countries,” World Bank Staff Working Paper No. 304, October 1978. 100 pp.

“Conditioning Aid on Performance; Possibilities and Limitations,” Discussion Paper No. 119, Economic Council of Canada, August 1978. 83 pp.

1977

“Tax Reform and Tax Design in Developing Countries,” Rivista di diritto finanziario e scienza delle finanze, 36 (2, 1977): 297-306.

“Financing Urban Development: A Worldwide Challenge,” Habitat International, 2 (5/6, 1977): 549-56.

“The Transition to a Global Income Tax: A Comparative Analysis,” Bulletin for International Fiscal Documentation, 31 (10, 1977): 439-54. With Oliver Oldman.

“Land Taxation and Economic Development: The Model of Meiji Japan,” Journal of Development Studies, 13 (2, 1977): 162-74.

“Taxation and Philanthrophy in Canada,” in Research Papers sponsored by the Commission on Private Philanthrophy and Public Needs (6 vols.; Washington: Department of the Treasury, 1977), V: 2995-3043. With Meyer W. Bucovetsky.

Review of Income Distribution in Colombia, Journal of Economic Literature, 15 (2, 1977): 547-48.

Review of Public Finance in Theory and Practice, Canadian Journal of Economics, 10 (3, 1977): 524-26.

Review of International Comparisons of Tax Structures, Canadian Public Policy, 3 (4, 1977): 548-49.

“The Personal Income Tax,” in Fiscal Reform in Bolivia. Staff Papers, vol. II. Tax Structure and Tariff System (Cambridge, Mass., 1977), separately paged. 44 pp. With M. Rodriguez.

“The Enterprise Income Tax,” in Fiscal Reform in Bolivia. Staff Papers, vol. II. Tax Structure and Tariff System (Cambridge, Mass., 1977), separately paged. 17 pp.
“Income Tax Administration,” in Fiscal Reform in Bolivia. Staff Papers, vol. II. Tax Structure and Tariff System (Cambridge, Mass., 1977), separately paged. 24 pp. With R. Danino.

“The Taxation of Inheritances and Gifts,” in Fiscal Reform in Bolivia. Staff Papers, vol. II. Tax Structure and Tariff System (Cambridge, Mass., 1977), separately paged. 16 pp.

1976

Charging for Public Services: A New Look at an Old Idea (Toronto: Canadian Tax Foundation, 1976). xi + 269 pp.

Canadian Tax Reform and Private Philanthropy (Toronto: Canadian Tax Foundation, 1976). v + 68 pp. With Meyer W. Bucovetsky.

“Debt and the Developing Countries,” Co-existence, 13 (1, 1976): 17-33.

“Assessing Tax Performance in Developing Countries: A Critical Review of the Literature,” Finanzarchiv, 34 (2, 1976): 244-65.

“The Incidence of the Property Tax: Old Wine in New Bottles?” Canadian Public Policy, 2 (Supplement, 1976): 323-34.

“Who Pays the Property Tax?” in Canadian Tax Foundation, Proceedings of 27th Tax Conference (Toronto, 1976), pp. 736-48.

“Public Finance and Inequality,” in G.M. Meier, ed., Leading Issues in Economic Development (3d ed.; New York: Oxford University Press, 1976), pp. 284-88. [not in file]

1975
Readings on Taxation in Developing Countries (3rd ed.; Baltimore: Johns Hopkins University Press, 1975). Edited with O. Oldman. ix + 555 pp.

“International Aspects of the Taxation of Corporations and Shareholders,” International Monetary Fund Staff Papers, 22 (July 1975): 384-455. With Mitsuo Sato.

“International Aspects of Integration,” National Tax Journal, 28 (3, 1975): 302-14.

“Public Finance and Agriculture,” in Institut International de Finances Publiques, Public Finance and Natural Resources (Saarbrucken, 1975), pp. 77-80.

Review of Public Finance in Underdeveloped Countries, Economic Development and Cultural Change, 23 (3, 1975): 545-51.

Review of The Indonesian Sales Tax, Finanzarchiv, 33 (3, 1975): 565.
“Intergovernmental Fiscal Relations in a Developing Country: The Case of Cali, Colombia,” Report to World Bank, 1975. 79 pp.

“Financing and Delivery of Local Government Services in the Manila Metropolitan Area,” Report to World Bank, July 1975. 35 pp. With Douglas H. Keare.

1974

Taxing Agricultural Land in Developing Countries (Cambridge, Mass.: Harvard University Press, 1974). xii + 361 pp.

“Public Finance and Inequality”, Finance and Development, 11 (March 1974): 2-4, 34.

“Agricultural Taxation in Developing Countries,” Finance and Development, 11 (September 1974): 35-37, 42-43.

“Agricultural Taxation in Developing Countries: Theory and Latin American Practice,” in David Geithman, ed., Fiscal Policy for Industrialization and Development in Latin America (Gainesville: University Presses of Florida, 1974), pp. 124-60.

”Further Thoughts on Regional Tax Incentives,” in B.S. Keirstead et al., eds., Economics Canada: Selected Readings (Toronto: Macmillan, 1974), pp. 294-99.

“The Growth of Government Expenditure in Canada,” in B.S. Keirstead et al., eds., Economics Canada: Selected Readings (Toronto: Macmillan, 1974), pp. 54-77.

“Public Prices: An Overview,” in O. Oldman and F.P. Schoettle, State and Local Taxes and Finance: Text, Problems and Cases (New York: Foundation Press, 1974), pp. 871-884. With Selma J. Mushkin

“The Design of Governments,” in O. Oldman and F.P. Schoettle, State and Local Taxes and Finance: Text, Problems and Cases (New York: Foundation Press, 1974), pp. 1034-37. With Douglas G. Hartle.

Review of The Trade-off between Inflation and Unemployment, Canadian Public Administration, 16 (4, 1974): 699-700.

“Taxes and Tax Reform in the Philippines,” International Monetary Fund, Fiscal Affairs Department, International Monetary Fund, August 1974. 211 pp. With David Shimoni and Roger S. Smith.

1973

“Taxation and Income Distribution in Latin America: A Critical Review of Empirical Studies,” International Monetary Fund Staff Papers, 20 (November 1973): 639-82. With Luc De Wulf.

“Comentarios [on tax policy as determinant of the distribution of income],” in La política tributaria como instrumento de desarrollo (Washington: Organization of American States, 1973), pp. 404-14. [OS]

“A Critique of Foreign Aid” in G. Ranis, ed., The United States and the Developing Countries (rev.ed.; New York: W.W. Norton, 1973), pp. 136-48. With Albert O. Hirschman.

“The Productivity of Government Activity,” in A.J. Robinson and J. Cutt, eds., Public Finance in Canada (2nd ed.; Toronto: Methuen, 1973), pp. 75-80.

“Tax Reform in Canada: A Progress Report,” in A.J. Robinson and J. Cutt, eds., Public Finance in Canada (2nd ed.; Toronto: Methuen, 1973), pp. 204-34. With Meyer Bucovetsky

“The Value-Added Tax: Critique of a Review,’ in M.B. Krauss, ed., The Economics of Integration: A Book of Readings (London: George Allen and Unwin, 1973), pp. 254-64. With Melvyn Krauss.

1972

Modern Fiscal Issues: Essays in Honour of Carl S. Shoup (Toronto: University of Toronto Press, 1972). x + 351 pp. Edited with John G. Head.

“The ‘Displacement Effect’: A Critical Note,” Finanzarchiv, 30 (3, 1972): 454-63.

“The Case for Taxing Personal Wealth,” in Canadian Tax Foundation, Proceedings of 23rd Tax Conference (Toronto, 1972), pp. 6-24.

“Tax Reform in Canada: A Progress Report,” National Tax Journal, 25 (1, 1972): 15-41. With Meyer Bucovetsky.

“Some Fiscal Aspects of Controlling Industrial Water Pollution,” in Douglas A.L. Auld, ed., Economic Thinking and Pollution Problems (Toronto: University of Toronto Press, 1972), pp. 75-102. With Leonard Waverman.

“Public Prices: An Overview,” in Selma J. Mushkin, ed., Public Prices for Public Products (Washington: The Urban Institute, 1972), pp. 3-25. With Selma J. Mushkin.

“The Canadian Urban Public Economy: An Exploratory Study,” Institute for Policy Analysis, University of Toronto, January 1972. 53 pp.

1971

“Wagner’s ‘Law’ of Expanding State Activity,” Public Finance, 26 (1, 1971): 1-26.

“The Demand for Local Political Autonomy: An Individualistic Theory,” Journal of Conflict Resolution, 15 (4, 1971): 443-56. With Douglas G. Hartle.

“The Value-Added Tax: Critique of a Review,” Journal of Economic Literature, 9 (4, 1971): 1167-72. With Melvyn Krauss.

“The Public Finances and the Technological Revolution-- Comments,” Public Finance, 26 (2, 1971): 159-67.

“The Need for Regional Policy in a Common Market,” in Peter Robson, ed., International Economic Integration (Penguin Books, 1971), pp. 197-224

1970

The Growth of Government Spending in Canada (Toronto: Canadian Tax Foundation, 1970). xv + 333 pp.

Taxation and Development: Lessons from Colombian Experience (Cambridge, Mass.: Harvard University Press, 1970). xvii + 277 pp.

Current Economic Position and Prospects of Venezuela: Vol. IV. Public Finance, Report No. CA-5a, World Bank, October 1970. iii + 93 pp. With others. [OS]

“Income Redistribution and Tax Policy in Colombia,” Economic Development and Cultural Change, 18 (4, 1970): 519-35.

“The Tax Kaleidoscope: Perspectives on Tax Reform in Canada,” Canadian Tax Journal, 18 (5, 1970): 444-78.

“Optimal Tax Policy for a Developing Country: The Case of Colombia,” Finanzarchiv, 29 (1, 1970): 30-53.

”Further Thoughts on Regional Tax Incentives,” Canadian Tax Journal, 18 (6, 1970): 549-55.

Review of Studies in Trade Liberalization, Fiscal Harmonization under Freer Trade, and Fiscal Harmonization in the Benelux Economic Union, Canadian Journal of Economics, 3 (November 1970): 625-27.

1969

“Tax Incentives for Regional Development,” in Canadian Tax Foundation, Proceedings of 21st Tax Conference (Toronto, 1969), pp. 192-99.

“Income Redistribution, Economic Growth, and Tax Policy,” in National Tax Association, Proceedings of the 61st Annual Conference (Columbus, Ohio, 1969), pp. 146-52.

“What’s Wrong with the United States Foreign Aid Programme?” International Journal, 25 (Winter 1969): 9-22

“The Valorization Tax in Colombia: An Example for Other Developing Countries?” in A.P. Becker, ed., Land and Building Taxes (Madison: University of Wisconsin Press, 1969): 201-37. With William G. Rhoads.

Review of Agricultural Taxation and Economic Development in India, American Journal of Agricultural Economics, 51 (4, 1969): 973-75.

Review of Colombia, International Journal, 25 (Winter 1969-70): 237-38.

“Panama’s Fiscal Needs and Prospects, 1969-1974,” Report prepared for Goldman, Sachs, September 1969. 58 pp.

1968

Bibliography on Taxation in Developing Countries (Cambridge, Mass.: Harvard Law School International Tax Program, 1968). xiv + 184 pp. Edited wth Juan M. Teran.

Foreign Aid - A Critique and A Proposal. Essays in International Finance, No. 69. (Princeton, N.J.: Princeton University, 1968. With Albert O. Hirschman

“Coffee Tax Policy in Colombia,” Inter-American Economic Affairs, 22 (1, 1968): 75-86.

“Tax Research and Tax Reform in Latin America - A Survey and Commentary,” Latin American Research Review, 3 (3, 1968): 5-28. With Oliver Oldman.

“Equity and Taxes in the Carter Report,” in Canadian Tax Foundation, Proceedings of 20th Tax Conference (Toronto, 1968), pp. 256-64.

“Sales Taxation and Development Planning - Colombia,” in Gustav F. Papanek, ed., Development Policy: Theory and Practice (Cambridge, Mass.: Harvard University Press, 1968), pp. 239-66.

1967

Financing Urban Development in Mexico City (Cambridge, Mass.: Harvard University Press, 1967). With Oliver Oldman and others. xvii + 356 pp.

Readings on Taxation in Developing Countries (revised edition; Baltimore: Johns
Hopkins University Press, 1967). Edited with Oliver Oldman. ix + 556 pp. Also published in Spanish.

Sales Tax and the Carter Report (Don Mills, Ontario: CCH Canadian Limited, 1967). 32 pp.

“The Influence of Foreign Aid on Local Expenditures,” Social and Economic Studies, 16 (2, 1967): 206-10.

“A Value Added Tax for Singapore: Comment,” Malayan Economic Review, 12 (1, 1967): 39-41.

“Financing Urbanization in Developing Countries by Benefit Taxation: Case Study of Colombia,” Land Economics, 42 (4, 1967): 403-12. With William G. Rhoads.

“Stamp Tax Reform in Colombia,” Bulletin for International Fiscal Documentation, 21 (June 1967): 247-55.

“Regional Policies in a Common Market,” in Carl S. Shoup, ed., Fiscal Harmonization in Common Markets (2 vols.; New York: Columbia University Press, 1967), I: 385-458.

“Problems of Harmonization in Soviet-Type Economies: The Case of Comecon,” in Carl S.Shoup, ed., Fiscal Harmonization in Common Markets (2 vols.; New York: Columbia University Press, 1967), II: 606-57.

1966

“Tax-Subsidy Policies for Regional Development,” National Tax Journal, 19 (June 1966): 113-24.

“Regional Policies in the European Economic Community,” Dalhousie Review, 46 (2, 1966): 200-13.

“Local Property Taxes in Colombia,” in Proceedings of the 58th Annual Conference (Harrisburg, Pa.: National Tax Association,1966): 481-501.

“The Treasury Special Study of 1957 and 1959 Estate Taxation,” in Carl S. Shoup, Federal Estate and Gift Taxes (Washington: The Brookings Institution, 1966), pp. 137-52. With Carl S. Shoup and Gerald R. Jantscher.

Review of Development Finance: Planning and Control, Finanzarchiv, 25 (2, 1966): 383-84.

Review of Problems of Tax Administration in Latin America, Journal of Political Economy, 74 (December 1966): 639-40.

1965

“Comment [on Some Criticisms of Tax Burden Indices],” National Tax Journal, 18 (3, 1965): 317-18.

“A Tax Incentive for Sales: The Canadian Experience,” National Tax Journal, 18 (3, 1965): 277-85.

“The Need for Regional Policy in a Common Market,” Scottish Journal of Political Economy, 12 (November 1965): 225-42.

Review of Fiscal Survey of Panama, British Tax Review, January-February 1965, 69-71.

Review of Public Finance in Under-Developed Countries, Canadian Journal of Economics and Political Science, 31 (3, 1965): 465-66.

1964

Readings on Taxation in Developing Countries (Baltimore: Johns Hopkins University Press, 1964). Edited with Oliver Oldman. xii + 547 pp.

“A Note on ‘Tax Sacrifice’ Comparisons,” National Tax Journal, 17 (3, 1964): 303-08.

“The Possibility of Fiscal Harmonization in the Soviet Bloc,” Public Finance, 19 (3, 1964): 201-27.

“Comecon and Economic Integration in the Soviet Bloc,” Quarterly Review of Economics and Business, 4 (4, 1964): 37-49.

Review of Fiscal Adjustment and Economic Development, Journal of Political Economy, 72 (5, 1964): 516-17.

1963

“The 1964 Budget: Closing the Gap,” Quarterly Review of Economics and Business, 3 (1, 1963): 7-21.	

“Countercyclical Variation of Depreciation Allowances in the United Kingdom,” National Tax Journal, 16 (1, 1963): 41-55.

“Depreciation Allowances and Countercyclical Policy in the United Kingdom, 1945-1960,” Canadian Tax Journal, 11 (3 and 4, 1963): 253-73, 353-80.

“Government Revenue Shares in Developed and Less Developed Countries,” Canadian Tax Journal, 11 (5, 1963): 431-37. With Harley Hinrichs.

”The Economy of the Mexican Federal District,” Inter-American Economic Affairs, 17 (2, 1963): 19-51.

Review of Public Expenditure: Appraisal and Control, British Tax Review, November-December 1963, 442-43.

“Effects of Taxation on Canada’s International Competitive Position,” Staff Paper for the Royal Commission on Taxation, Ottawa, October 1963. 38 pp. With Claude E. Forget.

1962

Bibliography on Taxation in Underdeveloped Countries (Cambridge, Mass.: Harvard Law School International Program in Taxation, 1962). v + 75 pp. Editor

1961

 “Crecimiento de la población y desarrollo económico,” Desarrollo Económico [Buenos Aires], 1 (2, julio-setiembre 1961): 17-42.

1960

“A National Tax on the Unimproved Value of Land: The Australian Experience, 1910-1952,” National Tax Journal, 13 (4, 1960): 386-92.

Review of The United States and Latin America, Journal of International Affairs, 14 (2, 1960), 189

2

