

MOWAT CENTRE ANNUAL REPORT 2011 - 2012

School of Public Policy & Governance
UNIVERSITY OF TORONTO

DIRECTOR'S MESSAGE

This report represents a milestone for the Mowat Centre. It is our first annual report and its production signifies a more mature phase of our existence.

As Mowat completes its third year, we are focused on sustaining our reputation and consolidating our growth. We are moving from our initial start-up phase, where our focus was producing and communicating high quality applied public policy research, to the next stage of our organizational life.

Within this new phase we will maintain our commitment to quality and impact while investing more time and resources toward the professionalization and development of our organization in a manner that will support our growth over the medium- and long-term.

The past three years have laid a strong foundation on which to build. The next challenge for Mowat is to build on our organizational successes in order to ensure that we can withstand changes in leadership, personnel, governments and policy cycles – whenever they arise. We are happy with our early successes but recognize that our next goal will be even more challenging: cementing our reputation as one of Canada's leading public policy research institutions, offering evidence-based policy solutions on national issues important to Ontario.

At Mowat, we take great pride in the quality and timeliness of our work and are gratified by the reception it has received in many different communities and sectors.

Our EI Task Force, the culmination of over a year's worth of consultation and research, released its final recommendations in November 2011. Following on the heels of our report, the federal government introduced changes to the EI program and these changes have ensured a continued focus on the Task Force's work and recommendations. Ultimately, the federal government took our advice on some small policy matters, but left unaddressed the major structural problems with the system that

were identified in our report. We expect that this issue will continue to be a focus of public debate and further reforms will be forthcoming and the Mowat Centre will continue to deepen its expertise on issues relating to income security, unemployment insurance, labour market training and the unique ways these play out in different regions across the country.

Our research on voter equality has had an even greater impact on policy debate, with many of our recommendations finding their way into new federal legislation. The work from the Mowat team has had a measurable impact on Canada's move toward representation-by-population, and as federally-appointed boundary commissions finalize new electoral maps in the coming months, Mowat will continue to track developments and provide expert commentary.

Mowat's core work will continue to include a focus on intergovernmental policies, Ontario's place within the federation and Canada's fiscal arrangements, including our work on Equalization. Our research has shown that the Equalization program was designed for a set of economic realities which no longer exist and we will continue to work toward a redesign of federal fiscal transfers to better respond to the Canada of today.

It is also gratifying to note the positive reception to our work on government transformation. Our *Shifting Gears* series of research papers, supported by KPMG, is charting a path toward more effective and more cost-efficient public service delivery models. The core principle driving this research is that governments can deliver better public services for less

money and we have been delighted to see various ministries take up many of our recommendations and help deliver savings to the government and the public. This series will continue next year.

Our two independently funded research groups have added dynamism to our organization. Our Energy Policy hub has begun to release the results of its research, while our newly funded Not-for-Profit Policy hub has begun consultation with the not-for-profit sector and is working toward defining an ambitious, collaborative research agenda. Both groups have found a supportive home under the Mowat umbrella and the diversity of researchers who now call Mowat home has added to the creativity and professionalism of our research.

In the coming months, Mowat's growing maturity as an organization will be signaled in a number of ways.

We will be releasing our first two books. The first will be a compilation of the research emerging from the EI Task Force, while the second will focus on Ontario's emerging place in the Canadian federation and will compile the papers coming out of the *State of the Federation* conference, hosted by Mowat.

We will also be incubating a new organization, the Great Lakes Regional Council. One of the primary outcomes of our Great Lakes Summit was a call for a new institution that convenes leaders from across sectors and across both sides of the border to work collaboratively on shared economic, environmental and social challenges. We are acting on this call to action. The new organization will be officially launched in April 2013.

The focus of Mowat work will continue to be diverse, but an emerging theme influencing many of our upcoming projects will be the future of the Ontario economy. In addition to our follow-up work with the Ontario Chamber of Commerce on our *Emerging Stronger* report, our three new major projects will all look at aspects of the public policy landscape and their impact on Ontario's economy: the future of the manufacturing sector, the role of diaspora networks in strengthening the economy, and the structure of corporate taxation.

In these and other projects, we continue to broaden and deepen our partnerships across the province, country and globe. One of Mowat's core beliefs is that research and recommendations are better when they are developed collaboratively and when they harness the knowledge of diverse constituencies and communities. This approach will continue to animate our work.

Thank you for your ongoing interest in our work, and thank you to Mark Stabile and the School of Public Policy & Governance, Dean Meric Gertler of the Faculty of Arts and Science, and President David Naylor for continuing to provide the Mowat Centre with a supportive academic home base within the University of Toronto.

Matthew Mendelsohn, Director

THE MOWAT CENTRE

The Mowat Centre is an independent public policy research centre located at the School of Public Policy & Governance at the University of Toronto.

The Mowat Centre is Ontario's non-partisan evidence-based voice on public policy. It undertakes collaborative public policy research and engages in public dialogue on Canada's most important national issues, and proposes innovative, research-driven recommendations.

PUBLICATIONS

MAY 2011 – APRIL 2012

Canada's Innovation Underperformance: Whose Policy Problem is it?

Tijs Creutzberg
October 14, 2011

Canadian firms are regularly outperformed in terms of innovation. This is now conventional wisdom and governments have invested significant funds trying to remedy this failing with little impact. This paper argues that Canadian federalism is at least part of the problem. The release of the federal government's Research and Development (R&D) Review Panel Report further demonstrated that a refocusing of public investments is needed.

Voter Equality and Other Canadian Values: Finding the Right Balance

Matthew Mendelsohn and Sujit Choudhry
October 17, 2011

This Mowat Note identifies the constitutional, legislative and policy reasons why Canada so dramatically deviates from the principle of voter equality. It then explains if and how each of these factors can or should be addressed at present. It concludes with a proposed framework for a compromise piece of legislation that would deal with many, but not all, of the issues that produce such a skewed electoral map.

Putting Canada on Track: A Blueprint for a National Transit Framework

Josh Hjartarson, Kelly Hinton and Michael Szala
October 24, 2011

Efficient public transit is crucial to the success of large city regions. And successful large city regions are lynchpins of a vibrant national economy in a globalized world. The paper examines the implications of a sustained federal investment for decision-making and governance. It asks how we ensure that projects can be identified, planned, funded, and implemented without undue delay arising from too many levels of government and veto points.

MOWAT CENTRE PUBLICATIONS

Fiscal Sustainability and the Transformation of Canada's Healthcare System: A Shifting Gears Report

Matthew Mendelsohn, Will Falk, Josh Hjartarson and Alex Stoutley
October 31, 2011

This report is intended to help facilitate informed, strategic, long-term decision-making in healthcare in Canada, and part of the Mowat Centre's Shifting Gears series of research papers. The project was undertaken as part of our commitment to better understanding how governments can improve their ability to deliver high-quality public services and public policy, even in times of fiscal constraint.

Fiscal Sustainability and the Future of Public Spending: A Shifting Gears Progress Report

Jennifer Gold, Josh Hjartarson and Matthew Mendelsohn
November 23, 2011

This Shifting Gears progress report examines how well governments in Canada and across the OECD are doing in returning to fiscally sustainable positions. It points out that while Canadian governments are in better shape than many of their peers, complacency must be avoided. The report is intended to help facilitate informed, strategic, long-term decision-making in Canada and is part of the Mowat Centre's Shifting Gears series of research papers.

Emerging Stronger: A Transformative Agenda for Ontario

Mowat Centre and Ontario Chamber of Commerce Policy Staff
January 25, 2012

This collaborative report sets out the strengths, weaknesses, and challenges that lie ahead for Ontario. It identifies an agenda that can best be pursued if the federal and provincial governments are working together, with the private sector, to achieve success. It further contains recommendations are intended to provide a basis for discussion and debate.

MOWAT CENTRE FISCAL TRANSFERS SERIES

Expenditure Need: Equalization's Other Half

Peter Gusen

February 5, 2012

This is the first paper in a Mowat Centre series exploring options for reforming the Canadian transfer system. This paper updates and expands on the author's previous work on expenditure need. It argues that the current approach to Equalization turns a blind eye to the differences in expenditures that provinces must make to provide comparable levels of public services.

Equalization at Arm's Length

Daniel Béland and André Lecours

March 18, 2012

Equalization plays a unique role in redistributing wealth across the country. Each and every province has a vested interest in the outcomes of the program—precisely the reason why a neutral arbiter could help cut through the conflicts and the politics that make the program so confusing and misunderstood. This paper discusses the fact that although it is not possible to take politics out of Equalization entirely, a better job can be done to reduce the level of territorial conflict surrounding it.

Alberta and Equalization: Separating Fact from Fiction

Melville L. McMillan

March 28, 2012

The basic facts of the country's system of fiscal federalism are laid out in this paper, with the goal of providing Canadians with a clearer perspective on these matters and enabling them to better assess the current state of fiscal federalism and its alternatives.

MOWAT CENTRE FISCAL TRANSFERS SERIES

Fiscal Problems, Taxation Solutions: Options for Reforming Canada's Tax and Transfer System

Jean-François Tremblay

May 13, 2012

This paper examines some alternative arrangements that would provide provinces the resources they need in the short-term, while also ensuring long-term fiscal sustainability through an efficient tax system.

MOWAT ENERGY

Energy Security for Ontario

Robert Joshi

February 7, 2012

Policy-makers are urged in this paper to consider all of the various energy options open to them and assess each with regard to the three key criteria that should be used when making energy policy decisions: security of supply, cost and environmental footprint. The paper further argues that these criteria should be applied to each of Ontario's main energy sources: oil, electricity and natural gas.

The Energy Policy Hub was initially established with the support of Enbridge Gas, the Independent Electricity System Operator, the Ontario Energy Association, the Ontario Power Authority, Toronto Hydro and Union Gas.

MOWAT CENTRE EI TASK FORCE PUBLICATIONS AND EVENTS 2011 - 2012

The main work of the EI Task Force wrapped up with the release of its final report and recommendations. Since that time, the federal government introduced significant legislative changes to the EI program. The Mowat Centre is committed to keeping a finger on the pulse of the national and provincial conversations about EI and will continue to do so in the future.

Making It Work: The Final Recommendations of the Mowat Centre EI Task Force

November 14, 2011

The Mowat Centre's EI Task Force published its Final Recommendations which include 18 recommendations organized around four themes: a nationally standardized system, active employment measures (i.e. training), special benefits, and financing and management. Transformational changes, as well as smaller changes that address long-standing irritants in the EI system are also recommended within the final report.

The report is based on the Task Force's research and consultation process and proposes a blueprint for a strengthened national program to support the unemployed. These recommendations focus on the architecture of support for the unemployed and the principles that should drive reform with a goal of improving the overall design of the system.

MOWAT CENTRE EITF RESEARCH PAPERS

The Design of Employment Insurance in a Federation

Robin Boadway and Jean-Denis Garon

September 2011

This paper explores the issues that arise in designing an unemployment insurance program in a federation. The paper focuses on the balance between the goals of regular redistribution and lost earnings replacement within unemployment insurance systems. Avenues for reform are highlighted by analyzing the systems of similarly situated countries to Canada. The paper explores the division of responsibility for workers' income security in Canada between the federal and provincial governments and ways to ease the transition from the federal EI program to the provincial social assistance programs. The paper also explores enhancing provincial responsibility for training.

MOWAT CENTRE EITF RESEARCH PAPERS

Asymmetry at Work: Quebec's Distinct Implementation of Programs for the Unemployed

Alain Noël
September 2011

Four major policy developments touched on the main dimensions of Employment Insurance (EI) and income security policy in Canada, namely training, parental leave, and income support for individuals and families. This paper explores the governance innovations that enhanced the role of a provincial government and, potentially, made policies more coherent on a provincial scale. All were achieved by bilateral agreements or understandings between the federal and the Quebec government.

What Do We Know About the Relationship Between Regionalized Aspects of the Unemployment Insurance System and Internal Migration in Canada?

Kathleen M. Day and Stanley L. Winer
September 2011

This paper critically reviews the past four decades of empirical research on the relationship between internal migration and regional variation in the generosity of Canada's unemployment insurance system. The findings indicate that there is no evidence in the empirical literature that regional variation in the generosity of the insurance system has altered internal migration patterns in Canada in a substantial manner.

Employment Insurance in the New World of Work

Morley Gunderson
September 2011

Demand-side changes to the world of work include: skill-biased technological change; trade liberalization; globalization and offshore outsourcing; industrial restructuring; deregulation, privatization and contracting out; and shocks such as SARS, the dot.com bust and the recent financial crises. Changes from the supply side of the labour market include: the ageing workforce; the school-to-work transition; the dominance of the multiple-earner family and work-family balance; and recent cohorts of immigrants increasingly having difficulty assimilating into the labour market. The paper focuses on the changes that have the most important implications for Employment Insurance.

MOWAT CENTRE EITF RESEARCH PAPERS

Training Policy for the 21st Century, Decentralization and Workforce Development Programs for Unemployed Working-Age Adults in Canada

Allison Bramwell

September 2011

The focus of this paper is the mounting concern that Canada lacks the adult training system to facilitate adjustment to 21st century economic realities because a large proportion of unemployed adult workers who are ineligible for Employment Insurance have not been able to access the training they need. It outlines three possible directions for reform of Canada's workforce development system.

Unemployment Compensation and Adjustment Assistance for Displaced Workers: Policy Options for Canada

W. Craig Riddell

September 2011

This paper examines the role of EI in providing support to “displaced workers,” those who permanently lose their jobs because of changing circumstances. It recommends addressing gaps in research and knowledge, and awarding enhanced EI benefits for long-tenure displaced workers. It suggests that since most loss from displacement occurs after re-employment, wage insurance seems the most promising approach for insuring against large losses.

Hidden Regional Differentiation: EI and Unequal Federal Support for Low Income Workers

Jon Medow

September 2011

The author examines how regional differentiation in the EI system creates uneven benefit entitlements for the unemployed and contributes to regionally inequitable federal support for low income workers.

MOWAT CENTRE EITF RESEARCH PAPERS

Reforming EI Special Benefits: Exploring Alternative Financing and Delivery Options

Luc Turgeon
September 2011

The focus of this paper is on the delivery of “special benefits” in Canada and whether or not they should be removed from the current EI program. It demonstrates that Canada’s special benefits are relatively generous from a comparative standpoint, are appreciated by Canadians and have a positive impact. It ultimately recommends that the federal government maintain its current role in the delivery of special benefits, but moderately enhance the generosity of these benefits in part based on lessons learned from the Quebec experience.

Improving the Governance of Employment and Training Policy in Canada

Donna E. Wood and Thomas R. Klassen
September 2011

The authors of this paper propose modifications to governance that will lead to stronger policy to sustain Canada’s workforce development system: the creation of a national agency, a reformed and expanded Forum of Labour Market Ministers, the consolidation of the existing separate bilateral federal-provincial agreements into one comprehensive agreement between the federal government and each province and transferring responsibility for programs for youth and persons with disabilities to the provinces.

Employment Insurance: A Macroeconomic Comparison with Other Income-Support Initiatives

William Scarth
September 2011

This paper uses a simplified open-economy macroeconomic model to assess several income-support policies.

MOWAT CENTRE EITF RESEARCH PAPERS

Trading Places: Single Adults Replace Lone Parents as the New Face of Social Assistance in Canada

John Stapleton and Vass Bednar

September 2011

The authors examine changes in social assistance caseloads coming out of the major economic recession that began in the fall of 2008. This paper suggests that policies should be implemented and programs reworked in order to address the needs of single adults as the newly vulnerable in Canada. The paper also calls on government to improve access to unemployment and social assistance data for future research.

The Challenge of Expanding EI Coverage: Charting Exclusions and Partial Exclusions on the Bases of Gender, Immigration Status, Age, and Place of Residence and Exploring Avenues for Inclusive Policy Redesign

Leah F. Vosko

September 2011

This study charts the gap between EI coverage and changing labour market realities using a combination of policy and statistical analysis and identifies remedies for closing this gap. Its focus is regular benefits, with some attention to two special benefits, EI maternity and parental benefits (outside of Quebec, which has a separate benefit system).

The Effectiveness of Training for Displaced Workers with Long Prior Job Tenure

Stephen R.G. Jones

September 2011

In this EI research paper, the author surveys and assesses a variety of strategies that have been employed to determine training effectiveness, using results from field experiments and from econometric work based on non-experimental data. It finds that both experimental and non-experimental research shows that the returns to training for displaced workers are low, and that evidence does not show that training pays off for most of the displaced population. Ultimately it recommends a continuing search for other creative ways to ensure that the costs of economic restructuring do not fall disproportionately on a narrow group.

MOWAT CENTRE EITF RESEARCH PAPERS

The Income Sources for Long-Term Workers Who Exhaust Employment Insurance Benefits

Ross Finnie, David Gray, Ian Irvine, and Yan Zhang
September 2011

The authors of this paper chart the labour market outcomes and income sources of individuals who exhaust EI regular benefits, and examine whether there have been shifts in these patterns following the numerous reforms to EI and Social Assistance that took place in the 1990s.

Fixing the Hole in EI: Temporary Income Assistance for the Unemployed

Michael Mendelson and Ken Battle
September 2011

In this paper, the authors investigate the gaps in Canada's system of support for the unemployed and propose to fill them with Temporary Unemployment Assistance, a new federal benefit.

Photos (L-R): Michael Mendelson and Ken Boessenkool enjoying the reception; project leads Mary Davis and Jon Medow with Mowat EITF Research Director Keith Banting, Matthew Mendelsohn, and Mowat EITF Advisory Committee Co-Chairs Ratna Omidvar and Roy Romanow.

Official Launch of the Mowat Centre EI Task Force's Final Report and Recommendations

November 16, 2011

The final report and recommendations of the Mowat Centre EI Task Force were released in November 2011 at a sold-out luncheon event co-hosted by the Mowat Centre and the Canadian Club. Over two hundred people were in attendance as Advisory Committee Co-Chairs the Honourable Roy Romanow and Ratna Omidvar, and Matthew Mendelsohn each made brief presentations highlighting the results of the Task Force's work. Task Force Research Director Keith Banting was also in attendance. The significant media coverage of both the event, and the research release confirmed that EI is a critical, national policy issue that rightly commands public, political and media interest from coast to coast.

The report, *Making It Work: Final Recommendations of the Mowat Centre Employment Insurance Task Force* contains recommendations based on more than a year of research, public engagement, and expert consultation. Its 18 recommendations revolve around four themes: a nationally standardized system for determining qualification and benefits, active employment measures (e.g. training), special benefits (e.g. parental and sickness leave), and financing and management.

Photos (L-R): An enthusiastic crowd at the Sutton Place ballroom for the official launch event; Ratna Omidvar, Matthew Mendelsohn and Roy Romanow conduct a lively discussion of the Task Force's findings.

MOWAT CENTRE EI – FURTHER RESEARCH

Workers Left Outside the EI Umbrella

Mary Davis

April 16, 2012

This paper makes the case for a significant adjustment to how the federal government supports the unemployed. It begins with an extensive analysis of who is left out of the current EI program and why. Following on this analysis, the paper further explores the idea of TUA proposed by the Mowat Centre EI Task Force (initially designed by the Caldedon Institute). The paper proposes two potential designs for TUA along with a potential modification that could be made to either approach.

MOWAT CENTRE GREAT LAKES PUBLICATIONS AND EVENTS 2011 - 2012

In June 2011 the Mowat Centre, together with the Brookings Institution, convened a multi-sector Great Lakes and St. Lawrence region leaders' summit. The summit assessed why the region seems to be underperforming despite its economic and environmental potential.

In October, 2011 the Mowat Centre published a summit outcomes report. The report identified a set of collaboration gaps that undermine the region's performance. It also recommended launching a new, civil society-led, organization that will enhance regional collaboration, convene multiple interests to identify common causes and respond jointly to regional challenges, and to provide a unified voice for the region's shared interests.

Since November 2011, the Mowat Centre has been spearheading the launch of a new organization, called the Great Lakes Regional Council. The GLRC will be a regional organization lead by private sector and environmental leaders, designed to support ongoing regional collaborative efforts and respond to shared regional challenges.

The Vital Commons: An Agenda for the Great Lakes - St. Lawrence Region

June 2011

This white paper was intended to facilitate the discussion about what we can do to strengthen the region. It outlines the shared challenges and opportunities facing the cross-border region, as well as a series of initiatives for government, business, and civil society that have been proposed to deepen cross-border collaboration.

The Vital Commons: A Policy Agenda for the Great Lakes Century

Matthew Mendelsohn, Reuven Schlozberg, Josh Hjartarson, Neville McGuire

October 21, 2011

This paper summarizes the findings from the summit and possible forms of cross-border regional collaboration. The Great Lakes - St. Lawrence Region currently experiences a variety of sectoral partnerships. This paper proposes a model of more mature collaboration through the establishment of a Great Lakes Regional Council (GLRC) to connect and strengthen the many nodes of the Great Lakes - St. Lawrence Region network and help support the successful sectoral initiatives already taking place.

Photos (L-R): GLSLR Summit Reception at the beautiful Max Fisher Music Hall in downtown Detroit; Matthew Mendelsohn, Michael Finney (Michigan Economic Development Corporation), and John Austin (Brookings Institution) enjoying the festivities.

The Great Lakes - St. Lawrence Region Summit

June 2011

On June 21 and 22, the Mowat Centre and the Washington, D.C. based Brookings Institution convened the Great Lakes - St. Lawrence Region Summit. In the lead up to the Summit, a series of five op-ed pieces on the region appeared in the *National Post*. The event brought together 250 Canadian and American participants to define an achievable cross-border agenda for the region.

In facing the global challenges of the coming century, Canadians and Americans in the region have many common interests, particularly around economic transformation and freshwater resources.

A “Detroit-Windsor Consensus” emerged from the Summit: more cross-border collaboration in a variety of sectors is in the interests of communities on both sides of the border. A discussion paper framed the dialogue at the Summit, and the outcomes of the Summit were distilled and incorporated into a final paper, *The Vital Commons: A Policy Agenda for the Great Lakes - St. Lawrence Region*.

Photos (L-R): Hansen Clarke (Congressman, 13th district of Michigan) addresses the audience; Cameron Davis (US Environmental Protection Agency), Lana Pollack (International Joint Commission), Faye Nelson (Detroit RiverFront Conservancy), and Gerald Butts (WWF Canada) discuss environmental issues.

EVENTS

MAY 2011 - APRIL 2012

Ontario and the Green Economy

May 2011

This half-day symposium on Ontario and the Green Economy was organized in collaboration with two leading Canadian environmental organizations: Sustainable Prosperity and Corporate Knights. The symposium brought together leaders from the business and policy communities to discuss investment and policy frameworks to support Ontario's transition toward a low-carbon, resource-efficient and competitive green economy and was held at the Design Exchange building in downtown Toronto.

Benchmarking and Canadian Federalism

May 2011

Benchmarking arrangements are being increasingly adopted in federal systems. All federations face the issue of balancing the interests of the central government in key areas of public policy with the desire of constituent units to have autonomy or at least flexibility in terms of how they manage major programs. The Mowat Centre, in cooperation with the School of Public Policy and Governance and the Forum of Federations held a one-day by-invitation workshop in Toronto to discuss the applicability of benchmarks in the Canadian federal context and what Canada could learn from international experiences.

Shifting Gears: The Future of Public Services in an Age of Fiscal Restraint

November 7, 2011

The Mowat *Shifting Gears* series of research papers focuses on how governments can improve their ability to deliver high-quality public services, even in times of fiscal constraint. Two new research papers in the series were released in November 2011.

An academic symposium, *Shifting Gears: The Future of Public Services in an Age of Fiscal Restraint* was held in November 2011 and co-hosted by the Mowat Centre and York University's Centre for Global Challenges. It brought together researchers, thought leaders, practitioners, and decision-makers from Canada, the US and the United Kingdom to examine lessons and highlight successful examples of transformation from across the globe that are relevant for Canadian governments.

MOWAT CENTRE EVENTS

Strengthening the Third Pillar of the Canadian Union: Dialogue on Policy and Regulatory Frameworks

December 2, 2011

In December, 2011 the Mowat Centre hosted a roundtable discussion and information-sharing session for the non-profit sector. A small group of stakeholder experts were convened to discuss the challenges facing the sector and consider whether Canada could be pursuing a more coordinated FPT regulatory approach that could help support the sector's sustainability.

The objectives of the session would include learning about activities in other jurisdictions, both internationally and domestically, and identifying whether options for greater coordination across jurisdictions exist and if so, how best to advance them.

The Executive Fellow and Policy Associate at the newly established Not-For-Profit Research Hub, (situated at the Mowat Centre) will have primary responsibility for follow up on this symposium and for all matters relating to not-for-profit policy and regulation.

Energy Technology Policy Roundtable

March 15, 2012

Approximately twenty policy advisors and professionals representing a cross-section of the provincial energy sector were invited by the Mowat Centre to give their feedback on a developing Mowat research paper on energy technology in mid-March, 2012. The first Mowat energy research paper on energy security was published in March, 2012 and several follow-up initiatives with the sector have been planned as a result of the March consultations. Publication of the energy technology paper is scheduled for September 2012.

OTHER ACTIVITIES

New not-for-profit research hub staffed and officially launched

In partnership with the Ontario Ministry of Citizenship and Immigration, the Metcalf Foundation, Atkinson Foundation, Maytree, United Way Toronto, and the Ontario Non-profit Network, the Mowat Centre has established a research hub to explore key issues impacting the sustainability and vitality of the not-for-profit sector in Canada, with a particular focus on Ontario. The research hub will conduct applied policy research and analysis to support policy development that leads to a modernized framework that is consistent with growing demands on the sector.

As a first step in shaping the research agenda, existing research on the sector is being mapped in order to provide a consolidated view of work underway and an analysis of gaps and opportunities for research. The research agenda is being developed with input from and dialogue with a broad network that includes the sector, academia and government. The research hub is also envisioned as a potential platform for knowledge exchange and will facilitate ongoing dialogue to move the sector's agenda forward.

Mowat Centre facilitates Expert Roundtable on Immigration for the Government of Ontario

The *Expert Roundtable on Immigration* consisted of leaders from the private sector, settlement service sector, academia, and the not-for-profit sector. The Roundtable's mandate was to advise the Minister of Citizenship and Immigration on the development of an Ontario immigration strategy that addresses immigrant selection, settlement, and integration issues, with an emphasis on economic immigration and labour market integration. The Roundtable's work complemented stakeholder consultations held by the Parliamentary Assistant to the Minister, which will also inform the strategy.

The Roundtable met four times over a period of three months. During these meetings, the Roundtable heard from a range of experts, including some of Canada's leading economists, immigration researchers, and senior members of the public service from the Governments of Ontario and Canada. The Mowat Centre facilitated the Roundtable, provided policy support, and consolidated outcomes.

The Roundtable's final report is expected to be available in the fall of 2012.

SELECTED PRINT MEDIA CITATIONS

Mowat Centre policy staff and researchers are published and cited frequently in the national, provincial and local media. They appear on television, on radio and on web-based news sites. Recently, the Mowat Centre has also seen an uptick in the frequency of media requests from trade publications and professional journals, with experts being called up to comment on several Mowat research streams including EI, taxation, fiscal arrangements and pensions among others.

The following is a selection of Mowat Centre print citations.

“Winnipeg’s ready to play, decision’s been made,” *Winnipeg Free Press*, May 3, 2011

Matthew Mendelsohn, “Finally, good news for Ontario,” *Toronto Star*, May 4, 2011

Matthew Mendelsohn, “Les libéraux déconnectés,” *La Presse*, May 5, 2011

“Remaking Stephen Harper in Canada’s Image,” *The Globe and Mail*, May 6, 2011

“Ontario, BC and Alberta deserve their say,” *National Post*, May 9, 2011

“Recalibrating the House of Commons,” *National Post*, May 9, 2011

Will Falk, “Self-fulfilling prophets of health-care doom,” *Toronto Star*, May 15, 2011

“NDP now the controversial voice of Quebec in Ottawa: Will it backfire?” *Canadian Press*, May 17, 2011

Tony Keller, “The sun is setting on Sunbelt Hockey,” *Ottawa Citizen*, May 24, 2011

Tony Keller, “The NHL’s city of last resort,” *National Post*, May 24, 2011

“Thrashers worth \$170 million in Winnipeg,” *Forbes*, May 31, 2011

“Canada, hockey is coming home,” *The Globe and Mail*, May 31, 2011

“Time for fairness in Parliament,” *Toronto Star*, June 2, 2011

“Its about fairness,” *Hamilton Spectator*, June 4, 2011

“Making Parliament Fairer,” *National Post*, June 6, 2011

Matthew Mendelsohn and John Austin, “The best investment in the world,” *National Post*, June 13, 2011

Colin Robertson and James Blanchard, “Let the goods flow,” *National Post*, June 14, 2011

Gordon Campbell and Matt Morrison, “Look to the northwest,” *National Post*, June 15, 2011

Gerald Butts and Lana Pollack, “Don’t take the Great Lakes for granted,” *National Post*, June 16, 2011

Bruce Katz and Josh Hjartarson, “The Great Lakes can lead the world,” *National Post*, June 17, 2011

“Urban voters being ripped off by our system,” *Prince Edward Island Guardian*, June 17, 2011

“Boosting the Great Lakes International Economy,” *The New Republic*, June 18, 2011

“Great Lakes Summit to discuss ‘the blue economy,’” *Windsor Star*, June 18, 2011

“Michigan DRIC vote delayed until fall: politicians slam Ambassador Bridge ‘misinformation’ campaign,” *Windsor Star*, June 21, 2011

- “Lake Summit: the economic imperative,” *Windsor Star*, June 21, 2011
- “Red tape threatens Great Lakes economy: summit hears border issues are barriers,” *Windsor Star*, June 23, 2011
- “Growing equalization payments to Ontario threaten country: expert,” *National Post*, July 21, 2011
- “Have-not Ontario talks tough on re-jigging transfers,” *Ottawa Citizen*, July 21, 2011
- Will Falk, “Overcharged for health care,” *Toronto Star*, August 4, 2011
- “Voting fairness is not divisive,” *Toronto Star*, August 19, 2011
- “Nycole Turmel accidentally stiffs Quebec,” *National Post*, August 19, 2011
- “Putting pandering to Quebec ahead of democracy,” *National Post*, August 19, 2011
- “Muzzling visible minorities is bad politics,” *The Globe and Mail*, August 22, 2011
- “Did we learn nothing from the recession?,” *Toronto Star*, September 2, 2011
- “Question of a bigger house could divide NDP leadership hopefuls,” *Toronto Star*, September 14, 2011
- “NDP puts politics before democracy,” *National Post*, September 15, 2011
- “Great Lakes proposal envisions Canadians, Americans working together,” *The Globe and Mail*, October 7, 2011
- “Study urges drastic cuts to federal R&D tax breaks,” *The Globe and Mail*, October 14, 2011
- “Quebec fears delay new Commons seats for Ontario, Alberta, B.C.” *The Globe and Mail*, October 14, 2011
- “Healthy vow may leave Tories ill,” *National Post*, October 17, 2011
- “A chance to fix our broken R&D model,” *The Globe and Mail*, October 17, 2011
- “Tories lose their courage over Commons seating plan,” *National Post*, October 17, 2011
- “Logical fix to allocate new MPs,” *Winnipeg Free Press*, October 17, 2011
- “Expand House: Report,” *Windsor Star*, October 18, 2011
- “More seats could fix unbalanced Commons, report says,” *Toronto Star*, October 18, 2011
- “Ontario to get 13 more seats in Commons,” *Ottawa Citizen*, October 19, 2011
- “Closing the Innovation Gap,” *Toronto Star*, October 21, 2011
- “Appeasing Quebec,” *Calgary Herald*, October 22, 2011
- “This is Edmonton’s big change to stop getting a dirty deal on federal voting rights,” *Edmonton Journal*, October 28, 2011
- “Harper quells unrest in Tory ranks to juggle seats in House,” *The Globe and Mail*, October 28, 2011
- Josh Hjartarson, “Only the federal government can beat gridlock,” *National Post*, October 28, 2011
- “Fair Representation Act could right some, but not all wrongs,” *Edmonton Journal*, October 29, 2011
- Matthew Mendelsohn and Sujit Choudhry, “Canada’s unequal voters,” *Toronto Star*, November 1, 2011
- Will Falk, “How to reform health care,” *Toronto Star*, November 1, 2011
- “Lower health-care spending through innovations, study urges,” *National Post*, November 1, 2011
- “The subtle contours of the new medicare debate,” *Toronto Star*, November 2, 2011
- “A grant dump that smothers innovation,” *Maclean’s*, November 3, 2011
- “Health-care costs doubled in last decade; swelling ranks of doctors drive rise,” *Maclean’s*, November 4, 2011
- “NDP unable to do much to bridge two solitudes,” *Post Media*, November 7, 2011
- “EI system urgently needs an overhaul,” *Toronto Star*, November 7, 2011

“Will the New Centre hold for Liberals?” *The Globe and Mail*, November 9, 2011

“Should government invest in private companies?” *The Globe and Mail*, November 11, 2011

“Queen’s Park seeks fee cuts for certain surgeries,” *The Globe and Mail*, November 11, 2011

“Treat unemployed workers equally across Canada,” *The Globe and Mail*, November 15, 2011

“Our EI system is broken,” *Ottawa Citizen*, November 15, 2011

“Romanow proposes EI streamlining,” *Financial Post*, November 15, 2011

“Our EI system is broken,” *Ottawa Citizen*, November 15, 2011

“Antiquated, unfair EI system needs fundamental overhaul, task force,” *Winnipeg Free Press*, November 15, 2011

“Employment Insurance system unjust and inefficient, report finds,” *The Globe and Mail*, November 15, 2011

“EI changes would get more NBers working: researcher,” *Times and Transcript*, November 16, 2011

“Report says EI program badly needs overhaul,” *Toronto Star*, November 17, 2011

Matthew Mendelsohn, “Providing shelter for the unemployed,” *The Globe and Mail*, November 18, 2011

“Proposed EI changes would affect practice in N.B.” *The Daily Gleaner*, November 18, 2011

“Blueprint for a modern EI system,” *Toronto Star*, November 18, 2011

“Cuts in fees to specialists could save \$5 billion in health-care costs,” *Ottawa Citizen*, December 12, 2011

“A state of dependency,” *Telegraph Journal*, December 14, 2011

“New seats bring fairness to Commons representation,” *Montreal Gazette*, December 14, 2011

“Bill to increase seat count poised to pass, but will cities get more respect?” *Winnipeg Free Press*, December 16, 2011

“Ontario must act fast to reshape health system, control costs, Romanow warns,” *Ottawa Citizen*, December 20, 2011

“Canada’s old-age security showing signs of aging,” *National Post*, December 21, 2011

“Closing the gap between EI and welfare,” *Toronto Star*, January 2, 2012

“Don Drummond’s economic report will transform Ontario government services,” *Toronto Star*, January 6, 2012

Will Falk, “Federal health role is about more than money,” *Toronto Star*, January 10, 2012

Mary Davis, “Employment Insurance for modern times,” *Financial Post*, January 16, 2012

“Health Transfers: Canada Split In Two,” *Huffington Post Canada*, January 17, 2012

“Premiers craft own health agenda, hoping Ottawa joins later,” *Winnipeg Free Press*, January 18, 2012

“Ontario must slay debt and find new markets,” *Canadian Press*, January 26, 2012

“Ontario shortchanged in wealth-sharing system, federal report suggests,” *Toronto Star*, January 26, 2012

Len Crispino and Matthew Mendelsohn, “Innovation key to Ontario’s prosperity,” *Toronto Star*, January 26, 2012

“Why Dalton McGuinty’s cost-cutting plans are charting rough waters,” *Toronto Star*, January 26, 2012

“Why isn’t EI reform on Harper government agenda?” *The Globe and Mail*, February 1, 2012

Peter Gusen, “There’s a fairer (and cheaper) way to even the provincial playing field,” *National Post*, February 5, 2012

“Fair system would slash Quebec’s Equalization transfers,” *Edmonton Journal*, February 6, 2012

“Canada’s wealth-sharing plan is unconstitutional,” *Toronto Star*, February 6, 2012

“A flawed formula,” *National Post*, February 8, 2012

“NHL in Canada: Hamilton and Quebec City could support NHL teams, economic think tank says,” *Toronto Star*, February 9, 2012

“P.E.I. overpaid on Equalization, says think tank,” *CBC News*, February 13, 2012

“Paper suggests lower Equalization for P.E.I.” *The Guardian*, February 14, 2012

“Tough report on Ontario spending cuts could be template for Canada: expert,” *Vancouver Sun*, February 14, 2012

“Ontario’s ‘austerity czar’ has change on the brain,” *National Post*, February 14, 2012

“Alberta needs to earn national support for oil sands,” *Toronto Star*, March 1, 2012

Matthew Mendelsohn, “Don’t ask for our love, Alberta,” *Toronto Star*, March 1, 2012

Thomas Klassen, “Don’t pit young against old,” *The Globe and Mail*, March 2, 2012

Matthew Mendelsohn, “Ontario staggers under burden of fiscal federalism,” *Toronto Star*, March 7, 2012

André Lecours and Daniel Béland, “Calming the furor over equalization,” *National Post*, March 19, 2012

“Health transfer data show Alberta wins at other provinces’ expense,” *Winnipeg Free Press*, March 21, 2012

“Budget season means open season in bitter federal-provincial relations,” *Canadian Press*, April 2, 2012

Matthew Mendelsohn, “Federal funding for job training shouldn’t be linked to EI,” *Toronto Star*, April 17, 2012

“Canada needs temporary unemployment assistance,” *The Globe and Mail*, April 17, 2012

YEAR-END STATEMENT

2011 – 2012

		\$
INCOME		
Government of Ontario operating grant		900,000
Donations & Sponsorships		601,833
<i>Energy Policy</i>	276,833	
<i>Not-For-Profit</i>	225,000	
<i>Great Lakes Regional Council</i>	0	
Research Contracts		110,000
Executive Education		0
Events		160,091
Other income (+ interest)		3,444
Transfer from accumulated cash reserve	* Ref. notes below	167,482
TOTAL		1,842,849
.....		
EXPENSES		
Salaries & Benefits		1,228,125
Research Contracts		115,658
Communications and Events		212,703
Operating and Administrative, including rent		222,008
Travel, meetings, expenses, professional development		34,769
Capital Expenditures		29,587
TOTAL		1,842,849

NOTES:

Cash & Cash Equivalents	2,137,127
-------------------------	-----------

*Accumulated cash reserves from seed funding provided to launch the Mowat Centre in the 2010-2011 prior to the 2011-2012 fiscal year.

MOWAT CENTRE ADVISORY BOARD

George R.M. Anderson

Forum of Federations

Lindsay Boyd

Union Gas

Alan Broadbent, C.M.

Avana Capital and Maytree Foundation

Gerald Butts

World Wildlife Fund Canada

Sean Conway

Queen's University

Len Crispino

Ontario Chamber of Commerce

Clint Davis

Canadian Council for Aboriginal Business

Lisa de Wilde

TVO

Tony Dean

University of Toronto

Julia Deans

Greater Toronto CivicAction Alliance

Giles Gherson

Government of Ontario

Diane Gray

CentrePort Canada

John A. Honderich

Torstar Corporation

Sandy Houston

Metcalf Foundation

Shirley Hoy

Toronto Lands Corporation

Tim Jackson

University of Waterloo

The Hon. Frances Lankin, P.C.

Ontario Social Assistance Review

Dr. Danielle Martin, M.D., C.C.F.P.

Canadian Doctors for Medicare

David Mitchell

Ministry of Community Safety and Correctional Services

Tim O'Neill

Duke University

Bonnie Patterson

Council of Ontario Universities

André Pratte

La Presse

Kasi V.P. Rao

Bennett Jones LLP

Rana Sarkar

Canada-India Business Council

The Hon. Hugh D. Segal, C.M.

Senator

Mark Stabile

University of Toronto

Carol Wilding

Toronto Board of Trade

MOWAT CENTRE STAFF

Meaghan Barrett
Research Associate

Sophie Borwein
Research Associate

Kingsley Chak
Research Associate

Laura Rosen Cohen
Communications Specialist (Media and Events)

Jennifer Gold
Senior Policy Associate

Josh Hjartarson
Policy Director

Tatiana Khanberg
Policy Associate

Elizabeth McIsaac
Executive Researcher, Not-For-Profit Policy

Neville McGuire
*Senior Policy Associate and
Digital Communications Specialist*

Matthew Mendelsohn
Director

Melissa Molson
Policy Liaison

Carrie Moody
Policy Associate

Jim Nicholson
Research Associate

Matthias Oschinski
Lead Economist

James Pearce
Policy Associate

Valeria Sladojevic-Sola
Project Manager

Reuven Shlozberg
Policy Associate

Serene Tan
Policy Associate

MOWAT FELLOWS

Will Falk
*Executive Fellow, Health Policy and
Public Sector Transformation*

Peter Gusen
Executive Fellow, Fiscal Federalism

Michael Pal
Research Fellow

Enid Slack
Senior Fellow

Jennifer Wallner
Research Fellow, Intergovernmental Agreements

Mark Warner
Executive Fellow

ADDRESS

MAIN OFFICE

Mowat Centre

720 Spadina Avenue, Suite 218
Toronto, Ontario M5S 2T9

T: 416.978.7858

F: 416.978.7203

E: info@mowatcentre.ca

OFFICE OF THE DIRECTOR

Mowat Centre

**School of Public Policy & Governance
University of Toronto**

14 Queen's Park Crescent West, Room 61A
Toronto, Ontario M5S 3K9

T: 416.978.7857

F: 416.978.5079

E: director@mowatcentre.ca

URL: www.mowatcentre.ca

www.facebook.com/mowatcentre

www.twitter.com/MowatCentre

School of Public Policy & Governance
UNIVERSITY OF TORONTO

