

GOV. MSG. NO. 717

Updated Aug. 2018

RESUME

NAME: **Dr. Jack P. Suyderhoud**
Professor Emeritus of Business Economics and Consulting Economist

POINTS OF CONTACT:

Academic	Consulting
Shidler College of Business University of Hawaii at Manoa 2404 Maile Way Honolulu, Hawaii 96822	Jack P. Suyderhoud, PhD Economist

EDUCATION:

- Ph.D., Economics, Purdue University
- MS, Economics, Purdue University
- B.S. (Cum Laude), Economics and Mathematics, University of Jamestown (then Jamestown College)

EMPLOYMENT HISTORY:

Professor Emeritus (March 2018-present), Shidler College of Business, University of Hawaii, Honolulu.

Professor (August 1978-July 2017), Shidler College of Business, University of Hawaii, Honolulu.

Acting Dean (July - December, 1999), Associate Dean (1996-2000), College of Business Administration, University of Hawaii, Honolulu.

Executive Director, Tax Review Commission, State of Hawaii, September 1983-December 1984.

Visiting Associate Professor, San Jose State University, Department of Quantitative Methods, Summer 1987.

Adjunct Instructor, Central Michigan University, Hawaii Center, Honolulu, 1980-1983.

Visiting Assistant Professor, Department of Economics, Purdue University, West Lafayette, Indiana, 1977-1978.

Assistant Professor, Department of Economics, Eastern Michigan University, Ypsilanti, Michigan, 1975-1977.

Research Associate, Advisory Commission on Intergovernmental Relations, Washington, D.C., 1974-1975.

PROFESSIONAL AFFILIATIONS:

Academy of International Business, American Economic Association; National Tax Association (Past Chairman of Intergovernmental Fiscal Relations Committee); National Association of Forensic Economists; Western Economic Association; Hawaii Economic Association (Past President); Western Tax Association (Past President).

TEACHING AND SERVICE AWARDS:

First Interstate Bank, *Dennis Ching Award for Excellence in Teaching* (1991, 2012, and 2016); Business Administration, *Kaizen Service Award* (1993 and 1995). University of Hawaii, *Presidential Citation for Meritorious Teaching* (1992); Graduate Business Student Association, *Professor of the Year*, winner (1987) and runner-up (1990); College of Business Administration, *Teaching Award* (1988); Executive MBA Student, *Outstanding Professor Award* (1983); Shidler College of Business, *Professor of the Semester* (several times in various programs).

QUALIFIED AS EXPERT WITNESS ON ECONOMIC MATTERS:

State of Hawaii Circuit Courts on Oahu, Maui, Kauai, and Hawaii.
U.S. District Courts in Hawaii and Orange County, California.
Superior Court, Commonwealth of the Northern Marianas Islands.

CONSULTING CLIENTS:

Numerous attorneys for whom I provide expert testimony on economic issues. (On going)

First Hawaiian Bank, economic outlook seminars, 2005 – 2015.

State of Hawaii, Department of Business, Economic Development, and Tourism, Strategic Industries Division, Energy Branch: gasoline prices and price cap policies in Hawaii (2004-2005)

AIG Hawaii: assessment of Hawaii insurance tax credit (1997 and 1999)

American Samoa Government: evaluation of minimum wage statutes (1995)

Hawaii State AFL-CIO: evaluation of state unemployment insurance fund balance adequacy (1991)

Amfac Distribution Comp.: forecasting model for sales. (1991)

Government of Guam: evaluation of tax incentives for economic development. (1989-90)

County of Hawaii Planning Department: economic and government revenue forecasting . (1986-1989, and 1999)

National Education Association, Washington, D.C.: state revenue diversification (1988) and state income taxes (1987).

Hawaii Natural Energy Institute: economics of hydrogen and methanol production from renewable resources (1985-1988); economic analysis of alternate energy, (1980)

Pacific Basin Development Council: air transportation economics for U.S. flag Pacific islands. (1984)

PUBLIC SERVICE:

State of Hawaii State Council on Revenues (official state government tax revenue forecasting body), member and vice-chair, 1987-89, 1995-97, 2001 – present.

Hawaiian Electric Company, Integrated Resource Planning, Advisory Council member and demand forecasting member, 2005 – 2010.

State of Hawaii Economic Revitalization Taskforce (Taxation Working Group), member, 1992-93.

State of Hawaii, Governor's Task Force on Tax Reform, 1986 – 1987.

PUBLICATIONS:

Refereed journal articles and case studies:

Jack P. Suyderhoud and Tram T.H. Ngyuen, "Opec Plastics: Growing With Vietnam", Asia Case Research Center, University of Hong Kong, 16/576, September 2016.

Rosita Chang, Jack De Jong, Qiangqui Liu, John Robinson, and Jack Suyderhoud, "The Cost of Guaranteed Income: Demystifying the Value Proposition of Variable Annuities with Guaranteed Lifetime Withdrawal Benefit Riders," *The Retirement Management Journal*, Volume 4, Number 1, 2014.

Jack P. Suyderhoud, "Ocean Adventures," Case Research Journal, V. 23, No. 3, Summer 2003, pp. 121-128. Reprinted in *Cases in Entrepreneurship and Small Business Management*, Kirk Heriot (Editor), January 2005, Prentice-Hall.

Jack P. Suyderhoud and Lisa A. Chun, "Taxes and the Calculation of Future Medical Expenses," Journal of Forensic Economics, V. 9, No. 1, Winter 1996, pp. 23-44.

Jack P. Suyderhoud and Richard L. Pollock, "Policy Issues and Employee Choices Related to State-Local Pension Plans," Western Tax Review, V. 11, No. 1-2, Winter 1995.

Jack P. Suyderhoud, "State-Local Revenue Diversification, Balance, and Fiscal Performance," Public Finance Quarterly, V. 22, No. 2, April 1994, pp. 168-194.

Jack P. Suyderhoud, Thomas A. Loudat, and Richard L. Pollock, "Cumulative Tax Rates on the Working Poor; Evidence of a Continuing Poverty Wall," Journal of Economic Issues, V. 28, No. 1, March 1994, pp. 155-171.

Jack P. Snyderhoud, Richard L. Pollock, and W. Ron Singleton, "Measuring State Income Tax Expenditures; A Pragmatic View of Income Tax Base Erosion," Public Budgeting and Financial Management, V. 5, No. 2, 1993, pp. 417-442.

Jack P. Snyderhoud and K.K. Seo, "Tax Design and the Meddling Factor," Public Budgeting and Finance, V. 12, No. 4, Winter 1992, pp. 35-46.

Richard L. Pollock and Jack P. Snyderhoud, "An Empirical Window on Expectations Formation," The Review of Economics and Statistics, V. 74, No. 2, May 1992, pp. 320-324.

Jack P. Snyderhoud, "International Aspects of Public Finance Education," Western Tax Review, V. 9, No. 1, 1991, pp. 115-132.

Jack P. Snyderhoud and Richard L. Pollock, "Current Versus Ultimate Life Expectancies: Perceptions and Implications," Journal of Forensic Economics, V. 4, No. 1, 1990, pp. 101-115.

Jack P. Snyderhoud, "Effects of TRA86 on Business Incentives Provided By ASEAN Countries," Western Tax Review, V. 8, No. 1 (Winter 1990), pp. 206-226.

Jack P. Snyderhoud, "State-Local Revenue Diversification: An Empirical Tempest in a Teapot," Western Tax Review, V. 7, No. 1 (Winter 1989), pp. 160-181.

Richard L. Pollock and Jack P. Snyderhoud, "The Role of Rainy Day Funds in Achieving Fiscal Stability," National Tax Journal, V. 34, No. 4, (December 1986), pp. 485-497.

Jack P. Snyderhoud, M. Wali Osmanzai, and Wesley H. Hillendahl, "Are Bank Economists Bridging the Gap Between Analysis and Corporate Decision Making," Business Economics, V. 17, No. 4 (September 1982), pp. 5-10.

John M. Strefeler and Jack P. Snyderhoud, "Piggybacking—A Free Ride With No Takers," Journal of the American Taxation Association, (Winter 1980), pp. 42-48.

Jack P. Snyderhoud and Michael A. Veseth, "The Effect of Inflation on the Income Elasticity of Taxes," Public Finance Quarterly, V. 4, No. 3 (July 1976), pp. 323-337.

Popular press book chapters:

Jack P. Snyderhoud, "Government Size", in Randall W. Roth (ed.), The Price of Paradise—Lucky You Live Hawaii?, Mutual Publishing, Honolulu, 1992, pp. 53-56; reprinted in Japanese in, Randall Roth and Hiroyuki Hata (eds.), The Price of Paradise, Yushindo Kobunsha Publishing, Tokyo, 1995, pp. 204-208.

Jack P. Snyderhoud, "Taxing Retirement Income", in Randall W. Roth (ed.), The Price of Paradise—Lucky You Live Hawaii?, Mutual Publishing, Honolulu, 1992, pp. 99-103.

Jack P. Snyderhoud, "Business Taxes", in Randall W. Roth (ed.), The Price of Paradise--Lucky You Live Hawaii?, Mutual Publishing, Honolulu, 1992, pp. 129-133.

Refereed conference proceedings:

Jack P. Snyderhoud, "Gasoline Price Caps in Hawaii: 2002 – 2006," International Association of Business and Society, Florence, Italy, June 2, 2007.

S.H. Browne, P.K. Takahashi, and J.P. Snyderhoud, "Evaluation of Hydrogen Production Processes," International Renewable Energy Conference Proceedings, Honolulu, September 1988.

Richard L. Pollock and Jack P. Snyderhoud, "The Problems and Prospects of Focusing a State Tax Review," Proceedings of the 78th Annual Conference on Taxation, 1985, National Tax Association - Tax Institute of America.

Jack P. Snyderhoud, "The Role of Risk Assessment in the DSS Evaluation Process," Proceedings of the 16th Annual Hawaii International Conference on System Sciences, 1983, pp. 507-511.

Jack P. Snyderhoud, "A Systematic Approach to Risk Assessment for EDP/MIS/DSS Projects," Proceedings of the 14th Annual Meeting of the American Institute of Decision Sciences, 1982, pp. 174-176.

Jack P. Snyderhoud, D. Richard Neill and Patrick Takahashi, "Real World Economics of Wind Energy," Proceedings of the National Conference of the American Wind Energy Association, 1982.

Jack P. Snyderhoud and John M. Strefeler, "Preferential Treatment of Alternate Energy Sources and Energy Conservation," Proceedings of the 72nd Annual Conference on Taxation, 1979, National Tax Association - Tax Institute of America, pp. 275-293.

Non-Refereed Conference Papers:

Jack P. Snyderhoud, "Economic Analysis in Personal Injury," in Proof of Personal Injury Damages in Hawaii, Professional Education Systems, Inc. Eau Claire, Wisconsin, 1990.

Jack P. Snyderhoud, "Hawaii's Energy Economy and Hydrogen Economics," Proceedings of the Third International Symposium on Hydrogen Produced From Renewable Energy, Hawaii Natural Energy Institute, Honolulu, May 1986. (INVITED)