

		8/2/2020

JOEL SLEMROD

CURRICULUM VITAE

Office:	Office of Tax Policy Research		
	Stephen M. Ross School of Business				
University of Michigan
701 Tappan Street		 		
Ann Arbor, MI 48109-1234
(734) 936-3914
FAX (734) 936-8716
e-mail: jslemrod@umich.edu
Internet: http://www.otpr.org

Department of Economics
Lorch Hall
611 Tappan Street
University of Michigan
Ann Arbor, MI 48109-1220

Home:	1660 Arlington Blvd.
	Ann Arbor, MI 48104

Place and Date of Birth:

	Newark, New Jersey - July 14, 1951

Citizenship:

	United States of America

Education:

	Harvard University, 1974-1979. Received Ph.D. Degree in 1980.

	London School of Economics and Political Science, 1973-1974.

	Princeton University, 1969-1973. Received A.B. Degree in 1973
		(Summa cum laude).
Employment:

	Professor of Business Economics and Public Policy, University of Michigan Business
		School, 1989-present.

	Professor of Economics, Department of Economics, University of Michigan,
		1989-present.

	Director, Office of Tax Policy Research, University of Michigan Business School, 1987-
		present.

	Visiting Professor of Law, Columbia Law School, 2007.

	Visiting Scholar, Centre for Business Taxation, Saïd Business School, University of Oxford,
		2014.

	Associate Member, Nuffield College, University of Oxford, 2014.

	Adjunct Professor of Law, University of Michigan Law School, 2003-2004.

	Associate Professor of Economics, Department of Economics, University of Michigan, 	1987-1989.

	Associate Professor of Business Economics and Public Policy, University of Michigan
		Business School, 1987-1989.

	Associate Professor of Economics, University of Minnesota, 1985-1987.

	Senior Staff Economist, Council of Economic Advisers, 1984-1985.

	Assistant Professor of Economics, University of Minnesota, 1979-1985.

	Research Assistant to Professor Martin Feldstein, Harvard University, 1977-1979.

	Teaching Fellow, Harvard University, 1975-1977.

	Intern, Office of Tax Analysis, U.S. Department of Treasury, Summer 1976.

[bookmark: Honors]Honors, Grants, and Fellowships:

	Grant from Smith Richardson Foundation (Title: Taxing Beards and Breasts, Wigs and
		Windows: Weird Taxes from the Past and Their Lessons for Tax Policy Today), 2015-
		2018.

	Atkinson Award, given to the best paper published in the Journal of Public Economics over
		the past three years, for the paper “Car Notches: Strategic Automaker Responses for
		Fuel Economy,” which appeared in the December 2012 issue, co-authored with James
		Sallee.

	Richard Musgrave Visiting Professor, awarded jointly by the CESifo Group and the
		International Institute of Public Finance, Munich, Germany, April 11-13, 2013.

	Recipient, Daniel M. Holland Medal, presented by the National Tax Association for
		outstanding contributions to the study and practice of public finance, 2012.

	Paul W. McCracken Collegiate Professorship, University of Michigan Business School, 	1996-present.

	Researcher of the Year, Ross School of Business, University of Michigan, 2013.

	University of Michigan Voices of the Staff Champion Award, for “promoting practices
		that enhance staff member engagement in professional development activities,” 2010.

	Guest Professor, Southwestern University of Finance and Economics, Chengdu, China,
		2008.

	Grant from International Growth Centre with Wojciech Kopczuk (Title: How to Tax
		Family Firms), 2009-2010.

	Grants from the American Tax Policy Institute, Bradley Foundation, and the National
		Science Foundation (Title: Conference on Privacy, Technology, and the Future of
		Taxation), 2007-2008.

	Grant from Smith Richardson Foundation (Title: Conference on Corporate Income
		Taxation), 2004-2006.

	Grants from The American Tax Policy Institute, Internal Revenue Service, and Smith
		Richardson Foundation (Title: Conference on the Crisis in Tax Administration), 2001-
		2004.

	Grants from The Ford Foundation and The Lynde and Harry Bradley Foundation (Title:
		Tax Competition and the Race to the Bottom), 1999-2002.

	Senior Fellow, Society of Fellows, University of Michigan, 2001-2005.

	Who’s Who in Economics, Third and Fourth Editions, 2003.

	Ig Nobel Prize in Economics, awarded by the Annals of Improbable Research to recognize
		research that “cannot or should not be reproduced,” for “Dying to Save Taxes: Evidence
		from Estate Tax Returns on the Death Elasticity;” award presented at Harvard
		University, October 4, 2001.

	Excellence in Education Award, University of Michigan College of Literature, Science, and
		the Arts, 1998.

	Grants from the The Lynde and Harry Bradley Foundation, The Ford Foundation, KPMG
		Peat Marwick Foundation, Russell Sage Foundation, and the Smith Richardson
		Foundation (Title: Conference on the Economic Consequences of Taxing the Rich),
		1997-1998.

	Senior Faculty Research Award, University of Michigan Business School, 1995-1996.
	
	Jack D. Sparks Whirlpool Corporation Research Professorship in Business Administration,
		1992-1994.

	Tax Foundation Research Grant (Title: The Cost to Business of Complying with Income
		Tax), 1992-1993.

	Bradley Foundation Grant (Title: Conference on Tax Progressivity), 1991-1993.

	National Science Foundation Research Grant (with Bruce Russett). (Title: Expectation
		of War and Individual Saving Behavior), 1989-1991.

	U.S.-Israel Binational Science Foundation Research Grant (with Shlomo Yitzhaki).
		(Title: What Can a Distributionally-Neutral, Revenue-Neutral Tax Reform
		Accomplish? A Quantitative Evaluation of Recent U.S. and Israeli Experience), 1989-
		1991.

	National Science Foundation Research Grant. (Title: Conference on the Deterrent Effect
		of Tax Law Enforcement), 1989-1990.

	National Science Foundation Research Grant (with Suzanne Scotchmer). (Title: 	Aspects of Optimal Tax Enforcement Policy), 1986-1988.

	James Barr Memorial Award for the Outstanding Paper in Public Policy. Presented by 	the Association for Public Policy and Management, 1985.

	National Fellowship, The Hoover Institution at Stanford University, 1983-1984.

	U.S.-Israel Binational Science Foundation Research Grant Award (with Shlomo 		Yitzhaki), 1982-1984.

	
	National Tax Association-Tax Institute of America Doctoral Dissertation Award, Honorable
		Mention, 1980.

	National Science Foundation Graduate Fellowship, 1973-1976.

	Wolf-Balleisen Memorial Thesis Prize, Princeton University, 1973.

	Phi Beta Kappa, Princeton University, 1973.

Keynote/Plenary Addresses and Named Lectures

Keynote lecture, ZEW Lecture on Economic Policy, Mannheim (virtual), “The Role Of Government Has Changed Overnight. But Will it Last?” June 3, 2020.

Keynote lecture, 27th Meeting of the Spanish Public Economics group, Barcelona, “Bridging the Gap between Tax Policy and Optimal Tax Analysis: Taxing the Rich,” January 24, 2020.

Keynote lecture, National Tax Association Annual Meeting, Tampa, FL, “Tax Follies and Wisdom through the Ages,” November 21, 2019.

Keynote lecture, World Bank Conference on the Value Added of Value Added Taxes, “The VAT at 100: A Comprehensive Health Assessment,” May 9, 2019.

	Keynote lecture, American Taxation Association Mid-Year Meeting, New Orleans, LA,
		“Tax Experts and Tax Reform,” February 16, 2018.

	Keynote lecture, Inter-American Development Bank, Washington, DC, “Rethinking Taxes
		in Emerging Countries: The Role of Evasion, Information, and Inequality,” November 1,
		2017.

	Keynote lecture, Workshop on Tax Evasion, Tax Avoidance and Inequality, University of
		Copenhagen, “Random (and Hopefully Controlled) Thoughts on Tax Evasion and
		Inequality” October 27, 2017.

	Keynote lecture, XIII Summer School in Public Economics, Andrew Young School of
		Policy Studies, Georgia State University, “Tax Systems and Optimal Tax
		Administration,” June 26, 2017.

	Keynote lecture, Workshop on Public Economics, 2017 RIDGE Forum, Montevideo,
		Uruguay, “Real Firms in Tax Systems,” May 26, 2017.

	Keynote lecture, University of Zurich Inaugural Conference of the Zurich Center for
		Economic Development, “Tax Systems in Developing Countries: Do We Need a New
		Paradigm?” (graciously delivered by Professor James Hines due to a Slemrod family
	emergency), December 12, 2016. Text available at http://webuser.bus.umich.edu/jslemrod/Development%20speech%2012-12-16%20submitted%20(1).pdf
		
	Keynote lecture, 73rd Annual Congress of the Japan Institute of Public Finance, Kyoto.
		“Policy Insights from a Tax-Systems Pespective,” October 23, 2016.

	Keynote address, World Bank Course in Domestic Revenue Mobilization, “Tax Systems
		and Tax Administration,” Arlington, VA, May 5, 2016.

	Keynote lecture, University of North Carolina Tax Symposium, “Disclosure of Tax-Return
		Information,” March 18, 2016.

	Robin Oliver Scholarship Visiting Lecturer, New Zealand, February 21-25, 2016.
		Addresses at the Tax Management Group (Auckland), University of Victoria
		(Wellington), and the New Zealand branch of the International Fiscal Association
		(Queenstown).

Mary C. Parker Yates Lecture, The Murphy Institute, Tulane University, “Taxing Beards and Breasts, Wigs and Windows: Weird Taxes of the Past and Their Lessons for Tax Policy Today,” November 9, 2015.

Public address, University of Oregon Department of Economics, School of Law and Lundquist College of Business, “Taxing Beards and Breasts, Wigs and Windows: Weird Taxes of the Past and Their Lessons for Tax Policy Today,” May 18, 2015.

	Keynote lecture, Inaugural conference of the Welfare State and Taxation Unit of the
		Dondena Research Centre on Social Dynamics and Public Policy, Bocconi University,
		Milan, “Tax System Design: The Role of Enforcement,” May 4, 2015.

Keynote lecture, 1st Annual MaTax Conference, University of Mannheim and ZEW, “The Consequences of Firm-Based Taxation: A Tax-Systems Approach,” September 18,
		2014.

	Keynote lecture, 26th Annual Conference of the Italian Society of Public Economics
		(SIEP), “The Consequences of Firm-Based Taxation: A Tax-Systems Approach,” Pavia,
		Italy, September 27, 2014.

	Keynote lecture, Second Annual Workshop of the Tax Administration Research Centre,
		University of Exeter, “Tax Administration and Tax Systems,” March 10, 2014.

	Keynote lecture, Center for Behavior and Institution Design Conference on Taxation,
		Social Norms, and Compliance, “Tax Compliance, Deterrence, and Social Norms: 	Insights from the Effects of Public Disclosure,” Nuremberg, Germany, March 7, 2014.

	Hooker Distinguished Visiting Professor of Economics, McMaster University, Hamilton,
		ON, January 22-24, 2014.

	Address, Barcelona GSE Lecture Series, Barcelona, Spain, October 21, 2013.

	Richard Musgrave Lecture, CESifo Group, Munich, Germany, April 11, 2013.

	Keynote lecture, Bank of Israel Annual Research Conference, Jerusalem, December 26,
		2012. “Tax Reform in the United States: Lessons from 1986 and Prospects for 2013.”

	Keynote lecture, Van Leer Institute, conference on Israeli tax policy, Jerusalem, December
		25, 2012. “The Consequences of Taxing the Rich.”

	Walter Heller Distinguished Lecture, Minnesota Economics Association, October 29, 2010.
		“Taxing Ourselves.”

	Keynote Lecture, 66th Congress of the International Institute of Public Finance, Uppsala
		Sweden, August 24, 2010. “Evidence of the Invisible: Toward a Credibility Revolution
		 in the Emprical Analysis of Tax Evasion and the Informal Economy.”

	Zeuthen Lectures, University of Copenhagen, October 29-31, 2008.

	Keynote address to the 2008 Conference of the New Zealand Association of Economists
		and the Australasian Meeting of the Econometric Society, Wellington, New Zealand,
		July 10, 2008. “Toward a Theory of Optimal Tax Systems.”

	Condliffe Memorial Lecture, University of Canterbury, Christchurch, New Zealand, July 15,
		2008.
	
	Keynote address to the International Conference on Taxation Theory and Reform,
		Southwestern University of Finance and Economics, Chengdu, China, May 10, 2008.
		“Tax Systems of the World.”
	
	Razin Economic Policy Lecture, Georgetown University, April 9, 2008. “The Perfect Tax
		Storms of 2009, 2010, and 2011.”

	Keynote address to the International Tax Dialogue Conference on Taxation of SMEs,
		Buenos Aires, October 17-19, 2007. “The Role of Taxation and Tax Adminstration in
		the Sustainable Development of SMEs in the Economy.”

	Presidential address to the National Tax Association annual meeting, Boston, MA,
		November 17, 2006. “Why I Love My Job, and the NTA.”
	Sidney G. Winter Lecture in Accounting, University of Iowa, October 12-14, 2006. “The
		Economics and Accounting Perspectives in Taxation.”

	Keynote address to the American Taxation Association annual meeting, Orlando, FL,
		August 9, 2004. “What Corporations Do, and What They Say They Do: Implications
		for Tax Policy and Tax Research.”

	Erwin N. Griswold Lecture to the American College of Tax Counsel annual meeting, San
		Antonio, TX, January 25, 2003. “The Dynamic Tax Economist.”

[bookmark: Employment][bookmark: UService]University Service

	Director, Michigan Institute for Teaching and Research in Economics, 2016-2017.

	Member, Executive Committee, University of Michigan Department of Economics, 2001-
		2003, 2016-2018, 2020-present.

	Chair, Department of Economics, July 1, 2011–June 30, 2014.

	Member, Dean Search Advisory Committee, College of Literature, Science, and the Arts,
		2012–2013, 2013–2014.

	Member, Executive Committee, Ross School of Business, 1991-1993,
		1996-1998, 2003-2005, 2008-2010.

	Member, Committee on Sustainable Health Benefits, University of Michigan, 2008.

	Member, University of Michigan Business School Research Committee, 1989-1991,
		1998-2003, 2005-2007. Chair, 2002-2003, 2005-2007, 2010-2011.
	
	Member, Graduate Admissions Committee, University of Michigan Department of
		Economics, 2009.

	Graduate Placement Director, University of Michigan Department of Economics, 2002-
		2006.

	Member, Provost’s Faculty Advisory Committee, University of Michigan, 2002-2005.
	
	Member, Committee on Health Insurance Premium Design, University of Michigan,
		2003.

	Chair, University of Michigan Business School Dean Search Advisory Committee,
		2000-2001.

	Chair, Business Economics Group, University of Michigan Business School, 1991-
		1992, 1995-1998.

	Member, Search Committee for the Director of the State and Local Policy Center, School
		of Public Policy, 1999-2000.

	Member, Advisory Board, University of Michigan Business School Society of Scholars,
		1994-1995.

	Member, Committee on Faculty Governance and Involvement, University of Michigan
		Business School, 1994-1995.

	Member, Executive Committee, Institute of Public Policy Studies, The University of 		Michigan, 1991-1992.

Editorial Responsibilities
[bookmark: Activities]
	Co-editor, Journal of Public Economics, 2006-2010.

	Editor, National Tax Journal, 1992-1998.

	Member, Editorial Board, Journal of Public Economics, 2004-2006.

	Member, Editorial Advisory Board, National Tax Journal, 1998-present.

	Member, Editorial Board, Fiscal Studies, 1996-2010; member, Advisory Board, 2010-
		present.

	Associate Editor, International Tax and Public Finance, 1992-present.

	Member, Editorial Board, Public Finance Review, 2003-present.

	Advisory Member, 2014-present; Member, Board of Associate Editors, Finanzarchiv/Public
		Finance Analysis, 2000-2014.
	
	Member, Editorial Board, Hacienda Pública Española/Review of Public Economics, 2016-
		present.

	Member, Editorial Board, Nordic Tax Journal, 2016-present.

	Member, Editorial Board, World Tax Journal, 2008-present.

	Member, Editorial Board, Australian Tax Review, 2011-present.

	Member, Advisory Board for Public Economics Abstracts, Electronic Journal, 1996-
		present.

	Member, Editorial Board, e-Journal of Tax Research, 2003-present.

Other Professional Activities

	President, International Institute of Public Finance, 2015-2018; Vice President,
		2012- 2015; Honorary President, 2018-present.
	
	President, National Tax Association, 2005-2006, Vice President, 2004-2005, Second
		Vice President 2003-2004.

	Research Associate, National Bureau of Economic Research, 1985-present.

	Member, Advisory Board, and International Research Fellow, Oxford University Centre for
		Business Taxation, 2006-present.

	Member, Advisory Board, Tax Policy Center of the Urban Institute and Brookings
		Institution, 2002-present.

	Member, Scientific Advisory Board, MaTax, a joint research initiative of the University of
		Mannheim, the Centre for European Economic Research (ZEW), and the University of
		Heidelberg, 2013-present.

	Member, Advsory Board, UNU-WIDER program on domestic revenue mobilization, 2020-
		present.

	Short-term Visiting Professor, Bocconi University, Milan, September, 2017.

	Instructor, Comparative Tax Policy and Administration, Harvard Kennedy School Executive
		Education, 2015, 2016, and 2018.

	Instructor, International Institute of Public Finance Ph.D. School, Warsaw, June 15-18,
		2015.	
	
	Instructor, International Monetary Fund Economics Training Program, 2005, 2007, 2008,
		2009, 2013.

	Head, Local Organizing Committee, 67th Annual Congress of the International Institute of
		Public Finance, Ann Arbor, MI, August 7 – 11, 2011.

	Member, American Economic Association Committee on Government Relations, 2011-
		2014.
	
	Research Affiliate, International Growth Centre, 2016-present.

	Member, State Capabilities Program, International Growth Centre, 2009-present.

	International Research Fellow, Institute for Fiscal Studies (London), 2008-present.

	International Fellow, C.D. Howe Institute (Toronto), 2010-present.

	International Fellow, University of Exeter-Institute for Fiscal Studies Tax Administration
		Research Centre, 2013-present.

	Distinguished Fellow, CESifo Group, Munich, 2013-present.

	Consultant, International Monetary Fund, 2012.

	Consultant, State of Montana Department of Revenue, 2010.
	
	Member, Program Committee, American Economic Association Annual Meeting, 2003
		(Washington, D.C.); 2006 (Boston, MA).

	Consultant, Review of Australia’s Future Tax System, 2008-2010.

	Member, Executive Committee, International Seminar in Public Economics, 1993-2005.

	Chair, American Economic Association Committee on Statistics, Subcommittee on Public
		Finance Statistics, 2004-2005.

	Consultant, PricewaterhouseCoopers, 1998-1999, 2004-2005.

	Consultant, International Finance Corporation, World Bank, 2006-2008.

	Co-Director, International Advisors Committee to the Tax Reform Mission, Colombia,
		2001-2004.

	Visiting Scholar, International Monetary Fund, July 2006.

	Member, Congressional Budget Office Panel of Economic Advisers, 1996-2004.

	Member, Internal Revenue Service Consultants' Panel for Statistics of Income, 1987-2004.

	Consultant, Project to Evaluate the Norwegian Tax System, 2002-2003.

	Member, Scientific Committee, 1993 International Institute of Public Finance Annual
		Conference, Berlin; 1995 Conference, Lisbon; 2003 Conference, Prague; 2004
		Conference, Milan; and 2006 Conference, Paphos, Crete.

	Member, Joint Committee on Taxation Revenue Estimating Advisory Board, 1995-2000,
		2004-2006.

	Consultant, National Institute of Public Finance and Policy (Delhi, India), 2000.

	Consultant, Experts' Review of South Africa Tax Reform Commission Report, 1999.

	Consultant, Marriott International, Inc., 1998.

	Consultant, Internal Revenue Service Coordinated Examination Program, 1992-1998.

	Instructor, Hong Kong Administrative Officers Development Program, 1997-1998.

	Project Coordinator, Organisation for Economic Co-operation and Development Project on
		the Taxation of Foreign-Source Income, 1994-1996.

Coordinator, Academic Consultants' Group, Minnesota Tax Compliance Experiment Project (Winner of 1996 Award for Outstanding Research and Analysis in State Tax
		Administration from the Federation of Tax Administrators), 1993-1996.

	Consultant, New Zealand Department of Treasury, 1993-1996.

	Member, Program Committee, 1996 Winter Econometrics Society Meeting,
		San Francisco, CA.

	Member, Brookings Panel on Economic Activity, 1994-1995.

	Consultant, Price Waterhouse, 1990-1995.

	Trustee, American Tax Policy Institute, 1993-1994.

	Faculty Member, U.S. House of Representatives Committee on Ways and Means Annual
		Issues Seminar, Austin, TX, March 12-14, 1993.

	Research Director, International Tax Policy Forum, 1992-1994.

	Consultant, The World Bank, 1987, 1989-1992.

	Project Coordinator, National Bureau of Economic Research Project on International
		Aspects of Taxation, 1987-1992.

	Member, Conference Committee, Eighty-fifth Annual Conference on Taxation, National
		Tax Association, Salt Lake City, October 11-14, 1992.

	Consultant, Merck & Co., 1990.

	Consultant, Tax Analysts, Inc., 1987-1989.

	
	Coordinator, Office of Tax Policy Research Consulting Mission to the Commission on
		Fiscal Reform of Portugal, 1987-1988.

	Contractor, Office of Tax Analysis, U.S. Department of Treasury, 1983-1984, 1986-1988.

	Member, Board of Directors of the Minnesota Economics Association, 1987.

	Consultant, Canadian Department of Finance, 1985-1986.

	Faculty Research Fellow, National Bureau of Economic Research, 1978-1985.

	Consultant, Minnesota Tax Study Commission, 1984.
	
	Consultant, Lincoln Institute of Land Policy, 1977.

[bookmark: Books]Books:

	Rebellion, Rascals, and Revenue: Tax Follies and Wisdom through the Ages, with Michael
 Keen (Princeton: Princeton University Press, forthcoming in 2021).

	Taxing Ourselves: A Citizen’s Guide to the Great Debate Over Tax Reform, with Jon
		Bakija (Cambridge, MA: MIT Press, 1996). Paperback edition published in 1998.
		Second edition published in 2000. Second edition paperback, 2001. Third edition, cloth
		and paperback, published in 2004. Fourth edition, cloth and paperback, 2008. Japanese
		language edition, published by Konnichisha of Tokyo, 2003. Chinese simplified
		character edition, published by Dongbei University of Finance and Economics Press,
		2013. Chapter 1 reprinted in Simon James (ed.), Taxation: Critical Perspectives on the
		World Economy, Volume 2, London and New York: Routledge, 2002, pp. 3–19. Fifth
		edition, 2017.
	
	Taxation and Migration, edited, with Reuven Avi-Yonah (Leiden: Kluwer Law
		International, 2015).

	Tax Systems, with Christian Gillitzer, Zeuthen Lectures Book Series (Cambridge, MA: MIT
		Press, 2014). Chinese language edition, published by Truth & Wisdom Press, 2019.
	
Taxes in America: What Everyone Needs to Know, with Leonard E. Burman (Oxford:
		 Oxford University Press, 2012). Second edition, 2020. Audiobook produced by Recorded Books, 2020.

	Taxing Corporate Income in the 21st Century, edited, with Alan Auerbach and James R.
		Hines Jr. (Cambridge: Cambridge University Press, 2007).

	Behavioral Public Finance, edited, with Edward McCaffery (New York: Russell Sage
		Foundation, 2006).

	Fiscal Reform in Colombia: Problems and Prospects, edited, with Richard Bird and
[bookmark: OLE_LINK5][bookmark: OLE_LINK6]		James Poterba (Cambridge, MA: MIT Press, 2005). Also published as Bases Para Una
		Reforma Tributaria Estructural en Colombia (Bogota, Fedesarrollo, 2006).

	The Crisis in Tax Administration, edited, with Henry Aaron (Washington, D.C.:
		Brookings Institution Press, 2004).

	Rethinking Estate and Gift Taxation, edited, with William G. Gale and James R. Hines Jr.
		(Washington, D.C.: Brookings Institution Press, 2001).

	Does Atlas Shrug? The Economic Consequences of Taxing the Rich, edited (Cambridge
		and New York: Harvard University Press and Russell Sage Foundation, 2000).
		Paperback edition, 2002.

	Tax Policy in the Real World, edited (Cambridge: Cambridge University Press, 1999).

	The Taxation of Multinational Corporations, edited (Boston: Kluwer Academic
		Publishers, 1996).

	Tax Progressivity and Income Inequality, edited (Cambridge: Cambridge University Press,
		1994). Paperback edition published in 1996.

	Studies in International Taxation, edited, with Alberto Giovannini and R. Glenn Hubbard
		(Chicago: University of Chicago Press and National Bureau of Economic Research,
		1993).

	Why People Pay Taxes: Tax Compliance and Enforcement, edited (Ann Arbor: University
		of Michigan Press, 1992).

	Do Taxes Matter? The Impact of the Tax Reform Act of 1986, edited (Cambridge: MIT
		Press, 1990).

	Taxation in the Global Economy, edited, with Assaf Razin (Chicago: University of Chicago
		Press and National Bureau of Economic Research, 1990).

[bookmark: Articles]
Articles:

 	 “Optimal Tax Systems with Endogenous Behavioral Biases” (with Dylan Moore), Journal
 of Public Economics, forthcoming.

	 “Who Sold During the Crash of 2008-9? Evidence from Tax-Return Data on Daily Stock
		Sales” (with Jeffrey Hoopes, Patrick Langetieg, Stefan Nagel, Daniel Reck, and Bryan
		Stuart), Economic Journal, conditionally accepted.

 “How Do Taxpayers Respond to Public Disclosure and Social Recognition Programs?
Evidence from Pakistan” (with Mazhar Waseem and Obeid Rehman), Review of Economics and Statistics, forthcoming.

 “Taxing Our Wealth” (with Florian Scheuer), Journal of Economic Perspectives,
Winter 2021, 35(1), pp. 207-230.

	“Missing Miles: Evasion Responses to Car Taxes” (with Jarkko Harju and Tuomas
		Kosonen), Journal of Public Economics, January 2021, 181.

 “Taxation and the Superrich.” (with Florian Scheuer), Annual Review of Economics, 2020, Volume 12, pp. 189-211.

	“Heard It through the Grapevine: A Randomized Experiment Assessing Direct and Network
		Effects of the Tax Enforcement Strategies” (with Will Boning, John Guyton, and Ronald
	Hodge). Journal of Public Economics, October 2020, 190.
	
“Taxing Hidden Wealth: The Consequences of U.S. Enforcement Initiatives on Evasive
		Foreign Accounts” (with Niels Johannesen, Patrick Langetieg, Daniel Reck, and Max
		Risch), American Economic Journal—Policy, August 2020, 12(3), pp. 312-346.

“Tax Compliance and Enforcement,” Journal of Economic Literature, December 2019, 57(4), pp. 904-954.

“Tax Reform Made Me Do It!” (with Michelle Hanlon and Jeffrey Hoopes). In Tax Policy and the Economy, Volume 33, Robert Moffitt (ed.), University of Chicago Press and NBER, 2019.

“Tax Reform and Tax Experts,” Journal of the American Tax Association, Fall 2018, 40, pp. 83-88.

“Is This Tax Reform, or Just Confusion?” Journal of Economic Perspectives, Fall 2018, 32, pp. 73-96.

 	“Public Tax-Return Disclosure” (with Jeffrey Hoopes and Leslie Robinson),
		Journal of Accounting and Economics, August 2018, 66, pp. 142-162.

	“Distributional Implications of Joint Tax Evasion” (with Odd E. Nygärd and Thor O.
		Thoresen), Economic Journal, May 2019, 129, pp. 1894-1923.

	“Do Firms Remit 85% of Tax Everywhere? New Evidence from India” (with Tejaswi
		 Velayudhan), Journal of Tax Administration, April 2018, 4, pp. 24-37.

	“Real Firms in Tax Systems” (with William Boning), Finanz Archiv/Public Finance
		Analysis, March 2018, 74, pp. 131-143.

 	“Optimal Tax Administration” (with Michael Keen), Journal of Public Economics,
		August 2017, 152, pp. 133-142.
	
	“The Behavioral Response to Housing Transfer Taxes: Evidence from a Notched
	Change in D.C. Policy” (with Caroline Weber and Hui Shan), Journal of Urban
	Economics, July 2017, 100, pp. 137-153.

	“Does Credit-Card Information Reporting Improve Small-Business Tax Compliance?” (with
		Brett Collins, Jeffrey Hoopes, Daniel Reck, and Michael Sebastiani), Journal of Public
		Economics, May 2017, 149, pp. 1-19.

	“Tax Compliance and Enforcement: An Overview of New Research and Its Policy
		Implications,” in Alan Auerbach and Kent Smetters, eds., The Economics
		of Tax Policy, Oxford University Press, 2017.
	
	“A Characteristics Approach to Optimal Taxation: Line Drawing and Tax-Driven Product
		Innovation” (with Christian Gillitzer and Henrik Kleven), Scandinavian Journal of
		Economics, April 2017, 119(2), pp. 240-267.
	
	“Caveats on the Research Use of Tax-Return Administration Data,” National Tax Journal,
		December 2016, 69(4), pp. 1003-1020.
	
	“Does Evasion Invalidate the Welfare Sufficiency of the ETI?” (with Christian Gillitzer),
		The B.E. Journal of Economic Analysis and Policy, October 2016, 16(4), Article 7.

	“Using the ‘Smart Return’ to Reduce Tax Evasion and Simplify Tax Filing” (with Joseph
		Bankman and Clifford Nass), Tax Law Review, Summer 2016, 69(4), pp. 459-484.

	“How Do Corporate Tax Bases Change When Corporate Tax Rates Change? With
		Implications for Tax Rate Elasticity of Corporate Taxable Income?” (with Laura
		Kawano), International Tax and Public Finance, June 2016, 23(3), pp. 401-433.

	 “Does Tax-Collection Invariance Hold? Evasion and the Pass-Through of State Diesel
		Taxes” (with Wojciech Kopczuk, Justin Marion, and Erich Muehlegger), American
		Economic Journal: Economic Policy, May 2016, 8(2), pp. 251-286.

	“Subnational Competition: Tax Competition, Competition in Urban Areas, and Education
		Competition” (with David R. Agrawal and William F. Fox), National Tax Journal,
		September 2015, 68(3S), pp. 701-734.

	“Taxpayer Search for Information: Implications for Rational Attention (with Jeffrey Hoopes
		and Daniel Reck), American Economic Journal: Economic Policy, August 2015, 7(3),
		pp. 177-208.

	“Sexing Up Tax Administration,” Journal of Tax Administration, April 2015, 1(1), pp. 6-22.

“Taxes on the Internet: Deterrence Effects of Public Disclosure (with Thor O. Thoresen and
	Erlend E. Bø), American Economic Journal: Economic Policy, February 2015, 7(1), pp.
	36-67.

“Distinguishing the Role of Authority ‘In’ and Authority ‘To’” (with Dan Silverman and
	Neslihan Uler), Journal of Public Economics, May 2014, 113, pp. 32-42.

“Insights from a Tax-Systems Perspective,” (with Christian Gillitzer), CESifo Economic
	Studies, March 2014, 60(1), pp. 1-31.

“Buenas Notches: Lines and Notches in Tax System Design,” eJournal of Tax Research,
	December 2013, 11(3), pp. 259-283.

 “Expert and Public Attitudes towards Tax Policy: 2013, 1994, and 1934,” (with Diane Lim
	and Eleanor Wilking), National Tax Journal, December 2013, 66(4), pp. 775-806.

 “The Effect of Public Disclosure on Reported Taxable Income: Evidence from Individuals
	and Corporations in Japan,” (with Makoto Hasegawa, Jeffrey Hoopes, and Ryo Ishida),
	National Tax Journal, September 2013, 66(3), pp. 571-608.

“Competitive Tax Policy,” in Kevin Hassett, ed. Rethinking Competitiveness, AEI Press,
	2012, pp. 32-68.

	“Car Notches: Strategic Automaker Responses to Fuel Economy Policy,” (with James
		Sallee), Journal of Public Economics, December 2012, 96(11-12), pp. 981-999.
	
	“Check in the Mail or More in the Paycheck? Does the Effectiveness of Fiscal Stimulus
		Depend on How It Is Delivered?” (with Claudia Sahm and Matthew Shapiro),
		American Economic Journal: Economic Policy, August 2012, 4(3), pp. 216-250.

	“Understanding Multidimensional Tax Systems,” (with Leslie Robinson), International
		Tax and Public Finance, April 2012, 19(2), pp. 237-267.
	
	“The Elasticity of Taxable Income with Respect to Marginal Tax Rates: A Critical Review,”
		(with Emmanuel Saez and Seth Giertz), Journal of Economic Literature, March 2012,
		50(1), pp. 3-50.

	“Evidence of the Invisible? Measurement Issues in Analyzing Tax Evasion and the
		Informal Economy,” (with Caroline Weber), International Tax and Public Finance,
		February 2012, 19(1), pp. 25-53.

	“Financial Reporting, Tax, and Real Decisions: A Unifying Framework” (with Douglas A.
		Shackelford and James M. Sallee), International Tax and Public Finance, August 	2011,
		18(4), pp. 461-494.
	
	“Tax Policy and the Missing Middle: Optimal Tax Remittances with Firm-Level
		Administrative Costs” (with Dhammika Dharmapala and John D. Wilson), Journal of
		Public Economics, October 2011, 95(9-10), pp. 1036-1047.

	“Household Response to the 2008 Tax Rebates: Survey Evidence and Aggregate
		Implications” (with Claudia R. Sahm and Matthew D. Shapiro). In Jeffrey R. Brown,
		ed., Tax Policy and the Economy, Volume 24, NBER and University of Chicago Press,
		2010, pp. 69-110.

	“Location, (Real) Location, and Tax (Location): An Essay on the Place of Mobility in
		Optimal Taxation,” National Tax Journal, December 2010, 63(4), pp. 843-864.

	“Taxation and the Financial Sector” (with Daniel Shaviro and Douglas A. Shackelford),
		National Tax Journal, December 2010, 63(4), pp. 709-721. Also appears in Julian S.
		Alworth and Giampaolo Arachi, eds. Taxation and the Financial Crisis, Oxford
		University Press, 2012, pp. 148-173.
	
	“Of Coase, Calabresi, and Optimal Tax Policy,” (with Kyle Logue), Tax Law Review,
	Summer 2010, 63(4), pp. 797-866.

“The Distribution of Income Tax Noncompliance,” (with Andrew Johns), National Tax
	Journal, September 2010, 63(3), pp. 397-418.

“Optimal Observability in a Linear Income Tax,” (with Christian Traxler), Economics
	Letters, August 2010, 108(2), pp. 105-108.

“Old George Orwell Got It Backward: Some Thoughts on Behavioral Tax Economics,”
	FinanzArchiv, March 2010, 66(1), pp. 15-33.

	“Complexity in the Australian Tax and Transfer System.” In Melbourne Institute,
		Australia’s Future Tax and Transfer Policy Conference: Proceedings of a Conference,
		2010, pp. 257-270.
	
	“Playing with Fire: Cigarette Taxes and Competition from the Internet,” (with Austan
		Goolsbee and Michael Lovenheim), American Economic Journal: Economic Policy,
		February 2010, 2(1), pp. 131-154.

	“The Fatal Toll of Driving to Drink: The Effect of Minimum Legal Drinking Age Evasion
		on Traffic Fatalities,” (with Michael Lovenheim), Journal of Health Economics,
		January 2010, 29(1), pp. 62-77.

	“Administration and Compliance,” (with Jonathan Shaw, John Whiting) in Stuart Adam,
		Timothy Besley, Richard Blundell, Stephen Bond, Robert Chote, Malcolm Gammie.
		Paul Johnson, Gareth Myles, and James Poterba (eds.), for the Institute of Fiscal Studies,

		Dimensions of Tax Design: The Mirrlees Review, Oxford University Press, 2010, pp.
		1100-1162.

“Tax Competition with Parasitic Tax Havens,” (with John D. Wilson), Journal of Public
	Economics, December 2009, 93(11-12), pp. 1261-1270.

“Lessons for Tax Policy in the Great Recession,” National Tax Journal, September 2009,
	62(3), pp. 387-397.

“Did the 2008 Tax Rebates Stimulate Spending?” (with Matthew D. Shapiro), American
	Economic Review Papers and Proceedings, May 2009, 99(2), pp. 374-379.

	“War and Taxation: When Does Patriotism Overcome the Free-Rider Impulse?” (with
		Naomi Feldman), in Isaac William Martin, Ajay K. Mehrotra, and Monica Prasad (eds.)
		The New Fiscal Sociology: Taxation in Comparative and Historical Perspective.
		Cambridge University Press, 2009, pp. 138-154.

	“What Does Tax Aggressiveness Signal? Evidence from Stock Price Reactions to News
		about Tax Aggressiveness,” (with Michelle Hanlon), Journal of Public Economics,
		February 2009, 93(1-2), pp. 126-141.

“Genes as Tags: Tax Implications of Widely Available Genetic Information.” (with Kyle
	Logue), National Tax Journal, December 2008, 61(4, Part 2), pp. 843-863.

“Why Is Elvis on Burkina Faso Postage Stamps? The Commercialization of State
	Sovereignty,” Journal of Empirical Legal Studies, December 2008, 5(4), pp. 683-712.

	“Tax Law Changes, Income Shifting and Measured Wage Inequality: Evidence from India,”
		(with Jagadeesh Sivadasan), Journal of Public Economics, October 2008, 92(10-11), pp.
		2199-2224.

	“The Economics of Workaholism: We Should Not Have Worked on This Paper,” (with
		Daniel Hamermesh). The B. E. Journal of Economic Analysis and Policy –
		Contributions, 2008, 8(1), Article 3.

	“Does It Matter Who Writes the Check to the Government? The Economics of Tax
		Remittance,” National Tax Journal, June 2008, 61(2), pp. 251-275.

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]	“Is Tax Reform Good for Business? Is a Pro-Business Tax System Good for America” in
		John W. Diamond and George R. Zodrow (eds.), Fundamental Tax Reform: Issues,
		Choices, and Implications, MIT Press, 2008, pp. 143-170.

	“The Economics of Earnings Manipulation and Managerial Compensation,” (with Keith
		Crocker), The RAND Journal of Economics, Winter 2007, 38(3), pp. 698-713. Reprinted
		in R. Kolb (ed.), Recent Developments in the Economics of Executive Compensation,
		Edward Elgar Publishing, Ltd., 2016.

	“Does the United States Tax Capital Income?” in Henry J. Aaron, Leonard E. Burman, and
		C. Eugene Steuerle (eds.), Taxing Capital Income, The Urban Institute Press, 2007,
		pp. 3-38.

[bookmark: OLE_LINK3]	“An Empirical Examination of Corporate Tax Noncompliance,” (with Michelle Hanlon and
		Lillian Mills), in A. Auerbach, J. R. Hines Jr., and J. Slemrod (eds.), Taxing Corporate
		Income in the 21st Century.” Cambridge University Press, April 2007, pp. 171-210.
	
	“Estimating Tax Noncompliance with Evidence from Unaudited Tax Returns,” (with Naomi
		Feldman), Economic Journal, March 2007, 17(518), pp. 327-352.

“Cheating Ourselves: The Economics of Tax Evasion,” Journal of Economic Perspectives,
	Winter 2007, 21(1), pp. 25-48.

“Putting Firms into Optimal Tax Theory,” (with Wojciech Kopczuk), American Economic
		Review Papers and Proceedings, May 2006, 96(2), pp. 130-134.

	“The Consequences of Taxation,” Social Philosophy and Policy, Summer 2006, 23(2), pp.
		73-87. Also appears in Ellen Frank Paul, Fred D. Miller, and Jeffrey Paul (eds.),
		Taxation, Economic Prosperity, and Distributive Justice. Cambridge University Press,
		2006.
		
	“The Role of Policy Misconceptions in Support for Regressive Tax Reform,” National Tax
		Journal, March 2006, 59(1), pp. 57-75.
	
	“Taxation and Big Brother: Information, Personalization, and Privacy in 21st Century Tax
		Policy,” Fiscal Studies, March 2006, 27(1), pp. 1-15.

	“Corporate Tax Evasion with Agency Costs,” (with Keith Crocker), Journal of Public
		Economics, September 2005, 89(9-10), pp. 1593-1610.

	“Do Trust and Trustworthiness Pay Off?” (with Peter Katuscak), Journal of Human
		Resources, Summer 2005, 40(3), pp. 621-646.

	“Denial of Death and Economic Behavior,” (with Wojciech Kopczuk), Advances in
		Theoretical Economics, 2005, 5(1), Article 1.
	
	“My Beautiful Tax Reform,” in Alan J. Auerbach and Kevin A. Hassett (eds.), Toward
		Fundamental Tax Reform, AEI Press, 2005, pp. 135-148.

	“The Limitations of Decentralized Redistribution: An Optimal Taxation Approach” (with
		Wojciech Kopczuk and Shlomo Yitzhaki), European Economic Review, June 2005,
		49(4), pp. 1051-1079.

	“The Etiology of Tax Complexity: Evidence from U.S. State Income Tax Systems,” Public
		Finance Review, May 2005, 33(3), pp. 279-299.

“Tax Administration in Colombia,” (with Jaime Vasquez), in R. Bird, J. Poterba, and
	J. Slemrod (eds.) Fiscal Reform in Colombia: Problems and Prospects, MIT Press,
	2005, pp. 139-152. Also published as Bases Para Una Reforma Tributaria
	Estructural en Colombia (Bogota, Fedesarrollo, 2006).
		
	“The Economics of Corporate Tax Selfishness,” National Tax Journal, December 2004,
		57(4), pp. 877-899.

	“Toward a Consumption Tax, and Beyond” (with Roger Gordon, Laura Kalambokidis, and
		Jeffrey Rohaly), American Economic Review Papers and Proceedings, May 2004, 94(2),
		pp. 161-165.

	“A New Summary Measure of the Effective Tax Rate on Investment” (with Roger Gordon
		and Laura Kalambokidis), in Peter Birch Sørensen (ed.), Measuring the Tax Burden on
		Capital and Labor, MIT Press, 2004, pp. 99-128.

	“Do We Now Collect Any Revenue from Taxing Capital Income?” (with Roger Gordon and
		Laura Kalambokidis), Journal of Public Economics, April 2004, 88(5), pp. 981-1009.

	“Small Business and the Tax System,” in H. Aaron and J. Slemrod (eds.) The Crisis in Tax
		Administration, Brookings Institution Press, 2004, pp. 69-101.
	
	“Are Corporate Tax Rates, or Countries, Converging?” Journal of Public Economics, June
		2004, 88(6), pp. 1169-1186.

	“Public Disclosure of Corporate Tax Return Information: Accounting, Economics and Legal
		Issues,” (with David Lenter and Douglas Shackelford), National Tax Journal, December
		2003, 56(4), pp. 803-830.

	“Did the 2001 Tax Rebate Stimulate Spending? Evidence from Taxpayer Surveys,” (with
		Matthew Shapiro); in J. Poterba (ed.) Tax Policy and the Economy 17, MIT Press and
		the National Bureau of Economic Research, 2003, pp. 83-109.

	“The Michigan State Retail Sales and Use Taxes: Portrait and Analysis,” in C. Ballard, P.
		Courant, D. Drake, R. Fisher, and E. Gerber (eds.) Michigan at the Millenium, Michigan
		State University Press, 2003, pp. 559-575.
	“Trust in Public Finance,” in S. Cnossen and H.-W. Sinn (eds.), Public Finance and Public
		Policy in the New Century, MIT Press, 2003, pp. 49-88.

	“Charitable Bequests and Taxes on Inheritances and Estates: Evidence from Across States
		and Time,” (with Jon Bakija and William G. Gale), American Economic Review Papers
		and Proceedings, May 2003, 93(2), pp. 366-370.
	
	“Thanatology and Economics: The Behavioral Economics of Death,” American Economic
		Review Papers and Proceedings, May 2003, 93(2), pp. 371-375.

	“Dying to Save Taxes: Evidence from Estate Tax Returns on the Death Elasticity,” (with
		Wojciech Kopczuk), Review of Economics and Statistics, May 2003, 85(2), pp. 256-265.
		Reprinted in J. Alm and J.S. Leguizamon (eds.), Economic Behaviour and Taxation,
		Edward Elgar Publishing, Ltd., 2016.
	
	“Behavioral Public Finance: Tax Design as Price Presentation,” (with Aradhna Krishna),
		International Tax and Public Finance, March 2003, 10(2), pp. 189-203.

	“Consumer Response to Tax Rebates,” (with Matthew Shapiro), American Economic
		Review, March 2003, 93(1), pp. 381-396.

	“Tax Impacts on Wealth Accumulation and Transfers of the Rich,” (with Wojciech
		Kopczuk), in A. Munnell and A. Sunden (eds.), Death and Dollars: The Role of Gifts
		and Bequests in America, Brookings Institution Press, 2003, pp. 213-249.
	
	“(How) Should Trade Agreements Deal with Income Tax Issues?” (with Reuven Avi-
		Yonah), Tax Law Review, Summer 2002, 51, pp. 533-554.

	“The Optimal Elasticity of Taxable Income” (with Wojciech Kopczuk), Journal of Public
		Economics, April 2002, 84(1), pp. 91-112.

	“Tax Avoidance, Evasion and Administration,” (with Shlomo Yitzhaki), in A. Auerbach and
		M. Feldstein (eds.), Handbook of Public Economics, Volume 3, North-Holland, 2002,
		pp. 1423-1470.

	“Growing Inequality and Decreased Tax Progressivity” (with Jon Bakija), in K. Hassett and
		R. G. Hubbard, Inequality and Tax Policy, The AEI Press for the American Enterprise
		Institute, Washington, DC, 2001, pp. 192-226.

	“Integrating Expenditure and Tax Decisions: The Marginal Cost of Funds and the Marginal
		Benefit of Projects,” (with Shlomo Yitzhaki), National Tax Journal, June 2001, 54(2),
		pp. 189-201.

	“Rethinking Estate and Gift Taxation: Overview,” (with William G. Gale), in W. Gale, J.
		Hines, and J. Slemrod (eds.), Rethinking Estate and Gift Taxation, Brookings Institution
		Press, 2001, pp. 1-64.

	“The Impact of the Estate Tax on the Wealth Accumulation and Avoidance Behavior” (with
		Wojciech Kopczuk), in W. Gale, J. R. Hines Jr., and J. Slemrod (eds.), Rethinking Estate
		and Gift Taxation, Brookings Institution Press, 2001, pp. 299-343.

	“Death Watch for the Estate Tax?” (with William G. Gale), Journal of Economic
		Perspectives, Winter 2001, 15(1), pp. 205-218.

	“Do Normative Appeals Affect Tax Compliance? Evidence From a Controlled Experiment
		in Minnesota” (with Marsha Blumenthal and Charles Christian), National Tax Journal,
		March 2001, 54(1), pp. 125-138.

	“A General Model of the Behavioral Response to Taxation,” International Tax and Public
		Finance, March 2001, 8(2), pp. 119-128.

	“Taxpayer Response to an Increased Probability of Audit: Evidence from a Controlled
		Experiment in Minnesota,” (with Marsha Blumenthal and Charles Christian), Journal of
		Public Economics, March 2001, 79(3), pp. 455-483.

	“Life and Death Questions About the Estate Tax,” (with William G. Gale), National Tax
		Journal, December 2000, 53(4, pt. 1), pp. 889-912.

	“Are 'Real' Responses to Taxes Simply Income Shifting Between Corporate and Personal
		Tax Bases?” (with Roger Gordon), in J. Slemrod, (ed.), Does Atlas Shrug? The
		Economic Consequences of Taxing the Rich, Russell Sage Foundation and Harvard
		University Press, 2000, pp. 240-280.

	“The Economics of Taxing the Rich,” in J. Slemrod, (ed.), Does Atlas Shrug? The
		Economic Consequences of Taxing the Rich, Russell Sage Foundation and Harvard
		University Press, 2000, pp. 3-28.

	“Did Steve Forbes Scare the U.S. Municipal Bond Market?” (with Timothy Greimel),
		Journal of Public Economics, October 1999, 74(1), pp. 81-96.
	
	“Methodological Issues in Measuring and Interpreting Taxable Income Elasticities,”
		National Tax Journal, December 1998, 51(4), pp. 773-788.

	“The Effect of Taxes on Investment and Income Shifting to Puerto Rico” (with Harry
		Grubert), Review of Economics and Statistics, August 1998, 80(3), pp. 365-373.

	“How Costly Is a Large, Redistributive Public Sector?” Swedish Economic Policy Review,
		Spring 1998, 5(1), pp. 89-105.

	“The Revenue Consequences of Using Formula Apportionment to Calculate U.S. and
		Foreign-Source Income: A Firm-Level Analysis” (with Douglas Shackelford),
		International Tax and Public Finance, February 1998, 5(1), pp. 41-59.

	“April 15 Syndrome” (with Charles Christian, Rebecca London, and Jonathan Parker),
		Economic Inquiry, October 1997, 35(4), pp. 695-709.

	“The Seesaw Principle in International Tax Policy” (with Carl Hansen and Roger Procter),
		Journal of Public Economics, August 1997, 65(2), pp. 163-176. Reprinted in James R.
		Hines Jr. (ed.), International Taxation, Edward Elgar, 2007.

	“The Economic Effects of the Tax Reform Act of 1986,” (with Alan Auerbach), Journal of
		Economic Literature, June 1997, 35(2), pp. 589-632.

	“Deconstructing the Income Tax,” American Economic Review Papers and Proceedings,
		May 1997, 87(2), pp. 151-155.
	
	“Which is the Simplest Tax System of Them All?” in H. Aaron and W. Gale (eds.), The
		Economics of Fundamental Tax Reform, The Brookings Institution, 1996, pp. 355-391.
	
	“The Income Tax Compliance Cost of Big Business” (with Marsha Blumenthal), Public
		Finance Quarterly, October 1996, 24(4), pp. 411-438.

	“The Costs of Taxation and the Marginal Efficiency Cost of Funds,” (with Shlomo
		Yitzhaki), International Monetary Fund Staff Papers, March 1996, (43)1, pp. 172-198.
		Reprinted in David Weisbach (ed.), The Economics of Tax Law, Edward Elgar, 2008.

	“U.S. Taxation and International Capital Flows Since 1980,” in Y. Noguchi and K.
		Yamamura, (eds.), U.S.-Japan Macroeconomic Interactions and Interdependence in the
		1980s, University of Washington Press, 1996. Also published in a Japanese edition.

	“High-Income Families and the Tax Changes of the 1980s: The Anatomy of Behavioral
		Response,” in M. Feldstein and J. Poterba, (eds.), Empirical Foundations of Household
		Taxation, University of Chicago Press and the National Bureau of Economic Research,
		1996, pp. 169-188.
	
	“Tax Cacophony and the Benefits of Free Trade,” in J. Bhagwati and R. Hudec, (eds.), Fair
		Trade and Harmonization, Vol. 1, The MIT Press, 1996, pp. 283-309.

	“Free Trade Taxation and Protectionist Taxation,” International Tax and Public Finance,
		November 1995, 2(3), pp. 471-489; also appears in J. Slemrod, (ed.), The Taxation of
		Multinational Corporations, Kluwer Academic Publishers, Boston, 1996.

	“The Compliance Cost of Taxing Foreign-Source Income: Its Magnitude, Determinants,
		and Policy Implications” (with Marsha Blumenthal), International Tax and Public
		Finance, May 1995, 2(1), pp. 37-53; also appears in J. Slemrod, (ed.), The Taxation of
		Multinational Corporations, Kluwer Academic Publishers, Boston, 1996.
	
	“Professional Opinions about Tax Policy: 1994 and 1934,” National Tax Journal, March
		1995, 85(2), pp. 121-147; also appears in J. Slemrod (ed.), Tax Policy in the Real World,
		Cambridge University Press, 1999.

	“Tax Policy Toward Foreign Direct Investment in Developing Countries in the Light of
		Recent International Tax Changes,” in A. Shah, (ed.), Fiscal Incentives for Investment
		and Innovation, World Bank, and Oxford University Press, 1995, pp. 289-306.

“What Do Cross-Country Studies Teach About Government Involvement, Prosperity and Economic Growth?” Brookings Papers on Economic Activity, 2, 1995, pp. 373-431.
	
	“Recent Tax Compliance Cost Research in the United States” (with Marsha Blumenthal), in
		C. Sandford, (ed.), Tax Compliance Costs: Measurement and Policy, Fiscal
		Publications, Bath, UK, 1995, pp. 142-172.

	“Income Creation or Income Shifting? Behavioral Responses to the Tax Reform Act
		of 1986,” American Economic Review Papers and Proceedings, May 1995, 85(2),
		pp. 175-180.

	“Consumer Response to the Timing of Income: Evidence from a Change in Tax
		Withholding” (with Matthew Shapiro), American Economic Review, March 1995, 85(1),
		pp. 274-283.

	“Tax Analysis With a Human Face: Closing the Gap Between Theory and Practice,” Public
		Finance/Finances Publiques, supplement to Vol. 49, Proceedings of the 49th
		Conference of the International Institute of Public Finance, 1994.

	“Tax Policy in the Second Clinton Administration: A Fantasy,” in R. J. Shapiro, (ed.),
		Enterprise Economics and Tax Reform: Promoting U.S. Growth in the Global
		Economy, Vol. III, Progressive Foundation, Washington, D.C., October 1994, pp. 35-46.

	“Three Challenges for Public Finance,” International Tax and Public Finance, October
		1994, 1(2), pp. 189-195.

	“Fixing the Leak in Okun's Bucket: Optimal Tax Progressivity When Avoidance Can be
		Controlled,” Journal of Public Economics, September 1994, 55(1), pp. 41-51.

	“Analyzing the Standard Deduction as a Presumptive Tax,” (with Shlomo Yitzhaki);
		International Tax and Public Finance, May 1994, 1(1), pp. 25-34.

	“On the High-Income Laffer Curve;” in J. Slemrod (ed.), Tax Progressivity and Income
		Inequality, Cambridge University Press, 1994, 177-210.

	“The Optimal Two-Bracket Linear Income Tax” (with Shlomo Yitzhaki, Joram Mayshar
		and Michael Lundholm), Journal of Public Economics, February 1994, 53(2), pp. 269-
		290.

	“The Compliance Costs of the U.S. Corporate Income Tax for Large Corporations” (with
		Marsha Blumenthal), Proceedings of the 86th Annual Conference of the National Tax
		Association, 1993.

	“Diminished Expectations of Nuclear War and Increased Personal Savings: Evidence from
		Individual Survey Data” (with Bruce Russett), American Economic Review, September

		1993, 83(4), pp. 1022-1033; also appears in K. Hartley and T. Sandler (eds.), The
		Economics of Defence, Edward Elgar, 2001.

	“Taxes, Tariffs and the Global Corporation” (with James Levinsohn), Journal of Public
		Economics, May 1993, 55(1), pp. 97-116.

	“A North-South Model of Taxation and Capital Flows;” Public Finance, 1993, 48(3), pp.
		430-447.

	“Income Shifting in U.S. Multinational Corporations” (with David Harris, Randall Morck,
		and Bernard Yeung); in A. Giovannini, G. Hubbard, and J. Slemrod, (eds.), Studies in
		International Taxation, University of Chicago Press, 1993, pp. 277-302.

	“Tax Implementation Issues in the Transition from a Planned Economy” (with Barry Ickes);
		Public Finance/Finances Publiques, supplement to Volume 47, Proceedings of the 47th
		Congress of the International Institute of Public Finance, Pierre Pestieau, (ed.), 1992, pp.
		384-399.

	“The Impact of U.S. Tax Reform on Canadian Stock Prices”; in J. Shoven and J. Whalley,
		 (eds.), Canada - U.S. Tax Comparisons, University of Chicago Press, 1992,
		pp. 237-254.

	“Did the Tax Reform Act of 1986 Simplify Tax Matters?” Journal of Economic
		Perspectives, Winter 1992, pp. 45-57. Reprinted in S. Baker and C. Elliott (eds.),
		Readings in Public Finance (2nd ed.), South-Western College Publishing, 1997, pp.
		361-374.

	“Taxation and Inequality: A Time-Exposure Perspective”; in J. Poterba (ed.), Tax Policy
		and the Economy 6, MIT Press, 1992, pp. 105-128.

	“The Compliance Cost of the U.S. Individual Income Tax: A Second Look After Tax
		Reform” (with Marsha Blumenthal), National Tax Journal, June 1992, 45(2), pp. 185-
		202.

	“Do Taxes Matter? Lessons from the 1980s,” American Economic Review Papers and
		Proceedings, May 1992, 82(2), pp. 250-256.

	“Taxation and Foreign Direct Investment” (with Anwar Shah); in J. Khalilzadeh-Shirazi and
A. Shah, (eds.), Tax Policy in Developing Countries, The World Bank, 1992; also
	appears as “Do Taxes Matter for Foreign Direct Investment?” in World Bank Economic
	Review, September 1991 and in A. Shah (ed.), Fiscal Incentives for Investment and
	Innovation, World Bank, Washington, D.C., May 1992, pp. 125-137 and Oxford
	University Press, 1995, pp. 481-501.

	“Welfare Dominance: An Application to Commodity Taxation” (with Shlomo Yitzhaki),
		American Economic Review, June 1991, 81(3), pp. 480-496.

	“Competitive Advantage and the Optimal Tax Treatment of Foreign-Source Income of
		Multinationals: The Case of the U.S. and Japan,” The American Journal of Tax Policy,
		Spring 1991, pp. 113-143.

	“The Economic Impact of Tax Reform,” in J. Slemrod (ed.), Do Taxes Matter? The Impact
		of the Tax Reform Act of 1986, MIT Press, 1990, pp. 1-12.

	“The Impact of the Tax Reform Act of 1986 on Foreign Direct Investment to and from the
		United States;” in J. Slemrod (ed.), Do Taxes Matter?: The Impact of the Tax Reform
		Act of 1986, MIT Press, 1990, pp. 168-200.

	“Tax Havens, Tax Bargains and Tax Addresses: The Effect of Taxation on the Spatial
		Allocation of Capital;” in H. Siebert (ed.), Reforming Capital Income Taxation, Kiel
		Institute of World Economics Press, 1990, pp. 23-42.

	“Fear of Nuclear War and Intercountry Differences in the Rate of Saving,” Economic
		Inquiry, October 1990, 28(4), pp. 647-657.

	“The Use of Panel Data for the Analysis of the Behavioral Response to Taxation” (with
		William Shobe); in J.K. Brunner and H.-G. Petersen (eds.), Simulation Models in Tax
		and Transfer Policy, Campus Verlag, 1990, pp. 447-460.

	“Tax Effects on Foreign Direct Investment in the U.S.: Evidence from a Cross-Country
		Comparison;” in A. Razin and J. Slemrod (eds.), Taxation in the Global Economy,
		University of Chicago Press and the National Bureau of Economic Research, 1990, pp.
		79-117.

	“Tax Principles in an International Economy;” in M. Boskin and C. E. McLure, Jr. (eds.),
		World Tax Reform: Case Studies of Developed and Developing Countries, ICS Press for
		the International Center for Economic Growth, 1990, pp. 11-24.

	“Optimal Taxation and Optimal Tax Systems;” Journal of Economic Perspectives, Winter
		1990, 4(1), pp. 157-178.

	“The Compliance Cost of Itemizing Deductions: Evidence from Individual Tax Returns”
		(with Mark Pitt); American Economic Review, December 1989, 79(5), pp. 1224-1232.

	“Rank Reversals and the Tax Elasticity of Capital Gains Realizations;” National Tax
		Journal, December 1989, 42(4), pp. 503-507.

	“Are Estimated Tax Elasticities Really Just Tax Evasion Elasticities?: The Case of
		Charitable Contributions;” Review of Economics and Statistics, August 1989, 71(3),
		pp. 517-522.

	“Randomness in Tax Enforcement” (with Suzanne Scotchmer); Journal of Public
		Economics, February 1989, 38(1), pp. 17-32.

	“Complexity, Compliance Costs, and Tax Evasion;” in J. Roth and J. Scholz (eds.),
		Taxpayer Compliance: Social Science Perspectives, University of Pennsylvania Press,
		1989, pp. 156-181. Also in Change and Complexity as Barriers to Taxpayer
		Compliance, Internal Revenue Service, June 1989.
	
	“The Return to Tax Simplification: An Econometric Analysis;” Public Finance Quarterly,
		January 1989, 17(1) pp. 3-27.

	“Housing Finance Imperfections, Taxation, and Private Saving: A Comparative Simulation
		Analysis of the U.S. and Japan” (with Fumio Hayashi and Takatoshi Ito); Journal of the
		Japanese and International Economies, 1988, pp. 215-238.

	“Effect of Taxation with International Capital Mobility;” in H. Aaron, H. Galper and J.
		Pechman (eds.), Uneasy Compromise: Problems of a Hybrid Income Consumption Tax,
		Brookings Institution, 1988, pp. 115-148.

	“Do We Collect Any Revenue from Taxing Capital Income?” (with Roger Gordon); in L.
		Summers (ed.), Tax Policy and the Economy, MIT Press and the National Bureau of
		Economic Research, 1988, pp. 89-130.

	“Tariffs and Collection Costs” (with Raymond Riezman); Weltwirtschaftliches Archiv
		(Review of World Economics), 1987, 123(4), pp. 545-549.

	“The Optimal Size of a Tax Collection Agency” (with Shlomo Yitzhaki); Scandinavian
		Journal of Economics, September 1987, 89(2), pp. 183-192.

	“On Effective Tax Rates and Steady-State Tax Revenues;” National Tax Journal, March
		1987, 40(1), pp. 127-132.

	“Saving and the Fear of Nuclear War;” Journal of Conflict Resolution, September 1986, pp.
		403-419.
	
	“An Empirical Examination of Municipal Financial Policy” (with Roger Gordon); in H.
		Rosen (ed.), Studies in State and Local Public Finance, The University of Chicago Press
		and the National Bureau of Economic Research, 1986, pp. 53-78.

	“The Effect of Tax Simplification on Individuals,” in Economic Consequences of Tax
		Simplification, The Federal Reserve Bank of Boston Conference Series No. 29, 1986.
		Reprinted in R. Dunn, Jr. (ed.), Portfolio: International Economic Perspectives, U.S.
		Information Service, 1988, pp. 64-91.	

	“Taxation and Business Investment,” in Essays in Contemporary Economic Problems,
		1986: The Impact of the Reagan Program. American Enterprise Institute, 1986, pp. 45-
		72.

	“A General Equilibrium Model of Taxation That Uses Micro-Unit Data: With an
		Application to the Impact of Instituting a Flat-Rate Income Tax,” in J. Piggott and
		J. Whalley (eds.), New Developments in Applied General Equilibrium Analysis,
		Cambridge University Press, 1985, pp. 221-252.
		
	“An Economic Perspective on Tax Evasion,” (with Jonathan Skinner), National Tax
		Journal, September 1985, 38(3), pp. 345-353.
	
	“An Empirical Test for Tax Evasion,” Review of Economics and Statistics, May 1985,
		67(2), pp. 232-238.

	“The Compliance Cost of the U.S. Individual Income Tax System,” (with Nikki Sorum),
		National Tax Journal, December 1984, 37(4), pp. 461-474.

	“Optimal Tax Simplification: Toward a Framework for Analysis,” Proceedings of the 76th
		Annual Conference of the National Tax Association, 1984, pp. 158-162.
	
	“The Effects of Taxation on the Selling of Corporate Stock and the Realization of Capital
		Gains: Reply,” (with Martin Feldstein and Shlomo Yitzhaki), Quarterly Journal of
		Economics, February 1984, 99(1), pp. 93-120.

	“Do We Know How Progressive the Income Tax System Should Be?” National Tax
		Journal, September 1983, 36(3), pp. 361-369.

	“A General Equilibrium Simulation Study of Subsidies to Municipal Expenditures,” (with
		Roger Gordon), Journal of Finance, May 1983, 38(2), pp. 585-594.

	“Taxes and the User Cost of Capital for Owner-Occupied Housing,” (with Patric
		Hendershott), American Real Estate and Urban Economics Journal, Winter 1983, 10(4),
		pp. 375-393.

	“A General Equilibrium Model of Taxation with Endogenous Financial Behavior,” in M. 	Feldstein (ed.), Behavioral Simulation in Tax Policy Analysis, The University of
		Chicago Press, 1983, pp. 427-454.

	“On Choosing a Flat-Rate Income Tax System,” (with Shlomo Yitzhaki), National Tax
		Journal, March 1983, 36(1), pp. 31-44.

	“Down-Payment Constraints: Tax Policy Effects in a Growing Economy with Rental and
		Owner-Occupied Housing,” Public Finance Quarterly, April 1982, 10(2), pp. 193-217.

	“The Effect of Capital Gains Taxation on Year-End Stock Market Behavior,” National Tax 	Journal, March 1982, 35(1), pp. 69-77.

	“Stock Transactions Volume and the 1978 Capital Gains Tax Reduction,” Public Finance
		Quarterly, January 1982, 10(1), pp. 3-16.

	“Introducing Financial Behavior into a General Equilibrium Model of Taxation,”
		Proceedings of the 73rd Annual Conference of the National Tax Association, 1981, pp.
		229-233.

	“Personal Taxation, Portfolio Choice, and the Effect of the Corporate Income Tax,” (with
		Martin Feldstein), Journal of Political Economy, October 1980, 88(5), pp. 854-866.
	
	“The Effects of Taxation on the Selling of Corporate Stock and the Realization of Capital
		Gains,” (with Martin Feldstein and Shlomo Yitzhaki), Quarterly Journal of Economics,
		June 1980, 94(4), pp. 777-791.

	“How Inflation Distorts the Taxation of Capital Gains,” (with Martin Feldstein), Harvard
		Business Review, September-October 1978, 56(5), pp. 6-23.

	“The Lock-In Effect of the Capital Gains Tax: Some Time Series Evidence,” (with Martin
		Feldstein), Tax Notes, August 1978, pp. 134-135. Reprinted in C. Davenport (ed.),
		Selected Readings on Tax Policy: 25 Years of Tax Notes, Tax Analysts, 1997.

	“Inflation and the Excess Taxation of Capital Gains on Corporate Stock,” (with Martin
		Feldstein), National Tax Journal, June 1978, 31(2), pp. 107-118.

Book Reviews, Discussions, Published Addresses, etc:

	“Policy Insights from a Tax-Systems Perspective,” Public Finance Studies, Vol. 13, Japan
		Institute of Public Finance, published by Yuhikaku Press, 2017.
	
	“A Tax-Systems Perspective on Recent Global Tax Initiatives,” (with Tom Neubig), Tax
		Notes, March 27, 2017.

	“Administración Tributaria y Sistemas Fiscales” (Tax Administration and Tax
		Systems) in José M. Durán Cabré and Alejandro Esteller-Moré (eds.), De Nuestros
		 Impuestos y Su Administración Fiscal, Publicacions Universitate de Barcelona, 2015,
		pp. 15-42.

	“Why’d You Have to Go and Make Things So Complicated?” in Chris Evans, Richard
		Klever, and Peter Mellor (eds.), Tax Simplification, Wolters Kluwer Series on
		International Taxation, 2015, pp. 1-8.	

	“Tax Evasion and Incidence,” (with Wojciech Kopczuk, Justin Marion, and Erich
		Muehlegger), Vox, September 30, 2013.

	“10 Things I Don’t Know, and Would Like (You) to Find Out About,” Remarks upon
		receiving the Daniel M. Holland Award from the National Tax Association, 2012
		(slides only). Available at:
		http://www.bus.umich.edu/OTPR/Holland%20Medal%20remarks%20070313.pdf

	“Does a VAT Promote Exports?” in The VAT Reader: What a Federal Consumption Tax
		Would Mean for America, Tax Analysts, Washington, DC, February 28, 2011, pp.
		186-191.
	
	“Interview,” Region Focus, quarterly magazine of the Federal Reserve Bank of
		Richmond, First Quarter, 2011.

[bookmark: OLE_LINK8]	“How I Learned to Stop Worrying and Love the VAT,” Milken Institute Review, First
		Quarter 2011, pp. 16-25.

	Comments on “The Effect of Dividends on Consumption,” by Malcolm Baker, Stefan
		Nagel, and Jeffrey Wurgler, in Brookings Papers on Economc Activity, 1, 2007, pp. 284-
		288.

	“Why I Love My Job, and the NTA.” Presidential Address to the National Tax Association
		annual meeting, Boston, MA, November 2006. In Proceedings of the 99th Annual
		Conference of the National Tax Association, 2006.

	“Taxation,” in William A. Darrity, Jr. (ed.) International Encyclopedia of the Social
		Sciences, 2nd edition. Detroit, Macmillan Reference USA, 2008.

	“Richard Musgrave and Fiscal Systems,” in NTA Newsletter, Summer 2007.

	“Tax Evasion and Tax Compliance,” entry in the New Palgrave Dictionary of Economics,
		2008.

	Comments on “Implementing Income and Consumption Taxes” by David Weisbach, in A.
		Auerbach and D. Shaviro (eds.), Institutional Foundations of Public Finance: Economic
		and Legal Perspectives. Cambridge: Harvard University Press, pp.104-111.

	“Lessons from the U.S. for Canadian Tax Policy under the New Conservative Government,”
		in Charles M. Beach, Michael Smart, and Thomas A. Wilson (eds.), The 2006 Budget:
		Rethinking Fiscal Priorities, John Deutsch Institute for the Study of Economic Policy,
		McGill-Queen’s University Press, 2007, pp. 27-36.

	“The President’s Advisory Panel on Tax Reform: A View from ‘Over There,’” British Tax
		Review, 2006 (1), pp. 1-6.

	“Toward an Agenda for Behavioral Public Finance,” (with Edward McCaffery), in E.
		McCaffery and J. Slemrod (eds.), Behavioral Public Finance, New York, Russell Sage
		Foundation, 2006.

	“Why Tax Reform Is So Hard,” (with Katherine Blauvelt), in Milken Institute Review,
		March 2006.

	“Options for Tax Reform: A Review of the 2005 Economic Report of the President’s Tax
		Chapter,” in Journal of Economic Literature, September 2005, 43(3), pp. 818-824.

	“The Feldstein Elasticity,” Proceedings of the Ninety-Sixth Annual Conference on Taxation,
		2004, pp. 130-135.

	“What Corporations Do, and What They Say They Do: Implications for Tax Policy and
		Tax Research,” keynote address to the American Taxation Association annual
		meeting, Orlando, FL, August 9, 2004, in Journal of the American Taxation
		Association, Spring 2005, 27(1), pp. 91-99.

	Review of United States Tax Reform in the 21st Century, by George Zodrow and Peter
		Mieszkowski (eds.), in Journal of Economic Literature, June 2004, 42(2), pp. 530-
		532.

	“My Weekend with Nick and Adam: Tax Policy and Other Willful Misunderstandings,”
		(with Len Burman), Milken Institute Review, Third Quarter, 2003, pp. 50-58.

	Editorial introduction to Journal of Public Economics special issue on world tax
		competition, June 2004, 88(6), pp. 1061-1064.
	
	“The Crisis in Tax Administration,” (with Henry Aaron), in H. Aaron and J. Slemrod
		(eds.), The Crisis in Tax Administration, Washington, D.C., The Brookings
		Institution Press, 2004.

	“The Fortunate 400,” Tax Notes, August 18, 2003.

	“The Dynamic Tax Economist,” Erwin N. Griswold Lecture to the American College of
		Tax Counsel annual meeting, San Antonio, TX, January 25, 2003, The Tax Lawyer,
		Spring 2003, 56(3), pp. 611-623.

	“Tax From Any Angle: Reflections on Multi-Disciplinary Tax Research,” National Tax
		Journal, March, 2003, 56(1, pt. 2), pp. 145-151.

	“More Tax Cuts? The Truth About Taxes,” Challenge, January/February 2003.

	“Is the Best Tax Policy in the World an Abomination?” in The Future of American
		Taxation, Tax Notes 30th Anniversary edition, Washington, D.C.: Tax Analysts,
		2002.

	“Tax Minimization and Corporate Responsibility,” Tax Notes, September 9, 2002.

	Review of Fuzzy Math: The Essential Guide to the Bush Tax Plan, by Paul Krugman,
		in Journal of Economic Literature, June 2002, 40(2), pp. 543-544.

	“Tax Systems,” NBER Reporter, Summer 2002.

	“Sales Tax,” entry in The World Book Encyclopedia, 2002.

	“The Estate Tax: Not Dead Yet,” (with William G. Gale), Tax Notes, November 5, 2001,
		93(6), pp. 807-812.

	“Rhetoric and Economics in the Estate Tax Debate,” (with William G. Gale), National Tax
		Journal, September 2001, 54(3), pp. 613-627.

	Comments on “Tax Planning by Companies and Tax Competition by Governments: Is
		There Evidence of Changes in Behavior?” by Harry Grubert, in J. R. Hines Jr. (ed.),
		International Taxation and Multinational Activity, National Bureau of Economic
		Research and the University of Chicago Press, 2001, pp. 139-142.

	“Income Tax,” entry in The World Book Encyclopedia, 2001.

	“Ancestor Worthship: Everything You Ever Wanted to Know About Estate Taxes,” (with
		William G. Gale), Milken Institute Review, Third Quarter, 2000, pp. 36-49.

	Review of The Labyrinth of Capital Gains Tax Policy: A Guide for the Perplexed, by
		Leonard E. Burman, in Journal of Economic Literature, September 2000, pp. 657-659.

	“Reassessing the Estate Tax,” (with William G. Gale), Tax Notes, August 14, 2000, pp. 927-
		932.

	“Resurrecting the Estate Tax,” (with William G. Gale), Brookings Institution Policy Brief,
		June 2000.

	“The South African Tax System: A Nation in Microcosm,” (with Henry Aaron), Tax Notes
		International, December 6, 1999.

	“Public Attitudes About Taxation and the 2000 Presidential Campaign,” (with Varsha
		Venkatesh), Tax Notes, June 21, 1999.

	Review of The Greedy Hand: How Taxes Drive Americans Crazy and What to Do About It,
		by Amity Shlaes, in Milken Institute Review, Second Quarter, 1999.

	“Capital Income Taxation in a Global Economy--A Research Agenda,” in P. Roberti (ed.),
		Financial Markets and Capital Income Taxation in a Global Economy, Elsevier Science
		B.V., 1998.

	“On Voluntary Compliance, Voluntary Taxes, and Social Capital,” National Tax Journal,
		September 1998, (51)3, pp. 485-491. Also appears in NTA Forum, September, 1998.

	“The NTJ Hall of Fame,” National Tax Journal, December 1997, (50)4.

	 “Comments on Using Economic Models to Forecast the Effect of Fundamental Tax
		Reform,” in Joint Committee on Taxation Tax Modeling Project and Tax Symposium
		Papers, U.S. Government Printing Office, Washington, D.C., November 20, 1997.

	Review of Distributional Analysis of Tax Policy, edited by David Bradford; in Journal of
		Economic Literature, September 1997, (35)3.

	“The Taxation of Foreign Direct Investment: Operational and Policy Perspectives,” in
		James M. Poterba (ed.), Borderline Case: International Tax Policy, Corporate Research
		and Development, and Investment, Board on Science, Technology, and Economic
		Policy, National Academy Press, Washington, D.C., 1997.

	Comments on “Tax Policy and the Activities of Multinational Corporations,” by James R.
		Hines Jr., in A. Auerbach (ed.), Fiscal Policy: Lessons from Economic Research, MIT
		Press, 1997.

	Comments on “The Impact of International Tax Rules on the Cost of Capital,” by Joosung
		Jun, in M. Feldstein, J. R. Hines Jr., and R. G. Hubbard (eds.), The Effects of Taxation
		on Multinational Corporations, University of Chicago Press and National Bureau of
		Economic Research, 1995.

	Comments on “TRIMs, Policy Change, and the Role of the GATT,” by John Mutti, in R.
		Stern (ed.), Analytical and Negotiating Issues in the Global Trading System, University
		of Michigan Press, 1994.

	Comments on “Do Saving Incentive Plans Work?” by Eric Engen, William Gale, and John
		Karl Scholz, in Brookings Papers on Economic Activity, Vol. 1, 1994.

	Introduction to Tax Progressivity and Income Inequality, J. Slemrod, (ed.), Cambridge
		University Press, 1994.

	“Progressive Taxes,” in D. Henderson (ed.), Fortune Magazine Encyclopedia of Economics
		and Business, 1993.

	“The Variety of National Tax Systems: Implications for the U.S. Economy” in The
		Economic Outlook for 1993, Proceedings of the 40th Annual Conference on the
		Economic Outlook, Ann Arbor, MI, 1993.

	“Studies in the Taxation of Multinational Corporations: Introduction” (with Alberto
		Giovannini and R. Glenn Hubbard); in A. Giovannini, R. G. Hubbard, and J. Slemrod
		(eds.), Studies in International Taxation, University of Chicago Press, 1993.

	Review of Taxes and Business Strategy: A Planning Approach, by Myron Scholes and
		Mark Wolfson; in Journal of Finance, September 1992, (47)4.

	Comments on “Here or There: Conflict Between the Source and Residence Principles,” by
		Donald Brean; in R. Bird and J. Mintz (eds.), Taxation to 2000 and Beyond, Canadian
		Tax Foundation, 1992.
	
“What Makes a Nation Prosperous, What Makes a Nation Competitive, and Which Should
		We Strive For?” Report of Proceedings of the Forty-third Tax Conference, 1991
		Conference Report, Canadian Tax Foundation, 1992. Revised version also appears in
		Australian Tax Forum, 1992.

	“Is it Time to Abandon Tax Reform?” in M. Kosters (ed.), Personal Savings, Consumption
		and Tax Policy, American Enterprise Institute, 1992.

	“Why People Pay Taxes: Introduction;” in J. Slemrod (ed.), Why People Pay Taxes: Tax
		Compliance and Enforcement, University of Michigan Press, 1992.
	
	Comments on “Flight Paths of Migratory Corporations,” by James R. Hines Jr.; in Journal
		of Accounting, Auditing and Finance, Fall 1991, (6)4.

	Comments on “The Hidden Costs of Taxation: Excess (and Excessive) Burdens,” by Dan
		Usher; in R. Bird (ed.), More Taxing than Taxes: The Taxlike Effects of Nontax Policies
		in LDCs, ICS Press for the Sequoia Institute, 1991.

	Review of Administrative and Compliance Costs of Taxation, by Cedric Sandford, Michael
		Godwin, and Peter Hardwick; in Journal of Economic Literature, September 1991,
		(29)3.

	Comments on “Consumption Taxation in a General Equilibrium Model: How Reliable are
		Simulation Results?” by Douglas Bernheim, John Karl Scholz, and John Shoven; in D.
		Bernheim and J. Shoven (eds.), National Saving and Economic Performance, University
		of Chicago Press, 1991.

	“Taxation in the Global Economy: Research Report,” NBER Reporter, Winter 1990/1991.

	“Twenty Books No International Tax Economist Should Be Without: An Annotated
		Bibliography,” Tax Notes International, February 1991.

	“The Economic Impact of Tax Reform,” in The Economic Outlook for 1990, Proceedings of
		the 37th Annual Conference on the Economic Outlook, Ann Arbor, MI, 1989.

	“Who Realizes Capital Gains?” (with Laura Kalambokidis and William Shobe), Tax Notes,
		October 23, 1989.

	“What Direct Investment Abroad Means to the U.S. Economy,” in The U.S. Stake in U.S.
		Foreign Investment, Proceedings of a Tax Foundation Seminar, Washington, D.C.,
		September 13, 1988.

	Comments on “Tax Preparers and Tax Compliance: A Theoretical and Empirical Analysis,”
		by Daniel Nagin; in The Role of Tax Practitioners in the Tax System, Internal Revenue
		Service, March 1988.
	
	Review of Taxes, Loans, and Inflation, by Eugene Steuerle; in Journal of Economic
		Literature, June 1986, (24)2.
		
	“The Economics of Nuclear Fear,” The Bulletin of the Atomic Scientists, April 1984,
		pp. 42-43.

Popular Press and Other Media

“La Fiscalidad No Es Para Que No Haya Ricos Sino Para Que No Haya Pobres,” interview with La Vanguardia (Barcelona), March 3, 2020.

“How to Hate Taxes a Little Bit Less,” interview on Freakonomics Radio, released December 12, 2019.

“Direct and Network Effects of a Tax Enforcement Field Experiment” (with Will Boning, John Guyton, Ronald Hodge, and Ugo Troiano), Vox (policy Web portal of the Centre for Economic Policy Research). May 25, 2018.

“Public Tax-Return Disclosure,” (with Jeffrey Hoopes and Leslie Robinson) Austaxpolicy: The Tax and Transfer Policy Blog, April 18, 2018.

“With Tax Cuts, GOP Pays Lip Service to Limited Government,” op-ed in The Hill,
	October 9, 2017.
	
	“Tax Incidence in the Presence of Tax Evasion,” (with Wojciech Kopczuk, Justin Marion,
		and Erich Muehlegger), Vox (policy Web portal of the Centre for Economic Policy
		Research), September 30, 2013.
	
	“Reply to Arthur Laffer,” blog post on PBS NewsHour, MAKING SEN$E with Paul
		Solman, August 2, 2013.

	Interview on National Geographic Television Series “The 80s: The Decade That Made Us,”
		on the topic of consumer trends. First aired April 15, 2013.
	
	“Changing the Cost-Benefit Calculus on Taxes,” (with Leonard Burman), op-ed in Boston
		Globe, December 28, 2012.

	“Closing Loopholes Isn’t Enough,” (with Leonard Burman), op-ed in New York Times,
		December 27, 2012.

	“What’s the Biggest Tax Mistake That Might Be Made This Year?” Entry to New York
		Times online Freakeconomics blog, posted October 15, 2010.

	“Let’s Talk About Tax Cheating,” Entry to New York Times online Freakonomics
		quorum, posted March 27, 2009.

	“Most Stimulus Went into Savings,” (with Matthew Shapiro), Wall Street Journal Online,
		August 7, 2008.

	“Bush Stimulus May Have Only Modest Effect,” (with Christopher House and Matthew
		Shapiro), Wall Street Journal Online, January 10, 2008.	
	
	“1040EZ – Really, Really EZ,” Review of The Fair Tax Book by Neal Boortz and John
		Linder and The Flat Tax Revolution by Steve Forbes; in New York Times Sunday
		Book Review, November 13, 2005.
	
	“The Estate Tax Plays a Key Role,” (with William G. Gale), op-ed column in AARP
		Bulletin, April, 2001.
	
	“Tax Cuts Aren’t Economic Cure-Alls,” (with Matthew Shapiro), op-ed column, Detroit
		Free Press, February 12, 2001.

	“Is This the Death of Sales Taxes?” (panel discussion) Washington Post, February 20, 2000,
		p. B1.

	“When Talking Tax Reform, Be Careful What You Wish For,” Dividend, Fall, 1998.

	“Brand These Tax Plans With a ‘?’” Viewpoints Section (op-ed), Newsday, October 16,
		1996.

	“Do Tax Cuts Spur Growth?” Slate on-line magazine, July 1-5, 1996, daily contributions to
		real-time panel discussion.

	“Or Maybe Moonshiners Had the Right Idea,” Worth Magazine, March 1995, p. 72.

Congressional and Related Testimony:

	“Issues in Tax Simplification,” Committee on Ways and Means, Hearing on Tax Reform,
		oral testimony given June 8, 2005.
	
	“The Costs of Tax Complexity,” President’s Advisory Panel on Federal Tax Reform, oral
		testimony given March 3, 2005.

	“New Estimates of the Compliance Cost of Income Taxation,” Committee on Ways and
		Means, Subcommittee on Oversight, Hearing on Tax Simplification, invited written
		testimony given June 15, 2004.

	“The Compliance Cost of Income Taxation, and How to Reduce It,” National Commission
		on Economic Growth and Tax Reform (Kemp Commission), oral testimony given July
		12, 1995.

	“Flat Taxes,” U.S. Senate Finance Committee, oral testimony given April 5, 1995.

	“The Cost of Tax Complexity: Size, Sources, and Solutions,” (Kerrey-Danforth) Bipartisan
		Commission on Entitlement and Tax Reform, oral testimony given October 6, 1994. A
		revised version appears as “Simplification Potential of Alternative Tax Systems,” in Tax
		Notes, February 27, 1995.

	“Taxation of Multinational Enterprises,” submitted to U.S. House of Representatives Ways
		and Means Committee, Subcommittee on Select Revenue Measures, September 22,
		1993.

	“Tax Policy and International Competitiveness,” U.S. House of Representatives Ways and
		Means Committee, oral testimony given June 19, 1991. Revised version also appears as
		“Some Implications for American Tax Policy of Global Competition,” Tax Notes
		International, September 1991.

Reports:

	“Report on the State of Publicly Available Data and Statistics for the Study of Public
		Economics,” September 2010.

	“The (Compliance) Costs of Taxing Business,” January 2006.

	“Report on the State of Publicly Available Data and Statistics for the Study of Public
		Economics,” (with Len Burman, Dan Feenberg, Austan Goolsbee, Charles Hulten,
		Bruce Meyer, and John Karl Scholz). Report to American Economic Association
		Committee on Statistics, December 2005.

	“The Income Tax Compliance Costs of Large and Mid-Sized Businesses,” (with Varsha
		Venkatesh). Report to the Internal Revenue Service Large and Mid-Size Business
		Division, September 2002.

	“Simplicity and Enforceability in the South African Tax System,” prepared for the South
		African Tax Policy Symposium, Irene, South Africa, July 19-23, 1999.

	“Measuring Taxpayer Burden and Attitudes for Large Corporations: 1996 and 1992 Survey
		Results,” Report to the Coordinated Examination Program of the Internal Revenue
		Service, Office of Tax Policy Research Working Paper No. 97-1, 1997.

	Making Tax Choices: A Guide to the Issues and the Alternatives (with David Bradford).
		Nathan Associates, Inc., Arlington, VA, September, 1996.

	“The Taxation of Foreign-Source Income: Overview Report,” (with Julian Alworth, Michael
		Devereux, Roger Gordon, Harry Huizinga, and Richard Vann), Report to the OECD
		Working Group on Taxation, August 1996.

	“A Dialogue Between the New Zealand Multinational Business Community and an
		Economist, On the Subject of International Tax Policy,” Report to the New Zealand
		Treasury, July 1996.	
	
	"Emerging Issues in the Interface Between Trade, Investment, and Taxation," Report to the
		OECD Fiscal Affairs Division, January 1995.

	“Income Shifting by Foreign-Controlled Corporations in the United States: An Analysis of
		1989 Corporate Tax Returns of CEP Firms” (with Amil Petrin), Report to the Internal
		Revenue Service Foreign Business Study Group, March 1994.

	“A Report on The Egyptian Tax System” (with Mark Gersovitz and Roger Gordon), World
		Bank Discussion Paper No. 8, October 1993.	

	“Measuring Taxpayer Burden and Attitudes for Large Corporations” (with Marsha
		Blumenthal), Report to the Internal Revenue Service Coordinated Examination Program,
		August 1993.

	“The Income Tax Compliance Cost of Big Business” (with Marsha Blumenthal), Report to
		the Tax Foundation, July 1993. Office of Tax Policy Research Working Paper No. 93-
		11, 1993.
		
	“Tax Compliance Research: Implications for Minnesota's Tax Gap” (with David White),
		Report to the State of Minnesota Department of Revenue, May 1992.

	“Peculiarer and Peculiarer: The Taxation of Multinational Financial Institutions and Life
		Insurance Companies,” The Center for Economic Policy Research (at Stanford
		University) Policy Paper No. 272, October 1991.

	“Analysis of Portuguese Tax Reform” (with Roger Gordon), Report to the Commission for
		Fiscal Reform, Portugal, January 1988.

	“Integrating Financial Markets and Financial Behavior into a Computable General
		Equilibrium Model of Taxation in Canada,” Report to the Canadian Department of
		Finance, July 1986.
	“The Optimal Progressivity of the Minnesota Tax System,” in Final Report of the
		Minnesota Tax Study Commission, Volume 2, Butterworth Legal Publishers, 1986, pp.
		127-138.

Other Completed Work:

	“The VAT at 100: A Comprehensive Health Assessment” (with Tejaswi Velayudhan), April
 2020.

	“Public Disclosure of Tax Information: Compliance Tool or Social Network?” (with Daniel
		 Reck and Trine Engh Vatto), March 2020.

“The Impact of IRS Enforcement Procedures on Delinquent Taxpayer Behavior: Evidence from Quasi-Random Assignment of Revenue Officers” (with William C. Boning, Ellen Stuart, and Alex Turk), March 2020.

	“Gifts to Government” (with Yulia (Paramonova) Kuchumova), revised, December 2020.

	“Do Household Balance Sheets Affect Stimulus Spending? Lessons from Changes in
		Payroll Taxes” (with Claudia Sahm and Matthew Shapiro), August 2016.

	“Taxation of Family Firms” (with Wojciech Kopczuk), December 2011.

	“Estimating System-Dependent Tax Elasticities: The Case of the Michigan Cigarette Tax
		Increase,” June 2008.

	“The (Compliance) Costs of Taxing Business,” January 2006.
	
	“Do the Rich Flee from High-Tax States? Evidence from Federal Estate Tax Returns”
		(with Jon Bakija), NBER Working Paper No. 10645, June 2004.

	“How Does Social Security and its Expected Demise Affect Private Saving?” June 1999.

	“Why Are Some Consumption Taxes So Simple, and Others So Complicated?” Center for
		Economic Policy Research at Stanford University Working Paper, December 1, 1995.

	“Japanese and U.S. Tax Treatment of their Resident Multinationals: Who Has the
		Competitive Advantage?” (with Kenneth Timbers) prepared for the Princeton
		University-Japanese Ministry of Finance Conference on Comparative Tax Policy, held
		at Princeton, New Jersey, April 2-3, 1990.

	“The Tax Elasticity of Capital Gains Realizations: Evidence from Panel Data” (with
		William Shobe), National Bureau of Economic Research Working Paper No. 3237,
		January 1990.

	“Can a Revenue-Neutral, Distributionally-Neutral Tax Reform Increase Labor Supply?”
		August 1987.

	A General Equilibrium Model of Capital Income Taxation (Ph.D. dissertation), January
		1980.

Work in Progress:

 “Norderfriedrichskoog! Tax Havens, Tax Competition, and the Introduction of a Minimum 	Tax Rate” (with William Boning and Robert Ullman).
	“Do the Rich Get a Higher Rate of Return?” (with Jeffrey Hoopes, Patrick Langetieg, Stefan
		Nagel, Daniel Reck, and Bryan Stuart).

	“The Offshore World According to FATCA” (with John Guyton, Niels Johannesen, Patrick
 	Langetieg, Daniel Reck, Max Risch, and William Strang).

“Capital Gains and the Plasticity of Taxable Income” (with Paul Kindsgrab, Dylan Moore,
	Casey Rothschild, and Florian Scheuer).

“A Transparent Look at Taxes and Growth: Evidence from Cross-Country Panel Data.”
 (with Laura Kawano and John S. Olson).

 “Optimal Multi-Regime Tax Systems” (with John D. Wilson).

 “Do Collateral Sanctions Work? Evidence from the IRS’ Passport Revocation Policy” (with
 Paul Organ, Alex Ruda, and Alex Turk).

 “Tax Salience and Manipulation: A Unifying Model: (with Ashley Craig).

	

41

8/2/2020

1

JOEL

SLEMROD

CURRICULUM VITAE

Office

:

Office of Tax Policy Research

Stephen M. Ross School of Business

University of Michigan

701 Tappan Street

Ann Arbor, MI 48109

-

1234

(734) 936

-

3914

FAX (734)

936

-

8716

e

-

mail:

jslemrod@umich.edu

Internet: http://www.otpr.org

Department of Economics

Lorch Hall

611 Tappan Street

University of Michigan

Ann Arbor, MI 48109

-

1220

Home

:

1660 Arlington Blvd.

Ann Arbor, MI

48104

Place and Date of Birth

:

Newark, New Jersey

-

July 14, 1951

Citizenship

:

United States of America

Education

:

Harvard University, 1974

-

1979. Received Ph.D. Degree in 1980.

London School of Economics and Political Science,

1973

-

1974.

Princeton University, 1969

-

1973. Received A.B. Degree in 1973

(Summa cum laude).

 8/2/2020 1 JOEL SLEMROD CURRICULUM VITAE Office : Office of Tax Policy Research Stephen M. Ross School of Business University of Michigan 701 Tappan Street Ann Arbor, MI 48109 - 1234 (734) 936 - 3914 FAX (734) 936 - 8716 e - mail: jslemrod@umich.edu Internet: http://www.otpr.org Department of Economics Lorch Hall 611 Tappan Street University of Michigan Ann Arbor, MI 48109 - 1220 Home : 1660 Arlington Blvd. Ann Arbor, MI 48104 Place and Date of Birth : Newark, New Jersey - July 14, 1951 Citizenship : United States of America Education : Harvard University, 1974 - 1979. Received Ph.D. Degree in 1980. London School of Economics and Political Science, 1973 - 1974. Princeton University, 1969 - 1973. Received A.B. Degree in 1973 (Summa cum laude).

