PAGE
22
Werner Baer

 PRIVATE

CURRICULUM VITAE

2014

WERNER BAER

ADDRESS:
Office:
Department of Economics

University of Illinois

1407 West Gregory Drive

Urbana, Illinois 61801

(217) 333-8388

Home:
1703 Devonshire Drive

Champaign, Illinois 61821

(217) 359-6664

TRAINING:

B.A., Economics, Queens College, 1953

M.A., Economics, Harvard University, 1955

Ph.D., Economics, Harvard University, 1958

POSITIONS:

Teaching Fellow, Harvard, 1955-8

Instructor, Harvard, 1958-61

Assistant Professor, Yale, 1961-65

Associate Professor, Vanderbilt, 1965-69

Professor, Vanderbilt, 1969-74

Professor, University of Illinois (Urbana-Champaign), 1974

Jorge Lemann Chair, University of Illinois, since 2001
SPECIAL POSITIONS AND AWARDS:

Medalha de Honra da Inconfidência ‑ State of Minas Gerais, Brazil, 1995.

SSRC Grant, 1965-66

Visiting Professor, Fundacao Getulio Vargas, Rio de Janeiro, 1965‑68

Visiting Professor, University of Sao Paulo, 1966-68

Selection Committee, Foreign Area Fellowship Program, 1968-70

Program Advisor, The Ford Foundation, 1967-76

Visiting Scholar, IPEA (Brazilian Planning Ministry), 1973

Rhodes Visiting Fellow at St. Antony's College, Oxford, 1975

Visiting Lecturer, Johns Hopkins-SAIS, February-April 1976

Visiting Scholar, IBGE (Rio de Janeiro), 1975, 1976, 1977

Selection Committee, The Tinker Foundation, Post-Doctoral Fellowships, 1978

Member of the Editorial Board, World Development, 1976-to date

Advisory Editor, Cambridge University Press, Latin American Series, 1977-1983

Board of Editors, Luso-Brazilian Review, 1979-to date

Editorial Board, Latin American Research Review, 1984-86

Fulbright Grant, 1984-5

Program Committee, Latin American Studies Association Meetings in Albuquerque, NM, April 1985

Tinker Foundation Grant, to conduct seminars on "Inflation in Latin America"--April 4-5, 1986 and to write evaluation report on Social Sciences in Paraguay

Advisory Board, Revista Paraguaya de Estudios Sociologicos

Special Lecturer, Foreign Service Institute, U.S. Department of State, 1980, 1981, 1982

Lecturer, Salzburg Seminar, 1981, 1982, 1985

Editorial Board of Revista Latinoamericana de Historia Economica y Social, 1982-

Gold Medal Award, Federal University of Pernambaco, 1981

National Order of the Southern Cross, Award of "Commander," Government of Brazil, 1982

Executive Council, Latin American Studies Association, 1986-1987

Treasurer, Latin American Studies Association, 1986-1987

Editorial Board of Luso-Brazilian Review, 1987-

Screening Committee, Council for International Exchange of Scholars, 1987-1990

Doutor Honoris Causa, Federal University of Pernambuco, August 1988

Tinker Foundation Grant to conduct a seminar on "Latin America: The Crisis of the 1980s and the Opportunities of the 1990s," Sept. 6-8, 1990

Special Gold Medal Merit Award, Fundação Joaquim Nabuco (Social Science Research Institute), Recife, Brazil, August 1990

Doctor Honoris Causa, Federal University of Ceará, Brazil, August 1993.

Member of the Editorial Board, Latin American Business Review, since September 1996.

Member of the Editorial Board, Economia Aplicada, since January 1997.

Associate Editor, Emerging Markets Review, since January 2000.

Doctor Honoris Causa, Universidade Nova de Lisboa, June 2000.

Rio Branco Medal, Brazilian Ministry of Foreign Affairs, December 2000.

Distinguished Faculty Award for International Achievement, University of Illinois, 2002.

Special Professional Honor, Brazilian Economics Association (ANPEC), December 2005.

Alice Conner Gorlin Memorial Award for Excellence in International Economics, Oakland University, March 2008.

Lifetime Achievement Award of BRASA (Brazilian Studies Association), July 2010
PUBLICATIONS:

Ph.D. Dissertation, "The Postwar Foreign Trade Recovery of Germany," 1958.

"The Promoting and Financing of the Suez Canal," The Business History Review, December 1956.

"Current Views on the Dollar Shortage," Public Policy, 1956.

"Puerto Rico: An Evaluation of a Successful Development Program," Quarterly Journal of Economics, November 1959.

"The Economics of Prebisch and ECLA," Economic Development and Cultural Change, January 1962 (also reprinted in El Trimestre Economico).

"Multiple Exchange Rates and Multiple Policy Objectives" (with M. Herve), Economica, May 1962.

The Puerto Rican Economy and United States Economic Fluctuations, University of Puerto Rico Press, Rio Piedras, Puerto Rico, 1962.

"Inflation and Economic Growth: An Interpretation of the Brazilian Case," Economic Development and Cultural Change, October 1962.

"Brazil: Inflation and Economic Efficiency," Economic Development and Cultural Change, July 1963.

"American Capital and Brazilian Nationalism" (with M. Simonsen), The Yale Review, Winter 1964.

"Regional Inequality and Economic Growth in Brazil," Economic Development and Cultural Change, April 1964.

"Import Substitution and Industrialization in Brazil" (with I. Kerstenetzky), American Economic Review, May 1964.

"Transportation and Inflation: A Study of Irrational Policy Making in Brazil" (with I. Kerstenetzky and M. Simonsen), Economic Development and Cultural Change, April 1964.

Inflation and Growth in Latin America (edited with I. Kerstenetzky), Richard D. Irwin, 1964; second printing--Yale University Press, 1970.

Industrialization and Economic Development in Brazil, published in 1965 by Richard D. Irwin, Inc. Published in Portuguese in 1967 by the Fundacao Getulio Vargas. Second Edition in Brazil--1974.

"Profit Illusion and Policy Making in an Inflationary Economy" (with M. Simonsen), Oxford Economic Papers, July 1965.

Review article on Brazil's Three Year Plan, in Revista Brasileira de Economia, Dezembro 1962.

"Employment and Industrialization in Developing Countries" (with M. Herve), Quarterly Journal of Economics, February 1966.

"The Inflation Controversy in Latin America: A Survey," Latin American Research Review, Spring 1967.

"On the Relevance of Traditional Analytical Tools in Studying Brazilian Economic Problems," Revista Brasileira de Economica, June-September 1966.

"Uma Politica Regional Para O Brasil," Desenvolormento e Conjuntura, Ano X, No. 12, Dezembro 1966.

"Sobre os Usos e Abusos da Teoria Economica," Revista Brasileira de Economia, Junho, 1968.

"Steel and the Brazilian Economy," Essays on the Economy of Brazil, edited by Howard Ellis, University of California Press, 1969.

The Development of the Brazilian Steel Industry, Vanderbilt University Press, 1970; in Portuguese, Zahar Editors, 1970.

"Patterns of Brazilian Economic Growth" (with I. Kerstenetzky), paper presented at a conference at Cornell, 1966.

"Import-Substitution, Stagnation and Structural Change: An Interpretation of the Brazilian Case" (with A. Maneschi). The Journal of Developing Areas, January 1971.

"A Centennial Evaluation of Karl Marx" (with W. O. Thweatt), Revista Brasileira de Economia, December 1968.

Chapter on "Steel" in Brazil's Industrialization and Trade Policies, by Joel Bergsman, Oxford University Press, 1970.

"Furtado on Development: A Review Essay," The Journal of Developing Areas, January 1969.

"The Brazilian Boom: 1968-73, An Explanation and an Interpretation," World Development, August 1973.

"Wages, Prices, and Unbalanced Growth" (with Ben Bolch and John Marshall), Revista de Teoria e Pesquisa Economia, Vol. I, 1970, No. 2.

"The Brazilian Economy" (with I. Kerstenetzky), in Brazil in the Sixties, edited by Riordan Roett, Vanderbilt University Press, 1972.

"Industrialization and Policy-Making in Brazil," Economic Development and Cultural Change, April 1971.

"Import Substitution in Latin America," The Latin American Research Review, Spring 1972.

"Foreign Capital: Challenge or Obstacle," published in USIS journals: Portuguese version in Dialogue, Vol. IV, No. II, 1971; Spanish version in Facetas, Vol. 4, No. 2, 1971.

"Industrial Growth and Industrialization: Revisions in the Stages of Brazil's Economic Development" (with A. Villela), Journal of Developing Areas, January 1973.

"Class, Color, and Prejudice: A Brazilian Counterpoint," comments on article in Racial Tension and National Identity, edited by Ernest Q. Campbell, Vanderbilt University Press, 1972.

"The World Bank Group and the Process of Socio-Economic Development in the Third World," World Development, June 1974.

"Indexing in Brazil," World Development, December 1974 (with P. Beckerman).

"The Role of Government Enterprises in Latin America's Industrialization," in Fiscal Policy for Industrialization and Development Latin America, edited by David T. Geithman, University of Florida Press, 1974.

"The Changing Role of the State in the Brazilian Economy," (with I. Kerstenstzky and A. V. Villela), World Development, November 1973.

"The Paraguayan Economic Condition: Past and Current Obstacles to Economic Modernization," Inter-American Economic Affairs, Vol. 29, No. 1, 1975.

"Furtado Revisited," Luso-Brazilian Review, Summer, 1974.

"Technology, Employment and Development: Empirical Findings," World Development, February 1976.

"Industrializacao, Urbanizacao e a Persistencia das Desigualdades Regionais do Brasil" (with P. O. Geiger), Revista Brasileira de Geografia, Ano. 38, No. 2, 1976.

"On State Capitalism in Brazil: Some New Issues and Questions" (with R. Newfarmer and T. Trebat), Inter-American Economic Affairs, Winter 1976.

"The Brazilian Growth and Development Experience: 1964-75," in Brazil in the Seventies, edited by R. Roett (American Enterprise Institute, 1977).

"The Brazilian Economic Miracle: The Issues and the Literature," Bulletin of the Society for Latin American Studies (Glasgow, March 1976).

"Latin America in the Post-Import-Substitution Era," Special Issue of World Development (co-edited with L. Samuelson), January-February 1977.

"Determinants of Brazil's Foreign Economic Policy" (with C. Von Doellinger), in Latin America's Foreign Economic Relations, edited by Joseph Grunwald, 1978.

Dimensoes Do Desenvolvimento Brasileiro (edited with P. Geiger and P. Haddad) (Rio de Janeiro, Editora Campus/North Holland, 1978).

Brazil's Economy: Past and Present Growth and Development, Grid Publishing Co., 1979.

"Changes in the Inter-American Economic System," (with Donald Coes) in The Future of the Inter-American System, edited by T. J. Farer (Praeger Publishers, 1979).

"Evaluating the Impact of Brazil's Industrialization," in Luso-Brazilian Review, Winter 1978.

Industrialization and Economic Development in Brazil, 4th edition, Portuguese version, December 1979.

"The Trouble with Index-Linking: Reflections on the Recent Brazilian Experience," World Development, September 1980.

"The Changing Nature of Development Banking in Brazil" (with A. Villela), The Journal of Interamerican Studies and World Affairs, November 1980.

"State Enterprise and the Distribution of Income: Brazil and Peru" (with A. Figueroa), in Authoritarian Capitalism: Brazil's Contemporary Economic and Political Development, edited by T. C. Bruneau and P. Faucher (Westview Press, 1981).

"Toward a Service Oriented Growth Strategy" (with Larry Samuelson), World Development, June 1981.

Special Issue of Quarterly Review of Economics and Business (co-edited with M. Gillis), "Latin American Trade Diversification and the New Protectionism," Summer 1981.

O Setor Privado Nacional: Problemas e Politicas Para Seu Fortalecimento (The Domestic Private Sector: Its Problems and Policies for its Strengthening) (with A. Villela), Rio de Janeiro: IPEA Editions, 1980.

"The Economy of Brazil in the 1980's," paper presented at the Columbia University-sponsored conference in Rio de Janeiro, August 20-22, 1980.

"A Avaliacao das Empresas Publicas," ("Evaluating Public Enterprises,") (with A. Villela), Conjuntura Economiza, September 1981.

"Industrialization and Development: Reflections Based on the Latin American Experiences," in Perspectives on Economic Development: Essays in Honor of W. A. Lewis, ed. by T. Barker, A. Downes and J. Sackey (University Press of America, 1982).

"Regional Differences in Brazil's Industrial System," (with P. P. Geiger and T. Andrade), Luso-Brazilian Review, Summer 1983.

The Brazilian Economy: Its Growth and Development, Second Edition (revised and expanded), (Praeger: 1983).

Industrializacao e Desenvolvimento Economic do Brasil, 5th edition, Rio de Janeiro, Fundacao Getulio Vargas, 1983.

"Foreign Investments in Brazil: Their Benefits and Costs," in Revista Latinoamericana de Historia Economica y Social, I semestre de 1983.

"Industrialization in Latin America: Successes and Failures," The Journal of Economic Education, Spring 1984.

"Expansion of the Economic Frontier: Paraguayan Growth in the 1970's," (with M. Birch), World Development, August 1984.

"The Foreign Economic Position of Paraguay," (with M. Birch), in Economica Del Paraguay Contemporaneou, Asuncion, Centro Paraguayo de Estudios Sociologicos, 1984.

"Political Determinants of Brazil's Economic Development," in Politics, Policies and Economic Development in Latin America, edited by R. Wesson, Hoover Institution, 1984.

"Evaluating Public Enterprises: Some Dilemmas in Formulating Guidelines," in The Collection and Analysis of Economic and Consumer Behavior Data: In Memory of Robert Ferber, ed. by S. Sudman and Mary A. Spaeth, Bureau of Economic and Business Research & Survey Research Laboratory, University of Illinois, 1984.

"Semi-Industrialization and Semi-Development," Meta Studies in Development, 11, (1,2), 1984.

"Latin America and Western Europe: Economic Relations through World War II," in Latin America, Western Europe and the U.S.: Reevaluating the Atlantic Triangle, edited by W. Grabendorff and R. Roett (Praeger, 1985).

"La Evaluacion de las Empresas del Estado: El Case de Brasil," in Empresas del Estado, (with A. Villela), edited by Janet Kelly Escobar (Caracas, Ediciones IESA, 1985).

"Growth with Inequality: The Cases of Brazil and Mexico," in Latin American Research Review, Vol. 21, No. 2, 1986.

"A Progress Report on the Cruzado Plan," in INFOBRAZIL, Center for Brazilian Studies, Johns Hopkins School of Advanced Multinational Studies, Vol. 8, No. 2, December 1986.

Brazil and the Ivory Coast: The Impact of International Lending, Investment and Aid, edited with John F. Due, The JAI Press, 1987.

"Structural Changes in Brazil's Industrial Economy: 1960-1980," (with J. Guilhoto and M. de Fonseca), World Development, February 1987.

"From Inward-to Outward-Oriented Growth: Paraguay in the 1980's" (with L. Breuer), Journal of Interamerican Studies and World Affairs, Fall 1986.

"The International Economic Relations of a Small Country: The Case of Paraguay," (with M. Birch), Economic Development and Cultural Change, April 1987.

"The Resurgence of Inflation in Brazil: 1974-1985," World Development, August 1987.

"Industrial Structure of Latin America and Multinationals" in Multinational Manager and Host Government Interactions ed. by Lee A. Travis (University of Notre Dame Press, 1988).

"Austerity Under Different Political Regimes: The Case of Brazil" in Austerity Under Different Political Regimes, edited by W. Baer and H. Handelman (Westview Press, 1989); also published in Portuguese in Cadernos de Estudos Sociais, 1987; and in Spanish in Economia (Peru), June 1987.

A Industrializacao e o Desenvolvimento Economico do Brasil, 7th edition, augmented (Rio de Janeiro: Fundacao Getulio Vargas, 1988).

The Brazilian Economy: Growth and Development, 3rd edition, revised and augmented (Praeger: 1989).

"The Decline and Fall of the Cruzado," (with P. Beckerman), Latin American Research Review, Vol. XXIV, No. 1, 1989.

"In Over Their Heads? Reflections on the Latin American Debt," Commerce, University of Illinois, Spring 1990.

"Brazil's Rocky Economic Road to Democracy," in The Political Economy of Brazil, edited by R. H. Wilson and L. Graham (University of Texas Press, 1990).

"U.S. Policies and Latin America's Trade and Debt," (with D. Coes), in U.S. Policies and the Latin American Economies, (Praeger, 1990).

"Social Aspects of Latin America's Inflations," in Latin America: The Crises of the Eighties and the Opportunities of the Nineties, edited by W. Baer, J. Petry and M. Simpson (special issue of The Quarterly Review of Economics and Business and in book form published by BEBR, 1991).

"The Peripheral Economy, Its Performance in Isolation and with Integration: The Case of Portugal," (with A. Leite), Luso-Brazilian Review, Vol. 29, No. 2, Winter 1992.

"Relacoes Comerciais Estados Unidos ‑ America Latina," in Boletim de Conjuntura Internacional, No. 6, Novembro de 1992.

"U.S.‑Latin American Trade Relations: Past, Present and Future," in Free Trade within North America: Expanding Trade for Prosperity, edited by G. P. O'Driscoll, Jr. (Boston: Kluwer Academic Publishers, 1993).

"Privatization and the Changing Role of the State in Latin America," (with M. Birch), Journal of International Law and Politics, New York University, Fall 1992.

"Privatization and the Changing Role of the State in Brazil," (with A. Villela), in Privatization in Latin America, edited by W. Baer and M. Birch, Praeger 1994.

Brazil: The Challenge of Economic Reform, co-edited with Joseph S. Tulchin, and with Introductory Essay by W. Baer (published by The Johns Hopkins University Press for The Woodrow Wilson Center Press, 1993).

"The State and the Private Sector in Latin America: Reflections on the Past, Present and Future," (with Jack K. Edwards), in Latin America: Privatization, Property Rights, and Deregulation I, edited by W. Baer and M. Conroy, special issue of QREF 1993.

"Brazil's Economy in the 1990s," in Brazil in a New World (Inter-American Dialogue and The Aspen Institute: June 1993).

"Privatization in Latin America," The World Economy, Vol. 17, No. 4, July 1994.

Latin America: Privatization, Property Rights, and Deregulation II, co-edited with M. E. Conroy, special issue of QREF 1994.

The Brazilian Economy, 4th edition, 1995.

"Environmental Aspects of Brazil's Economic Development (I)," Luso-Brazilian Review, Volume 32, Number 1, Summer 1995.

Illinois Essays on Economics, special issue of The Quarterly Review of Economics and Finance, co-editor with H. F. Williamson Jr., 1996.

A Economia Brasileira (Sao Paulo: Nobel, 1996).

"The Roots of Latin America's Backwardness," (with J. Love), in Rich Nations ‑ Poor Nations: The Long-Run Perspective, edited by Derek H. Aldcroft and Ross E. Catterall (Cheltenham, UK, 1996).

"Brasiliens Inflationäre Erblast und der Plano Real" ("Brazil's Inflationary Inheritance and the Plano Real") (with C. Paiva), in Inflation und Stabilisierung in Brasilien: Probleme Einer Gesellschaft in Wandel, edited by B. Calcagnotto and B. Fritz (Frankfurt-am-Main: Vervuert Verlag, 1996).

"Changing Paradigms: Changing Interpretations of the Public Sector in Latin America's Economies," Public Choice, Volume 88, Nos. 3‑4, 1996.

"Environmental Aspects of Brazil's Economic Development (II)," Luso-Brazilian Review, Vol. 33, Number 1, Summer 1996.

"Brazil's Economy, 1950‑96" (with C. Paiva), in The Political Economy of Latin America in the Postwar Period, edited by L. Randall (University of Texas Press), 1997.

"Neo-Liberalism and Income Distribution in Latin America" (with W. Maloney), World Development, March 1997.

“Forms of External Capitol and Economic Development in Latin America: 1820-1997,” (with K. Hargis), World Development, November 1997; reprinted in Modern Political Economy and Latin America: Theory and Policy, edited by J. Frieden, M. Pastor Jr., and Michael Tomz (Westview Press, 2000).

“Algumas Refleções Sobre as Perspectivas do Mercosul,” (“Reflections on the Outlook for Mercosal”) in Analise Economica do Mercosul (Belo Horizonte, Brazil, 1997)

“Observaçãio Sobre o Impacto Regional da Privatização za America Latina,” (“On the Regional Impact of Provatization in Latin America”). Revista Economia e Desenvolvemento, December 1997.

 “A Return to the Past? Brazil’s Privatization of Public Utilities.”(with C. McDonald). In Special Issue of the Quarterly Review of Economics and Finance: The Changing Role of International Capitol in Latin America, edited by Werner Baer, Fall 1998

“The Economy,” (with C. Mueller), in Brazil: A Country Study, edited by Rex A. Hudson. (Washington, D.C.: Library of Congress Publication, 1998).

“The Regional Impact of Neo-Liberal Policies in Brazil,” (with E.Haddad and G. Hewings), Economia Aplicada, April-June 1998.
Brazil's Drifting Economy: Stagnation and Inflation During 1987-
1996," (with C. Paiva), in What Kind of Democracy? What Kind of Market: Latin America in the Age of Neoliberalism, edited by Philip D. Oxhorn and Graciela Ducatenzeiler (The Pennsylvania State University Press, 1998).

“The End of the Asian Myth: Why Were the Experts Fooled?”(with

W.R. Miles and A.B. Moran), World Development, October

1999.

"The State and Industry in the Development Process: How Universal

is the Evans Vision?",(with H. Esfahani and S.Rashid)

Oxford Development Studies, October 1999.

“From Technology Absorption to Technology Production: Industrial

Strategy and Technological Capacity in Brazil’s Development

Process,”(with E. Amann), Economia Aplicada, January/March

1999.

“The spatial formation of the Brazilian Economy: Historical

overview and future trends,” (with E. Haddad and G.

Hewings). Geographia Polonica (Polish Academy of Sciences),

Vol. 72, No. 1, Spring 1999.

“Privatization in Latin America,” Northwestern Journal of

International Affairs, Spring 1999.

“-Privatization and Restructuring of Banks in Brazil,” (with N.

Nazmi), Quarterly Review of Economics and Finance, Volume

40, 2000.

“The Illusion of Stability: The Brazilian Economy Under Cardoso,”

(with E. Amann), World Development, October 2000.

 Liberalization and its Consequences (co-edited with J. Love).

(Edward Elgar Publishing, 2001).

 “Foreign Investment in the Age of Globalization: The Case of

Brazil” (with G.B. Rangel), in Latin American

Business Review, Vo. 2, Nos. 1 and 2, 2001

“Health in the Development Process: The Case of Brazil,” (with A.

Campino and T. Cavalcanti), The Quaterly Review of

Economics and Finance, Vol. 41, No. 3, 2001.

“Privatization, Regulation and Income Distribution in Brazil,”

(with D. Coes),The Quarterly Review of Economics and

Finance, Vol 41, No. 5, 2001.

“The Changing Nature of Technological Dependence: Brazil’s

Public Utilities Before and After Privatization,”

(with E. Amann), The Quarterly Review of Economics
and Finance, Vol. 41, No. 5, 2001.

The Brazilian Economy 5th edition: expanded with three

new chapters and updated other chapters. (Praeger, 2001).

Foreign Direct Investment in Latin America: Its Changing
Nature at the Turn of the Century. (edited with W.R. Miles), The Haworth Press, 2001.

“The Development of Brazil’s Technological Capabilities in

the Post War Period,”(with E. Amann). Latin American Business Review, Vol. 3, No. 1, 2002.

“The Achievements and Failures of Argentina’s Neo-Liberal

Policies,” (with P. Elosegui and A. Gallo), Oxford Development Studies, Vol. 30, No. 1, February 2002.

“Economic Integration without policy coordination: the case

 of Mercosur,” (with T. Cavalcanti and P. Silva),

 Emerging Markets Review, September 2002.

“Neo-liberalism and its Consequences in Brazil,” (with E.

Amann), The Journal of Latin American Studies (Cambridge University Press), November 2002.

“Privatization and Equity in Brazil and Russia,” (with J.

Bang), Kyklos, Vol. 55, Fasc. 4, 2002.

“Neo-Liberalism in Latin America: A Return to the Past?”

Financial Markets and Portfolio Management (Swiss

Society for Financial Management Market Research).

Vol. 16, 2002.

“National sovereignty and consumer sovereignty: Some

consequences of Brazil’s economic opening.” (with D.

Coes). The Quarterly Review of Economics and Finance.

Volume 42, No. 5, Winter 2002.

A Economia Brasileira (2nd edition – which is the Brazilian

edition of the 5th edition in English, with a special

Epilogue added) (Sao Paulo: Nobel Editora, 2003).

“The privatization experience of Brazil,” in International
Handbook on Privatization. Edited by David Parker and

David Saal,(Edward Elgar Publishers: 2003).

“Anchors Away: The costs and benefits of Brazil’s

Devaluation,” (with E. Amann),World Development, June 2003.

“The economy of Portugal within the European Union: 1990-

 2002,” (with Antonio Nogueira Leite), The Quarterly
 Review of Economics and Finance, Vol. 43, No. 5,

 Winter 2003.

Review Article on “After the Washington Consensus,” in The World Economy, May 2004.

“From the Developmental to the Regulatory State: The Transformation of the Government’s Impact on the Brazilian Economy,” The Quarterly Review of Economics and Finance (with E. Amann), Vol. 25, issues 2-3, 2005.

“The Brazilian Economic System Through U.S. Lenses,” (with R. Guimarães), in Envisioning Brazil, edited by Marshall Eakin and Paulo Roberto de Almeida, (The University of Wisconsin Press, 2005).
“The Impact of Politics on Fiscal Behavior: The Case of Brazil,” (with D. Coes), Applied Economics, January-March, 2006/
“Growth, Efficiency and Equity: The Impact of Agribusiness and Land Reform in Brazil,” (with L.Abbey, andM. Filizzola), in Latin American Business Review. Vol. 7, No. 2, 2006.
“Economic Orthodoxy Versus Social Development: The Dilemmas Facing Brazil’s Labor Government,” (with E. Amann), Oxford Development Studies, June 2006.
Equity and Distortion in Regional Resource Allocation in Brazil, (edited with Geoffrey Hewings). (New York: The Haworth Press, 2007).

“Neo-Liberalism and Market Concentration in Brazil: The Emergence of a Contradiction?” (with E. Amann), Quarterly Review of Economics and Finance, June 2008.

“Tax Burden, Government Expenditures and Income Distribution in Brazil (with A. Galvao), Quarterly Review of Economics and Finance, June 2008.

The Brazilian Economy: Growth and Development, 6th edition, updated and expanded. (Lynne Rienner Publishers), 2008.
“From privatization to re-nationalization: What went wrong with privatizations in Argentina?” (with Gabriel Montes Rojas), Oxford Development Studies, September 2008.
“Fiscal Policy and Equity: The Dilemmas Facing Brazil’s Labour Government” (with E. Amann) in The Political Economy of the Public Budget in the Americas, edited by Diego Sanchez-Ancochea and Iwan Morgan. (London: Institute of the Americas, 2008).
“The Roots of Brazil’s Inequality and Attempts to Overcome Them,” (with E. Amann), in Brazil under Lula, edited by J. Love and W. Baer (Palgrave Press, 2009).

“Finance, Technology and Multinationals from the Periphery:

An Analysis of the Latin American Experience.” (with E. Amann) World Economics, April 2010.
Energy, Bio Fuels and Development: Comparing Brazil and the United States, edited with Edmund Amann and Donald V. Coes, (Routledge: 2011). Within volume: Edmund Amann and Werner Baer, “Energy and income distribution in Brazil’s Development Process.”
“Argentina’s Default and the Lack of Dire Consequences,” (with Diego Margot and Gabriel Montes Rojas), forthcoming in Economia Aplicada, (2011)
The Economies of Argentina and Brazil: A Comparative Analysis, Co-edited with David Fleischer. (Edward Elgar Publishers, 2011)

“Argentina’s Default and the lack of dire consequences,” (with Diego Margot and Gabriel Montes-Rojas), in Brazilian Journal of Applied Economics, January-March 2011.
The Regional Impact of National Policies, (edited by Werner Baer) (Edward Elgar Publishers), 2012. Includes article by Edmund Amann and Werner Baer, “The Impact of Privatization on Brazil’s Regions”.
“Brazil: A new economic miracle?” (with E. Amann) in Brazil Journal of Political Economy, July-September 2012.
“The Economy of Portugal and the European Union: From High Growth Prospects to the Debt Crisis,” (with Daniel Dias and João B. Duarte, The Quarterly Review of Economics and Finance November 2013.
“Foreign Direct Investment in Brazil and India: A Comparative Analysis,” (with Rahul Sirohi), Kyklos, January, 2013.
The Brazilian Economy:Growth and Development, 7th edition (Lynne Rienner Publishers, 2014).
 “Real Exchange Rate and Economic Growth: The Latin American Effect,” (with Paulo Henrique Vaz), Latin American Economic Review, February 2014.
“Mercosul: Its Successes and Failures,” (with Peri Silva)forthcoming in Latin American Business Review.
“Market Integration without Policy Integration,” (with E. Amann), forthcoming in Latin American Business Review.
Current Projects
Infrastructure and development: A comparative analysis of railroads and development in Brazil and India (with Rahul Sirohi)

Infrastructure investment through privatization: The Case of Brazil: an analysis of infrastructure project through concession contracts (with E. Amann and T. Trebat)
Book Reviews:

Caio Prado, Jr., THE COLONIAL BACKGROUND TO MODERN BRAZIL, Economic Development and Cultural Change, July 1969.

David G. Greene, STEEL AND ECONOMIC DEVELOPMENT: CAPITAL-OUTPUT RATIOS IN THREE LATIN AMERICAN STEEL PLANTS, The Hispanic American Historical Review, August 1969.

Helio Jaguaribe, ECONOMIC AND POLITICAL DEVELOPMENT: A THEORETICAL APPROACH AND A BRAZILIAN CASE STUDY, EDCC, April 1970.

A. O. Hirschman, EXIT, VOICE AND LOYALTY: REACTION OF FIRMS, ORGANIZATIONS AND STATES TO DECLINE, The Journal of Economic Literature, September 1970.

Keith Griffin, UNDERDEVELOPMENT IN SPANISH AMERICA: AN INTERPRETATION, The Annals, July 1971.

Milton Derber, THE AMERICAN IDEA OF INDUSTRIAL DEMOCRACY, 1865-1965, Monthly Labor Review, May 1971.

Celso Furado, ECONOMIC DEVELOPMENT IN LATIN AMERICA, The Journal of Developing Areas, October 1971.

John F. Due, INDIRECT TAXATION IN DEVELOPING ECONOMIES: THE ROLE AND STRUCTURE OF CUSTOMS DUTIES, EXCISES, AND SALES TAXES, The Journal of Trans-National Law, 1972.

Lewis D. Solomon, MULTINATIONAL CORPORATIONS AND THE EMERGING WORLD ORDER, Journal of Economic Literature, September 1979.

H. W. Singer and J. A. Ansari, RICH AND POOR COUNTRIES, Journal of International Economics, May 1979.

Peter Evans, DEPENDENT DEVELOPMENT; THE ALLIANCE OF MULTINATIONAL, STATE AND LOCAL CAPITAL IN BRAZIL, Hispanic American Historical Review, 1980.

Review article of books in Latin American Economic Integration: "La Busqueda de la Integracion Economica Latinoamericana," in Problemas Internacionales, Mayo-Junio 1972.

Bela Balassa (editor), THE STRUCTURE OF PRODUCTION IN DEVELOPING COUNTRIES, EDCC, October 1973.

John Saunders (editor), MODERN BRAZIL, EDCC, April 1974.

Rosenbaum and Tyler (editors), CONTEMPORARY BRAZIL, Hispanic American Historical Review, August 1973.

Donald Syvrud, FOUNDATION OF BRAZILIAN ECONOMIC GROWTH, EDCC, January 1977.

William Tyler, MANUFACTURED EXPORT EXPANSION AND INDUSTRIALIZATION IN BRAZIL, Journal of Economic Literature, June 1977.

Benjamin and J. D. Higgins, ECONOMIC DEVELOPMENT OF A SMALL PLANET, Journal of Economic Literature, December 1980.

Robert G. Hawkins (editor), THE ECONOMIC EFFECTS OF MULTINATIONAL CORPORATIONS, Journal of International Economics, 1980(10).

Luiz Bresser Pereira, DEVELOPMENT AND CRISIS IN BRAZIL, Journal of Development Economics, 1986.

Review article of book by J. Sheahan (Patterns of Development in Latin America) and A. M. Martivera-Mantel (ed). (External Debt, Savings and Growth in Latin America), in Economic Development and Cultural Change, October 1989.

Review article of The Political Economy of Central America Since 1920, by V. Bulmer Thomas, in EDCC, July 1990.

Review article of M. A. Font, Coffee, Contention and Change in the Making of Modern Brazil, EDCC, October 1992.

Review article of F. Fainzylber, Unavoidable Industrial Restructuring in Latin America and K. Sikkink, Ideas and Institutions: Developmentalism in Brazil and Argentina, EDCC, January 1994.

Review article of Brazilian Industrialists and Democratic Change, by Leigh A. Payne, and Engines of Growth: The State and Transnational Companies in Brazil, by Helen Shapiro. In Economic Development and Cultural Change, January 1997.

Review article of Political Economy and Illegal Drugs in Colombia, by Francisco Thoumi, in Economic Development and Cultural Change, July 1997

Review of How Latin America Fell Behind, edited by Stephen Huber, Journal of Economic Literature, June 1998.

Review of State Directed Development, by Atul Kohli, Journal of Latin American Studies, 2006.
Review of Native Capital: Financial Institutions and Economic Development in São Paulo, Brazil, 1850-1920, by Anne G. Hanley. Hispanic American Historical Review, 2007.
Conferences and Lectures:

Meridian House Panelist, Washington, D.C., January 2000

Latin American Studies Association Congress panelist, “Regulation and Privatization in Latin America,” Miami, March 2000

Lecture on “Neo-liberal policies and regional economic development,” Banco do Nordeste do Brasil, Fortaleza, July 2000.

Lecture on “Privatization in Latin America,” Brazilian Institute of Capital Markets, Rio de Janeiro, August 2000.

Lecture on “Privatization in Brazil,” Harvard University, October 2000.

Lecture on “Privatization in Latin America,” Hubert Humphrey Institute, University of Minnesota, November 2000.

Lecture on “Privatization in Latin America,” Humbert Humphrey Institute, University of Minnesota, November 2000.

Lecture on “Privatization in Latin America,” University of Leipzig, Germany, June 2001.

Lecture on “South American Integration: Mercosur,” University of Sao Paulo, June 2001.

Lecture on “Neo-Liberalism in Latin America,” University of La Plata, Argentina, November 2001.

Presentation of paper on “South American Integration: Mercosur,” at RADEIN seminar in Bolzano, Italy, February 2002.

Keynote speaker at BRASA conference (Association of Brazil Scholars), Atlanta, April 2002.

Lecture on “Neo-Liberal Policies in Latin America,” Washburn University, Topeka, Kansas, April 12, 2002.

Keynote speaker at University of Kansas conference on “The Unfinished Business of the Cold War,” April 13, 2002.

Lecture on “Privatization in Latin America,” Bradley University, April 16, 2002.

Four lectures on the Latin American Economies at the University of Duisburg, Germany, May 18 to 28, 2003.

Lecture on Latin American Integration at the University of Marburg, Germany, June 2, 2003.

Lecture on “The Role of the State and Privatization in Brazil,” at the New University of Lisbon, in Lisbon, Portugal, October 18, 2003.
Lecture on “The Economics of the Lula Government in Brazil,” Kellogg School, Northwestern University, February 18, 2004.
Lectures on “Privatization in Latin America” and “Industrialization in Latin America” at Ohio University (Athens, Ohio), April 8 and 9, 2004.
Lecture on “Foreign Direct Investment in Latin America,” at Marburg University, Germany, June 2, 2004.

Lecture on “Privatization in Brazil,” University of Köln, Germany, June 5, 2004.

Paper Presentation at Conference at University of Sāō Paulo, Brazil, July 30, 2004. “Evaluation of Policies of the Lula Government.”

Lecture on “Privatization,” La Plata University, Argentina, August 4, 2004.

Lecture at University of Sāō Paulo at Piracicaba, Brazil, on “Growth vs. Equity in Brazil.” August 19, 2004.

Panelist of Conference on Brazil’s Economy at Cornell University, April 29, 2005.
Lectures on current Brazilian Economic policies at various Brazilian Universities in July and August 2005: University of São Paulo, University at Piracicaba, IBMEC University in Belo Horizonte, Federal University of Rio Grande do Sul
Paper on “Economic Orthodoxy in Brazil,” University of Koeln, October 10, 2005

Co-organizer of Conference in Paraty (Brazil) on “Regulation, Competition and Income Distribution in Developing Countries,” November 18-21, 2005.

Lecture on “New Economic Policies in Brazil,” University of North Carolina in Wilmington, January 21, 2006.

Lectures on neo-liberalism in six Brazilian universities in July-August 2006

Lecture on “Latin American Trade and Income Distribution,” De Paul University Law School, April 11, 2007

Lecture on “Growth and Inequality in Latin America,” University of North Dakota, October 2007.

Lecture on “The Roots of Inequality in Brazil,” David Rockefeller Center for Latin American Studies, Harvard university, November 2008.

Alice Conner Gorlin Memorial Lecture, Oakland University, Michigan, on “Latin America in a Globalized World,” March 27, 2008.

Lecture on “Latin America Beyond Neo-liberalism” , Ohio Wesleyan University, April 2008.

Lecture on “Privatization and Development”, University of Leipzig, July 2010.

Lecture on “Neo-liberalism in Latin America”, Villanova University, October 2010.

Summer of 2011, five lectures given in Brazilian Universities.

October 2011, invited lectures at Windsor University (Canada)

May 2012, paper presented at the Latin American Studies Association Congress in San Francisco.

July 2, 2012 – two papers presented at La Plata conference on the 20th anniversary of Mercosur.

October 11, 2012: paper presented at University of Montreal, Canada.

November 2013: presentation at conference on infrastructure at the University of Sao Paulo, Brazil
