

THE SCHOOL
OF PUBLIC POLICY

CLEAR THINKING IN A CRISIS

2019/2020 ANNUAL REPORT

COVID-19 FATALITY RATE

LOCKDOWN SAUDI QUARANTINE VIRUS

OIL PRICE DEFICIT RESTART MINIMUM INCOME

UNEMPLOYMENT RECESSSION HOMELESS

BANKRUPTCY

MARKETS RECESSION

OIL PRICE BORDERS

CHINA HOMELESS

QUARANTINE FATALITY

The School of Public Policy has always considered itself different. Somewhere between a think tank and a traditional research institute, we combine the agility and timeliness of a think tank with the scholarly rigour of peer-reviewed university research. Never has that model been more relevant, or called on, than during the COVID-19 crisis.

You might notice that our annual report is coming late this year. That is because we poured all our resources into providing research, commentary and advice not only on the pressing issues facing Canadians, but particularly on issues related to the COVID-19 crisis. The School's research and publishing resources were directed immediately to best practices in health policy, economic recovery, assistance to vulnerable populations, and taxation and revenue. In addition, our experts were quickly called upon to lead COVID-19 response and recovery efforts at all levels of government.

From an already aggressive amount of research output, we leaned into the COVID-19 wind and worked harder than ever to provide the solutions that policy-makers and Canadians at large needed in this unprecedented time.

That is why support of the School of Public Policy is crucial - even though you might be reconsidering which organizations you support this year. The School is more than just ideas and papers, it is advice when advice is needed and action when action is needed.

We will continue to face Canada's crucial problems boldly, with rigour, imagination, and the capacity to bring the best minds of the country together, from all sectors and all shades of opinion. Canada needs the School of Public Policy more than ever. I thank you in advance for considering support.

A FAST, SMART RESPONSE WHEN CANADA NEEDED IT MOST

Pierre-Gerlier Forest, PhD, FCAHS
Professor and Director
James S. and Barbara A. Palmer
Chair in Public Policy

SMART POLICY DURING AND AFTER COVID-19

Going online to disseminate policy to the broadest audiences.

Webinars

Addressing the Threat of COVID-19 and the Oil Price War in the Petroleum Sector

Richard Masson

Electricity Roundtable: Exploring Future Market Design in Alberta

Blake Shaffer

The Coronavirus' Impact on Canadian Foreign Policy, Canada-U.S. Trade and Beyond

Jean-Christophe Boucher

Immigrant Doctors in Canada - Lifting Red Tape to Timely, Safe Accreditation of Healthcare Professionals

Robert Falconer

COVID-19 and its Impact on International Trade

Hugh Stephens

COVID: Civil Society and Social Responses

Alina Turner

COVID-19 as a Tool of Information Confrontation: Russia's Approach

Sergey Sukhankin

Introduction to Lecture Series: History of Co-Management in Canada

Deborah Archibald

Demographics of the COVID-19 Virus

Kevin McQuillan

Municipal Taxation of the COVID-19 Virus

Almos Tassonyi

Case Study: Engagement of Indigenous Peoples in the Extractive Sector in Canada's Northwest Territories

Deborah Archibald

COVID-19 and Alberta's Efforts to Restructure Physician Pay

Tom Lange

Better in Theory? Why a Basic Income Is Not the Right Policy Tool for This Moment

Anna Cameron & Gillian Petit

Resource Revenue Sharing

Deborah Archibald

Leading Through Crisis — Lessons for COVID-19 Response and Recovery

Marcia Nelson

Orphan Wells: Cleaning up Alberta's Liability Management Regime

Keely Cameron & Lucija Muehlenbachs

Engaging Indigenous Peoples in Environmental Impact Assessment

Deborah Archibald

Canada, China and COVID-19: Threat or Opportunity?

Hugh Stephens & Margaret McCuaig-Johnston

What Have We Learned so far about ETFs in the COVID-19 Crisis?

Ryan Clements

Political Communications in the Face of a Pandemic

PG Forest, Kristin Anderson & Morten Paulsen

Engaging Indigenous Peoples in Monitoring of Extractive Operations

Deborah Archibald

Economic Diversification – Model, Myth or Mischief?

Trevor Tombe

Introduction to Lecture Series, Global Oil Market and Price Routs

Robert Skinner

Ensuring Economic Benefits (Local Content) for Indigenous Peoples

Deborah Archibald

Realistic Expectations of Benefits from Oil Production

Robert Skinner & Brian Livingston

Fiscal Responses

Bev Dahlby & Matthew Foss

Canada's Food Security During the COVID-19 Pandemic

Kerri Holland

Regulatory Responses

Brad Hubbard & Dan McFadyen

System Approach for Efficient Policies: Lessons Learned from Antimicrobial Resistance and Health Management

Guillaume Lhermie

Shrinking the Hoofprint of Canadian Beef: The Future of a Sustainable Industry

Tim McAllister

Antibiotics in Animals – Improving Canada's Meat Supply and Exports

Karin Hoelzer

Canada's Beef Sector: Essential and Sustainable – Looking Forward

Nichole Neubauer, Jill Harvie & Bob Lowe

In addition to research, our experts were called upon to offer advice at the highest levels – including on responses to the COVID-19 crisis.

Bev Dahlby

Blue-Ribbon Panel, Government of Alberta

City of Calgary's Economic Resilience Task Force

Expert advisor to the Canadian Institute for Climate Choices

Jennifer Winter

Mitigation Expert Panel Member, Canadian Institute for Climate Choices, 2019 to present

Member, City of Calgary Climate Panel, 2019 to present

Ron Kneebone

Homeless Data Advisory Committee, Employment and Social Development Canada, Member

COVID-19 Analytics and Strategy Group, University of Calgary, Member

Jennifer Zwicker

Deputy Chief Scientific Officer for Kids' Brain Health Network

PG Forest

Member, University of Calgary Taskforce on COVID-19 (advising the City of Calgary and the province of Alberta)

Lindsay Tedds

Member of the City of Calgary's Financial Task Force

Member of the B.C. Basic Income Expert Panel

Member of the Research Advisory Board of the Northern Policy Institute

Jack Mintz

Chair, Alberta Premier's Economic Advisory Council, 2020

Ontario Chamber of Commerce, Advisory Council on Ontario's Economic Future, 2020

Business Council of Alberta

ORIGINAL RESEARCH

The Digital Divide and the Lack of Broadband Access During COVID-19

Katharina Koch

Northern Populism: Causes and Consequences of the New Ordered Outlook

Frank Graves & Jeff Smith

The Regional Distribution of Federal Fiscal Balances: Who Pays, Who Gets and Why it Matters

Robert Mansell, Mukesh Khanal & Trevor Tombe

Canada's Food Security During the COVID-19 Pandemic

Kerri L. Holland

Social Policy Trends: COVID-19 Implications for Disability Assistance Clients

Craig Scott, Matthew Russell & Jennifer D. Zwicker

Reviewing Bill C-59, An Act Respecting National Security Matters 2017: What's New, What's Out, and What's Different from Bill C-51, A National Security Act 2015?

Michael Nesbitt

Considerations for Basic Income as a COVID-19 Response

David Green, Jonathan Rhys Kesselman & Lindsay Tedds

Economic Policy Trends: The Bank of Canada's Response to COVID-19 and the Collapse in World Oil Prices

Scott Cameron

Economic Policy Trends: Unequal Burden: Learning from Canada's Responses to the Influenza Pandemic of 1918-20

Shawn W. Brackett

Alberta's Civil Society Pre- and Post-COVID-19: What's Government Got to do With it?

Alina Turner & Camilo Camacho Escamilla

Russian Geopolitical Objectives in the Current Oil Price Crisis and the Implications for Canada

Sergey Sukhankin

Social Policy Trends: Economic and Emotional Distress

Ronald Kneebone

No Going Back: The Impact of ILO Convention 169 on Latin America in Comparative Perspective

José Aylwin & Pablo Policzer

Economic Policy Trends: The Domestic Violence Crisis and COVID-19: Can Short-Term Rentals Help?

Daria Crisan

You Say USMCA or T-MEC and I Say CUSMA: The New NAFTA – Let's Call the Whole Thing On

Eugene Beaulieu & Dylan Klemen

Economic Policy Trends: COVID-19 and Recent Post-Secondary Graduates

Christine Neill & Kelly Foley

Economic Policy Trends: Post-Secondary Financial Aid and the Pandemic

Christine Neill & Kelly Foley

Energy and Environmental Policy Trends: Power Demand in the Time of COVID-19

Blake Shaffer, Andrew Leach & Nic Rivers

Health Innovation and Commercialization Ecosystems and Public Health Emergency Response Systems

Craig Scott & Jennifer D. Zwicker

What is Holding Back Alberta's Precision Health Innovation and Commercialization Ecosystem?

Craig Scott, Hubert Eng, Alexander Dubyk & Jennifer D. Zwicker

Energy and Environmental Policy Trends: Owed Landowners: The Status of Orphan Well Rental Recovery in Alberta

Victoria Goodday & Braeden Larson

Fiscal Policy Trends: Bank Runs Can Occur in Uncertain Times, Including During a Pandemic, But They are Not Likely—Especially in Canada

Christos Shiamptanis

Primary Care Physician Compensation Reform: A Path for Implementation

Thomas Christopher Lange, Travis Carpenter & Jennifer D. Zwicker

Economic Policy Trends – Better in Theory? Why a Basic Income is Not the Right Policy for this Moment

Anna Cameron & Gillian Petit

COVID-19 as a Tool of Information Confrontation: Russia's Approach

Sergey Sukhankin

Social Policy Trends: Immigrant Physicians in Calgary

Robert Falconer

Energy & Environmental Policy Trends: Addressing the Threat of COVID-19 and the Oil Price War in the Petroleum Sector

Richard Masson & Jennifer Winter

Fiscal Policy Trends: Giving Cities and Municipal Taxpayers a Break During COVID-19 – A "How-To" Guide

Almos Tassonyi

Social Policy Trends: Vulnerable Populations and the COVID-19 Pandemic

Craig Scott, Jennifer D. Zwicker & Ronald Kneebone

Preferential Trade Agreements vs. Multilateralism: In the new Trump-world, Does Canada Face an Impossible Choice?

Judit Fabian

The 2019 Tax Competitiveness Report: Canada's Investment and Growth Challenge

Philip Bazel & Jack Mintz

Fiscal Policy Trends: The Federal Government's Policy Response to COVID-19: Acting Quickly and Decisively

Gillian Petit & Lindsay Tedds

Social Policy Trends: Life Expectancy and Social Policy

Ronald Kneebone

Tax Policy Trends: The Merits of Automatic Income Tax Assessments for Low-Income Canadians

Anna Cameron, Lindsay Tedds, Jennifer Robson & Saul Schwartz

Social Policy Trends: Refugee Resettlement in Calgary

Robert Falconer

CHANGING THE WORLD

WITH THE NEXT GENERATION OF POLICY-MAKERS

Master of Public Policy (MPP)

Unlike traditional, theory-based graduate programs, the Master of Public Policy (MPP) enables students to solve a broad range of real-world policy problems. This practical, hands-on and intensive program is unlike any other policy program in Canada.

The MPP program graduated 46 students in the 2019-2020 cohort.

Master of Sustainable Energy Development (SEDV)

The Master of Sustainable Energy Development (SEDV) is a one-of-a-kind interdisciplinary approach to sustainable energy development that provides a comprehensive education in sustainable energy.

On April 1, 2019, the program moved to its new home at the School of Public Policy, where there are great synergies between SEDV and the Energy and Environment and ERGP groups. There is also tremendous opportunity to connect with the downtown community in the energy field.

The SEDV program graduated 20 students in 2019.

Extractive Resource Governance Program (ERGP)

The world is looking to Canada for expertise in resource extraction policy and the ERGP is delivering. Offering a one-of-a-kind program in the taxation, consultation, legal and social policy required for sustainable extractive resource development, the ERGP is in demand around the world.

The ERGP trained 214 officials from around the world in 2019 from countries including Panama, Peru, Colombia, Kenya, Mexico and ASEAN member countries.

The Simpson Centre for Agricultural and Food Innovation and Public Education

On February 7, 2020, the School of Public Policy and the Faculty of Veterinary Medicine announced the creation of the Simpson Centre.

Housed at the School of Public Policy, the Simpson Centre focuses on the public policies that facilitate the success of Canadian agri-food and agri-business. The goal is to make the Simpson Centre a locus of Canadian research that strengthens and supports the growth and sustainability of agri-food and agri-business – especially in Western Canada.

RESEARCH PROGRAMS

Social Policy and Health

Scientific Director, Ron Kneebone

The Social Policy and Health program improves the lives of Canadians by employing an objective, evidence-based approach to assessing existing and proposed public policies. Our research identifies practical solutions that cut through rhetoric designed to polarize debate and freeze policy-makers into inaction.

We apply this approach to programs in two policy areas:

- Health Policy
- Social Policy

Energy and Environmental Policy

Scientific Director, Jennifer Winter

Through disciplined research and analysis, the Energy and Environmental Policy research division provides practical solutions to Canada's challenging energy and environmental problems. We do this by injecting evidence into policy debates, and by engaging with decision-makers, stakeholders and the public to create a forum for open and meaningful dialogue among different perspectives.

The research division has five priority areas for its research and outreach:

- Canadian Network for Energy Policy Research and Analysis
- Canadian Northern Corridor
- Energy for Life
- Energy Policy and Regulatory Frameworks
- Indigenous Policy

Fiscal and Economic Policy

Scientific Director, Lindsay Tedds

The goal of the Fiscal and Economic Policy area is to evaluate the fiscal and regulatory policies of the federal, provincial and municipal governments and propose policies that improve the lives of Canadians.

Its research programs provide evidence-based policy analysis and advice to governments, business and the public on how policies can be reformed to meet the challenges that we face today and in the future.

Fiscal and Economic Policy consists of five research programs:

- BC Basic Income
- Financial Markets Regulation
- Sustaining Prosperity
- Tax and Economic Growth
- Urban Policy

International Policy and Trade

Scientific Director, J.S. Rioux

A research program designed to evaluate policies and practices that maximize benefits for Canada by expanding trade and improving the security of our international relationships. Practical policy recommendations focus on the economics of international policy, particularly issues related to trade and Canada's ties to emerging markets, and on improving Canada's place in the world.

The School has three priority areas for its international policy work:

- International Trade
- Market Diversification
- Security and Defence

OUR FELLOWS ARE A GROWING GROUP OF EXCEPTIONALLY EXPERIENCED PROFESSIONALS FROM BUSINESS, GOVERNMENT AND ACADEMIA. STUDENTS CAN ACCESS THEIR DEEP KNOWLEDGE, AND OUR RESEARCH PROGRAMS BENEFIT FROM THEIR EXPERIENCE IN THE PRACTICALITIES OF POLICY.

Combining Academic Rigour With Real-World Experience

Joining Us This Year

Blake Shaffer
RESEARCH FELLOW
Energy and environmental policy and law

Brian Conger
RESEARCH FELLOW
Urban policy and land use regulation

Brendan Boyd
RESEARCH FELLOW
Energy and environmental policy

Carlos Ortiz-Gomez
EXECUTIVE FELLOW
Geopolitics of energy

Dan Dutton
RESEARCH FELLOW
Social data and policy

Dan McFadyen
EXECUTIVE FELLOW
Extractive resource governance

David Bercuson
RESEARCH FELLOW
Military policy and national defence

Fenner Stewart
RESEARCH FELLOW
Natural resource regulation and governance

Herbert Emery
RESEARCH FELLOW
Regional economics

Katrina Milaney
RESEARCH FELLOW
Public health

Leonardo Beltran
EXECUTIVE FELLOW
Energy and climate change

Marcia Nelson
EXECUTIVE FELLOW
Public-sector leadership and public policy

Matthew Foss
EXECUTIVE FELLOW
Energy policy, taxation and economics

Michal Moore
RESEARCH FELLOW
Resource and energy economics

Michael Smart
RESEARCH FELLOW
Public finance and taxation

Norma Padron
RESEARCH FELLOW
Data analytics and AI

Peggy Garritty
EXECUTIVE FELLOW
Strategic communications and brand development

Robert Skinner
EXECUTIVE FELLOW
Energy policy-oil market history/geopolitics

Ron Wallace
EXECUTIVE FELLOW
Environmental assessment and energy regulation

Distinguished Policy Fellows

Jim Gray
DISTINGUISHED POLICY FELLOW
Business and philanthropy

Nancy Southern
DISTINGUISHED POLICY FELLOW
Business and philanthropy

Stephen Harper
DISTINGUISHED POLICY FELLOW
Former Prime Minister of Canada

Steve Williams
DISTINGUISHED POLICY FELLOW
Energy, business and philanthropy

Thomas d'Aquino
DISTINGUISHED POLICY FELLOW
National and international business and policy

Tom Jenkins
DISTINGUISHED POLICY FELLOW
Technology and innovation

Fellows

Alina Turner
RESEARCH FELLOW
Social policy and civil society

Almos Tassonyi
EXECUTIVE FELLOW
Urban policy and municipal finance

Andre Turcotte
RESEARCH FELLOW
Public opinion research, strategic communications

Andrei Sulzenko
EXECUTIVE FELLOW
National infrastructure and trade policy

Bev Dahlby
DISTINGUISHED FELLOW
Tax policy and fiscal federalism

Brian Bietz
EXECUTIVE FELLOW
Energy and environmental policy

Brian Livingston
EXECUTIVE FELLOW
Alternative energy and upgraders

Carol McAusland
RESEARCH FELLOW
International environmental economics

Colin Robertson
EXECUTIVE FELLOW
Diplomacy, trade and security

Colum Smith
EXECUTIVE FELLOW
Health networks and cancer policy

Deborah Archibald
EXECUTIVE FELLOW
Community engagement and resource development policy

Ergete Ferede
RESEARCH FELLOW
Tax policy and fiscal federalism

Eddy Isaacs
EXECUTIVE FELLOW
Energy and environmental technologies

Harrie Vredenburg
RESEARCH FELLOW
Energy and environmental policy

Hugh Stephens
EXECUTIVE FELLOW
International trade and Canada-Asia relations

Jack Mintz
PRESIDENT'S FELLOW
Tax and economic policy

James Coleman
RESEARCH FELLOW
Energy, trade and transport policy

Janice MacKinnon
EXECUTIVE FELLOW
Fiscal policy and federal-provincial relations

J-F Wen
RESEARCH FELLOW
Taxation and social insurance

Jim Dilay
EXECUTIVE FELLOW
Resource extraction policy

Joel Wood
RESEARCH FELLOW
Environmental economics

John Lester
EXECUTIVE FELLOW
Tax, innovation and entrepreneurship

John Carruthers
EXECUTIVE FELLOW
Energy, pipelines, regulation, engagement and negotiation

Kenneth McKenzie
RESEARCH FELLOW
Energy, taxation and fiscal policy

Lana Wells
RESEARCH FELLOW
Social policy and violence prevention

Laura Dawson
EXECUTIVE FELLOW
Economic policy and U.S.-Canada relations

Lawrie Savage
EXECUTIVE FELLOW
Financial regulation, insurance and risk management

Leah Stokes
RESEARCH FELLOW
Energy and environmental policy

Lucija Muehlenbachs
RESEARCH FELLOW
Water, resource and energy policy

Margaret Melhorn
EXECUTIVE FELLOW
Fiscal and economic policy

Martin Olszynski
RESEARCH FELLOW
Environmental law

Matt Ayres
EXECUTIVE FELLOW
Energy and environmental policy

Maya Papineau
RESEARCH FELLOW
Economics of climate change

Nicholas Rivers
RESEARCH FELLOW
Environmental and renewable energy policy

Nobina Robinson
EXECUTIVE FELLOW
Innovation, higher education and skills policies

Paul Boothe
RESEARCH FELLOW
Economic and environmental policy

Paul Precht
EXECUTIVE FELLOW
Petroleum fiscal structures and resource governance

Richard Masson
EXECUTIVE FELLOW
Energy project development

Robert Fonberg
EXECUTIVE FELLOW
Trade, security and cyber-issues

Robert Hage
EXECUTIVE FELLOW
Foreign relations, trade and international law

Robert Mansell
RESEARCH FELLOW
Regional and resource economics

Ron Hallman
EXECUTIVE FELLOW
Environmental assessment

Sara Hastings-Simon
RESEARCH FELLOW
Energy and environmental policy

Serge Dupont
EXECUTIVE FELLOW
Energy policy and public-sector governance

Ted Morton
EXECUTIVE FELLOW
Federal-provincial relations, Alberta and U.S. politics

Tom Wilson
RESEARCH FELLOW
Forecasting, fiscal and tax policy

Trevor Tombe
RESEARCH FELLOW
Trade, public finance and fiscal federalism

Uzi Arad
EXECUTIVE FELLOW
National security and defence policy

Vivian Bercovici
EXECUTIVE FELLOW
Middle East, foreign policy and Israel

Wayne Simpson
RESEARCH FELLOW
Basic income, labour markets and social policy

Wendy Dobson
EXECUTIVE FELLOW
International policy, trade and finance

NECESSARY NEXT STEPS

During its first 10 years, the School grew to become Canada's leading policy school.

The School is a focal point for policy learning with its two professional master's programs in public policy and sustainable energy development, international training and capacity-building programs in extractive resource governance, and focused research that is done to the highest standards of scholarship and objectivity.

“ We aim to be an internationally leading centre for policy research and policy training. We will continue to rely on fact-based analysis, in our research and in our teaching. We will remain true to our roots and ensure that we are flexible, thorough and impactful.

– Pierre-Gerlier Forest, PhD, FCAHS

OUR VALUES

INDEPENDENCE
FREEDOM TO THINK BOLDLY

DRIVE
GETTING THINGS DONE

IMPACT
SOLVING REAL-WORLD PROBLEMS

CONCERN
FURTHERING THE COMMON GOOD

RESPECT
HOLDING OURSELVES TO THE HIGHEST STANDARDS

OUR STRATEGIC GOALS

- 1 Take the steps needed to continue to be Canada's leading policy school.
- 2 Contribute original research that drives positive policy change.
- 3 Train the best, and most in-demand, policy analysts in Canada and around the world.
- 4 Achieve recognition as one of the world's top policy schools.
- 5 Retain independence by diversifying funding sources.

Join us – get connected – let us be your trusted source for public policy research and proposals.

To learn more about supporting the School of Public Policy please contact

Catherine Scheers

Director of Development

403.210.6213

catherine.scheers@ucalgary.ca

THE SCHOOL OF PUBLIC POLICY

The School of Public Policy

University of Calgary Downtown Campus
906 - 8th Avenue S.W., 5th Floor
Calgary, Alberta, Canada T2P 1H9
www.policyschool.ca

Twitter @policy_school

Instagram @policy_school

Facebook facebook.com/policyschool

LinkedIn The School of Public Policy

Sign up at policyschool.ca to receive newsletters, publications and invitations for future events and webinars