

For Immediate Release

***Big Promises, Small Government* is a compelling critique of former B.C. Premier Gordon Campbell's government, and a cautionary tale for all of us as politicians respond to the crises wrought by COVID-19**

259 pages, 6 x 9"
Paperback | \$32.95

Publication Date:
September 1, 2020

Media contact:

Kerry Kilmartin,
Publicist, UBC Press
kilmartin@ubcpres.ca
604-314-2081

(Vancouver BC, August 26, 2020) As the immediate health threats of COVID-19 abate, governments will be faced with another unwieldy problem: massive fiscal deficits. Political prescriptions will vary: stimulus spending, tax cuts, or reductions in “non-vital” services?

George Abbott served for thirty-five years in public office and was a cabinet minister during the first term of Gordon Campbell's Liberal government after it won a massive majority in 2001. He witnessed the enormous tax cuts and government downsizing that came hard and fast that first term. Abbott's new book ***Big Promises, Small Governments: Doing Less with Less in the BC Liberal Era***, due on September 1st, offers vital lessons drawn from experience at the critical intersection of tax and social policy.

“This book can be read as both an ugly slice of political history and an academic case study in public policy failure. But at the end of it, Abbott also reminds us that there were real victims in all this, and they included some of the most vulnerable citizens in the province.”
Vaughn Palmer, *Vancouver Sun*

At the heart of Campbell's reign was the Liberal electoral manifesto “A New Era for British Columbia.” It was shaped by the tenets of New Public Management, a doctrine that found its roots in Margaret Thatcher's Britain, and was inspired by the experiences of other jurisdictions, including those led by Alberta's Ralph Klein and Ontario's Mike Harris, putting Gordon Campbell's policies squarely in the realm of neo-liberalism.

“*Big Promises, Small Government* is an excellent case study in public policy and New Public Management, written not just by a former political practitioner but by someone who was inside the very government that made these decisions.” **Hamish Telford**, University of the Fraser Valley

Within twenty-four hours of taking office, Campbell dramatically cut public taxes by twenty-five percent, a defining moment for his government. The tax cuts were introduced during a period of steeply declining energy and commodity revenues and negligible growth. Abbott asks if the cuts were “an instance of prescription before diagnosis” and suggests that Campbell was driven by ideology rather than a clear understanding of the economic state of the province. With

deficits mounting Campbell had to decide what changes he thought were the most important: “he sacrificed his New Era social agenda to protect his New Era economic agenda” leaving the most vulnerable without a safety net.

In the wake of COVID-19, ideologically based prescriptions should not be unleashed without rigorous attention to unintended consequences and cumulative impacts, or again vulnerable and disadvantaged people will pay a disproportionate price. This insider recounting of the real-world genesis, implementation and consequences of dramatic tax cuts and social policy changes offers an important cautionary tale.

George M. Abbott is a public policy consultant and president of Circle Square Solutions Ltd. in Victoria, British Columbia. He enjoyed thirty-five years in elected public office, including seventeen years as MLA for Shuswap and twelve years as a cabinet minister. Among his portfolios were Health; Education; Aboriginal Relations and Reconciliation; Sustainable Resource Management; and Community, Aboriginal, and Women’s Services.

Digital and print review copies of ***Big Promises, Small Government*** are available now. For permission to excerpt, or to arrange an interview with George Abbott, please contact Kerry Kilmartin at kilmartin@ubcpres.ca.

UBC Press, and its imprints On Point Press and Purich Books, produces books integral to Canada’s cultural, political, and social fabric. Established in 1971 and now offering over 900 titles in print and 65 to 70 new works per year, the Press publishes sophisticated and transformative works by authors whose thought and research pushes the boundaries of conventional discourse and makes a vital contribution to the democratic exchange of ideas. These skillfully edited and beautifully produced books are for readers with an interest in subjects that include: Canadian history, political science, the environment, Indigenous history and current issues, legal trends, social policy, gender and womens studies, sexuality studies, education, natural resources, communications, historical geography, health policy, immigration, multiculturalism, and transnationalism.

Kerry Kilmartin,
Publicist and Events Manager
(Pronouns: she/her/hers)
University of British Columbia Press
2029 West Mall Vancouver, BC V6T 1Z2
604.314.2081 | kilmartin@ubcpres.ca | @kerrykilmartin

UBC Press | *thought that counts* | www.ubcpres.ca