

TAX POLICY CENTER
URBAN INSTITUTE & BROOKINGS INSTITUTION


The Four Most Interesting Tax Ideas from the Campaign Trail

Speaker Biographies

Len Burman is the director of the Urban-Brookings Tax Policy Center at the Urban Institute, the Paul Volcker professor of public administration and international affairs at the Maxwell School of Syracuse University, a research associate at the National Bureau of Economic Research, and a senior research associate at Syracuse University's Center for Policy Research. He cofounded the Tax Policy Center, a joint project of Urban and the Brookings Institution, in 2002. Burman has held senior-level positions in the executive and legislative branches, serving as deputy assistant secretary for tax analysis at the US Department of the Treasury from 1998 to 2000 and as senior analyst at the Congressional Budget Office. He is past-president of the National Tax Association, and he serves on the board of directors of The Commonwealth Institute.

Howard Gleckman is a senior fellow in the Urban-Brookings Tax Policy Center at the Urban Institute, where he edits the fiscal policy blog *TaxVox* and the daily news summary *The Daily Deduction*. He is also affiliated with Urban's Program on Retirement Policy, where he works on long-term care issues. Before joining Urban, Gleckman was senior correspondent in the Washington bureau of *Business Week*, where he was a 2003 National Magazine Award finalist. He was a media fellow at the Kaiser Family Foundation from 2006 to 2007 and a visiting fellow at the Center for Retirement Research at Boston College from 2006 to 2008. Gleckman writes two regular columns for *Forbes.com* on tax policy and elder care. He is author of the book *Caring for Our Parents* and speaks and writes on long-term care issues.

Elaine Maag is a senior research associate in the Urban-Brookings Tax Policy Center at the Urban Institute, where she studies income support programs for low-income families and children. Before joining Urban, Maag worked at the Internal Revenue Service and Government Accountability Office as a presidential management fellow. She has advised congressional staff on the taxation of families with children and on higher education and work incentives in the tax code. Maag codirected the creation of the Net Income Change Calculator, a tool that allows users to understand the trade-offs between tax and transfer benefits, and changes in earnings or marital status. Maag holds an MS in public policy analysis from the University of Rochester.


TAX POLICY CENTER

URBAN INSTITUTE & BROOKINGS INSTITUTION

Adele Morris is a senior fellow and policy director for the Climate and Energy Economics Project at the Brookings Institution. Her expertise and interests include the economics of policies related to climate change, energy, natural resources, and public finance. She joined Brookings from the Joint Economic Committee of the US Congress, where she spent a year as a senior economist covering energy and climate issues. Before that, Morris served nine years with the US Department of the Treasury as its chief natural resource economist, was the senior economist for environmental affairs at the President's Council of Economic Advisers, and conducted regulatory oversight of agriculture and natural resource agencies at the Office of Management and Budget. She holds a BA from Rice University, an MS in mathematics from the University of Utah, and a PhD in economics from Princeton University.

Sarah Rosen Wartell became the third president of the Urban Institute in February 2012. A public policy executive and housing markets expert, Wartell was deputy assistant to the president for economic policy and deputy director of the National Economic Council. At the US Department of Housing and Urban Development from 1993 to 1998, she advised the federal housing commissioner on housing finance, mortgage markets, and consumer protection. In 2012, she was named a "Woman of Influence" by HousingWire. Wartell cofounded the Center for American Progress, serving as its first chief operating officer and general counsel. Later, as executive vice president, she oversaw its policy teams and fellows. Her work focused on the economy and housing markets, and she directed the Mortgage Finance Working Group and "Doing What Works" government performance program. She previously practiced law with the Washington, DC, firm Arnold & Porter and was a consultant to the bipartisan Millennial Housing Commission. Wartell currently serves on the boards of the Low Income Investment Fund, Center for Law and Social Policy, and Center for Urban Science and Progress at New York University. She is also a Penn Institute for Urban Research Scholar. Her areas of expertise include community development, consumer finance, asset building, and housing finance. Wartell has an AB degree with honors in urban affairs from Princeton University's Woodrow Wilson School of Public and International Affairs. She has a JD degree from Yale Law School.

Joseph Rosenberg is a senior research associate at the Urban Institute. He focuses on federal tax policy, including issues related to business and corporate taxation, consumption taxes, tax expenditures, and tax incentives for charitable giving. He also develops and maintains the Urban-Brookings Tax Policy Center's microsimulation model of the federal tax system.