

Committee on Energy and Commerce
U.S. House of Representatives
Witness Disclosure Requirement - "Truth in Testimony"
Required by House Rule XI, Clause 2(g)(5)

1. Your Name: <u>Michael Mandel</u>		
2. Your Title: <u>Chief Economic Strategist</u>		
3. The Entity(ies) You are Representing: <u>Progressive Policy Institute</u>		
4. Are you testifying on behalf of the Federal, or a State or local government entity?	Yes	No <input checked="" type="checkbox"/>
5. Please list any Federal grants or contracts, or contracts or payments originating with a foreign government, that you or the entity(ies) you represent have received on or after January 1, 2013. Only grants, contracts, or payments related to the subject matter of the hearing must be listed. <p style="text-align: center;"><u>None</u></p>		
6. Please attach your curriculum vitae to your completed disclosure form. <p style="text-align: center;"><u>Attached</u></p>		

Signature: _____

Date: _____

10/24/15

**Dr. Michael Mandel
Chief Economic Strategist
Progressive Policy Institute**

Current Positions

Progressive Policy Institute. Chief Economic Strategist, 2010-current.

www.progressivepolicy.org

Directs economic policy for centrist think tank, specializing in innovation, regulation, and growth.

- Principal investigator for Kauffman Foundation grant on regulatory improvement.
- Was co-principal investigator for Sloan Foundation grant on measuring the impact of globalization.
- Served on National Academy of Sciences panel on measuring innovation.

University of Pennsylvania, Wharton. Senior Fellow, Mack Institute for Innovation Management, 2010-current.

<http://mackinstitute.wharton.upenn.edu/>

Recent talks include:

- “Framing the Big Data Challenge” at December 2012 workshop on “Leveraging the Use of ‘Big Data’ for Innovation, Discovery, and Decision-Making.”
- “Navigating the Policy Environment” at Mack Institute Spring Conference 2014 on “Incubating Innovation in Established Firms”

South Mountain Economics LLC, President, 2010-current.

www.southmountaineconomics.com

Economic consulting firm specializing in emerging occupations and industries. SME studies have been cited by the White House and in such media outlets as the *New York Times*, *Bloomberg*, *Boston Globe*, *the Financial Times*, *the Atlantic*, *Time*, and *Forbes*.

- Developed methodology for estimating innovative jobs using help-wanted ads, and use this methodology to estimate the number of App Economy jobs.
- Studied evolution of tech hubs such as New York, London, and San Francisco, using new definition of tech/info sector that includes both tech and content.

Past Positions

BusinessWeek. Chief Economist, 2001-2009; Economics Editor, 1992-2001; Associate Economics Editor, 1989-92.

- Helped direct national and global economics coverage for leading business publication, including the emergence of the tech-driven New Economy, the collapse of the tech bubble, the transformation of the global economy in the 2000s, and the 2008-09 financial crisis.
- Wrote more than 50 cover stories covering macroeconomics, monetary policy, growth, and innovation.
- Won multiple awards, including being named one of the top 100 business journalists of the 20th century.

New York University. Stern School of Business, Assistant economics professor, 1985-89.

Education

Harvard University. PhD, Economics, 1985; A.M., Economics 1981; A.B., Applied Mathematics summa cum laude, 1978.

Books

Measuring Globalization

<i>(ed. with Susan Houseman)</i>	2015	Upjohn Institute
<i>Economics: The Basics (2nd edition)</i>	2011	McGraw-Hill/Irwin
<i>Economics: The Basics</i>	2008	McGraw-Hill/Irwin
<i>Rational Exuberance</i>	2004	Harper-Collins
<i>The Coming Internet Depression</i>	2000	Basic Books
<i>The High Risk Society</i>	1996	Times Business

Major Awards and Honors

Economic Journalist of the Year (2006)

Gerald Loeb Award (1998, finalist 1994, 2009)

Excellence in Economic Journalism (2002)

Top 100 Business News Luminaries of the 20th century (2000)

National Magazine Award (1994, finalist 1999)

Recent Major Op-Eds

“Obama’s Corporate Tax Blunder” *New York Times* (June 9, 2015)

“Obama’s Plan To Regulate The Internet Would Do More Harm Than Good”
Washington Post (November 14, 2014)

“New York, the Silicon City” *New York Times* (January 6, 2014)

Congressional Testimony

“Toward a 21st-Century Regulatory System” Senate Homeland Security and Government Affairs (February 25, 2015).

“Clearing the Way for Jobs and Growth: Retrospective Review to Reduce Red Tape and Regulations” House Committee on the Judiciary, Subcommittee on Courts, Commercial and Administrative Law (July 12, 2012)

“FDA Medical Device Regulation” House Committee on Energy and Commerce, Subcommittee on Oversight and Investigations (July 20, 2011)

Progressive Policy Institute Papers and Policy Briefs

2015

- “Should the United States Adopt an Innovation Box?: The Post-BEPS Landscape”** (October 2015) (with Michelle Di Ionno)
- “U.S. Investment Heroes of 2015: Why Innovation Drives Investment”** (September 2015)
- “Indonesia: Road to the App Economy”** (September 2015)
- “Vietnam and the App Economy”** (September 2015)
- “The California Tech/Info Boom: How It Is Spreading Across the State”** (July 2015)
- “Dynamic Scoring and Infrastructure Spending”** (July 2015) (with Douglas Holtz-Eakin)
- “Uncovering the Hidden Value of Digital Trade”** (July 2015) (with Paul Hofheinz)
- “The BEPS Effect: New International Tax Rules Could Kill US Jobs”** (June 2015)
- “The Blame Game: Multinational Taxation in an Era of Knowledge”** (May 2015) (with Paul Weinstein & Sarah O’Byrne)
- “London Shines in Tech/Info Employment: The Rest of the UK Struggles”** (April 2015)
- “Tech Opportunity for Minorities and Women: A Good News, Bad News Story”** (April 2015) (with Diana Carew)
- “Copyright in the Digital Age: Key Economic Issues”** (April 2015)
- “Taxing Intangibles: The Law of Unintended Consequences”** (April 2015)

2014

- “U.S. Investment Heroes of 2014: Investing at Home in a Connected World”** (September 2014) (with Diana Carew)
- “Jobs in the Australian App Economy”** (July 2014)
- “Data, Trade and Growth”** (April 2014)
- “Where are the Big Data Jobs?”** (May 2014)
- “Bridging The Data Gap: How Digital Innovation Can Drive Growth and Jobs”** (April 2014) (with Paul Hofheinz)
- “Infrastructure Investment and Economic Growth: Surveying New Post-Crisis Evidence”** (March 2014) (with Diana Carew)

2013

- “The PPI Tech/Info Job Ranking”** (October 2013)
- “U.S. Investment Heroes of 2013: The Companies Betting on America’s Future”** (September 2013) (with Diana Carew)
- “The Rebalancing Of The California Economy: How Internet/Tech Jobs Are Spreading Across The State”** (May 2013)
- “Data, Trade, and Growth” (working paper)** (May 2013)

- “Regulatory Improvement Commission: A Politically Viable Approach to U.S. Regulatory Reform”** (May 2013) (with Diana Carew)
- “Student Debt Investment Fund (SDIF):A Preliminary Proposal for Addressing the Student Debt Crisis”** (March 2013)(with Diana Carew and Jason Gold)

2012

- “Beyond Goods and Services: The (Unmeasured) Rise of the Data-Driven Economy”** (October 2012)
- “Manufacturing in the App Economy: How Many Jobs Should We Aim For?”** (May 2012) (with Diana Carew)
- “Hidden Toll: Imports and Job Loss Since 2007”**(March 2012) (With Diana Carew)
- “Measuring the Real Impact of Imports on Jobs”** (March 2012) (with Diana Carew)

2011 and earlier

- “Scale and Innovation in Today’s Economy”** (December 2011)
- “Innovation by Acquisition: New Dynamics of High-Tech Competition”** (November 2011) (with Diana Carew)
- “How A Competitiveness Audit Can Help Create Jobs”**(November 2011) (with Diana Carew)
- “How the FDA Impedes Innovation: A Case Study in Overregulation”** (June 2011)
- “Reviving Jobs and Innovation: A Progressive Approach to Improving Regulation”** (February 2011)
- “The Coming Communications Boom?: Jobs, Innovation and Countercyclical Regulatory Policy”** (July 2010)

South Mountain Economics Reports

2015

“A Low-Cost and Flexible Approach for Tracking Jobs and Economic Activity Related to Innovative Technologies,” NESTA Working Paper No. 15/11 (June 2015)(with Judy Scherer)

2014

“Connections As A Tool For Growth: Evidence From The LinkedIn Economic Graph” (November 2014)

“London: Digital City On The Rise” (June 2014) (with Jonathan Liebenau)

“San Francisco And The Tech/Info Boom: Making The Transition to a Balanced and Growing Economy” (April 2014)

2013 and earlier

“Building A Digital City: The Growth and Impact of New York City’s Tech/Information Sector” (September 2013)

“Focus on Denver-Boulder-Colorado Springs” (January 2013)(with Judy Scherer)

“The Geography of the App Economy” (October 2012) (with Judy Scherer)

“Where the Jobs Are: The App Economy” (February 2012)

Selected BusinessWeek Cover Stories

- “**The GDP Mirage**” (November 9, 2009)
- “**Innovation, Interrupted**” (June 15, 2009)
- “**Can America Invent Its Way Back?**” (September 10, 2008)
- “**How Real Was the Prosperity?**” (January 23, 2008)
- “**The Coming Consumer Crunch**” (November 26, 2007)
- “**The Real Cost of Offshoring**” (June 18, 2007)
- “**What’s Really Propping Up The Economy**” (September 25, 2006)(part of winning entry for 2006 Economic Journalist of the Year Award)
- “**Unmasking the Economy**” (February 13, 2006)(led to Congressional action; part of winning entry for 2006 Economic Journalist of the Year Award)
- “**What the Election Won’t Change**” (November 19, 2006)
- “**The Real Reasons You’re Working So Hard...**” (October 2, 2005)
- “**Rethinking the Internet**” (March 25, 2001)
- “**The New Economy: It Works in America. Will It Go Global?**” (January 31, 2000)
- “**The 21st Century Economy**” (August 31, 1998)(Conceived and edited this special issue; National Magazine Award finalist)
- “**How Long Can It Last?**” (May 19, 1997)(part of winning entry for 1998 Loeb Award)
- “**The New Business Cycle**” (March 31, 1997)(part of winning entry for 1998 Loeb Award)
- “**The Real Truth about the Economy**” (November 7, 1994)
- “**The Economics of Crime**” (December 13, 1993)(Part of winning entry for National Magazine Award for General Excellence; Loeb Award finalist)
- “**The Immigrants: How They’re Helping to Revitalize the U.S. Economy.**” (July 13, 1992)