

October 2017

CURRICULUM VITAE

GARY BURTLESS

PROFESSION

Economist

BIRTH DATE

April 11, 1950

ADDRESS

The Brookings Institution
1775 Massachusetts Avenue, N.W.
Washington, DC 20036

TELEPHONE

(703) 549-1429 (home)
(202) 797-6130 (office)
(202) 797-6181 (fax)

EDUCATION

Massachusetts Institute of Technology, Cambridge, MA (1973-77) Ph.D., Economics, 1977

Yale College, New Haven, CT (1968-72) B.A., 1972

CURRENT EMPLOYMENT

John C. and Nancy D. Whitehead Chair in Economic Studies, The Brookings Institution, July 1981 - present. (Research Associate, July 1981 - June 1982; Senior Fellow, July 1982 - January 2001; Whitehead Chair, January 2001 - present)

PAST EMPLOYMENT

Visiting Professor, School of Public Affairs, University of Maryland, College Park, MD, 1993.

December 1979 to July 1981: Economist -- Office of the Assistant Secretary for Policy, Evaluation and Research, Department of Labor, Washington, D.C.

October 1977 to December 1979: Economist -- Office of the Assistant Secretary for Planning and Evaluation, Department of Health, Education, and Welfare, Washington, D.C.

BOOKS

CO-AUTHORED

Can America Afford to Grow Old? Paying for Social Security (with Henry Aaron and Barry Bosworth), Brookings, 1989.

Growth with Equity: Economic Policymaking for the Next Century (with Martin N. Baily and Robert Litan), Brookings, 1993.

Five Years After: The Long Term Effects of Welfare-to-Work Programs (with Daniel Friedlander), Russell Sage, 1995.

Globaphobia: Confronting Fears about Open Trade (with Robert Z. Lawrence, Robert Litan, and Robert Shapiro), Brookings, 1998.

Closing the Deficit: How Much Can Later Retirement Help? (with Henry Aaron), Brookings, 2013.

Later Retirement, Inequality in Old Age, and the Growing Gap in Longevity between Rich and Poor (with Barry P. Bosworth and Kan Zhang), Brookings Institution [web volume](#), 2016.

EDITED OR CO-EDITED

Retirement and Economic Behavior (with Henry Aaron), Brookings, 1984.

Work, Health, and Income among the Elderly, Brookings, 1987.

A Future of Lousy Jobs? The Changing Structure of U.S. Wages, Brookings, 1990.

Does Money Matter? The Effect of School Resources on Student Achievement and Adult Success, Brookings, 1996.

Aging Societies: The Global Dimension (with Barry Bosworth), Brookings, 1998.

PAPERS

NEGATIVE INCOME TAX EXPERIMENTS

Gary Burtless. 1977. *Taxes, Transfers, and Preferences for Work Among Married Black Men: The Gary Income Maintenance Experiment*, Ph.D. dissertation, Department of Economics, M.I.T., Cambridge, MA., 1977.

Gary Burtless and Jerry Hausman. 1978. "The Effect of Taxation on Labor Supply: Evaluating the Gary Negative Income Tax Experiment," *Journal of Political Economy*, December 1978. Reprinted in E. Stromsdorfer and G. Farkas, eds., *Evaluation Studies Review Annual* (Volume 5), Sage: Beverly Hills, Ca., 1980; and A.B. Atkinson, ed., *Modern Public Finance: International Library of Critical Writings in Economics* (Vol. 1), Elgar: Aldershot, U.K., 1991.

Gary Burtless and David H. Greenberg. 1982. "Inferences Concerning Labor Supply Behavior Based on Limited-Duration Experiments," *American Economic Review*, June 1982.

Gary Burtless and David H. Greenberg. 1983. "Measuring the Work Response Impact of Income Maintenance Experiments," *Industrial and Labor Relations Review*, July 1983.

Gary Burtless. 1987. "The Work Response to a Guaranteed Income: A Survey of Experimental Evidence," in Alicia Munnell, ed., *The Income Maintenance Experiments: Lessons for Welfare Reform*, Federal Reserve Bank of Boston, 1987.

SOCIAL SECURITY AND PENSIONS

Gary Burtless and Jerry Hausman. 1982. "Double Dipping: The Combined Effects of Social Security and Civil Service Pensions on Employee Retirement," *Journal of Public Economics*, June 1982.

Gary Burtless and Robert A. Moffitt. 1985. "The Effect of Social Security Benefits on Labor Supply of the Aged," in Henry Aaron and Gary Burtless, eds., *Retirement and Economic Behavior*, The Brookings Institution, Washington, D.C., 1984.

Henry J. Aaron and Gary Burtless. 1984. "Introduction," in Henry Aaron and Gary Burtless, eds., *Retirement and Economic Behavior*, The Brookings Institution, Washington, D.C., 1984.

Gary Burtless and Robert A. Moffitt. 1985. "The Joint Choice of Retirement Date and Post-Retirement Hours of Work," *Journal of Labor Economics*, April 1985.

Gary Burtless and Robert A. Moffitt. 1986. "Social Security, Earnings Tests, and the Age at Retirement," *Public Finance Quarterly*, January 1986.

Gary Burtless. 1986. "Social Security, Unanticipated Benefit Increases, and the Timing of Retirement," *Review of Economic Studies*, October 1986.

Gary Burtless. 1987. "Occupational Effects on Health and Work Capacity of Older Men," in G. Burtless, ed., *Work, Health, and Income among the Elderly*, The Brookings Institution, Washington, D.C., 1987.

Gary Burtless. 1987. "Introduction," in G. Burtless, ed., *Work, Health, and Income among the Elderly*, The Brookings Institution, Washington, D.C., 1987.

Gary Burtless. 1988. "Investment Policy for the Social Security Trust Funds," in John R. Gist, ed., *Social Security and Economic Well-Being Across Generations*, Public Policy Institute, American Association of Retired Persons, Washington, D.C., 1988.

Henry J. Aaron and Gary Burtless. 1989. "Fiscal Policy and the Dynamic Inconsistency of Social Security Forecasts," *The American Economic Review, Papers and Proceedings*, May 1989.

Gary Burtless and Alicia H. Munnell. 1993. "Does a Trend toward Early Retirement Create Problems for the Economy?" *The New England Economic Review*, November/December 1990; and in Alicia H. Munnell, ed., *Retirement and Public Policy*, Kendall/Hunt, Dubuque, Ia., 1991.

Gary Burtless. 1993. "The Fiscal Challenge of an Aging Population," in Olivia Mitchell, ed., *As the Workforce Ages: Costs, Benefits, and Policy Challenges*, Industrial and Labor Relations Press, Ithaca, N.Y. 1993.

Gary Burtless. 1994. "The Uncertainty of Social Security Forecasts in Policy Analysis and Planning," in Public Trustees of Social Security and Medicare, *Future Income and Health Care Needs and Resources for the Elderly*, Social Security Administration, Baltimore, MD, 1994.

Gary Burtless. 1996. "A Framework for Analyzing Future Retirement Income Security," in Eric Hanushek and Nancy Maritato, eds., *Assessing Knowledge of Retirement Behavior*, National Academy Press, Washington, D.C., 1996.
[<http://www.geron.uga.edu/pdfs/BooksOnAging/Retbehav.pdf>]

Gary Burtless. 1996. "The Folly of Means-Testing Social Security," in Peter Diamond, David Lindeman, and Howard Young, eds., *Social Security: What Role for the Future*, Brookings and National Academy of Social Insurance, Washington, D.C., 1996.

Barry Bosworth and Gary Burtless. 1997. *Privatizing Social Security: The Troubling Trade-Offs*, Brookings Policy Brief #14, The Brookings Institution, Washington, D.C., 1997.

Barry Bosworth and Gary Burtless. 1997. "Budget Crunch: Population Aging in Rich Countries," *The Brookings Review*, Summer 1997.

Gary Burtless. 1997. "Social Security's Long-Term Budget Outlook," *National Tax Journal*, Vol. 50, no. 3, September 1997.

Barry Bosworth and Gary Burtless. 1998. "Population Aging and Its Impact on the American Economy," in Barry P. Bosworth and Gary Burtless, eds., *Aging Societies: The Global Dimension* (Washington, D.C.: The Brookings Institution, 1998).

Barry Bosworth and Gary Burtless. 1998. "Population Aging and Its Impact on Economic Performance [in the G-7 Countries]: Overview," in Barry P. Bosworth and Gary Burtless, eds., *Aging Societies: The Global Dimension* (Washington, D.C.: The Brookings Institution, 1998).

Barry Bosworth and Gary Burtless. 1998. "Social Security Reform in a Global Context," in Steven A. Sass and Robert K. Triest, eds., *Social Security Reform: Links to Saving, Investment, and Growth* (Boston, Ma.: Federal Reserve Bank of Boston, 1998).

Barry Bosworth and Gary Burtless. 1998. "Social Security Reform and Capital Formation," in Horst Siebert, ed., *Redesigning Social Security* (Tübingen: Mohr Siebeck, 1998).

Gary Burtless. 1998. "The Effect of Pension Privatization on National Saving and Capital Market Development" in *Promoting Pension Reform: A Critical Assessment of the Policy Agenda* (Manila: Asian Development Bank, 1998).

Gary Burtless. 1999. "An Economic View of Retirement," in Henry Aaron, ed., *Behavioral Dimensions of Retirement Economics* (Washington, D.C.: The Brookings Institution, 1999).

Modeling Income in the Near Future - Projections of Retirement Income Through 2020 for the 1931-60 Cohorts (with Eric Toder and others), Urban Institute and U.S. Social Security Administration, Washington, D.C., 1999. [http://www.urban.org/socsecurity/MINT_full.pdf]

Gary Burtless. 2002. "Social Security Privatization and Financial Market Risk: Lessons from U.S. Financial History," T. Ihori and T. Tachibanaki, *Social Security Reform in Advanced Countries* (London and New York: Routledge, 2002).
[\[http://www.brook.edu/dybdcroot/es/dynamics/papers/sspriv/\]](http://www.brook.edu/dybdcroot/es/dynamics/papers/sspriv/)

Barry Bosworth, Gary Burtless, and Eugene Steuerle. 2004. "Lifetime Earnings Patterns, the Distribution of Future Social Security Benefits, and the Impact of Pension Reform," *Social Security Bulletin*, Vol. 63, no. 4, 2000 (pp. 74-98).

Gary Burtless. 2000. "Financial Market Risks of Individual Retirement Accounts: The U.S. Record in the Twentieth Century," *L'Assistenza Sociale* (Winter 2000).

Barry Bosworth and Gary Burtless. 2002. "The Effects of Social Security Reform on Saving, Investment, and the Level and Distribution of Worker Well-Being," Center for Retirement Research Working Paper #2000-02, (Chestnut Hill, MA: Boston College, 2000).
[\[http://www.bc.edu/bc_org/avp/csom/executive/crr/wp_2000-02.shtml\]](http://www.bc.edu/bc_org/avp/csom/executive/crr/wp_2000-02.shtml)

Gary Burtless and Joseph F. Quinn. 2001. "Retirement Trends and Policies to Encourage Work among Older Americans," in P.P. Budetti, R.V. Burkhauser, J.M. Gregory, and H.A. Hunt, eds., *Ensuring Health and Income Security for an Aging Workforce* (Kalamazoo, MI: Upjohn, 2001). [<http://ideas.uqam.ca/ideas/data/Papers/bocbocoec436.html>]

Barry Bosworth, Gary Burtless, and Claudia Sahm. 2004. "Distributional Impact of Social Security Reform." In Paolo Onofri, ed., *The Economics of an Ageing Population: Macroeconomic Issues* (Cheltenham, U.K., and Northampton, MA: Elgar, 2004), 193-226.
[\[www.brook.edu/views/papers/bosworth/20000512.pdf\]](http://www.brook.edu/views/papers/bosworth/20000512.pdf)

Gary Burtless. 2002. "Perspectives on Social Insurance and Its Reform in the United States," Ming-Cheng Kuo, Hans F. Zacher, and Huo-Sheng Chan, eds., *Reform and Perspectives on Social Insurance: Lessons from the East and West* (The Hague: Kluwer, 2002).

Gary Burtless and Joseph F. Quinn. 2001. "Living Longer, Living Better: The Policy Challenge of an Aging Workforce," in Robert B. Hudson, ed., *Public Policy Aging Report* (Washington, DC: National Academy on an Aging Society, 2001).

Gary Burtless. 2002. "How Would Financial Risk Affect Retirement Income Under Individual Accounts?" Center for Retirement Research *Issue in Brief* #5, Boston College, Chestnut Hill, MA, October 2000 [\[http://www.bc.edu/bc_org/avp/csom/executive/crr/ib_5.shtml\]](http://www.bc.edu/bc_org/avp/csom/executive/crr/ib_5.shtml). Shorter version published in *The Actuary*, Vol. 36, no. 7, September 2002, pp. 9-13.

Gary Burtless. 2001. "The Rationale for Fundamental Pension Reform in Germany and the United States: An Assessment," *ifo Studien*, Vol 47, no. 2 , 2001 (pp. 99-126).
[\[http://papers.ssrn.com/sol3/papers.cfm?abstract_id=277287\]](http://papers.ssrn.com/sol3/papers.cfm?abstract_id=277287)

Barry Bosworth, Gary Burtless, and Claudia Sahm. 2002. "The Trend in Lifetime Earnings Inequality and Its Impact on the Distribution of Retirement Income," Center for Retirement Research Working Paper 2001-03, Boston College, Chestnut Hill, MA, August 2001 [\[http://www.bc.edu/bc_org/avp/csom/executive/crr/wp_2001-03.shtml\]](http://www.bc.edu/bc_org/avp/csom/executive/crr/wp_2001-03.shtml).

Gary Burtless. 2004. "Asset Accumulation and Retirement Income under Individual Retirement Accounts: Evidence from Five Countries," In Paolo Onofri, ed., *The Economics of an Ageing Population: Macroeconomic Issues* (Cheltenham, U.K., and Northampton, MA: Elgar, 2004), 227-50. [\[http://www.brookings.edu/dybdocroot/views/papers/burtless/20030714.pdf\]](http://www.brookings.edu/dybdocroot/views/papers/burtless/20030714.pdf)

Modeling Income in the Near Future – Revised Projections of Retirement Income Through 2020 for the 1931-60 Cohorts (with Eric Toder and others), Urban Institute and U.S. Social Security Administration, Washington, D.C., 2002. [\[http://www.urban.org/UploadedPDF/410609_ModelingIncome.pdf\]](http://www.urban.org/UploadedPDF/410609_ModelingIncome.pdf)

Gary Burtless. 2002. "Does Population Aging Represent a Crisis for Rich Societies?" paper prepared for the American Economic Association meetings, Atlanta, GA, Jan. 4-6, 2002.

Gary Burtless. 2002. "Labor Market Effects of Dramatic Longevity Improvement," The Brookings Institution, Washington, D.C., August 2002. In Henry Aaron and William Schwartz, eds., *Implications of Increased Longevity* (Brookings, 2003).

Barry Bosworth and Gary Burtless. 2002. "Pension Reform in the Presence of Financial Market Risk," The Brookings Institution, Washington, D.C., May 2002.
[<http://www.bc.edu/bc_org/avp/csom/ executive/crr/wp_2002-01.shtml>](http://www.bc.edu/bc_org/avp/csom/ executive/crr/wp_2002-01.shtml)

Barry Bosworth and Gary Burtless. 2002. "Economic and Distributional Effects of the Proposals of President Bush's Social Security Commission," Paper prepared for the 2002 Annual Conference of the Retirement Research Consortium, Washington, D.C., revised July 2002. [\[http://www.bc.edu/centers/crr/papers/Fourth/cp_02_2_bosburt.pdf\]](http://www.bc.edu/centers/crr/papers/Fourth/cp_02_2_bosburt.pdf)

Gary Burtless. 2003. "Evaluating Fundamental Pension Reform in Japan and the United States," in N. Takayama, ed., *Taste of Pie: Searching for Better Pension Provisions in Developed*

Countries (Tokyo: Maruzen, 2003). <http://www.ier.hit-u.ac.jp/pie/English/discussionpaper/dp2002/dp108/index.html>

Gary Burtless and Joseph Quinn. 2002. "Is Working Longer the Answer for an Aging Workforce?" Center for Retirement Research *Issue in Brief #11*, Boston College, Chestnut Hill, MA, December 2002. [http://www.bc.edu/centers/crr/ib_11.shtml].

Gary Burtless. 2003. "What Do We Know about the Risk of Individual Account Pensions? Evidence from Industrial Countries." *American Economic Review, Papers and Proceedings* (May 2003).

Barry Bosworth and Gary Burtless. 2004. "Pension Reform and Saving," *National Tax Journal* 57(3), September 2004, pp. 703-26.
[<http://www.brookings.edu/views/papers/bosworth/20030129.pdf>]

Barry Bosworth and Gary Burtless. 2004. "Supply-Side Consequences of Social Security Reform: Impacts on Saving and Employment," Center for Retirement Research Working Paper 2004-01 (Chestnut Hill, MA: Boston College, January 2004).
[http://www.bc.edu/centers/crr/papers/wp_2004-01.pdf]

Gary Burtless. 2004. "Pension Reform and Labor Force Exit: Cross-National Evidence," Paper prepared for the Sixth International Forum of the Collaboration Projects on Population Aging, Economic and Social Research Institute, Tokyo, Japan. January 2004.
[<http://www.esri.go.jp/jp/prj-rc/macro/macro15/02-1-R.pdf>]

Barry Bosworth, Ralph Bryant, and Gary Burtless. 2004. "The Impact of Aging on Financial Markets and the Economy: A Survey," Brookings Institution working paper, March 2004.
[<http://www.brookings.edu/views/papers/20040722survey.htm>]

Gary Burtless. 2006. "Social Norms, Rules of Thumb, and Retirement: Evidence for Rationality in Retirement Planning," in K. W. Schaie and L.L. Carstensen, eds., *Social Structures, Aging, and Self-Regulation in the Elderly*. (New York: Springer, 2006).
[<http://www.brook.edu/es/dynamics/papers/CSED37.pdf>]

Gary Burtless. 2004. "The Age Profile of Income and the Burden of Unfunded Transfers in Four Countries: Evidence from the Luxembourg Income Study," Center for Retirement Research Working Paper 2004-01 (Chestnut Hill, MA: Boston College, January 2004).
[http://www.bc.edu/centers/crr/papers/wp_2005-33.pdf]

Gary Burtless. 2004. "Pension Policy in Developed Countries: Assessment of Alternative Reforms in Response to Population Aging," *The Japanese Journal of Social Security Policy* 3(2) (Dec 2004): pp. 62-79. [<http://www.ipss.go.jp/webj-ad/WebJournal.files/SocialSecurity/2004/Dec/Burtless.pdf>]

Gary Burtless. 2006. "Poverty and Equality," in Gordon Clark, Alicia Munnell, and J. Michael Orszag, eds., *The Oxford Handbook of Pensions and Retirement Income* (Oxford: Oxford University Press, 2006).

Gary Burtless. 2005. "Can Rich Countries Afford to Grow Old?" Paper prepared for a conference on "An Ageing Society" sponsored by the Research Centre on Financial Economics, School of Economics and Management, Technical University of Lisbon, Portugal, May 19-20, 2005.
[<http://www.brookings.edu/views/papers/burtless/20050715.htm>]

Gary Burtless. 2005. "Cross-National Evidence on the Burden of Age-Related Transfers," Paper prepared for the conference "Toward a Secure Retirement System" sponsored by the U.S. Social Security Administration, Washington, D.C., August 11-12, 2005.
[http://www.bc.edu/centers/crr/papers/Seventh_Paper/Burtless.pdf]

Gary Burtless. 2006. "Cross-National Evidence on the Burden of Age-Related Public Transfers and Health Benefits," Center for Retirement Research at Boston College Working Paper 2006-6 (Chestnut Hill, MA: Boston College, January 2006).
[\[http://www.bc.edu/centers/crr/papers/wp_2006-6.pdf\]](http://www.bc.edu/centers/crr/papers/wp_2006-6.pdf)

Gary Burtless. 2006. "Assessing the Rationality of Workers' Choice of Retirement Age and Saving Accumulation." Paper prepared for presentation at the 14th Australian Colloquium of Superannuation Researchers sponsored by the Centre for Pensions and Superannuation, Sydney, Australia, July 20-21, 2006.

Gary Burtless. 2006. "Risk and Reward of International Investing for Retirement Savers: Historical Evidence," Center for Retirement Research at Boston College Working Paper 2006-25 (Chestnut Hill, MA: Boston College, December 2006).
[\[http://www.bc.edu/centers/crr/wp_2006-25.shtml\]](http://www.bc.edu/centers/crr/wp_2006-25.shtml)

Gary Burtless. 2007. "International Investments for Retirement Savers: Historical Evidence on Risk and Returns," Center for Retirement Research at Boston College Working Paper (Chestnut Hill, MA: Boston College, February 2007). [\[http://www.bc.edu/centers/crr/wp_2007-5.shtml\]](http://www.bc.edu/centers/crr/wp_2007-5.shtml)

Gary Burtless. 2008. "Preparing the Labor Market for an Aging Population: Designing Public Policy to Increase Labor Force Participation," in Robert Holzmann, Landis MacKellar, and Jana Repaňsek (eds.), *Pension Reform in Southeastern Europe: Linking to Labor and Financial Market Reforms* (Washington: The World Bank, 2008).

Barry Bosworth and Gary Burtless. 2007. "Capital Income Flows and the Relative Well-Being of the Elderly." Paper prepared for the conference "Challenges and Solutions for Retirement Security" sponsored by the U.S. Social Security Administration, Washington, D.C., August 9-10, 2007.
[\[http://www.mrrc.isr.umich.edu/news/events/docs/2007RRC/papers/E3p.pdf\]](http://www.mrrc.isr.umich.edu/news/events/docs/2007RRC/papers/E3p.pdf)

Barry Bosworth, Gary Burtless, and Sarah Anders. 2007. "Capital Income Flows and the Relative Well-Being of America's Aged Population," Center for Retirement Research at Boston College Working Paper (Chestnut Hill, MA: Boston College, December 2007).
[\[http://crr.bc.edu/working_papers/capital_income_flows_and_the_relative_well-being_of_americas_aged_popul.html\]](http://crr.bc.edu/working_papers/capital_income_flows_and_the_relative_well-being_of_americas_aged_popul.html)

Gary Burtless. 2008. "The Rising Age at Retirement in Industrial Countries" (Washington, DC: Brookings Institution, April 2008).
[\[http://crr.bc.edu/working_papers/the_rising_age_at_retirement_in_industrial_countries.html\]](http://crr.bc.edu/working_papers/the_rising_age_at_retirement_in_industrial_countries.html)

Gary Burtless. 2009. "Expanding Participation in America's Workplace Retirement System," in M. Orenstein (ed.), *Pensions, Social Security, and the Privatization of Risk* (New York: Social Science Research Council / Columbia University Press, 2009).

Gary Burtless. 2009. "Financial Market Turbulence and Social Security Reform," in M. Orenstein (ed.), *Pensions, Social Security, and the Privatization of Risk* (New York: Social Science Research Council / Columbia University Press, 2009). [Related essay:
http://www.brookings.edu/~media/Files/rc/papers/2008/1031_market_burtless/1031_market_burtless.pdf]

Gary Burtless. 2008. "Health Care Consumption and the Relative Well-Being of the Aged." Paper prepared for the 10th Annual Joint Conference of the Retirement Research Consortium (Washington, DC, August 2008).
[\[http://crr.bc.edu/images/stories/Conference%20papers/4.2_burtless2.pdf \]](http://crr.bc.edu/images/stories/Conference%20papers/4.2_burtless2.pdf)

Gary Burtless. 2010. "Do Workers Prepare Rationally for Retirement?" in Aimee Drolet, Norbert Schwarz and Carolyn Yoon (eds.), *The Aging Consumer: Perspectives from Psychology and Economics* (New York and London: Taylor & Francis, 2010)

Gary Burtless and Pavel Svaton. "Health Care, Health Insurance, and the Relative Income of the Elderly and Nonelderly." CRR Working Paper 2009-10 (Chestnut Hill, MA: Center for Retirement Research at Boston College, March 2009).
[\[http://crr.bc.edu/images/stories/Working_Papers/wp_2009-10.pdf\]](http://crr.bc.edu/images/stories/Working_Papers/wp_2009-10.pdf)

Gary Burtless. 2010. "Lessons of the Financial Crisis for the Design of National Pension Systems," *CESifo Economic Studies* (September), 56(3): 323-349.

Gary Burtless and Eric Toder. 2010. "The Shrinking Tax Preference for Pension Savings: An Analysis of Income Tax Changes, 1985-2007," CRR Working Paper 2010-3 (Chestnut Hill, MA: Center for Retirement Research at Boston College, April 2010).
[\[http://crr.bc.edu/working_papers/the_shrinking_tax_preference_for_pension_savings_an_analysis_of_income_tax_changes_1985-2007.html\]](http://crr.bc.edu/working_papers/the_shrinking_tax_preference_for_pension_savings_an_analysis_of_income_tax_changes_1985-2007.html)

Gary Burtless and Audrey Singer. 2011. "The Earnings and Social Security Contributions of Documented and Undocumented Mexican Immigrants," CRR Working Paper 2011-2 (Chestnut Hill, MA: Center for Retirement Research at Boston College, January 2011) .
[\[http://crr.bc.edu/images/stories/Working_Papers/wp_2011-2.pdf\]](http://crr.bc.edu/images/stories/Working_Papers/wp_2011-2.pdf)

Barry Bosworth and Gary Burtless. 2011. "Recessions, Wealth Destruction, and the Timing of Retirement," CRR Working Paper 2010-22 (revised October 2011), Chestnut Hill, MA: Center for Retirement Research at Boston College. (Presented at the 2011 Fall Association of Public Policy and Analysis research conference, Washington, DC
[\[http://crr.bc.edu/images/stories/Working_Papers/wp_2010-22.pdf\]](http://crr.bc.edu/images/stories/Working_Papers/wp_2010-22.pdf)

Gary Burtless. 2012. "Can Improved Options for Private Saving Offer a Plausible Substitute for Public Pensions?" *Politics & Society* 40(1) (March): 81-105.

Barry Bosworth and Gary Burtless. 2012. "Growth in Health Consumption and Its Implications for Financing OASDI: An International Perspective." CRR Working Paper 2012-21 (September 2012), Chestnut Hill, MA: Boston College Center for Retirement Research.
[\[http://crr.bc.edu/wp-content/uploads/2012/09/wp_2012-12-508.pdf\]](http://crr.bc.edu/wp-content/uploads/2012/09/wp_2012-12-508.pdf).

Gary Burtless. 2013. "Who Is Delaying Retirement? Analyzing the Increase in Employment at Older Ages," in Henry Aaron and Gary Burtless (eds). *Closing the Deficit: How Much Can Later Retirement Help?* (Washington, DC: Brookings).

Gary Burtless. 2013. "Future Labor Force Participation among the Aged: The Social Security Administration Forecasts and Ours," in Henry Aaron and Gary Burtless (eds). *Closing the Deficit: How Much Can Later Retirement Help?* (Washington, DC: Brookings).

Gary Burtless. 2013. "The Impact of Population Aging and Delayed Retirement on Workforce Productivity." CRR Working Paper 2013-11. (Chestnut Hill, MA: Boston College Center for Retirement Research). [\[http://crr.bc.edu/working-papers/the-impact-of-population-aging-and-delayed-retirement-on-workforce-productivity/\]](http://crr.bc.edu/working-papers/the-impact-of-population-aging-and-delayed-retirement-on-workforce-productivity/)

Gary Burtless and Barry P. Bosworth. 2013. "Impact of the Great Recession on Retirement Trends in Industrialized Countries." CRR Working Paper 2013-23. (Chestnut Hill, MA: Boston College Center for Retirement Research). [\[http://crr.bc.edu/working-papers/impact-of-the-great-recession-on-retirement-trends-in-industrialized-countries/\]](http://crr.bc.edu/working-papers/impact-of-the-great-recession-on-retirement-trends-in-industrialized-countries/)

Gary Burtless. 2013. "The Impact of Later Retirement on Government Budgets," SIEPER Discussion Paper 13-017 (Stanford, CA: Stanford Institute for Economic Policy Research). [<http://siepr.stanford.edu/publicationsprofile/2705>]

Barry Bosworth, Gary Burtless, and Mattan Alalouf. 2015. "Do Retired Americans Annuitize Too Little? Trends in the Share of Annuitized Income." CRR Working Paper 2015-09. (Chestnut Hill, MA: Boston College Center for Retirement Research). [http://crr.bc.edu/wp-content/uploads/2015/06/wp_2015-9.pdf]

Gary Burtless, Anqi Chen, Wenliang Hou, Alicia H. Munnell, and Anthony Webb. 2016. "How Would Investing in Equities Have Affected the Social Security Trust Fund?" CRR Working Paper 2016-06. (Chestnut Hill, MA: Boston College Center for Retirement Research). [http://crr.bc.edu/wp-content/uploads/2016/07/wp_2016-6.pdf]

Barry Bosworth, Gary Burtless, and Kan Zhang Gianattasio. 2016. "The Growing Longevity Gap between Rich and Poor and Its Impact on Redistribution through Social Security." Presented at 2016 Conference on Working Longer and Retirement, Stanford Institute for Economic Policy Research, Stanford, CA [http://siepr.stanford.edu/system/files/Burtless_Oct-2016_Stanford-paper_%283%20-%20Entire%29.pdf]

Gary Burtless and Eric Koepcke. Forthcoming. "The US Tax Preference for Retirement Savings." In Robert Holzmann and John Piggott, eds., *The Taxation of Pensions* (Cambridge, MA, and London: MIT Press).

REFORM OF SOCIAL SECURITY AND THE SOCIAL SAFETY NET IN DEVELOPING COUNTRIES

Gary Burtless, Barry P. Bosworth, and others. 1990. "The Social Security System" and "A Proposal for Reforming the Mexican Contractual Savings System," in *Mexico Contractual Savings Report*, The World Bank, Washington, D.C., October 1990.

Gary Burtless and Barry P. Bosworth.. 1993. "A Simulation Model of Social Security Costs in Developing Countries," Paper for the World Bank, Washington, D.C., February 1993.

Alberto Musalem, Gary Burtless and others. 1993. "The Social Insurance System and the National Investment Bank" and "A Proposal for Reforming the Egyptian Insurance and Private Pension Systems," in *Egypt: Financial Policy for Adjustment and Growth*, The World Bank, Washington, D.C., September 1993.

Gary Burtless. 1994. "Reforming Social Insurance and Social Welfare Protection in Ukraine," Paper for the World Bank, Washington, D.C., May 1994.

Gary Burtless. 1994. "Reforming Labor Market Institutions and the Social Safety Net in the Republic of Georgia," Paper for the World Bank, Washington, D.C., August 1994.

Gary Burtless. 1995. "Reform of the Georgian Social Safety Net," Paper for the World Bank, Washington, D.C., July 1995.

UNEMPLOYMENT INSURANCE

Gary Burtless. 1983. "Why Is Insured Unemployment So Low?" *Brookings Papers on Economic Activity*, Spring 1983.

Gary Burtless and Daniel H. Saks. 1984. *The Decline in Insured Unemployment*, Brookings Economic Discussion Paper, The Brookings Institution, Washington, D.C., March 1984.

Gary Burtless and Wayne Vroman. 1984. "The Performance of Unemployment Insurance Since 1979," *Industrial Relations Research Association Proceedings*, pp. 138-46, 1984. Excerpted in "Unemployment Insurance Program Solvency in the 1980s," *Monthly Labor Review*, May 1985.

Gary Burtless. 1987. "Jobless Pay and High European Unemployment," in Robert Z. Lawrence and Charles Schultze, eds., *Barriers to European Growth: A Transatlantic View*, The Brookings Institution, Washington, D.C. 1987.

Gary Burtless. 1990. "Unemployment Insurance and Labor Supply: A Survey," in W.L. Hansen and J.F. Byers, eds., *Unemployment Compensation: The Second Half-Century*, The University of Wisconsin Press, Madison, WI, 1990.

Gary Burtless. 1991. "The Tattered Safety Net: Jobless Pay in the United States," *The Brookings Review*, Spring 1991.

Gary Burtless. 1992. "Is Unemployment Insurance Ready for the 1990s?" in Paul N. van de Water, ed., *Social Insurance Issues for the Nineties*, Kendall/Hunt Publishing, Dubuque, Ia., 1992.

Gary Burtless. 1998. "Relative Unemployment in Canada and the United States: An Assessment," *Canadian Public Policy*, February 1998.

Gary Burtless and Holger Schäfer. 2002. "Earnings Insurance: A New Deal for Germany's Unemployed," Konrad Adenauer Foundation, Berlin, Germany, and The Brookings Institution, Washington, D.C., 2002. [*Lohnversicherung: Ein neues Angebot für Deutschlands Arbeitslose*, Arbeitspapier Nr. 76/2002, Konrad-Adenauer-Stiftung, Sankt Augustin, Germany] *Earnings Insurance for Germany*, Brookings Policy Brief #104, July 2002. [In German as "Lohnsversicherung als Brücke," *Die Politische Meinung* (No. 393), August 2002, pp. 37-40.]
[\[http://www.kas.de/db_files/dokumente/arbeitspapiere/7_dokument_dok_pdf_464.pdf\]](http://www.kas.de/db_files/dokumente/arbeitspapiere/7_dokument_dok_pdf_464.pdf) and
[\[http://www.brook.edu/comm/policybriefs/pb104.htm\]](http://www.brook.edu/comm/policybriefs/pb104.htm)

Gary Burtless and Wayne Vroman. 2006. "New Policy Opportunities for Unemployment Insurance," IMPAQ Working Paper prepared for the U.S. Department of Labor (Columbia, MD: IMPAQ, 2006).

Gary Burtless. 2008. "Trends in the Structure of the Labor Market and Unemployment: Implications for U.S. Unemployment Insurance," IMPAQ Working Paper prepared for the U.S. Department of Labor (Columbia, MD: IMPAQ, 2008).
[\[http://wdr.doleta.gov/research/keyword.cfm?fuseaction=dsp_resultDetails&pub_id=2418&mp=y\]](http://wdr.doleta.gov/research/keyword.cfm?fuseaction=dsp_resultDetails&pub_id=2418&mp=y)

Gary Burtless. 2012. "Long-Term Unemployment: Anatomy of the Scourge," *Milken Institute Review* 14(3): 52-63.

PUBLIC ASSISTANCE

Gary Burtless. 1989. "The Impact of Welfare Reform on Recipient Employment, Earnings, and Income," in David Ellwood and Phoebe H. Cottingham, eds., *Welfare Policy for the 1990s*, Harvard University Press, Cambridge, MA, 1989.

Gary Burtless. 1989. "Work Programs in Welfare and the Difference They Make," in Richard M. Coughlin, ed., *Reforming Welfare: Lessons, Limits, and Choices*, University of New Mexico Press, Albuquerque, NM, 1989.

Gary Burtless. 1990. "The Economist's Lament: Public Assistance in America," *The Journal of Economic Perspectives*, Winter 1990.

Gary Burtless. 1992. "When Work Doesn't Work: Employment Programs for Welfare Recipients," *The Brookings Review*, Spring 1992, vol. 10, no. 2.

Gary Burtless. 1994. "Paychecks or Welfare Checks: Can AFDC Recipients Support Themselves?" *Brookings Review*, Fall 1994.

Gary Burtless. 1995. "The Employment Prospects of Welfare Recipients," In Demetra Nightingale and Robert Haveman, eds., *The Work Alternative: Welfare Reform and the Realities of the Job Market*, Urban Institute Press, Washington, D.C., 1995.

Rebecca M. Blank, Gary Burtless, William T. Dickens, LaDonna A. Pavetti, and Mark C. Rom. 1995 "A Primer on Welfare Reform," in R. Kent Weaver and William T. Dickens, eds., *Looking Before We Leap: Social Science and Welfare Reform*, The Brookings Institution, Washington, D.C., 1995.

Gary Burtless. 1998. "The Transition from Welfare to Work: Policies to Reduce Public Dependency," (for the Chicago Assembly, Chicago, IL) in Lawrence B. Josephson, ed., *Families, Poverty, and Welfare Reform*, Champaign, IL: University of Illinois Press, 1998.

Gary Burtless. 1997. "Welfare Recipients' Prospects for Employment: Labor Market and Job Skills," *The Future of Children*, Vol. 6, no. 1, Spring 1997.

Gary Burtless, Kent Weaver and Josh Wiener. 1997. "The Future of the Social Safety Net," in Robert Reischauer, ed., *Setting National Priorities: Budget Choices for the Next Century*, Washington, D.C., Brookings Institution, 1997.

Gary Burtless and Kent Weaver. 1997. "Reinventing Welfare—Again," *The Brookings Review*, Winter 1997. [<http://www.brook.edu/dybdocroot/press/review/burtwi97.htm>]

Gary Burtless. 1999. "The Employment Experiences and Potential Earnings of Welfare Recipients," in Robert Morris and John E. Hansan, eds., *Welfare Reform 1996-2000: Is There a Safety Net?* Westport, CT, Greenwood, 1999.

Gary Burtless. 1998. "The Job Prospects of U.S. Welfare Recipients: Lousier Pay but Bigger Earnings Supplements," Paper for the Canadian Economics Association Meetings in Ottawa, Canada, May 30, 1998. [<http://ideas.uqam.ca/ideas/data/Papers/mcmcilnwp14.html>]

Gary Burtless. 2000. "Can the Labor Market Absorb Three Million Welfare Recipients?" in Kelleen Kaye and Demetra Nightingale, eds., *The Low-Wage Labor Market: Challenges and Opportunities for Economic Self-Sufficiency*, Washington, DC, The Urban Institute Press, 2000. Short version published in *Focus* 19 (no. 3), Summer/Fall 1998. [www.brook.edu/views/papers/burtless/20000301.htm]

Gary Burtless. 2003. "Social Policy for the Working Poor: U.S. Reform in a Cross-National Perspective." In Neil Gilbert and Antoine Parent, eds., *Welfare Reform: A Comparative Assessment of the French and U.S. Experiences*, Piscataway, NJ, Transaction Publishers, 2003.

Gary Burtless. 2008. "Évaluation de la Réforme du Welfare aux États-Unis" ("An Evaluation of the 1996 Welfare Reform in the United States"), *Revue française des Affaires sociales (French Review of Social Affairs)*, December 2008.

GOVERNMENT REDISTRIBUTION AND INCENTIVE EFFECTS

Gary Burtless. 1985. "Are Targeted Wage Subsidies Harmful? Evidence from a Wage Voucher Experiment," *Industrial and Labor Relations Review*, October 1985.

Gary Burtless. 1986. "Public Spending for the Poor: Trends, Prospects, and Economic Limits," in Sheldon Danziger and Daniel Weinberg, eds., *Fighting Poverty: What Works and What Doesn't*, Cambridge, Ma., Harvard University Press, 1986.

Gary Burtless and Robert H. Haveman. 1987. "Taxes, Transfers, and Labor Supply: The Evolving Views of U.S. Economists," in H. van de Kar and B. Wolfe, eds., *The Relevance of Public Finance for Policymaking*, Wayne State University Press, Detroit, MI, 1987.

Gary Burtless. 1987. "Taxes, Transfers, and Swedish Labor Supply," in B. Bosworth and A. Rivlin, eds., *The Swedish Economy*, The Brookings Institution, Washington, D.C., 1987. [Published in Swedish as "Skatter, Transfereringar och Arbetskraftsutbudet i Sverige," in A. Rivlin (ed.) *Den Svenska Ekonomins Framtidsutsikter*, SNS Förlag, Stockholm, 1987].

Gary Burtless and Robert H. Haveman. 1987. "Taxes, Transfers, and Economic Distortions: How Much Economic Loss?" *Challenge*, March/April 1987.

Gary Burtless. 1991. "The Supply-Side Legacy of the Reagan Years: Response of Labor Supply," in A.P. Sahu and R.L. Tracy, eds., *The Economic Legacy of the Reagan Years: Euphoria or Chaos?* Praeger, New York, 1991.

Gary Burtless and Barry Bosworth. 1992. "Effects of Tax Reform on Labor Supply, Investment, and Saving," *Journal of Economic Perspectives*, Winter 1992. Reprinted in W.B. Hildreth and J.A. Richardson, eds., *Handbook on Taxation* (New York: Marcel Dekker, 1999).

Gary Burtless. 1995. "Public Spending on the Poor: Historical Trends and Economic Limits," in Sheldon Danziger and Daniel Weinberg, eds., *Confronting Poverty: Prescriptions for Change*, Cambridge, Ma., Harvard University Press, 1995.

Gary Burtless. 1999. "Rising Wage Disparity and U.S. Poverty: Recent Developments and Policy Responses," *Padri e Figli: Le Nuove Forme della Disoccupazione*, Centro Nazionale di Prevenzione e Difesa Sociale (Milan: Giuffrè Editore, 1999).

Gary Burtless. 1998. "Spending and Sources of Finance in the American Welfare State: Options for Reform (I)," *Overseas Social Security News* No. 124, Autumn 1998.

Gary Burtless. 2002. "Spending and Sources of Finance in the American Welfare State: Options for Reform (I and II)," *IPSS Study Series 98.1*, National Institute of Population and Social Security Research, Tokyo, Japan, 1998; and *Journal of Population and Social Security*, March 2002
[\[http://www.ipss.go.jp/English/WebJournal.files/SocialSecurity/2002/02mar/GaryBurtless.pdf \]](http://www.ipss.go.jp/English/WebJournal.files/SocialSecurity/2002/02mar/GaryBurtless.pdf)

Gary Burtless. 1999. "Political Consequences of an Improved Poverty Measure," Paper prepared for La Follette Institute conference on *Poverty: Improving the Definition after Thirty Years*, Madison, WI, April 15-17, 1999. Published in *The LaFollette Policy Report*, Vol. 10, no. 1 (Spring/Summer), 1999. [\[http://www.ipr.wisc.edu/research/method/burtlessall.pdf\]](http://www.ipr.wisc.edu/research/method/burtlessall.pdf)

Gary Burtless. 2002. "The Greek Labor Market," in Ralph C. Bryant, Nicholas C. Garganas, and George S. Taylas, eds., *Greece's Economic Performance and Prospects*, Bank of Greece and The Brookings Institution (Athens, Greece, and Washington, D.C.), 2002.

Gary Burtless and Sarah Siegel. 2004. "Medical Spending, Health Insurance, and Measurement of American Poverty." In C. Michael Henry, ed., *Race, Poverty and Domestic Policy*, Yale University Press, New York, 2004. (pp. 117-48)
[\[www.brook.edu/es/dynamics/papers/poverty/poverty.htm\]](http://www.brook.edu/es/dynamics/papers/poverty/poverty.htm)

Gary Burtless. 2002. "Can Supply-Side Policies Reduce Unemployment? Lessons from North America," *Australian Economic Review*, Vol. 35, no. 1 (March 2002) and *Australian Journal*

of Labor Economics, Vol. 5, no. 2 (June 2002), pp. 115-42.
[<http://eprints.anu.edu.au/archive/00000988/>]

Gary Burtless and Christopher Jencks. 2003. "American Inequality and Its Consequences." In Henry J. Aaron, James M. Lindsay, and Pietro Nivola, eds., *Agenda for the Nation* (Washington: The Brookings Institution, 2003).
[www.brookings.edu/dybdoroot/gs/events/americaninequality.pdf]

Gary Burtless and Orlando Sotomayor. 2006. "Effect of Public Transfers on Labor Supply." In S.M. Collins, B.P. Bosworth, and M.A. Soto-Class, eds., *The Economy of Puerto Rico: Restoring Growth* (Washington: The Brookings Institution, 2006). [Published in Spanish as "Orfert de Trabajo y Transferencias Públicas," S.M. Collins, B.P. Bosworth, and M.A. Soto-Class, eds., *Restablecer el Crecimiento en Puerto Rico: Panorama y Alternativas*, (San Juan, Puerto Rico: Centro Para la Nueva Economía, 2008)]

Gary Burtless. 2007. "Income Supports for Workers and Their Families: Earnings Supplements and Health Insurance," In Harry J. Holzer and Demetra Smith Nightingale, eds., *Reshaping the American Workforce in a Changing Economy* (Washington: Urban Institute Press, 2007).
[<http://www.urban.org/workforcepolicies/burtless.pdf>]

Gary Burtless and Ron Haskins. 2008. "Inequality, Economic Mobility, and Social Policy in America." In Peter Schuck and James Q. Wilson, eds., *Understanding America: The Anatomy of an Exceptional Nation* (Public Affairs/Perseus Books, 2008).

Gary Burtless. 2007. "Globalization and Income Polarization in the Developed Countries," Paper presented at the Conference of the International Collaboration Project, Economic and Social Research Institute, Tokyo, Japan, March 5-6, 2007.
[<http://www3.brookings.edu/views/papers/burtless/200704.pdf>]

Gary Burtless. 2007. "What Have We Learned about Poverty and Inequality? Evidence from Cross-National Analysis," *Focus* 25(1) (Spring-Summer 2007), pp. 12-17.
[<http://www.irp.wisc.edu/publications/focus/pdfs/foc251b.pdf>]

Gary Burtless, Janet Gornick and Timothy M. Smeeding. 2008. "Income Distribution, Weekly Hours of Work, and Time for Child Rearing: The U.S. Experience in an International Context," LIS Working Paper 489 (Luxembourg: Luxembourg Income Study, 2008).
[<http://www.lisproject.org/publications/liswps/489.pdf>]

Gary Burtless. 2008. "Globalization and American Income Polarization," in Kay Glans and Johanna Laurin, eds., *Towards an Hourglass Society? Income Differentials and the Fate of the Middle Class*, Stockholm: Glasshouse Forum, 2008.
[http://www.glasshouseforum.org/pdf/GF_glans-laurin_hourglass.pdf]

Gary Burtless. 2009. "Social Protection for the Economic Crisis: The U.S. Experience," Paper prepared for the Korea Institute for Health and Social Affairs conference "Beyond the Economic Crisis: Social Integration and Shared Prosperity," Seoul, Korea, May 2009.
[http://www.brookings.edu/~/media/Files/rc/papers/2009/0715_social_protection_burtless/0715_social_protection_burtless.pdf]
Excerpts can be found in "The 'Great Recession' and Redistribution: Federal Antipoverty Policies," *FastFocus*, December 2009 [<http://www.irp.wisc.edu/publications/fastfocus/pdfs/FF4-2009.pdf>]

Gary Burtless. 2010. "Crisis No More: The Success of the Obama Administration's Stimulus Program," *Pathways Magazine* (Summer 2010).
[http://www.brookings.edu/articles/2010/0817_stimulus_success_burtless.aspx]

Gary Burtless and Tracy Gordon. 2011. "The Federal Stimulus Programs and Their Effects," in David B. Grusky, Bruce Western, and Christopher Wimer (eds.), *The Great Recession* (New York: Russell Sage Foundation, 2011).

Henry Aaron and Gary Burtless. 2014. "Potential Effects of the Affordable Care Act on Income Inequality," Working paper (Washington: Brookings, 2014).

[<http://www.brookings.edu/research/papers/2014/01/potential-effects-affordable-care-act-income-inequality-aaron-burtless>]

EDUCATION AND EMPLOYMENT TRAINING POLICY

Gary Burtless, Laure Sharp and Lester Rindler. 1982. *Voucherized Training: Past Experiences and Their Implications for Future Manpower Programs*, Bureau of Social Science Research, Washington, D.C., March 1982.

Gary Burtless and Robert H. Haveman. 1984. "Policy Lessons from Three Labor Market Experiments," *Employment and Training R&D: Lessons Learned and Future Directions*, in R. Thayne Robson, ed., Upjohn, Kalamazoo, MI, 1984. (Reprinted in *Evaluation Studies Review Annual*, 1985, Linda Aiken and Barbara Kehrer, eds., Sage, 1985.)

Gary Burtless. 1984. "Manpower Policies for the Disadvantaged: What Works?," *The Brookings Review*, Vol. 3, no. 1, Fall 1984.

Gary Burtless. 1993. "Current Proposals for School Reform: An Economist's Assessment," in Anthony P. O'Brien and Robert J. Thornton, eds., *Economic Consequences of American Education*, JAI Press, Greenwich, Ct., 1993.

Gary Burtless. 1994. "Meeting the Skill Demands of the New Economy," in Lewis C. Solmon and Alec R. Levenson, eds., *Labor Markets, Employment Policy, and Job Creation*, Westview Press, San Francisco, Ca., 1994.

Gary Burtless. 1996. "Introduction and Summary," in Gary Burtless, ed., *Does Money Matter? The Effects of School Resources on Student Achievement and Adult Success*, The Brookings Institution, Washington, D.C., 1996.

Gary Burtless and Roger G. Noll. 1987. "Students and Research Universities," in Roger G. Noll, ed., *Challenges to Research Universities*, The Brookings Institution, Washington, D.C., 1998
[<http://brookings.nap.edu/books/0815715099/html/63.html#pagetop>]

POLICY EVALUATION

Gary Burtless and David H. Greenberg. 1986. "Inappropriate Comparisons as a Basis for Policy: Two Recent Examples from the Social Experiments," *Journal of Public Policy*, August 1981.

Gary Burtless and Larry L. Orr. 1986. "Are Classical Experiments Needed for Manpower Policy?" *Journal of Human Resources*, Fall 1986.

Gary Burtless. 1987. "The Social and Scientific Value of Controlled Experimentation," *Industrial Relations Research Association Proceedings*, pp. 268-75, 1987.

Gary Burtless. 1989. "Labor Supply Response in Microsimulation Models," Paper for the National Research Council, Committee on National Statistics, August 31, 1989.

Gary Burtless. 1993. "The Case for Social Experiments," in Karsten Jensen and Per Kongshøj Madsen, eds., *Measuring Labour Market Measures: Evaluating the Effects of Active Labour Market Policy Initiatives*, Denmark Ministry of Labour, Copenhagen, Denmark, 1993.

Gary Burtless. 1995. "The Case for Randomized Field Trials in Economic and Policy Research," *Journal of Economic Perspectives*, Spring 1995.

Gary Burtless. 1997. "Evaluating Early Program Experiences in the School-to-Work Opportunities Act: Policy and Design Issues," in *Evaluating the Net Impact of School-to-Work*, U.S. Department of Labor, Employment and Training Administration, Washington, D.C., 1997.

Gary Burtless. 2002. "Randomized Field Trials for Policy Evaluation: Why Not in Education?", in Robert Boruch and Fred Mosteller, eds., *Evidence Matters: Randomized Trials in Education Research*, The Brookings Institution, Washington, D.C., 2002.

Gary Burtless and David H. Greenberg. 2005. "Use of Experimental Methods in Workforce Evaluations," Chapter 1 in U.S. Department of Labor, Employment and Training Administration, *Five-Year Research Plan 2004-2009* (Washington, D.C.: U.S. Department of Labor).

[http://wdr.dolita.gov/research/keyword.cfm?fuseaction=dsp_resultDetails&pub_id=2380&mp=1]

Gary Burtless. 2017. "The Great Recession for Lessons for Policymaking," *Confronting Policy Challenges of the Great Recession: Lessons for Macroeconomic Policy, Using History as a Guide*, Eskander Alvi (ed.) Upjohn Institute Press, Kalamazoo, MI (forthcoming).

EARNINGS AND INCOME DISTRIBUTION

Gary Burtless. 1987. "Inequality in America: Where Do We Stand?" *The Brookings Review*, Vol. 5, no. 3, Summer 1987.

Gary Burtless. 1990. "Earnings Inequality over the Business and Demographic Cycles," in G. Burtless, ed., *A Future of Lousy Jobs? The Changing Structure of U.S. Wages*, The Brookings Institution, Washington, D.C., 1990.

Gary Burtless. 1990. "Introduction and Summary," in G. Burtless, ed., *A Future of Lousy Jobs? The Changing Structure of U.S. Wages*, The Brookings Institution, Washington, D.C., 1990.

Gary Burtless Frank Levy. 1993. "Income Inequality and the Welfare State in the United States," (in Japanese) *Journal of Social Science*, September 1993, 45, 1, pp. 92-128

Gary Burtless. 1993. "The Contribution of Employment and Hours Changes to Family Income Inequality," *The American Economic Review, Papers and Proceedings*, May 1993.

Gary Burtless. 1994. "Rising Wage Inequality and the Future of Work in America," In Janet Norwood, ed., *Widening Earnings Inequality: Why and Why Now*, Urban Institute Press, Washington, D.C. 1994.

Lynn A. Karoly and Gary Burtless. 1995. "Demographic Change, Rising Earnings Inequality, and the Distribution of Personal Well-Being, 1959-1989," *Demography*, August 1995.

Gary Burtless. 1995. "International Trade and the Rise in Earnings Inequality," *Journal of Economic Literature*, June 1995.

Gary Burtless. 1999. "Widening U.S. Income Inequality and the Growth in World Trade," *Tokyo Club Papers*, Vol. 9 (pp. 129-60), 1996.

Gary Burtless. 1996. "Trends in the Level and Distribution of U.S. Living Standards, 1973-1993," *Eastern Economic Journal*, Vol. 22, no. 3, Summer 1996.

Gary Burtless. 1996. "Worsening Income Inequality: Is World Trade to Blame?" *The Brookings Review*, Spring 1996, and *Economic Times*, Vol. 7, no. 5, May 1996.

Gary Burtless. 1997. "The Progress and Distribution of U.S. Living Standards, 1959-1995," *North American Journal of Economics and Finance* 8(2), 1997.

Gary Burtless. 1997. "Technological Change and International Trade: How Well Do They Explain the Rise in U.S. Income Inequality?" *Looking Ahead*, Vol. XIX, no. 2-3, 1997. Full version in James A. Auerbach and Richard S. Belous, eds., *The Growth of Income Disparity* (Washington, D.C.: National Policy Association, 1998).

Gary Burtless. 1999. "Effect of Growing Wage Disparities and Family Composition Shifts on the Distribution of U.S. Income," *European Economic Review*, 43 (4-6) April 1999, 853-65. [<http://www.brook.edu/es/dynamics/papers/disparities/default.htm>]

Gary Burtless. 1999. "Growing American Inequality: Sources and Remedies," *The Brookings Review*, Winter 1999. [<http://www.brookings.edu/press/review/win99/burtless.pdf>]

Gary Burtless. 1999. "Squeezed for Time? American Inequality and the Shortage of Leisure." *The Brookings Review* 17(4), Fall 1999, pp. 18-22. [<http://www.brookings.edu/dybdacroot/press/review/fall99/burtless.pdf>]

Gary Burtless. 1999. "Growing American Inequality: Sources and Remedies," in Henry Aaron and Robert Reischauer, eds., *Setting National Priorities: The 2000 Election and Beyond* (Washington, D.C.: The Brookings Institution, 1999). [<http://brookings.nap.edu/books/081577401X/html/137.html#pagetop>]

Gary Burtless and Timothy M. Smeeding. 2001. "The Level, Trend, and Composition of [U.S.] Poverty," in S.H. Danziger and R.H. Haveman (eds.), *Understanding Poverty*, Harvard University Press, 2001. Short version published in *Focus* 21 (no. 2), Fall 2000. http://www.hup.harvard.edu/contents/DANUND_toc.html <http://www.ssc.wisc.edu/irp/focus/foc212.pdf>

Gary Burtless, Timothy M. Smeeding and Lee Rainwater. 2001. "United States Poverty in a Cross-National Context," in S.H. Danziger and R.H. Haveman (eds.), *Understanding Poverty*, Harvard University Press, 2001. Short version published in *Focus* 21 (no. 3), Spring 2001, and reprinted in D.B. Grusky and S. Szelényi (eds.), *The Inequality Reader*, Westview Press, 2007. [<http://www.lisproject.org/publications/liswps/244.pdf>]

Gary Burtless. 2003. "Has Widening Inequality Promoted or Retarded U.S. Growth?" *Canadian Public Policy / Analyse de Politiques* Vol. 29 (s1), (January 2003), 185-202. [<http://www.irpp.org/events/archive/jan01/burtless.pdf>]

Gary Burtless, Janet Gornick and Timothy M. Smeeding. 2008. "Income Distribution, Weekly Hours of Work, and Time for Child Rearing: The U.S. Experience in an International Context," Luxembourg Income Study Working Paper 489 (July 2008) [<http://www.lisproject.org/publications/liswps/489.pdf>]

Gary Burtless. 2009. "Demographic Transformation and Economic Inequality," in W. Salverda, B. Nolan, and T.M. Smeeding (eds.), *Oxford Handbook of Inequality* (Oxford and New York: Oxford University Press, 2009).

Gary Burtless. 2009. "Impact of Immigration on the Distribution of Well-Being," Center for Retirement Research at Boston College Working Paper 2009-34 (Chestnut Hill, MA: Boston College, December 2009). [http://crr.bc.edu/working_papers/impact_of_immigration_on_the_distribution_of_american_well-being_.html]

Gary Burtless and Pavel Svaton. 2010. "Health Care, Health Insurance, and the Distribution of American Incomes," *Forum for Health Economics and Policy*, 13(1) (2010) [<http://www.bepress.com/fhep/13/1/1>]

Gary Burtless and Adam Looney. 2012. "Our Immediate Jobs Crisis and Long-Run Employment Problem," Brookings Project on Fostering Growth through Innovation (Washington, DC: Brookings, January 2012). [http://www.brookings.edu/~/media/Files/rc/papers/2012/0113_gti_jobs_burtless_looney/0113_gti_jobs_burtless_looney.pdf]

Gary Burtless and Sveta Milusheva. 2012. "Effects of Employer Health Costs on the Trend and Distribution of Social-Security-Taxable Wages," Center for Retirement Research at Boston College Working Paper (Chestnut Hill, MA: Boston College, February 2012). [http://crr.bc.edu/wp-content/uploads/2012/04/wp_2012-11-508.pdf]

Gary Burtless and Sveta Milusheva. 2013. "Effects of Employer-Sponsored Health Insurance Costs on Social Security Taxable Wages," *Social Security Bulletin*, 73(1) (2013) (pp. 1-26). [<http://www.ssa.gov/policy/docs/ssb/v73n1/v73n1p83.html>]

Henry J. Aaron and Gary Burtless. 2014. "Potential Effects of the Affordable Care Act on Income Inequality." Working Paper. (Washington, DC: Brookings, January 2014). [<http://www.brookings.edu/research/papers/2014/01/potential-effects-affordable-care-act-income-inequality-aaron-burtless>]

Gary Burtless and Kan Zhang. 2015. "Post-War Trends in Labor Income in the Social Security Earnings Records." Working paper. Center for Retirement Research at Boston College Working Paper 2015-07 (Chestnut Hill, MA: Boston College, June 2015). [http://crr.bc.edu/wp-content/uploads/2015/06/wp_2015-7.pdf]

Gary Burtless. 2014. "Changing Mortality Rates and Income Inequality among the U.S. Elderly," Working paper. (Washington, DC: Brookings, October 2014). [<http://siepr.stanford.edu/system/files/shared/events/wlc2014/Burtless-Oct-2014-Stanford-paper.pdf>].

Gary Burtless. 2015. "Trends in the Well-Being of the Aged and Their Prospects through 2030." *Forum for Health Economics and Policy* 18(2): 97-118. [DOI: [10.1515/fhep-2015-0039](https://doi.org/10.1515/fhep-2015-0039)]

Gary Burtless. 2016. "Labor Force Dynamics in the Great Recession and Its Aftermath: Implications for Older Workers." Working paper. Center for Retirement Research at Boston College Working Paper 2016-01 (Chestnut Hill, MA: Boston College, July 2016). [http://crr.bc.edu/wp-content/uploads/2016/07/wp_2016-1.pdf]

OTHER TOPICS

Henry J. Aaron, Gary Burtless, and others. 1982. "The Nondefense Budget," in Joseph Pechman, ed., *Setting National Priorities: The 1983 Budget*, Brookings Institution, Washington D.C., 1982.

Barry Bosworth, Gary Burtless and John Sabelhaus. 1991. "The Decline in Saving: Evidence from Household Surveys," *Brookings Papers on Economic Activity*, Spring 1991.

Gary Burtless. 1995. "Minimum Wages in the United States," *New Economy*, November-December 1995.

Gary Burtless. 2002. *How Much Is Enough? Setting Pay for Presidential Appointees*, A report for the Presidential Appointee Initiative, The Brookings Institution: Washington, D.C., 2002. [http://www.appointee.brookings.edu/news/pressrelease_payrelocation.htm]

Lisa Bell, Gary Burtless, Janet Gornick, and Timothy Smeeding. 2007. "Failure to Launch: A Cross-National Survey of Trends in the Transition to Economic Independence." In Sheldon Danziger and Cecelia Rouse, eds., *The Price of Independence: The Economics of Early Adulthood*, (New York: Russell Sage Foundation, 2007).

[<http://www.lisproject.org/publications/liswps/456.pdf>]

Barry Bosworth, Gary Burtless, and Kan Zhang, "Sources of Increasing Differential Mortality among the Aged by Socioeconomic Status," The Brookings Institution, Washington D.C., 2014. [http://crr.bc.edu/wp-content/uploads/2014/06/Panel-2_1-Bosworth-and-Burtless1.pdf]

COMMENTS AND REVIEWS

"Comment on the Effect of Taxes on Labor Supply," in H. Aaron and J. Pechman, eds., *How Taxes Affect Economic Behavior*, Brookings Institution, Washington, D.C., 1981.

"Comment on the Misdirection of Labor and Capital under Social Security," *The Cato Journal*, Fall 1983.

"Comment on Social Security, Health Status and Retirement," in D. Wise, ed., *Pensions, Labor, and Individual Choice*, University of Chicago Press, Chicago, IL, 1985.

"Review of *Retirement, Pensions, and Social Security*," *Journal of Economic Literature*, December 1985.

"Comment on Income for the Single Parent: Child Support, Work, and Welfare," in C. Brown and J.A. Pechman, eds., *Gender in the Work Place*, The Brookings Institution, Washington, D.C. 1987.

"Comment on The Determinants of IRA Contributions and the Effect of Limit Changes," in Z. Bodie, J. Shoven, and D. Wise, eds., *Pensions in the U.S. Economy*, University of Chicago Press for the National Bureau of Economic Research, Cambridge, MA, 1988.

"Comment on Disaggregated Wage Developments," *Brookings Papers on Economic Activity*, 1988:1.

"Review of *The Problem Isn't Age*," *Journal of Economic Literature*, September 1988.

"The Use and Abuse of 'Crisis' in Policymaking," (Review of *Social Security: Beyond the Rhetoric of Crisis*), *Yale Journal on Regulation*, Summer 1989.

"Comment on The Joint Retirement Decisions of Husbands and Wives," in D.A. Wise, ed., *Issues in the Economics of Aging*, University of Chicago Press, Chicago, IL, 1990.

"Comment on The Economics of Unemployment Insurance: The Case of Sweden," A. Bjorklund and others, eds., *Labor Market Policy and Unemployment Insurance*, Oxford University Press, Oxford and New York, 1991.

"Review of *Rethinking Employment Policy*," *Journal of Economic Literature*, June 1991.

"Comment on Wages and Demographics," in M.H. Kosters, ed., *Workers and their Wages: Changing Patterns in the United States*, AEI Press, Washington, D.C., 1991.

"Reviews of *Poverty, Inequality and Income Distribution in Comparative Perspective* and *The Economic Future of American Families*," *Journal of Policy Analysis and Management*, Summer 1992.

"Review of *The New Politics of Poverty*," *Journal of Economic Literature*, December 1993.

“Comment on The Efficiency Cost of Increased Progressivity,” in J. Slemrod, ed., *Tax Progressivity and Income Inequality*, Cambridge University Press, Cambridge and New York, 1994.

“Comment on The Effect of Health Insurance on Retirement,” *Brookings Papers on Economic Activity*, 1994:1.

“Comment on U.S. Education and Training Policy: A Re-evaluation of the Underlying Assumptions behind the ‘New Consensus,’” in L.C. Solmon and A.R. Levenson, eds., *Labor Markets, Employment Policy, and Job Creation*, Westview Press, San Francisco, Ca., 1994.

“Incentives of Marginal Tax Rates,” in D. Bradford, ed., *Distributional Analysis of Tax Policy*, AEI Press, Washington, D.C., 1995.

“Comment on Labor Supply and Welfare Effects of a Shift from Income to Consumption Taxation,” in M.S. Feldstein and J.M. Poterba, eds., *Empirical Foundations of Household Taxation*, University of Chicago Press, 1996.

“Comment on Can Families Smooth Variable Earnings?” *Brookings Papers on Economic Activity*, 1997:1.

“Comment on Compensation Programs for Displaced Workers,” in S. Collins, ed., *Imports, Exports, and the American Worker*, The Brookings Institution, Washington, D.C. 1998.

“Review of *Can We Afford to Grow Older? A Perspective on the Economics of Aging*,” *Industrial and Labor Relations Review*, April 1998.

“Review of *What Money Can’t Buy: Family Income and Children’s Life Chances*,” *Journal of Economic Literature*, June 1998.

“Comment on the Changing Skill Structure of Employment in German Manufacturing,” in S.W. Black, ed., *Globalization, Technological Change, and Labor Markets* (Amsterdam: Kluwer Academic Publishers, 1999).

“Comment on The High-Pressure U.S. Labor Market,” *Brookings Papers on Economic Activity*, 1999: 1.

“Comment on Information Technology, Work Place Organization, and Labor Demand: Firm-Level Evidence,” in Margaret Blair and Thomas Kochan, eds., *The New Relationship: Human Capital in the American Corporation* (Washington, D.C.: The Brookings Institution, 2000).

“Comment on Poverty and the Distribution of Economic Well-Being,” in George L. Perry and James Tobin, eds., *Economic Events, Ideas, and Policies: The 1960s and After* (Washington, D.C.: The Brookings Institution, 2000).

“Review of *Does Atlas Shrug? The economic consequences of taxing the rich*,” *Journal of Economic Literature*, Vol. 39, no. 4 (December 2001).

“Innovations in Labour Market Policies: The Australian Way – Comments on an OECD Report,” *Australian Economic Review*, Vol. 35, no. 1 (March 2002).

“Comment on Demographic Shocks and Global Factor Flows,” in J.S. Little and R.K. Triest, eds., *Seismic Shifts: The Economic Impact of Demographic Change* (Boston, MA: Federal Reserve Bank of Boston, 2002).

“Comment on The Rise of the Skilled City,” in William Gale and Janet Pack, eds., *Brookings-Wharton Papers on Urban Affairs* (Washington, D.C.: The Brookings Institution, 2004).

“Comment on Health in an Age of Globalization,” in Susan Collins and Carol Graham, eds., *Brookings Trade Forum* (Washington, D.C.: The Brookings Institution, 2004).

“Comment on the Decline in the Labor Force Participation Rate and Its Implications for Potential Labor Supply,” *Brookings Papers on Economic Activity*, 2006: 1.

“Comment on What’s the Matter with Plan B? International Migration as the Alternative to Development,” in Susan Collins and Carol Graham, eds., *Brookings Trade Forum* (Washington, D.C.: The Brookings Institution, 2007).

“Wrap-up Discussion,” *Demography and Financial Markets: Proceedings of a Conference*, C. Kent, A. Park, and D. Rees, eds., (Sydney, Australia: The Treasury of Australia, 2006).
[\[http://www.g20.org/Documents/conference_volume_2006.pdf\]](http://www.g20.org/Documents/conference_volume_2006.pdf)

“Review of *Learning More from Social Experiments and Place Randomized Trials*,” *Journal of Policy Analysis and Management* 26(3), Summer 2007.

“Comment on Structural Demand Shifts and Potential Labor Supply Responses in the New Century,” in Katherine Bradbury, Christopher L. Foote, and Robert K. Triest (eds.), *Labor Supply in the New Century* (Boston, MA: Federal Reserve Bank of Boston, 2008). [\[http://www.bos.frb.org/economic/conf/conf52/conf52d.pdf\]](http://www.bos.frb.org/economic/conf/conf52/conf52d.pdf)

“Comment on the Effect of Population Aging on the Aggregate Labor Market,” in Katharine G. Abraham, James R. Spletzer, and Michael Harper (eds.), *Labor in the New Economy* (Chicago: University of Chicago Press and NBER, 2010).
[\[http://www.nber.org/chapters/c10831.pdf\]](http://www.nber.org/chapters/c10831.pdf)

“Review of *The Competition of Ideas: The World of the Washington Think Tanks*,” *Journal of Economic Literature* 47(3), 838-841 (September 2009).

“Review of *Social Security Policy in a Changing Environment*,” *Journal of Pension Economics and Finance* 11(1), 129-131 (2012).

“Comment on ‘Potential Effects of the Great Recession on the U.S. Labor Market,’ *B.E. Journal of Macroeconomics* 12(3).

“Review of *Coming Apart: The State of White America, 1960-2010* by Charles Murray” *Journal of Policy Analysis and Management* 32(1), 211–218 (2013).

“Review of *Capital in the Twenty-First Century* by Thomas Piketty” *Journal of Policy Analysis and Management* 34(3), 719-727 (2014).

CONGRESSIONAL TESTIMONY

“Unemployment Insurance and Poverty,” before the Committee on Ways and Means, U.S. House of Representatives, October 18, 1983.

“The Program Effectiveness of Unemployment Insurance during the Recent Recession,” before the Committee on Ways and Means, U.S. House of Representatives, September 12, 1984.

“The Financial Condition and Possible Reform of Social Security,” before the Joint Economic Committee, U.S. Congress, September 25, 1984.

“The U.S. Bishops’ Pastoral Message and Letter on Catholic Social Teaching and the U.S. Economy,” before the Joint Economic Committee, U.S. Congress, December 22, 1986.

“The Adequacy and Counter-cyclical Effectiveness of the Unemployment Insurance System,” before the Committee on Ways and Means, U.S. House of Representatives, December 15, 1987.

“Budget Policy and the Social Security Surplus,” before the Committee on the Budget, U.S. House of Representatives, May 18, 1989.

“Budgetary Treatment of Federal Trust Funds,” before the Committee on Government Operations, U.S. House of Representatives, October 12, 1989.

“Social Security Financing and the Budget,” before the Select Committee on Aging, U.S. House of Representatives, February 28, 1990.

“The Adequacy of Unemployment Insurance for the Coming Recession,” before the Joint Economic Committee, U.S. Congress, January 4, 1991.

“Unemployment Insurance in the Current Recession,” before the Committee on Ways and Means, U.S. House of Representatives, February 6, 1991.

“Trends in the Distribution of Earnings and Family Income: Effects of the Current Recession,” before the Senate Budget Committee, February 22, 1991.

“Budget Policy and the Current Recession: Administration Proposals for Fiscal Year 1992,” before the Committee on Ways and Means, U.S. House of Representatives, March 12, 1991.

“Jobless Pay and the Recession,” before the Committee on Finance, U.S. Senate, April 23, 1991.

“The Work Effort Effect of Repealing the Social Security Retirement Earnings Test,” before the Subcommittee on Social Security, Committee on Ways and Means, U.S. House of Representatives, May 23, 1991.

“Unemployment Insurance and the Recession,” before the Committee on the Budget, U.S. House of Representatives, June 6, 1991.

“Growing Inequality in Pretax Income and Earnings,” before the Committee on the Budget, U.S. House of Representatives, July 17, 1991.

“Middle Class Woes: The Growing Inequality of Pretax Income and Wages,” before the Committee on Finance, U.S. Senate, December 13, 1991.

“Beyond Public Assistance: The Future of Work Programs for Welfare Recipients,” before the Select Committee on Hunger, U.S. House of Representatives, March 25, 1992.

“The Trend and Effects of Public Spending on the Poor,” before the Subcommittee on Human Resources, Committee on Ways and Means, U.S. House of Representatives, March 11, 1993.

“Effectiveness of the Earned Income and Targeted Jobs Tax Credits,” before the Committee on Ways and Means, U.S. House of Representatives, March 30, 1993.

“The ‘Crisis’ in Social Security Financing and Proposed Remedies for the Crisis,” before the Subcommittee on Social Security, Committee on Ways and Means, U.S. House of Representatives, October 4, 1994.

“Tax Credits for Children and Tax Reform to Reduce the Marriage Penalty,” before the Committee on Ways and Means, U.S. House of Representatives, January 17, 1995.

“The Income and Employment Consequences of a Minimum Wage Increase,” before the Joint Economic Committee, April 5, 1995.

“Will American Workers Be Ready for Retirement?” before the Subcommittee on Aging, Committee on Labor and Human Resources, U.S. Senate, June 13, 1996.

“The Role of Individual Personal Saving Accounts in Social Security Reform,” before the Subcommittee on Social Security, Committee on Ways and Means, U.S. House of Representatives, June 18, 1998.

“Increasing the Eligibility Age for Social Security Pensions,” before the Committee on Aging, U.S. Senate, July 15, 1998.

“Reforming Social Security to Boost Contributors’ Returns and Assure Retirement Income Security,” Committee on the Budget, U.S. Senate, January 19, 1999.

“Risk and Returns of Stock Market Investments Held in Individual Retirement Accounts,” Task Force on Social Security Reform, Committee on the Budget, U.S. House of Representatives, May 11, 1999.

“Living Longer, Living Better: The Policy Challenge of an Aging Workforce,” Select Committee on Aging, U.S. Senate, November 21, 2000.

“International Evidence on the Desirability of Individual Retirement Accounts in Public Pension Systems,” before the Subcommittee on Social Security, Committee on Ways and Means, U.S. House of Representatives, July 31, 2001. [http://www.brookings.edu/-/media/Files/rc/testimonies/2001/0731saving_burtless/20010731.pdf]

“The Erosion of Compensation for Federal Executives and Judges,” Testimony for the Subcommittee on the Federal Workforce and Agency Organization, Committee on Government Reform, U.S. House of Representatives, September 20, 2006. [http://www.brookings.edu/testimony/2006/0920useconomics_burtless.aspx]

“Poverty, Work, and Policy: The United States in Comparative Perspective” (with Timothy Smeeding), Testimony for the Subcommittee on Income Security and Family Support, Committee on Ways and Means, February 13, 2007. [http://www.brookings.edu/testimony/2007/0213poverty_burtless.aspx?rssid=welfare]

“Income Progress across the American Income Distribution, 2000-2005,” Testimony for the Committee on Finance, U.S. Senate, May 10, 2007. [http://www.brookings.edu/testimony/2007/0510useconomics_burkless.aspx]

“Unemployment Insurance for the Great Recession,” Testimony for the Committee on Finance, U.S. Senate, September 15, 2009, [http://www.brookings.edu/testimony/2009/0915_regulation_burtless.aspx]

PROFESSIONAL AFFILIATIONS AND ADVISORY PANELS

American Economic Association

National Academy of Social Insurance

Association of Policy Analysis and Management

Advisory Committee on Work-Welfare Studies, Manpower Demonstration Research Corporation,
1985 - 2008

Advisory Panel for the National Job Training Partnership Act Study, U.S. Department of Labor,
1986 - 1992

National Academy of Social Insurance, Panel on the Social Security Benefit Notch (for the Committee on Finance, U.S. Senate), 1987 - 1988

U.S. Advisory Panel on the Measurement of Trust Fund Financial Condition, Board of Trustees of Social Security and Medicare, 1988 - 1989

Consultant, The World Bank, 1990 - 1995 (Missions on social welfare policy and social security to Mexico, Egypt, Ukraine, and the Republic of Georgia; consultant for the World Bank

volume, *Averting the Old Age Crisis*, Oxford University Press, 1994), 2004 (Review of internal Bank assessment of pension reform lending activities), and 2007 (Analysis of pension reform for southeastern Europe).

Advisory Panel, The Job Corps Experiment, U.S. Department of Labor, 1993 - 2003

Technical Panel, 1994 Advisory Council on Social Security, 1994 - 1995

National Academy of Social Insurance, Panel on Privatization of Social Security, 1996 – 1998.
Report published as Peter A. Diamond, ed., *Issues in Privatizing Social Security* (Cambridge, MA: MIT Press, 1999)

Consultant, Urban Institute, 1998 – 2006 (Advise on creation of simulation models for intermediate- and long-term Social Security forecasts; Prepare paper on desirable reforms to improve U.S. labor market performance)

National Academy of Sciences Panel on the Health and Safety Needs of Older Workers. David H. Wegman and James P. McGee, eds., *Health and Safety Needs of Older Workers* (Washington, DC: NAS Press, 2004)

Consultant, IMPAQ International, LLC, 2005 - 2008 (Analysis of unemployment insurance performance in the U.S.)

Advisory Panel, Workforce Investment Act Experiment, U.S. Department of Labor, 2009 – 2012

Technical Panel on Labor Supply, Social Security Advisory Board, April 2016 – June 2017 [URL = <http://ssab.gov/Details-Page/ArticleID/1180/Technical-Panel-on-Labor-Force-Participation-A-Report-to-the-Board-June-2017>]

Technical working group on measures of UI benefit adequacy for the Unemployment Insurance Service, Employment and Training Administration, U.S. Department of Labor, 2009

REVIEWER AND EDITOR

Referee: *American Economic Review*, *Journal of Political Economy*, *Journal of Human Resources*, National Science Foundation, *Rand Journal*, *Journal of Public Economics*, *Journal of Public Policy*, National Institutes of Health, *Industrial and Labor Relations Review*, *Econometrica*, *Journal of Policy Analysis and Management*, *Journal of Labor Economics*, *Review of Economic Studies*, *Journal of Health Economics*, *Review of Income and Wealth*, *European Economic Review*, *Journal of the European Economic Association*, *Demography*, *Review of Income and Wealth*

Assistant Editor, *Brookings Papers on Economic Activity*, 1981-83.

Co-editor, *Journal of Human Resources*, 1988-1996.

Editorial Board, *Journal of Policy Analysis and Management*, 1999-present.

Co-editor, *Brookings-Wharton Papers on Urban Affairs*, 2004-2009

Editorial Board, *Australian Economic Review*, 2006-present.