

References: Aggregate Economic Impacts

- AB Associates, Shetland Islands (2000). "Shetland and the Impact of Oil Development". www.naf20000.org.
- Alaska Oil and Gas Association (2001). "Economic Impact of the Oil and Gas Industry on Alaska". www.aoga/data/aog/library/study.pdf.
- Brown, Trevor et al (2003). "Nova Scotia Offshore Labour Demand Model Final Report". Prepared for Petroleum Research Atlantic Canada.
- Canada-Newfoundland Offshore Petroleum Board (2002). "Newfoundland Offshore Area Expenditures, 1966-2001". www.cnopb.nfnet.com
- Canadian Department of Fisheries and Oceans. "The Economic Importance of Ocean Industries 1988-1996". www.ncr.dfo.ca/communic/statistics/Oceans/rascal/part_038.htm.
- Centre for Economic and Management Research (2001). "The Impact of Oil and Gas Production and Drilling on the Oklahoma Economy". cemr.ou.edu/abstracts2/impact_1996.htm.
- Community Resource Services Ltd. "Socio-Economic Benefits from Petroleum Industry Activity in Newfoundland and Labrador". Report prepared for Petroleum Research Atlantic Canada, November 2003.
- Department of Fisheries and Oceans. "Canada's Ocean Strategy". www.dfo-mpo.gc.ca
- Donihee, John (2002). "The Central Role of Community Benefits in Resource Development Decision Making in the Northwest Territories of Canada". Presentation to the Energy and Environment Legal Information System Conference "Rural Energy and Community Affairs", 18 October 2002. <http://www.olade.org.ec/sieal/documentos/JDonihee%20paper.pdf>
- "Economic Benefits". Hibernia Project Management and Development Company (1999). Authors not cited. www.hibernia.ca
- "Exploring the Future of Offshore Oil and Gas Development in BC: Lessons from the Atlantic". Simon Fraser University Conference, Vancouver, 17-18 May 2000.
- Fasano, Ugo (2000). "Review of the Experience with Oil Stabilization and Savings Funds in Selected Countries". IMF Working Paper WP/00/112, International Monetary Fund: Washington DC.
- Gardner Pinfold Consulting Economists Ltd (2002). "Economic Impact of Offshore Oil and Gas Development on Nova Scotia 1990-2000. Report prepared for the Nova Scotia Department of Finance, October 2002. http://www.gov.ns.ca/finance/NSOFFSHOREREPORT_doc.pdf
- Gardner Pinfold Consulting Economists Ltd (2002). "Strait of Canso and Sydney Harbour Offshore Positioning Strategy". Prepared for Cape Breton Growth Fund, Task Force for the Development of the Oil and Gas Sector. www.cbgef.ca/e/839Final_English.pdf
- Government of Alberta Heritage Fund. <http://www.revenue.gov.ab.ca>
- Government of Newfoundland and Labrador (2002). "Estimating the Value of the Marine, Coastal and Ocean Resources of Nfld and Labrador". www.economics.gov.nf.ca/oceans2002.
- Government of Newfoundland and Labrador Economic and Research Branch (2002). "Economic Impact of the Oceans Sector". www.economics.gov.nf.ca/oceans2002/6.stm

- Gupta, Sanjeev and Walter Mahler (1995). "Taxation of Petroleum Products". Energy Economics. 17(2).
- Hallwood, C Paul (1988). "Host Regions and the Globalization of the Offshore Oil Supply Industry: The Case of Aberdeen". International Regional Sciences Review. 11(2).
- Hooker, Mark A (1999). "Oil and the Macroeconomy Revisited". Federal Reserve Board, Washington DC.
- International Energy Agency (1993). Taxing Energy: Why and How. OECD: Paris.
- International Energy Agency (2001). Energy Policies of IEA Countries. IEA/OECD: Paris.
- Johnston, Douglas M and Erin N Hildebrand, eds (2001). "BC Offshore Hydrocarbon Development: Issues and Prospects". Maritime Awards Society.
www.maritimeawards.ca
- Kallaur, Carolita (2001). "The Deepwater Gulf of Mexico - Lessons Learned". Minerals Management Service, presented to Institute of Petroleum's International Conference on Deepwater Exploration and Production.
www.gomr.mms.gov/homepg/offshore/deepwatr/lessons_learned.html
- Kansas Geological Survey (1998). "Estimated Economic Impact: Oil Production".
www.kgs.ukans.edu/PRS/publication/OFR98_56/openfile_eco1.html
- Kemp, Alexander (1987). Petroleum Collection Around the World. The Institute for Research on Public Policy: Halifax.
- Kennett, Steven A (1999). A Guide to Impact and Benefits Agreements. Canadian Institute of Resources Law, University of Calgary.
- Locke, Wade (2001). "Newfoundland's Experience: Lessons for BC". Memorial University. Presentation at the SFU Conference, Vancouver 2001.
- Louisiana State University Centre for Energy Studies (2002). "Analysis of the Economic Impact Associated with Oil and Gas Activities on State Leases". Prepared for the Office of Mineral Resources. www.enrg.lsu.edu/publications/online
- Marte, Greg (2003). "White Rose Offshore Oil Project: Industry Benefits". BC Ministry of Competition, Science and Enterprise, Sept 16, 2003. Report submitted by email to Offshore Oil and Gas Team.
- Menas Associates Ltd (2001) in association with the University of the Faroe Islands. "Study of the Impact of the Development of Hydrocarbon Resources in the Faroe Islands". www.foib.fo/menas_uk.pdf
- Moore, Robert (1982). The Social Impact of Oil: The Case of Peterhead. Routledge and Kegan Paul Ltd: London.
- "Myths and Realities about Oil-Related Development: Lessons from Atlantic Canada and the North Sea". Simon Fraser University Conference, 2000.
- Newfoundland Ocean Industries Association (1998). "Position Statement on Economic Impact of Oil and Gas Development within the Province of Newfoundland and Labrador".
- Nicholson, James R (1975). Shetland and Oil. William Luscombe Publishers Ltd: London.
- Norges Bank (1999). "The Government Petroleum Fund 1999". Norges Bank Annual Report, 1999. www.norges-bank.no/english/petroleum_fund/reports/1999/3.html

- Nova Scotia Petroleum Directorate (2002). “Economic Benefits from Oil and Gas for Nova Scotia”. www.gov.ns.ca/petro/nsoilgasindustry.htm
- “Offshore Oil and Gas – Just What Might it Mean to Vancouver Island Companies?” Vancouver Island Advanced Technological Centre report, vol. 6, Sept 2002.
- Page, SAB. “The Value and Distribution of the Benefits of North Sea Oil and Gas 1970-1985”. National Institute Economic Review.
- Penn, David and McCraw, John (1996). “The Impact of Oil and Gas Production and Drilling on the Oklahoma Economy for the Commission of Marginally Producing Oil and Gas Wells”. Centre for Economic and Management Research. www.state.ok.us.
- Quinn, T Anthony (2001). “San Francisco Bay Area Petroleum Industry: Economic Impact and Community Value”. Western States Petroleum Association. www.wspa.org
- Report by the six-member task force for the BC Government Caucus (2001). www.em.gov.bc.ca/oil&gas/offshore/OffshoreOilGasReport/
- Shaffer, Ron E and Fisher, David W (1982). “Local and National Impacts from Landing North Sea Gas in Western Norway”. American Journal of Economics and Sociology. 41(3).
- Shrimpton, Mark (2000). As reported in “Exploring the Future of Offshore Oil and Gas Development in BC: Lessons from the Atlantic”. Simon Fraser University Conference, Vancouver, 17-18 May 2000.
- Shrimpton, M and K Storey (2000). “Managing the Relationship Between the Offshore Oil Industry and Frontier Regions”. Paper presented to the Society of Petroleum Engineers International Conference on Health, Safety and the Environment in Oil and Gas Exploration and Production held in Stavanger, Norway, 26-28 June 2000.
- Stauffer, Thomas R (1984). “Accounting for 'Wasting Assets': Income Measurement for Oil and Mineral-Exporting Rentier States”. OPEC Fund for International Development: Geneva.
- Terra Nova Project. www.terranooproject.com
- United Kingdom Offshore Operators Association (2001). “Contribution of the Offshore Oil and Gas Industry to the United Kingdom”. www.ukooa.co.uk/issues/economic/econ01/econ01_contribution.htm
- Watkins, GC (2002). “Petroleum Revenue Regimes: Evaluation and Application”. King Fahd University of Petroleum and Minerals, Saudi Arabia.
- Western States Petroleum Association. www.wspa.org

References: BC Issues

- Horne, Garry. “British Columbia 1996 Economic Dependencies and Impact Ratios”.
- Horne, Garry. “British Columbia 2001 Economic Dependencies and Impact Ratios for 63 Local Areas”. January 2004.
- Ministry of Finance. 2003 British Columbia Financial and Economic Review. 63rd edition, July 2003.
- Ministry of Management Services (2002). “British Columbia’s Fisheries and Aquaculture Sector”. September 2002.

Peterson, David L (2004). "Seismic Survey Operations: Impacts on Fish, Fisheries, Fishers and Aquaculture". Background briefing paper for the BC Seafood Alliance, February 2004.

References: Energy Supply and Demand

- Alberta Energy and Utilities Board. "Alberta's Reserves 2002 and Supply/Demand Outlook 2003-2012. Statistical Series 2003-98.
- "Annual Energy Outlook 2004". US Department of Energy, Energy Information Administration, January 2004. www.eia.doe.gov
- "Canada's Energy Future: Scenarios for Supply and Demand to 2025". National Energy Board, 2003. <http://www.neb-one.gc.ca>
- Canadian Association of Petroleum Producers Statistical Handbook, November 2003. www.capp.ca
- "Canadian Oil and Gas Industry Competitiveness and Financial Performance". Canadian Association of Petroleum Producers, April 2001. www.capp.ca
- "Energy Statistics Handbook". Statistics Canada catalogue no. 57-601-XIE, Quarter II, 2003. www.statcan.ca
- "Flexibility in Natural Gas Supply and Demand". OECD International Energy Agency, 2002. www.iea.org
- International Energy Agency Key World Statistics, 2003. www.iea.org
- International Energy Agency Oil Market Report. www.oilmarketreport.org
- "International Energy Outlook 2003". US Department of Energy, Energy Information Administration, May 2003. www.eia.doe.gov
- Landwehr, Michael and Celine Marie-Lilliu (2002). "Transportation Projections in OECD Regions". OECD International Energy Agency, May 2002. www.iea.org
- "Moving to a Hydrogen Economy: Dreams and Realities". OECD International Energy Agency, Note by the Secretariat, 30 January 2003. www.iea.org
- Mortensen, Paul et al (2003). "Potential Supply and Costs of Natural Gas in Canada". Canadian Energy Research Institute Study no. 107, June 2003. <http://www.ceri.ca>
- National Petroleum Council. "Balancing Natural Gas Policy – Fueling the Demands of a Growing Economy". Summary of Findings and Recommendations, vol. 1, 25 September 2003.

References: Fiscal Systems

- "A Guide to UK Oil and Gas Taxation" (1986). Peat Marwick, November 1986.
- "Accounting for Mineral Resources: Issues and BEA's Initial Estimates" (1994). *Survey of Current Business*, (April).
- Ahmad, Ehtisham and Eric Mottu (2002). "Oil Revenue Assignments: Country Experiences and Issues". International Monetary Fund Working Paper WP/02/203, November 2002.
- Barnett, Steven and Rolando Ossowski. 2002. "Operational Aspects of Fiscal Policy in Oil Producing Countries". International Monetary Fund Working Paper WP/02/177, October 2002.
- Bentzen, Jan (1997). "The Impact of Petroleum Taxes on Residential Oil Demand in Denmark". *Journal of Energy Finance and Development*, 2 (1): 81-96.

- Berman, Matthew D (1997). "Caveat Emptor: Purchasing Petroleum Industry Investment with Fiscal Incentives". *Journal of Energy Finance and Development*, 2 (1): 25-43.
- Bill C-48 chapter 28.
- Bland, David (1991). *UK Oil Taxation*. Longman Law: London.
- Blatch, Elizabeth and Chris Spencer (undated). "Nova Scotia's Oil and Gas Royalty Regime". Nova Scotia Department of Energy.
- Bond, S, M Devereux and M Saunders (1987). "North Sea Taxation for the 1990s". The Institute for Fiscal Studies Report Series number 27, (December).
- Bradley, Paul G (1986). *Report of the Mineral Revenue Inquiry in Regard to the Study into Mineral (including Petroleum) Revenues in Western Australia*. Volumes 1 and 2, (August).
- Bradley, PG, and GC Watkins (1987). "Net Value Royalties: Practical Tool or Economist's Illusion?" *Resources Policy*: 279–88, (December).
- "British Columbia Oil and Gas Royalty Handbook". Ministry of Provincial Revenue, Mineral, Oil and Gas Revenue Branch. March 2003.
- Broadway, R, N Bruce and J Mintz (1984). "The Role and Design of the Corporate Income Tax". *The Scandinavian Journal of Economics*, 86(2): 286-299.
- Brown, EC (1948). "Business Income Taxation and Investment Incentives". In *Employment and Public Policy, Essays in Honor of A.H. Hansen*. Norton: New York.
- Cairns, Robert D (1985). "Reform of Exhaustible Resource Taxation". *Canadian Public Policy*, XI (4): 649-658.
- Canada-Newfoundland Offshore Petroleum Board (2003). "Offshore Area Program Expenditures". 02 June 2003. <http://www.cnopb.nfnet.com/>
- Canadian Association of Petroleum Producers (2003). "Offshore Statistics for Newfoundland and Labrador for the Past Six Years". <http://www.capp.ca/>
- Canadian Association of Petroleum Producers (2003). "Offshore Statistics for Nova Scotia for the Past Six Years". <http://www.capp.ca/>
- "Canadian Oil and Gas Industry Competitiveness and Financial Performance" (2001). ARC Financial Corporation Study Prepared for CAPP.
- Caragata, Patrick (1989). Rent Recovery Options for New Zealand's Energy and Mineral Industries. New Zealand Ministry of Energy, Wellington, 22 December 1989.
- Chopra, Priya et al (1998). Petroleum Fiscal Systems in Canada. Natural Resources Canada, August 1998.
- Daly, M, P Mercier and T Schweitzer (1989). "The Taxation of Income from Capital in Canada". Economic Council of Canada.
- Davis, Jeffrey et al (2001). "Oil Funds: Problems Posing as Solutions?" International Monetary Fund Finance and Development paper, 38 (4), December 2001. <http://www.imf.org/external/pubs/ft/wp/2000/wp00112.pdf>
- Della Valle, Anna P and G Campbell Watkins (1992). "The Pricing of Capital Services Under Regulation". *Utilities Policy*, January 1992.
- Deloitte & Touche LLP (2003). "Perspectives on UK Oil and Gas Taxation". www.deloitte.co.uk

- Derman, Andrew and Daniel Johnston (1999). "Bonuses Enhance Upstream Fiscal System Analysis". *Oil and Gas Journal*: 51-55, February 1999.
- Devereux, MP and CN Morris (1983). "North Sea Oil Taxation: The Development of the North Sea Tax System". The Institute for Fiscal Studies, December 1983.
- Doris, Lillian (1970). "The American Way in Taxation: Internal Revenue 1862-1963". Prentice Hall: Englewood Cliffs.
- Eatwell, John ed. (1987). *The New Palgrave – A Dictionary of Economics*. MacMillan Press.
- Economic Council of Canada (1979). "The Roles of Competitive Markets and Computer Models in Measuring Natural Resource Rents and Monopolistic Profits" in Natural Resources and Regional Disparities.
- Eifert, Ben et al. (2002). "The Political Economy of Fiscal Policy and Economic Management in Oil Exporting Countries". World Bank Research Working Paper WP2899, October 2002.
- Essayad, Muso and Roger Marks (1997). "Recent Developments in International Petroleum Fiscal Regimes". *Journal of Energy Finance and Development*, 2 (1): 1-3.
- Everhart, Steven and Robert Duval-Hernandez (2001). "Management of Oil Windfalls in Mexico". World Bank Policy Research Working Paper WPS2592, April 2001.
- Fane, G, and B Smith (1986). "Resource Rent Tax". Chap. 7 in *Australian Energy Policy in the 1980s*. Allen & Unwin.: Sydney.
- Fasano, Ugo (2000). "Review of the Experience with Oil Stabilization and Savings Funds in Selected Countries". International Monetary Fund Working Paper WP/00/112 (June).
- Finance Canada (2003). "Improving the Income Taxation of the Resource Sector in Canada".
- Garnaut, R, and A Clunies-Ross (1975). "Uncertainty, Risk Aversion and the Taxing of Natural Resource Projects". *The Economic Journal* 85:272–87.
- Garnaut, R and A Clunies-Ross (1979). "The Neutrality of the Resource Rent Tax". *Economic Record*, 55 (150):193-201.
- Goldsmith, Oliver Scott (1997). "Fiscal and Socio-Economic Impacts of Marginal Oil Field Development in Alaska: Does it 'Pay It's Own Way?'"'. *Journal of Energy Finance and Development*, 2 (1): 103-119.
- Government of Alaska (2003). Division of Oil and Gas Royalty Accounting reports. www.dog.dnr.state.ak.us
- Government of Alberta Heritage Fund. www.albertaheritagefund.com
- Government of Alberta (1995). "Oil and Gas Regimes of the Western Canadian Provinces and Territories".
- Government of Alberta (2001). "Oil Sands Royalty Principles and Procedures". 02 February 2001. http://www.energy.gov.ab.ca/osd/docs/guides/osr_guide.pdf
- Government of Australia, Department of Industry, Tourism and Resources. www.industry.gov.au
- Government of British Columbia Ministry of Provincial Revenue, Mineral, Oil and Gas Revenue Branch (2003). "British Columbia Oil and Gas Royalty Handbook". www.gov.bc.ca/rev

- Government of Canada Department of Justice (1991). "Frontier Lands Petroleum Royalty Regulations". <http://laws.justice.gc.ca/en/C-8.5/SOR-92-26/41959.html#rid-42080>
- Government of New Brunswick Ministry of Natural Resources and Energy (2003). "Proposed Royalty Terms for Natural Gas".
- Government of Newfoundland and Labrador (undated). "Generic Offshore Royalty Regime". <http://www.gov.nf.ca/mines&en/exploration/offshore.pdf>
- Government of Newfoundland and Labrador (undated). "Hibernia Project Royalty Regime". <http://www.gov.nf.ca/mines&en/exploration/hibernia.pdf>
- Government of Newfoundland and Labrador (undated). "Terra Nova Project Royalty Regime". <http://www.gov.nf.ca/mines&en/exploration/terranova.pdf>
- Government of Newfoundland and Labrador (1996). "Terra Nova Development Project Background Information".
- Government of Norway Ministry of Finance. References on the Management of the Government Petroleum Fund. <http://odin.dep.no/fin/>
- Government of Nova Scotia (1987). "Canada-Nova Scotia Offshore Petroleum Resources Accord Implementation (Nova Scotia) Act".
- Government of Nova Scotia (1987). "Offshore Petroleum Royalty Act".
- Government of Nova Scotia (1999). "Offshore Petroleum Royalty Regulations".
- Government of Nova Scotia (2000). "Petroleum Resources Removal Permit Exemption Regulations".
- Green, Tom L (2001). "Evaluating Mining and its Effects on Sustainability". Environmental Mining Council of British Columbia. http://www.miningwatch.org/emcbc/publications/tulsequah_sustain.pdf
- Harper, Michael J et al (undated). "Rates of Return and Capital Aggregation Using Alternative Rental Prices".
- Helliwell, John (1975). "Economic Rent from Mineral Resources: Concepts and Perceptions, Collection and Conflicts". University of British Columbia (May).
- Helliwell, John F and Terry Heaps (1984). "The Taxation of Natural Resources". *Handbook of Public Economics* 1 (1985): 421-471.
- Kellas, Graham K (1997). "Fiscal vs Non-Fiscal Incentives". *Journal of Energy Finance and Development*, 2 (1): 121-135.
- Johnston, Daniel (1994). International Petroleum Fiscal Systems and Production Sharing Contracts. PennWell Publishing Company: Tulsa, 1994.
- Kemp, Alexander (1984). "Principles and Philosophy of Petroleum Taxation". *International Energy Law*.
- Kemp, Alexander (1987). *Petroleum Rent Collection Around the World*. The Institute for Research on Public Policy, Halifax.
- Kemp, Alexander G, and Peter DA Jones (1995). "Problems with the Efficient Construction of the Resource Rent Tax and the R-Factor Production Sharing Agreement". Proceedings of the Eighteenth International Association for Energy Economics Conference, Washington DC (July 5-8).
- Kemp, Alexander (1997). "Economic Rent, Taxation and the Prospects for UK Oil and Gas". Energy Economic Conference Papers – The International Energy Experience: Markets, Regulation and Environment, University of Warwick (December 8-9).

- Kemp, Alexander G and Peter DA Jones (1997). "Reforming the Alaska Petroleum Fiscal System: A Positive Sum Game". *Journal of Energy Finance and Development*, 2 (1): 45-79.
- Krautkramer, Jeffrey A. (1998). "Nonrenewable Resource Scarcity". *Journal of Economic Literature*, vol. 36, no. 4 (December). P. 2065-2107.
- Krzyzaniak, M and R Musgrave (1963). *The Shifting of the Corporation Income Tax*. Johns Hopkins: Baltimore.
- Landefeld, Steven and James R Hines (1985). "Valuing Non-Renewable Natural Resources in the Mining Industries". *Review of Income and Wealth*, 31 (1) (March): 1-20.
- Livernois, John (1990). "Optimal Taxation of Resource Rents". Department of Economics, University of Alberta Research Paper 90-3 (January).
- Logsdon, Charles (1997). "Oil Revenues and the Response of Government to Reserve Depletion – The Alaskan Experience". *Journal of Energy Finance and Development*, 2 (1): 177-184.
- McPherson, Charles P, and Keith Palmer (1984). "New Approaches to Profit Sharing in Developing Countries". *Oil and Gas Journal* (June 25): 119–28.
- Macauley, George (2003). "Fiscal Models for Offshore Oil and Gas Development". 31 March 2003.
- Mangano, Clifford A (1996). "International Petroleum Fiscal Regimes and US Taxation". Presented at the Petroleum Fiscal Regimes International Conference, Anchorage.
- Mannarino, Remo (1991). "Economic and Fiscal Aspects of Petroleum Risk Contracts". Presented at the Thirteenth World Petroleum Congress Forum, Buenos Aires.
- Marks, Roger (1997). "Attractive Targets for Fiscal Reform". *Journal of Energy Finance and Development*, 2 (1): 97-101.
- Marshall, Alfred (1961). *Principles of Economics*. MacMilland Company: New York.
- Mayo, Wayne (undated). "Rent Royalties". Department of Natural Development, Canberra Australia.
- Mortensen, Paul et al (2003). "Potential Supply and Costs of Natural Gas in Canada". Canadian Energy Research Institute, Study 107, June 2003.
- Nakhle, Carole and David Hawdon (undated). "The Impact of Oil Taxation on Fields' Profitability in the UK North Sea: A Comparison with Five International Representative Regimes". Department of Economics, University of Surrey.
- Norwegian Petroleum Directorate. "Norwegian Continental Shelf Production per Field Current Year: Norwegian Share" (2003).
<http://www.npd.no/engelsk/cwi/pbl/en/index.htm>
- Norwegian Petroleum Directorate. "Tax and Royalty System" (2002). Fact Sheet 2002 Norwegian Petroleum Activity.
<http://www.dep.no/archive/oedbilder/01/07/Facts034.pdf>
- Nystad, Arild N (undated). "Petroleum Taxes and Resource Management". *Global Energy Interactions*.
- "Oil and Gas Regimes of the Western Canadian Provinces and Territories" (1995). Government of Alberta.

- Otto, JM (undated). "Mineral Policy, Legislation and Regulation". UN Conference on Trade and Development, Advance Copy.
- Ricardo, David (1951). *The Principles of Economy and Taxation*, Vol. 1 of *Works and Correspondence*, edited by Sraffa and Dobb. Cambridge University Press: Cambridge, England.
- Smith, Ben (1982). "The Taxation of Mineral Resource Rents". Presented to a seminar at the Bureau of Industry Economics, Canberra, Australia, October 14, 1982.
- Smith, Ben (1984). "Resource Rent Taxation and the Allocation of Mineral Exploitation Rights". Department of Economics and Commerce, Australian National University (May).
- Smith, Ben (1986). "Resource Rent Tax and the Allocation of Mineral Exploitation Rights". *CEDA Journal* (July).
- Smith, James L (1982). "Risk Aversion and Bidding Behaviour for Offshore Petroleum Leases". *Journal of Industrial Economics*, 30 (3) (March): 251-269.
- Smith, James L (1995). "Calculating Investment Potential in South America". *World Oil* (June): 117-121.
- Smith, James L (1997). "Taxation and Investment in Russian Oil". *Journal of Energy Finance & Development* 2 (1): 5-23.
- Smith, James L (1998). "Investment Regimes of Southeast Asian Petroleum Producers". Southern Methodist University (October).
- Solow, RM (1986). "On the Intergenerational Allocation of Natural Resources". *The Scandinavian Journal of Economics*, 88 (1): 141-149.
- Spencer, Chris (undated). "Offshore Petroleum Royalty Regime". Nova Scotia Petroleum Directorate.
- Steele, H (1967) "Natural Resource Taxation: Resource Allocation and Distribution Implications". In Mason Gaffney (ed.), *Extractive Resources and Taxation*. University of Wisconsin Press: Madison, Wisconsin.
- Sunley, Emil M and Thomas Baunsgaard (2001). "The Tax Treatment of the Mining Sector: An IMF Perspective". Background paper prepared for World Bank workshop on taxation of the mining sector, April 4-5 2001.
- Sunnevag, Kjell (1997). "Investigation of the Neutrality of the Petroleum Fiscal Regimes". *Journal of Energy Finance and Development*, 2 (1): 137-160.
- "Taxing Petroleum: Don't Forget the Upstream". *Financial Times Energy Economist Briefings* 207 (January 1999).
- "The Corporation Income Tax". Undated. Canadian Tax Policy: 136-151.
- United Kingdom Department of Trade and Industry. "UK Production Data Release". 01 November 2003.
- United Kingdom Department of Trade and Industry. "Sales and Expenditure on Exploration, Development and Operating Activities". July 2003.
- United Kingdom Department of Trade and Industry. "Taxes and Royalties Attributable to UK Oil and Gas Production and Gas Levy". August 2003.
- United States Department of the Interior Minerals Management Service, Minerals Revenue Management. <http://www.mrm.mms.gov/>

- Usher, Dan ed. Undated. "The Measurement of Capital". University of Chicago Press, *NBER Studies in Income and Wealth*, 45.
- Van Meurs, A Pedro and Andrew Seck (1997). "Government Takes Decline as Nations Diversify Terms to Attract Investment". *Oil and Gas Journal* (May 1997): 35-48.
- Vietnam Petroleum Law. www.petrovietnam.com.vn
- Watkins, GC (1975). "Competitive Bidding and Alberta Petroleum Rents". *Journal of Industrial Economics* 23 (4): 301–12.
- Watkins, GC, and R.G. Kirkby (1981). "Bidding for Petroleum Leases: Recent Canadian Experience". *Energy Economics* (July): 182–6.
- Watkins, GC ed. (1982). "The Canadian Oil Industry: An Analysis". Study commissioned by Shell Canada Ltd.
- Watkins, GC, and B. Scarfe (1985). "Canadian Oil and Gas Taxation". *The Energy Journal*, Special Tax Issue: 17–35.
- Watkins, GC (1987). "A Postscript: Canadian Policy Perspectives". *Petroleum Rent Collection Around the World*. Institute for Public Policy.
- Watkins, GC (2001). "Atlantic Petroleum Royalties: Fair Deal or Raw Deal". *AIMS Oil and Gas Papers* 2 (June)
- Watkins, GC (2002). "Assessment Criteria for Petroleum Fiscal Regimes: Prescription and Practice". Department of Finance and Economics, King Fahd University of Petroleum and Minerals, Working Paper Series 2-02.
- Watkins, GC (undated). "Petroleum Royalty Regimes: Evaluation and Application". King Fahd University of Petroleum and Minerals, Saudi Arabia.
- World Bank and the Institute of Economic System and Management (2000). "Modernizing china's Oil and Gas Sector: Structure Reform and Regulation". Consolidated Report, 20 November, 2000.

References: Trade-Related Issues

- Agreement on Internal Trade. http://www.intrasec.mb.ca/index_he.htm
- Agreement on an International Energy Program (IEP). <http://www.iea.org/about/iep.pdf>
- Bradley, Paul G and G Campbell Watkins (2003). "Canada and the US: A Seamless Energy Border?" CD Howe Institute Commentary 178, CD Howe Institute: Toronto, April 2003. http://www.cdhowe.org/pdf/commentary_178.pdf
- Ciuriak, Dan (2001). "The 'Trade and...' Agenda: Are We at a Crossroads?" Department of Foreign Affairs and International Trade Staff Papers, presentation to the National Policy Research Conference, Ottawa 2000. <http://www.dfait-maeci.gc.ca/eet/pdf/11-en.pdf>
- Department of Foreign Affairs and International Trade (2003). "NAFTA @ 10: A Preliminary Report". Minister of Public Works and Government Services Canada 2003. <http://www.dfait-maeci.gc.ca/eet/pdf/NAFTA@10-2003-en.pdf>
- Eden, Lorraine (1994). "Multinationals as Agents of Change: Setting a New Canadian Policy on Foreign Direct Investment". Industry Canada Discussion Paper Number 1, November 1994. <http://strategis.ic.gc.ca/pics/ra/disc1eng.pdf>
- Feinberg, Susan E, Michael P Keane and Mario F Bognanno (1998). "Trade Liberalization and 'Delocalization': New Evidence from Firm-Level Panel Data". *Canadian Journal of Economics*, vol. 31 (4), October 1998.

- Franco, Pilar (2000). "NAFTA Widens Gap Between Rich and Poor Regions". Global Newsbank Inter Press Service, 03 April 2000.
- Government of Alberta (2003). "Protocol of Cooperation".
http://www.iir.gov.ab.ca/cir/media/Protocol_of_Cooperation.pdf
- Government of Alberta (2003). "Agreement on Internal Trade".
http://www.iir.gov.ab.ca/trade/documents/general_rules_of_the_agreement.htm
http://www.iir.gov.ab.ca/trade/pages/sectoral_chapters.htm
- Gunderson, Morley (1996). "Regional Productivity and Income Convergence in Canada Under Increasing Economic Integration". Canadian Journal of Regional Science at the University of New Brunswick, vol. 19 (1).
<http://www.lib.unb.ca/Texts/CJRS/bin/get.cgi?directory=Spring96/&filename=GUNDER.htm>
- Gunderson, Morley (1998a). "Harmonization of Labour Policies Under Trade Liberalization". Industrial Relations, vol. 53 (1), Centre for Industrial Relations and Department of Economics, Institute for Policy Analysis, University of Toronto. <http://www.erudit.org/revue/ri/1998/v53/n1/005283ar.pdf>
- Gunderson, Morley (1998b). "Regional Impacts of Trade and Investment on Labour". Canadian Journal of Regional Science at the University of New Brunswick, vol. 21 (2).
<http://www.lib.unb.ca/Texts/CJRS/bin/get.cgi?directory=Summer98/&filename=gunderson.htm>
- "Impact of NAFTA on Aboriginal Business in North America" (2001). Presentations and proceedings of Estey Centre for Law and Economics in International Trade conference, 28-29 May 2001, Saskatoon. <http://www.esteycentre.com/library.html>
- Jamieson, Bruce (2001). "Trade Liberalization: Culture, Identity and Social Cohesion". Department of Foreign Affairs and International Trade. <http://www.dfait-maeci.gc.ca/eet/pdf/06-en.pdf>
- Kessie, Edwin (undated). "Enforceability of the Legal Provisions Relating to Special and Differential Treatment Under the WTO Agreements".
http://www.wto.org/english/tratop_e/devel_e/sem01_e/kessie_e.doc
- Krugman, Paul and Robert Lawrence (1993). "Trade, Jobs and Wages". National Bureau of Economic Research Working Paper 4478. NBER: Cambridge, September 1993. <http://papers.nber.org/papers/W4478>
- Lustig, Nora Claudia (1997). "NAFTA: Setting the Record Straight". The Brookings Institution Policy Brief 20, June 1997.
<http://www.brookings.org/comm/policybriefs/pb20.htm>
- Masse, Philippe (2001). "Trade, Employment and Wages: A Review of the Literature". Human Resources Development Canada. <http://www.dfait-maeci.gc.ca/eet/pdf/09-en.pdf>
- Mehanna, Rock-Antoine and Hannarong Shamsub (2002). "Who is Benefiting the Most from NAFTA? An Intervention Time Series Analysis". Journal of Economic Development, vol. 27 (2), December 2002. <http://jed.econ.cau.ac.kr/full-text/27-2/mehanna.PDF>
- Mirus, Rolf (2000). "The Trade and Investment Impact of NAFTA on Canada". Centre for International Business Studies Joint Series of Competitiveness 22, October 2000.

- Munger, Alexandre (1999). "International Trade Policy Research Survey Final Report". Department of Foreign Affairs and International Trade Reference Document 8, May 1999. http://www.dfait-maeci.gc.ca/eet/references/1999/ref99_05-en.asp
- North American Agreement on Labor Cooperation Between the Government of the United States of America, the Government of Canada and the Government of the United Mexican States. www.naalc.org/english/infocentre/NAALC.htm
- North American Free Trade Agreement. Department of Foreign Affairs and International Trade. <http://www.dfait-maeci.gc.ca/nafta-alena/agree-en.asp>
- North American Free Trade Agreement Canadian Statement on Implementation: Chapter 11 Investment. Department of Foreign Affairs and International Trade. http://www.dfait-maeci.gc.ca/tna-nac/documents/N11_JAN1994.pdf
- OECD (1999). "Open Markets Matter: The Benefits of Trade and Investment Liberalization". OECD Observer, October 1999. http://www1.oecd.org/publications/Pol_brief/1999/9906-eng.pdf
- OECD Joint Group on Trade and Competition (2001). "The Role of 'Special and Differential Treatment' at the Trade, Competition and Development Interface". OECD: Paris, 04 December 2001. <http://www.oecd.org/dataoecd/49/37/2072318.pdf>
- Rothstein, Jesse and Robert Scott (1997). "NAFTA's Casualties". Economic Policy Institute Issue Brief 120. EPI: Washington DC, 19 September 1997. http://www.epinet.org/content.cfm/issuebriefs_ib120
- Schwanen, Daniel (1997). "Trading Up: The Impact of Increased Continental Integration on Trade, Investment and Jobs in Canada". CD Howe Institute Commentary 89. CD Howe Institute: Toronto, March 1997. <http://www.cdhowe.org/pdf/Sch-01.pdf>
- Scott, Robert E (2000). "The Facts About Trade and Job Creation". Economic Policy Institute Issue Brief 139. EPI: Washington DC, 24 March 2000. <http://www.epinet.org/Issuebriefs/IB139.pdf>
- Scott, Robert E (2001). "NAFTA's Hidden Costs". Economic Policy Institute Briefing Paper. EPI: Washington DC, April 2001.
- Slaughter, Matthew J and Phillip Swagel (1997). "The Effect of Globalization on Wages in the Advanced Economies". International Monetary Fund Working Paper. IMF: Washington DC, 1997. <http://www.imf.org/external/pubs/ft/wp/wp9743.pdf>
- Stranks, Robert T (2001). "Trade Liberalization: The Broader Context". Department of Foreign Affairs and International Trade Staff Papers. <http://www.dfait-maeci.gc.ca/eet/pdf/04-en.pdf>
- Swenarchuk, Michelle (2002). "From Global to Local: GATS Impacts on Canadian Municipalities". Canadian Centre for Policy Alternatives, May 2002. <http://www.cela.ca/international/424gats.pdf>
- US Department of Transportation Maritime Administration. http://www.marad.dot.gov/programs/dom_ship.html
- US International Trade Commission (undated). "Executive Summary (1)". <http://www.usitc.gov/332s/ES3045.htm>
- Wilkie, Christopher (2002). "The Origins of NAFTA Investment Provisions: Economic and Policy Considerations". Presentation to the Centre for Trade Policy and Law Conference, Ottawa, 2002. <http://www.carleton.ca/ctpl/ch11papers/wilkie.htm>

References: Atlantic Canada

- Atlantic Accord Memorandum of Agreement Between The Government of Canada and the Government of Newfoundland and Labrador on Offshore Oil and Gas Resource Management and Revenue Sharing.
http://www.cnopb.nfnet.com/publicat/reg/aa_mou.pdf
- Canada-Newfoundland Benefits Plan. <http://www.cnopb.nfnet.com/>
- Canada-Nova Scotia Offshore Petroleum Board Industrial Benefits and Employment Plan Guidelines (1994). <http://www.cnsopb.ns.ca/Benefits/benefits.html>
- Canada-Nova Scotia Offshore Petroleum Board Sable Offshore Energy Project Benefits Plan Decision Report and Development Plan Decision Report (1997).
<http://www.cnsopb.ns.ca>
- Canada-Nova Scotia Offshore Petroleum Resources Accord. <http://www.cnsopb.ns.ca>
- Crosbie, John C (2003). "Overview Paper on the 1985 Canada-Newfoundland Atlantic Accord" Royal Commission on Renewing and Strengthening Our Place in Canada, March 2003. <http://www.gov.nf.ca/royalcomm/research/pdf/Crosbie.pdf>
- Erlandson and Associates (2001). "Offshore Oil and Gas Approvals in Atlantic Canada".
<http://www.oilandgasguides.com/guides/ac-nfoa/ac-nfoff.pdf>
- Gardner Pinfold Consulting Economists Ltd (2002). "Economic Impact of Offshore Oil and Gas Development on Nova Scotia 1990-2000. Report prepared for the Nova Scotia Department of Finance, October 2002.
http://www.gov.ns.ca/finance/NSOFFSHOREREPORT_doc.pdf
- Government of Newfoundland and Labrador (2003). "The Macroeconomic Impacts of the Offshore Oil Industry on the Economy of Newfoundland and Labrador".
- Strategic Directions Inc (2003). "Atlantic Energy Roundtable Industrial Opportunities Task Force Fostering Capabilities Workshop Proceedings", St. Johns, Nfld, 05 June 2003.

References: Benefits Planning

- Australian Prime Minister's Community Business Partnership (undated). "Emerging Models". <http://www.partnership.zip.com.au/media/CCIpart2.pdf>
- Canada-Newfoundland Benefits Plan. <http://www.cnopb.nfnet.com/>
- Chambers, Edward J et al (1999). "Employment Variability in Alberta: Is There More Stability?" in Chambers, Edward J et al (1999) "Alberta: Evaluating a Decade's Experience with the Canada-US Free Trade Agreement (FTA). Western Centre for Economic Research Bulletin 54, October 1999.
<http://www.bus.ualberta.ca/CIBS-WCER/WCER/pdf/54.pdf>
- Davison, Jennifer and John Schofield (2003). "Offshore Energy Development in British Columbia: Lessons Learned from Elsewhere and Implications for Research". Coasts Under Stress Project, University of Victoria.
- Department of Indian and Northern Affairs (2003). "Building a Future: An Overview of Resource Development". http://www.ainc-inac.gc.ca/pr/pub/bldg/ssa/index_e.html
- Donihee, John (2002). "The Central Role of Community Benefits in Resource Development Decision Making in the Northwest Territories of Canada". Presentation to the Energy and Environment Legal Information System

- Conference “Rural Energy and Community Affairs”, 18 October 2002.
<http://www.olade.org.ec/sieal/documentos/JDonihee%20paper.pdf>
- Ewing, Julie (2002). “Cameco’s Socio-Economic Experience in Northern Saskatchewan”. Presentation to the Prospectors and Developers Conference, 12 March 2002. <http://www.pdac.ca/pdac/pub/papers/2002/T-41.pdf>
- Fraser Institute (1999). “Annual Survey of Mining Companies 1999/2000: Investment Climate Ratings”.
http://oldfraser.lexi.net/publications/surveys/1999_12_mining/section_08.html
- Government of British Columbia Ministry of Management Services (BC Stats). “British Columbia Local Area Economic Dependencies and Impact Ratios 1996”.
http://www.bcstats.gov.bc.ca/data/bus_stat/econ_dep/ed_full.pdf
- Government of British Columbia Ministry of Management Services (BC Stats). “Regional Outlook – Vancouver Island/Coast”, August 2002.
<http://www.bcstats.gov.bc.ca/pubs/bcbi/bcbi0208.PDF>
- Government of British Columbia Ministry of Management Services (BC Stats). “Regional District 47 – Skeena-Queen Charlotte Statistical Profile”, 2003.
http://www.bcstats.gov.bc.ca/data/sep/rd/Rd_47.pdf
- Government of British Columbia Ministry of Management Services (BC Stats). “Regional Outlook – North Coast”, August 2003.
<http://www.bcstats.gov.bc.ca/pubs/bcbi/bcbi0308.PDF>
- Government of British Columbia Ministry of Management Services (BC Stats). 2003.
http://www.bcstats.gov.bc.ca/data/sep/rd/rd_main.htm
- Government of the Northwest Territories (2002). “Maximizing Northern Employment: Private Sector Partnership Fund Training and Development Initiatives Guidelines”. http://www.gov.nt.ca/RWED/iea/mne_docs/pspf_guidelines.pdf
- Implementing Agreements between Indigenous Peoples and Resource Developers in Australia and Canada (2003). Griffiths University School of Politics and Public Policy Research Paper Series.
<http://www.gu.edu.au/school/ppp/research/paper13.pdf>
- Indigenous Support Services (2001). “Agreements Between Mining Companies and Indigenous Communities: A Report to the Australian Minerals and Energy Environment Foundation”. <http://www.natural-resources.org/minerals/CD/docs/mmsd/australia/finalreport/indigenous.pdf>
- Interorganizational Committee on Guidelines and Principles for Social Impact Assessment (1994). “Guidelines and Principles for Social Impact Assessment”.
http://www.nmfs.noaa.gov/sfa/social_impact_guide.htm
- Keeping, Janet (2000). “The Legal and Constitutional Basis for Benefits Agreements: A Summary”. Canadian Arctic Resources Committee, Northern Perspectives, vol. 25 (4) Fall/Winter 1999/2000. <http://www.carc.org/pubs/v25no4/3.htm>
- Kennett, Steven A (1999). A Guide to Impact and Benefits Agreements. Canadian Institute of Resources Law, University of Calgary.
- Luton, Harry and Rodney E Cluck (2003). “Social Impact Assessment and Offshore Oil and Gas in the Gulf of Mexico”. US Minerals Management Service.
<http://www.mms.gov/eppd/soecon/files/gulfSIA.pdf>
- McMahon, Gary and Felix Remy, eds. (2001). Large Mines and the Community. International Development Research Centre and the World Bank.

- http://network.idrc.ca/ev.php?URL_ID=27994&URL_DO=DO_TOPIC&URL_SECTION=201
- Manitoba Mining Task Force (2003). “Final Report and Recommendations”.
<http://manitobawildlands.org/pdfs/mtf-final.pdf>
- Natural Resources Canada (2002). “Corporate Policies: Catalogue of Social Practices in the Canadian Minerals and Metals Industry”.
http://www.nrcan.gc.ca/mms/sociprac/policy_e.htm
- Northern Pipeline Socio-Economic and Environmental Terms and Conditions for Northern British Columbia (1981). <http://laws.justice.gc.ca/en/N-26/SI-81-22/151104.html>
- Northern Pipeline Socio-Economic and Environmental Terms and Conditions for Southern British Columbia (1981). <http://laws.justice.gc.ca/en/N-26/SI-80-128/151417.html>
- O’Fairchaellaigh, Ciaran (1999). “Negotiating Major Project Agreements: The ‘Cape York Model’”. AIATSIS Research Discussion Paper 11.
http://www.aiatsis.gov.au/rsrch/rsrch_dp/negotiating.htm
- O’Reilly, Kevin and Erin Eacott (2000). Canadian Arctic Resources Committee Northern Perspectives, vol. 25 (4), Fall/Winter 1999/2000.
<http://www.carc.org/pubs/v25no4/2.htm>
- Sosa, Irene (2000). “Mining and Communities: Literature Review and Annotated Bibliography”. Presentation to the Mining Watch Canada workshop “On the Ground Research”, Ottawa, 2000. <http://www.yorku.ca/cerlac/litreview.pdf>
- Sosa, Irene and Karyn Keenan (2001). “Impact Benefit Agreements Between Aboriginal Communities and Mining Companies: Their Use in Canada”.
<http://www.cela.ca/international/IBAeng.pdf>
- Storey, Keith (2003). <http://www.ucs.mun.ca/~kstorey/impact.htm>
- Voisey’s Bay Nickel Company Ltd (2003). Impact and Benefits Agreements overview.
<http://www.vbnc.com/iba.asp>
- “Whitehorse Mining Initiative” (1994). Workplace/Workforce/Community Issue Group Final Report, October 1994. <http://www.nrcan.gc.ca/mms/pdf/workplis.pdf>
- World Bank Group’s Mining Department (2002). “Large Mines and Local Communities: Forging Partnerships, Building Sustainability”. World Bank and International Finance Corporation.
<http://www.worldbank.org/ogmc/files/largemineslocalcommunities.pdf>

References: Legal Precedence

- Atik, Jeffery (2002). “National Treatment in the NAFTA Trucking Case”. Loyola Law School Research Paper 2002-7, South Texas Law Review, vol. 42.
http://ssrn.com/abstract_id=309586
- Bourrie, Mark (1999). “Canadian Business Complains About NAFTA”. Inter Press Service, Global NewsBank, 22 March 1999.
- Bourrie, Mark (2002). “Canada Challenges US Ban on Edible Hemp Products”. Inter Press Service, Global NewsBank, 21 January 2002.
- Bussey, Jane (1998). “Canadian Firm Sues US Under NAFTA for Mississippi Jury Decision”. Miami Herald, Global NewsBank, 24 November 1998.

- Collier, Robert (2002). "Canadian Trade Challenge Falls Flat - but More Fights May be Coming". San Francisco Chronicle, Global NewsBank, 17 November 2002.
- Department of Foreign Affairs and International Trade Dispute Settlement – NAFTA – Chapter 11 - Investment. <http://www.dfait-maeci.gc.ca/tna-nac/treatment-en.asp>
- Department of Foreign Affairs and International Trade Dispute Settlement – NAFTA – Chapter 11 - Investment. "Cases Filed Against the Government of Canada". <http://www.dfait-maeci.gc.ca/tna-nac/parcel-en.asp>
- Doughery, Carter (2001). "NAFTA spurs suits North, South Canadian firm bucks Buy America". Washington Times, Global NewsBank, 19 December 2001.
- Fogal, Connie (undated). "NAFTA Summary Reasons of Tysoe, J on Review of Metalclad vs Mexico BCSC". Defense of Canadian Liberty. http://www.canadianliberty.bc.ca/nafta/nafta_summary.html
- Friends of the Earth (1999). "NAFTA's Corporate Lawsuits". Briefing Paper, April 1999.
- National Energy Board (2002). "Consultation with Aboriginal Peoples". http://www.gsxreg.com/pdfs/comments_pdfs/mar_8_02/aboriginal_consultation_memo_guidance.pdf
- Shrybman, Steven (undated). "A Legal Opinion Concerning NAFTA Investment and Services Disciplines and Bill 11: Proposals by Alberta to Privatize the Delivery of Certain Insured Health Care Services". http://www.ctac.ca/english/pdf/bill11_legal_opinion.pdf
- Stikeman Elliott Law Firm (2000). "Trade Law Update: NGO Seeks NAFTA Chapter 11 Intervention". <http://www.stikeman.com/en/publications/list/TrdDec00-1.doc>
- Swenarchuk, Michelle (2001). "Civilizing Globalization: Trade and Environment Thirteen Years On". Canadian Environmental Law Association Report 399, 07 March 2001. <http://www.cela.ca/international/399global.pdf>

References: Aboriginal Issues

- "Aboriginal Participation in the Mining Industry of Canada" (1996). Prepared by the Sub-committee of the Intergovernmental Working Group on the Mineral Industry, September 1996.
- Department of Indian and Northern Affairs (2003). "Building a Future: An Overview of Resource Development". http://www.ainc-inac.gc.ca/pr/pub/bldg/ssa/index_e.html
- Government of British Columbia Ministry of Management Services (BC Stats). "Statistical Profile of Aboriginal Peoples 1996 – College Region 12 Northwest".
- "Impact of NAFTA on Aboriginal Business in North America" (2001). Presentations and proceedings of Estey Centre for Law and Economics in International Trade conference, 28-29 May 2001, Saskatoon. <http://www.esteycentre.com/library.html>
- Implementing Agreements between Indigenous Peoples and Resource Developers in Australia and Canada (2003). Griffiths University School of Politics and Public Policy Research Paper Series. <http://www.gu.edu.au/school/ppp/research/paper13.pdf>
- Indigenous Support Services (2001). "Agreements Between Mining Companies and Indigenous Communities: A Report to the Australian Minerals and Energy Environment Foundation". <http://www.natural-resources.org/minerals/CD/docs/mmsd/australia/finalreport/indigenous.pdf>

- Hipwell, William et al (2002). “Aboriginal Peoples and Mining in Canada: Consultation, Participation and Prospects for Change”. North South Institute, January 2002. <http://www.nsi-ins.ca/ensi/pdf/SynCanadaReport.pdf>
- Larsen, Peter Billie (2003). “Mining and Indigenous Peoples: A Brief Assessment form IUCN’s Social Policy Perspective”. The World Conservation Union, 27 June 2003. <http://www.iucn.org/ourwork/programme/papergonzalo.pdf>
- National Energy Board (2002). “Consultation with Aboriginal Peoples”. http://www.gsxreg.com/pdfs/comments_pdfs/mar_8_02/aboriginal_consultation_memo_guidance.pdf
- O’Reilly, Kevin and Erin Eacott (2000). Canadian Arctic Resources Committee Northern Perspectives, vol. 25 (4), Fall/Winter 1999/2000. <http://www.carc.org/pubs/v25no4/2.htm>
- Robidoux, Marie Christine (2003). “Capacity Building in Northern Canada: One Person at a Time”. http://www.fig.net/figtree/pub/fig_2003/TS_2/TS2_1_Robidoux.pdf
- Sosa, Irene and Karyn Keenan (2001). “Impact Benefit Agreements Between Aboriginal Communities and Mining Companies: Their Use in Canada”. <http://www.cela.ca/international/IBAeng.pdf>
- Touch the North and Associates (2002). “Pipeline Engagement Strategy: Kwanlin Dun First Nation”. <http://www.kwanlindun.com/new/documents/KDFNPipelineEngagementStrategyVer12.PDF>
- “Whitehorse Mining Initiative” (1994). Workplace/Workforce/Community Issue Group Final Report, October 1994. <http://www.nrcan.gc.ca/mms/pdf/workplis.pdf>

References: Legislation

- Canada Petroleum Resources Act. <http://laws.justice.gc.ca/en/C-8.5/index.html>
- Canada Oil and Gas Operations Act. <http://laws.justice.gc.ca/en/O-7/index.html>