

This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: The Transition in Eastern Europe, Volume 1

Volume Author/Editor: Olivier Jean Blanchard, Kenneth A. Froot, and Jeffrey D. Sachs, editors

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-05660-0

Volume URL: <http://www.nber.org/books/blan94-2>

Conference Date: February 26-29, 1992

Publication Date: January 1994

Chapter Title: Biographies for Volumes 1 and 2, List of Contributors

Chapter Author: Olivier Jean Blanchard, Kenneth A. Froot, Jeffrey D. Sachs

Chapter URL: <http://www.nber.org/chapters/c6022>

Chapter pages in book: (p. 259 - 266)

Biographies (Volume 1 and Volume 2)

Philippe Aghion is official fellow at Nuffield College, Oxford, and senior economist at the European Bank for Reconstruction and Development.

Anders Aslund is director of the Stockholm Institute for Soviet and East European Economics at the Stockholm School of Economics.

David Begg is professor of economics at Birkbeck College, University of London.

Andrew Berg is an economist in the research department of the International Monetary Fund.

Olivier Jean Blanchard is professor of economics at the Massachusetts Institute of Technology and a research associate of the National Bureau of Economic Research.

Barry Bosworth is a senior fellow in the Economic Studies Division of the Brookings Institution.

Michael Bruno is professor of economics at Hebrew University and a research associate of the National Bureau of Economic Research.

Wendy Carlin is lecturer in economics at University College, London.

Geoffrey Carliner is executive director of the National Bureau of Economic Research.

Susan M. Collins is associate professor of economics at Georgetown University, a senior fellow of the Brookings Institution, and a research associate of the National Bureau of Economic Research.

Timothy Condon is an economist in the Central Europe Department of the World Bank.

Fabrizio Coricelli is an economist in the Country Economics Department of the World Bank.

Alain de Crombrugghe is assistant professor of economics at the University of Namur, Belgium.

Kemal Derviš is director of the Central Europe Department of the World Bank.

Peter Diamond is the Paul A. Samuelson Professor of Economics at the Massachusetts Institute of Technology and a research associate of the National Bureau of Economic Research.

Michael P. Dooley is professor of economics at the University of California, Santa Cruz, and a research associate of the National Bureau of Economic Research.

Rudiger Dornbusch is the Ford International Professor of Economics at the Massachusetts Institute of Technology and a research associate of the National Bureau of Economic Research.

Karel Dyba is the minister of economy of the Czech Republic.

Saul Estrin is associate professor of economics at the London Business School.

Stanley Fischer is the Elizabeth and James Killian Professor and director of the World Economy Laboratory in the Department of Economics at the Massachusetts Institute of Technology and a research associate of the National Bureau of Economic Research.

Richard B. Freeman is professor of economics at Harvard University and a research associate of the National Bureau of Economic Research.

Lev Freinkman is an economist in the Moscow office of the World Bank.

Kenneth A. Froot is professor of business administration at the Graduate School of Business, Harvard University, and a research associate of the National Bureau of Economic Research.

Roger H. Gordon is professor of economics at the University of Michigan and a research associate of the National Bureau of Economic Research.

Oliver Hart is professor of economics at Harvard University.

Simon Johnson is assistant professor of economics at the Fuqua School of Business, Duke University.

Tom Kolaja is an industry specialist in the Ministry of Ownership Changes of the Polish Government.

George Kopits is senior resident representative in Hungary of the International Monetary Fund.

Pentti Kouri is director of Kouri Capital in Greenwich, Connecticut.

Richard Layard is professor of economics and director of the Centre for Economic Performance at the London School of Economics.

Anthony Levitas is a Ph.D. candidate in political science at the Massachusetts Institute of Technology and a research fellow at the Center for European Studies, Harvard University.

David Lipton is a fellow at the Woodrow Wilson Center for Scholars.

Colin Mayer is professor of economics and finance at City University Business School, London.

Kalman Mizsei is director of the Economic Focus Area and the Pew Economist in Residence at the Institute for EastWest Studies.

John Moore is professor of economics at the London School of Economics.

Wilhelm Nölling is president of the Landeszentralbank in der Freien und Hansestadt Hamburg, a member of the Central Bank Policy Council of the Deutsche Bundesbank, Frankfurt, and editor of *Hamburger Beiträge zur Wirtschafts und Währungspolitik in Europa*.

Boris Pleskovic is senior economist and deputy administrator, Research Advisory Staff, at the World Bank.

Dani Rodrik is professor of economics and international affairs at Columbia University, a research fellow of the Centre for Economic Policy Research, and a research associate of the National Bureau of Economic Research.

Jacek Rostowski is lecturer in Russian and East European economics at the School of Slavonic and East European Studies at London University, deputy director of the Centre for Research into Communist Economies, and an associate of the Centre for Economic Performance, London.

Jeffrey D. Sachs is the Galen L. Stone Professor of International Trade at Harvard University and a research associate of the National Bureau of Economic Research.

Mark E. Schaffer is a research fellow at the Centre for Economic Performance, London School of Economics.

Andrei Shleifer is professor of economics at Harvard University and a faculty research fellow of the National Bureau of Economic Research.

András Simon is professor of economics at the Budapest University of Economics.

Inderjit Singh is lead economist for the Transition and Macro-Adjustment Division of the Country Economics Department of the World Bank.

Jeremy C. Stein is associate professor of finance at the Sloan School of Management, the Massachusetts Institute of Technology, and a research associate of the National Bureau of Economic Research.

Lawrence H. Summers is undersecretary for international affairs in the Department of the Treasury.

Jan Svejnar is professor of economics at the University of Pittsburgh and CERGE, Charles University.

Sweder van Wijnberger is senior adviser in the Central Europe Department of the World Bank.

Dmitri Vasiliev is deputy minister of Privatization for the Russian government.

Robert W. Vishny is professor of finance at the University of Chicago and a program director at the National Bureau of Economic Research.

Jan Winiecki is executive director of the European Bank for Reconstruction and Development.

Holger C. Wolf is assistant professor of economics and international business at the Stern School of Business, New York University, and a faculty research fellow of the National Bureau of Economic Research.

Janet L. Yellen is the Bernard T. Rocca, Jr., Professor of International Business and Trade at the Walter A. Haas School of Business at the University of California, Berkeley.

Josef Zieleniec is a research associate of CERGE, Prague.

Contributors (Volume 1 and Volume 2)

Philippe Aghion
European Bank for Reconstruction and Development
6 Broadgate
London EC2M 2QS, United Kingdom

Anders Aslund
Stockholm Institute for Soviet and East European Economics
Stockholm School of Economics
Stockholm, Sweden

David Begg
Birkbeck College
University of London
7/15 Gresse Street
London W1P 1PA,
United Kingdom

Andrew Berg
Harvard Institute for International Development
1 Eliot Street
Cambridge, MA 02138

Olivier Jean Blanchard
Department of Economics
Massachusetts Institute of Technology
50 Memorial Drive
Cambridge, MA 02139

Barry Bosworth
The Brookings Institution
1775 Massachusetts Avenue, N.W.
Washington, DC 20036

Michael Bruno
Department of Economics
Hebrew University
Jerusalem, Israel

Wendy Carlin
Department of Economics
University College London
Gower Street
London WC1E 6BT, United Kingdom

Geoffrey Carliner
National Bureau of Economic Research
1050 Massachusetts Avenue
Cambridge, MA 02138

Susan M. Collins
The Brookings Institution
1775 Massachusetts Avenue, N.W.
Washington, DC 20036

Timothy Condon
Central Europe Department
The World Bank
1818 H Street, N.W.
Washington, DC 20433

Fabrizio Coricelli
Country Economics Department
The World Bank
1818 H Street, N.W.
Washington, DC 20433

Alain de Crombrughe
Faculté des Sciences Economiques et
Sociales
Namur University
Rampart de la Vierge, 8
B-5000 Namur
Belgium

Kemal Derviš
Central Europe Department
The World Bank
1818 H. Street, N.W.
Washington, DC 20433

Peter Diamond
Department of Economics
Room E52-344
Massachusetts Institute of Technology
Cambridge, MA 02139

Michael P. Dooley
Department of Economics
University of California, Santa Cruz
Crown College, Room 236
Santa Cruz, CA 95064

Rudiger Dornbusch
Department of Economics
Room E52-357
Massachusetts Institute of Technology
Cambridge, MA 02139

Karel Dyba
Ministry of Economic Policy and
Development of the Czech Republic
CS-101 60 Praha 10
Czechoslovakia

Saul Estrin
Faculty of Economics
London Business School
Sussex Place, Regents Park
London NW1 4SA
United Kingdom

Stanley Fischer
Department of Economics
Room E52-274
Massachusetts Institute of Technology
Cambridge, MA 02139

Richard B. Freeman
National Bureau of Economic Research
1050 Massachusetts Avenue
Cambridge, MA 02138

Lev Freinkman
The World Bank
Ilyinka, 23, Entrance 10
Moscow 103132
Russia

Kenneth A. Froot
Dillon 23
Graduate School of Business
Harvard University
Soldiers Field
Boston, MA 02163

Roger H. Gordon
Department of Economics
University of Michigan
Ann Arbor, MI 48109

Oliver Hart
Littauer 220
Department of Economics
Harvard University
Cambridge, MA 02138

Simon Johnson
The Fuqua School of Business
Duke University
Durham, NC 27706

Thomas Kolaja
Ministry of Ownership Changes
ul. Krucza 36
00-525 Warsaw
Poland

George Kopits
Office of the Resident Representative in
Hungary
National Bank of Hungary, Room 210
1850 Budapest, Szabadság tér 8-9
Hungary

Pentti Kouri
Kouri Capital
19 Benedict Place
Greenwich, CT 06830

Richard Layard
Centre for Economic Performance
London School of Economics
Houghton Street
London WC2A 2AE
United Kingdom

Anthony Levitas
Center for European Studies
Harvard University
27 Kirkland Street
Cambridge, MA 02138

David Lipton
Woodrow Wilson Center
1000 Jefferson Drive, S.W.
Washington, DC 20560

Colin Mayer
City University Business School
Frobisher Crescent, Barbican Centre
London EC4
United Kingdom

Kalman Mizsei
Institute for East West Studies
360 Lexington Avenue
New York, NY 10017

John Moore
Department of Economics
London School of Economics
Houghton Street
London WC2A 2AE
United Kingdom

Wilhelm Nölling
Landeszentralbank
Ost-West Strasse 73
2000 Hamburg 11
Germany

Boris Pleskovic
Research Advisory Staff
The World Bank
1818 H Street, N.W.
Washington, DC 20433

Dani Rodrik
Department of Economics
Columbia University
420 W. 118th Street, 1312
New York, NY 10027

Jacek Rostowski
School of Slavonic and East European
Studies
University of London
London W1P 1PA
United Kingdom

Jeffrey D. Sachs
Department of Economics
Harvard University
Littauer Center M-14
Cambridge, MA 02138

Mark E. Schaffer
Centre for Economic Performance
London School of Economics
Houghton Street, Aldwych
London WC2 2AE
United Kingdom

Andrei Shleifer
Department of Economics
Harvard University
Littauer Center 315
Cambridge, MA 02138

András Simon
Department of International Economics
Budapest University of Economics
H-1093 Budapest
Fövám tér 8
Hungary

Inderjit Singh
Transition and Macro-Adjustment
Division
Country Economics Department
The World Bank
1818 H Street, N.W.
Washington, DC 20433

Jeremy C. Stein
Sloan School of Management
E52-448
Massachusetts Institute of Technology
Cambridge, MA 02139

Lawrence H. Summers
Department of the Treasury
1500 Pennsylvania Ave,
N. W., Room 3432
Washington, DC 20220

Jan Svejnar
Department of Economics
4M30 Forbes Quadrangle
University of Pittsburgh
Pittsburgh, PA 15260

Sweder van Wijnbergen
Central Europe Department
The World Bank
1818 H Street, N.W.
Washington, DC 20433

Dmitri Vasiliev
Ministry of Privatization
Moscow
Russia

Robert W. Vishny
Graduate School of Business
University of Chicago
1101 East 58th Street
Chicago, IL 60637

Jan Winiecki
Executive Director
European Bank of Reconstruction and
Development
One Exchange Square
London EC2A 2EH
United Kingdom

Holger C. Wolf
Management Education Center
New York University
44 W. 44th Street, Suite 7-78
New York, NY 10012

Janet L. Yellen
Walter A. Hass School of Business
350 Barrows Hall
University of California
Berkeley, CA 94720

Josef Zíeleniec
CERGE
FSV UK
Prague
Czechoslovakia