

THE MEMBERS OF THE EUROPEAN ECONOMIC ADVISORY GROUP AT CESIFO


Giuseppe Bertola

(Ph.D., Massachusetts Institute of Technology, 1988) is Professor of Economics at EDHEC Business School, on extended leave without pay from his position at Università di Torino where he has been Professore Associato (since 1993) and

Ordinario (since 1996) di Economia Politica. In 1997–2003 he was full-time Professor at the European University Institute; in 1989–93 he was Assistant Professor and Assistant Director of the International Finance Section, Princeton University. He has served as a Managing Editor of *Economic Policy* (2001–08), Condirettore of *Giornale degli Economisti e Annali di Economia* (1996–2011), and a Programme Director of CEPR's Labour Economics programme (2009–2013). He has performed scientific advisory work for the European Commission, the European Central Bank, and other organizations. His research currently focuses on the structural and institutional aspects of labour and financial markets, from an international comparative perspective, particularly as regards their distributional impact and interaction with the European process of economic and monetary unification. He has applied similar methods to exchange rate and money-market policies, interactions between growth and distribution, households' durable consumption and borrowing, and educational systems. He has also published widely in the *Review of Economic Studies*, the *American Economic Review*, the *European Economic Review*, other academic journals and books, also authoring chapters in *Handbook of Labor Economics* and *Handbook of Income Distribution* (North-Holland), co-authoring *Models for Dynamic Macroeconomics* (Oxford University Press) and *Income Distribution in Macroeconomic Models* (Princeton University Press), and co-editing *Welfare and Employment in a United Europe* and *The Economics of Consumer Credit* (MIT Press).

Giuseppe Bertola
EDHEC Business School
393 promenade des Anglais, BP 3116,
06200 Nice Cedex 3, France
giuseppe.bertola@edhec.edu


John Driffill

(Ph.D., Princeton University, 1977) is a Professor of Economics at Birkbeck College, University of London, and a Fellow of the Centre for Economic Policy Research. He has previously worked at the University of

Southampton, Tilburg University, and Queen Mary and Westfield College, University of London, and held visiting positions at Queen's University (Kingston, Canada), in Stockholm, Aarhus, Tokyo, and Paris. From 2004 to 2010 he was the Director of the UK Economic and Social Research Council's programme on World Economy and Finance. From 2000 to 2004 he was on the Council and Executive Committee of the Royal Economic Society. He has advised the House of Lords Select Committee on the European Union (Sub-Committee A: Economic and Financial Affairs) in enquiries into the euro and the Stability and Growth Pact. Most of his research has been on macroeconomics and monetary policy, and he has published in many scholarly journals, including the *American Economic Review*, the *Review of Economic Studies*, the *Journal of Monetary Economics*, and the *European Economic Review*. He has published two edited volumes, one on *A Currency for Europe*, another on *The Role of Financial Markets in the Transition Process*, and an introductory textbook, *Economics* with Joseph E. Stiglitz (W. W. Norton and Co, 2000).

John Driffill
Birkbeck College
Malet Street, London WC1E 7HX, United Kingdom
j.driffill@bbk.ac.uk


Harold James

(Ph.D. Cambridge University, 1982) is Claude and Lore Kelly Professor in European Studies and a Professor of History at Princeton University, a Professor of International Affairs in the Woodrow Wilson School, as well as an Adjunct Professor

at BI Norwegian Business School. He is Director of the Program in Contemporary European Politics and Society and serves on the editorial committee of the journal *World Politics* and is Chairman of the Academic Council of The European Association for Banking and Financial History (EABH). Before coming to the United States in 1986, he was a Fellow of Peterhouse for eight years. He was awarded with the Ellen MacArthur Prize for Economic History at the University of Cambridge in 1982, the Helmut Schmidt Prize in Economic History at the German Historical Institute in Washington, D.C. in 2004 and the Ludwig Erhard Prize for writing about economics in 2005. His research focuses on European economic history, and German history in particular. He has published and co-authored several books analysing Germany's financial history in the interwar era, the changing character of national identity in Germany and detailed studies about the Deutsche Bundesbank. His latest book, *Making the European Monetary Union* published by the Harvard University Press in 2012, deals with the role of the Committee of Central Bank Governors and the origins of the European Central Bank, giving us a deeper understanding of the European monetary crisis by tracing the decade-long process of implementing the idea of a Europe-wide monetary union and common currency, which finally morphed into the European Central Bank.

Harold James
Princeton University
History Department
129 Dickinson Hall, Princeton, NJ 08544-1017, USA
hjames@princeton.edu


Hans-Werner Sinn

is Professor of Economics and Public Finance at the University of Munich (LMU) and President of the CESifo Group. He has been a member of the Council of Economic Advisors to the German Ministry of Economics since 1989 and is a

fellow of a number of learned societies. From 1997–2000 he was President of the German Economic Association (Verein für Socialpolitik) and from 2006–2009 of the International Institute of Public Finance. He holds honorary doctorates from the Universities of Magdeburg (1999) and Helsinki (2011), as well as the HHL Leipzig (2013), and an honorary professorship from the University of Vienna. He has taught at the University of Western Ontario, and held visiting fellowships at the London School of Economics, as well as at Bergen, Hebrew, Oslo, Princeton and Stanford Universities. He received awards from the University of Mannheim for his dissertation and habilitation theses, and a number of other prizes and awards from various institutions including the Corine Award (2004) for his bestseller *Ist Deutschland noch zu retten? (Can Germany be Saved?)*, the Ludwig-Erhard-Prize for Economic Journalism (2013), and the Gustav-Schmoller-Medal (2014). He features in the worldwide list of the Top 100 Thought Leaders for his work on the bazaar economy. He was awarded the Officer's Cross of the Order of Merit of the Federal Republic of Germany in 2005 and the Bavarian Maximilian Order in 2008. In 1999 he gave the Yrjö Jahnsson Lectures, in 2000 the Stevenson Lectures, in 2004 the Tinbergen Lectures, in 2005 the World Economy Annual Lecture, in 2007 the Thünen Lecture, in 2010 the D.B. Doran Lecture, in 2011 the European Economy Lecture, in 2012 the Van Lanschot and the Egon Sohmen Lectures, and in 2013 the Whitman, the Julian Hodge and the Booth Lectures. Sinn has published in the *American Economic Review*, the *Quarterly Journal of Economics*, the *European Economic Review*, the *Journal of Public Economics* and many other journals. He has published 11 major and 17 smaller monographs in six languages including *Economic Decisions under Uncertainty*, *Capital Income Taxation and Resource Allocation*, *Jumpstart – The Economic Unification of Germany*, *The New Systems Competition*, *Casino Capitalism*, *The Green Paradox*, and *The Euro Trap*.

Hans-Werner Sinn
Ifo Institute
Poschingerstr. 5, 81679 Munich, Germany
sinn@ifo.de


Jan-Egbert Sturm

(Ph.D. University of Groningen, 1997) is Professor of Applied Macroeconomics, Director of the KOF Swiss Economic Institute at the ETH Zurich, President of the Centre for International Research on Economic Tendency Surveys (CIRET) and

Editor of the *European Journal of Political Economy*. He was a researcher at the University of Groningen, The Netherlands, until 2001, and taught as Visiting Professor at the School of Business, Bond University, Gold Coast, Australia, in 2000 and 2005. As Head of the Department for Economic Forecasting and Financial Markets at the Ifo Institute for Economic Research, he was also Professor of Economics at the University of Munich (LMU) at the Center for Economic Studies (CES), 2001–2003. He held the Chair of Monetary Economics in Open Economies at the University of Konstanz, Germany, which was coupled with the position of Director of the Thurgau Institute of Economics (TWI) in Kreuzlingen, Switzerland, 2003–2005. In his research, Jan-Egbert Sturm relies heavily on empirical methods and statistics, concentrating on monetary economics, macroeconomics as well as political economy. His applied studies have focused on, for example, economic growth and central bank policy. He has published several books, contributed articles to various anthologies and international journals including *the American Economic Review*, *the European Economic Review*, *the European Journal of Political Economy*, *the Journal of Banking and Finance*, *the Journal of Development Economics*, *the Oxford Economic Papers*, *Public Choice*, and *the Scandinavian Journal of Economics*. Jan-Egbert Sturm headed the Ifo research team in the Joint Analysis of the Six Leading German Economic Research Institutes, 2001–2003. Since 2001 he has been member of the CESifo Research Network and since 2003 Research Professor at the Ifo Institute. In 2006 he was appointed member of the User Advisory Council of the Ifo Institute.

Jan-Egbert Sturm
ETH Zurich
KOF Swiss Economic Institute
LEE G 116
Leonhardstr. 21, 8092 Zurich, Switzerland
sturm@kof.ethz.ch


Ákos Valentinyi

(Ph.D. European University Institute, 1997) is a Professor of Economics at Cardiff Business School, a Fellow of CEPR and a Senior Research Fellow at the Institute of Economics of the Hungarian Academy of Sciences. He was previously Professor at the University of Southampton and Head of Research at the National Bank of Hungary.

He has also been a Visiting Professor at the Central European University in Budapest and Universidad Carlos III in Madrid. His research focuses on macroeconomics, economic growth, productivity differences and structural change. He has published in leading international journals including *the American Economic Review*, *Review of Economic Studies*, *the Review of Economic Dynamics*, and *the Journal of the European Economic Association*.

Ákos Valentinyi
Cardiff Business School
Aberconway Building
Colum Drive, Cardiff CF10 3EU, United Kingdom
ValentinyiA@cardiff.ac.uk