

CURRICULUM VITAE

July 25, 2010

Jean-Paul AZAM

- Professor of Economics, Toulouse School of Economics, University of Toulouse 1 (France);
- Director of ARQADE (Research in Quantitative Applied Development Economics), 1997-
- Member of IDEI (<http://idei.fr>), 1998-
- Invited Professor, University of Namur (Belgium), 2002- .
- Associate researcher, Morris Janowitz Center, Political Studies Institute (IEP), Toulouse, since 2007.
- Born 17.03.1951, in Oujda (Morocco);
- Nationality: French;
- Married, with four children;
- Address: "Bonneviale", 81150 Fayssac, France;
- Telephone: Home: (33) 563 57 61 60, Office: (33) 561 12 85 35, Mobile : (33) 681 24 45 51
- Fax. Office : (33) 561 12 85 38.
- E-mail : azam@univ-tlse1.fr.

Distinctions

- Senior member of the Institut Universitaire de France (= endowed chair), chair of ‘African Economies and Development’, 09/1999-09/2009.
- ‘Mohammed El Fasi Prize’, for best Francophone research in development economics, 1998 (awarded every third year by the Agence Universitaire de la Francophonie).
- Melville J. Herskovits Award, Honorable Mention, for *Trade, Exchange Rate, and Growth in Sub-Saharan Africa*, Cambridge University Press, awarded by the African Studies Association, Chicago: November 14, 2008.
- Officier dans l’Ordre des Palmes Académiques (= distinguished service award from the Ministry of Education): September 4, 2009.

Degrees

- Agrégation de Sciences Economiques, 1983 (= competitive exam for professorship).
- Doctorat d'Etat ès Sciences Economiques, Aix-en-Provence (France), 1982 (= Ph.D. in Economics);
- Ph.D. Economics, London School of Economics, London (U.K.), 1980;
- M.Sc. Economics, London School of Economics, London (U.K.), 1978;
- DEA de Mathématiques Appliquées à l'Economie, Toulouse I (France), 1976 (= M.Phil. in Mathematics Applied to Economics);
- Licence ès Lettres (mention Sociologie), Toulouse II (France), 1976 (=B.Sc. in Sociology);

- Licence ès Sciences Economiques (homologuée en qualité de maîtrise), filière Econométrie, Toulouse I (France), 1975 (= B.Sc. + M.Sc. in Economics, specialized in Econometrics);

Previous Positions in Higher Education

Main position

- Professor of Economics, University of Auvergne at Clermont-Ferrand (France), member of CERDI (UA 932 of CNRS), 01.01.1984-1.09.1997;
- Assistant Professor of Economics, Aix-en-Provence (France), 1980-1983;
- Class Teacher, London School of Economics, London (U.K.), 1979-1980;
- British Council Scholar, London School of Economics, London (U.K.), 1977-1978.

Additional teaching

- Deakin Fellow (Visiting), St Antony's College, Oxford (U.K.), 1990-1993.
- Course in Development Economics, ENSAE (3rd year), Paris, 1994-97.
- Invited Professor, University of Louvain-la-Neuve (Belgium), 2002-2005.
- Teaching missions at Université de Côte d'Ivoire (now Université de Cocody), Abidjan (Côte d'Ivoire), May 1985, May 1988, June 1989, October 1993, April 1997, April 2002.
- Course in Economic Policy, Ouagadougou (Burkina Faso), July 1999, July 2000.
- Course in Macroeconomics, 3rd year Magistère d'économiste-statisticien, Toulouse I (France), 1986-1989.

Teaching Subjects

Current

- Introduction to Microeconomics (1st year undergraduate economics, since 09/2008)
- Political Economy of Development (Toulouse DEA/Master 2, since 1999),
- Development Economics (Toulouse: Master 1: 2004- , 4th, 5th and 6th years: 1997-99), ENSAE-Paris (3rd year) 1994-97)
- Macroeconomics of Africa (Toulouse IUP: 3rd year: 1999-2004, Louvain-la-Neuve: 2002-2005, Namur, 2002-)

Past

- Dynamic Models of the Economy (1997-1999);
- Open Economy Macroeconomics (1982-1999);
- Growth Theory (1981-84, 1986-91 and 1995-97);
- Econometrics (1985-95).

Research Interests (Theory and Econometric Applications)

Political Economy of Conflict and Redistribution

- Conflict Prevention, Oil Politics, Civil War, Violence against Civilians, Looting and Terror, Terrorism, Sanctions, State Formation;
- Foreign Aid, Military Intervention, Remittances, Corruption, Civil Society, etc.

African Economies

- Political Economy of Economic Growth, Macroeconomic Policy;
- Industrial Development in Africa (Côte d'Ivoire, Senegal, South Africa ..., Manufacturing Firms, Wage Determination (Rent-Sharing, Statistical Discrimination,...), Credit Rationing, Export Performance, Privatization of Banks and Utilities,...);

Editorial and Other Research Positions

Current

- EUDN Fellow, European Development Research Network, since 09.2000.
- IZA Fellow, Bonn, since 03.2007.
- Associate member of the Centre for the Study of African Economies (CSAE), Oxford (UK), since 1990.
- Member of the Scientific Advisory Committee, FARM Foundation (Fondation pour l'Agriculture et la Ruralité dans le Monde), Crédit Agricole, Paris, since September 2006.
- Associate Editor, *Journal of African Economies*, since 1991.
- Member of the Advisory board, *Economic History of Developing Regions*, since 2010.
- Member of the Editorial Board, *Nigerian Journal of Economic and Social Studies*, 2004 -.
- Member of the Advisory Board, *African Development Review*, since 1998.
- Member of the Editorial Committee, *Revue d'économie du développement*, since 1991.

Past

- Resource-Person, *African Economic Research Consortium (AERC)*, Nairobi, May 1991-December 2006. Member of the training sub-committee, December 2002 – December 2006.
- Coordinator of the theme “Agreements in the Shadow of Conflict”, European Commission STREP Project #506084 : *Polarization and Conflict*, March 2004-April 2008.
- Member of the Jury for the “Chaires d’excellence Pierre de Fermat” Grants, Midi-Pyrénées Regional Council, Toulouse, 2004-07.
- Member of the “Concours d’agrégation de science économique” Jury, Paris (2002) (Committee appointing University Professors in Economics)
- Member of the network: *Economics of Francophone and Anglophone Africa* (S.P.E.S., European Community), 1992-1993, with David Bevan and Paul Collier (CSAE,Oxford University), and Jan Willem Gunning (Free University Amsterdam).
- Member of the Programme Committee, 14th Annual Congress, *European Economic Association* (Santiago de Compostella), 1999.
- Member of the Programme Committee, 7th Annual Congress, *European Economic Association* (Dublin), 1992 (invited presentation).
- Organizer of the session : “Ethnic conflict and policy-making”, ABCDE-Europe conference “Development Thinking at the Millennium”, World Bank-Council of Economic Analysis, Paris : June 2000.
- Organizer (with Alice Mesnard) of the first ARQADE-LSE (London School of Economics) workshop, ARQADE-IDEI, Toulouse 18-19 May 2000.
- Organizer (with E. Auriol, J.-J. Laffont and P. Rey) of the conference : “Industrial Organization and Development”, ARQADE - IDEI, Toulouse, 13-14 November 1998.
- Organizer of the session: “Non Democratic Political Economy” (with J.-C. Berthélemy), 44th Congress of the AFSE (French Economic Association), Paris, September 1995.
- Reviewer, Research Projects Competition, SAGA – SISERA/USAID (Secretariat for Institutional Support for Economic Research in Africa), Dakar, 2003-2005.
- Member of the Steering Committee, Research Program on Enterprise Development, World Bank : Washington, D.C., 2002-2004.
- Member of the Editorial Committee, *Economie et Prévision*, 1997-2008.

Consulting or Research Contracts for Various Organizations

- The World Bank (41 projects)
- African Economic Research Consortium (A.E.R.C.) (12 projects)
- OECD Development Centre (8 projects)
- European Economic Community (EEC)/European Union (EU) (4 projects)
- Agence française de développement (ex-Caisse Française de Développement (CFD), ex-Caisse Centrale de Coopération Economique) (4 projects)

- Dutch Cooperation (3 projects)
- IDRC – CRDI (Canadian Development Research Centre) (2 projects)
- United Nations Children's Fund (UNICEF) (2 projects)
- United Nations Development Program (UNDP) (2 projects)
- BCEAO (Central Bank of West-African States) (1 project)
- DFID (British Overseas Administration) (1 project)
- ILO (International Labor Organization) (1 project)
- ODC (Overseas Development Council) (1 project)
- PTCI (Integrated Doctoral Program in Francophone Africa) (1 project)
- USAID (1 project)
- US State Department (1 project)
- Yale University (on behalf of the World Bank) (1 project)
- World Health Organization (WHO) (1 project)

Languages

- French: mother tongue;
- English: fluent;
- Spanish: fair;

Country Experience (missions of up to 3 weeks)

1. Antilles: Barbados (April 1993, July 1993), Martinique (July 1993), Trinidad (July 1993);
2. Argentina (July 2003)
3. Bangladesh (June 1990, September 1990, November 1990, January 1991, October 1991, March 1992, June 1993, January 1994)
4. Burkina Faso (February 1996, September 1996, May 1997, July 1999, July 2000)
5. Cameroon (February 2001)
6. Chad (January 2001)
7. Comoros (March 1989, November 1989);
8. Côte d'Ivoire (May 1985, May 1988, June 1989, November 1991, October 1993, January 1995, February 1995, March 1996, April 1996, April 1997, February 1998, July 1998, October 1998, December 1998, June 1999, November 1999, November 2001, April 2002);
9. Ethiopia (March 1992, March 1993, June 1999);
10. Ghana (December 1987, December 2005);
11. Guinea (January 1997);
12. Kazakhstan (February 2001, October 2001)
13. Kenya (June 1990, May 1991, December 1993, December 1994, May 1996, December 1996, May 1997, May 1998, December 1998, December 1999, May 2000, December 2000, May 2001, December 2001, December 2003, May 2004, December 2004, May 2005, May 2006, December 2006);

14. Macedonia (Former Yugoslav Republic of-) (January 1998) ;
15. Madagascar (July 1992, July 1997);
16. Mali (January 1996, November 1996, June 1997, April 2006);
17. Morocco (October 1990, December 1990, February 1991, April 1991, October 1991, July 1992, October 1992, October 1994, May 1996);
18. Mozambique (April 1987);
19. Niger (March 1988, April 1990).
20. Sénégal (March 1993, June 1997, September 1999, March 2000, October 2000, July 2003, January 2004, March 2004, January 2005, June 2005, June 2009).
21. South Africa (December 1995, December 2002, August 2005, December 2005, April 2009)
22. Tunisia (April 1995);
23. Uruguay (July 2003)
24. Vietnam (October 1995)
25. Zambia (July 2003)
26. Zimbabwe (December 1997, December 2002, August 2005)

PUBLICATIONS

Books and Monographs

2007

- (8) *Trade, Exchange Rate and Growth in Sub-Saharan Africa*, Cambridge University Press: Cambridge, 2007 (won the Melville J. Herskovits Award, Honorable Mention, awarded by the African Studies Association, Chicago, November 2008).

1999

- (7) *Conflict and Growth in Africa, Vol.1 : The Sahel* (with Ch. Morisson, S. Chauvin and S. Rospabé), Development Centre Studies, OECD: Paris, 1999 (translated from French).

1997

- (6) *Bypassing the State: Economic Growth in Kenya (1964-1990)*, (with C. Daubrée), Development Centre Studies, Long-Term Growth Series, OECD: Paris, 1997 (translated from French).

1994

- (5) *The Political Feasibility of Adjustment in Côte d'Ivoire and Morocco* (with Ch. Morisson), Development Centre Studies, OECD: Paris, 1994 (translated from French).

1993

- (4) *Le Niger: la pauvreté en période d'ajustement*, (with C. Bonjean, G. Chambas and J. Mathonnat), L'Harmattan: Paris, 1993.

1989

- (3) *The Impact of Macroeconomic Policies on the Rural Poor* (with G. Chambas, P. and S. Guillaumont), UNDP Policy Discussion Paper, United Nations Publications: New York, 1989 (translated from French).

- (2) *Théorie macroéconomique de la croissance*, Nathan: Paris, 1989;

1986

- (1) *Théorie macroéconomique et monétaire*, Nathan: Paris, 1986.

Edited Volumes

2008

- (3) Co-editor (with Benno Ndulu, Stephen O'Connell, Robert Bates, Augustin Fosu, Jan Gunning and Dominique Njinkeu): *The Political Economy of Economic Growth in Africa, 1960-2000: Vol.2: Country Case Studies*, Cambridge University Press.

1999

- (2) Guest Editor (with Mathieu Meleu), special issue on the Harare AERC Plenary Session 1997, *Journal of African Economies*, vol.8, December 1999.

1997

- (1) Guest Editor (with Shantayanan Devarajan), special issue on the CFA Zone, *Journal of African Economies*, vol.6, no.1, March 1997.

Journal Articles

in English

2010

- (42) "Foreign Aid vs. Military Intervention in the War on Terror" (with Véronique Thelen), *Journal of Conflict Resolution*, 54 (2), 237-261, April 2010.

2009

- (41) "Political Predation and Economic Development" (with Robert H. Bates and Bruno Biais), *Economics & Politics*, 21 (2), 255-277, July 2009.

2008

- (40) "The Roles of Foreign Aid and Education in the War on Terror" (with Véronique Thelen), *Public Choice*, 135 (3-4), 375-397, June 2008.

2007

- (39) "Trade Unions vs. Statistical Discrimination: Theory and Application to Post-Apartheid South Africa" (with Sandrine Rospabé), *Journal of Development Economics*, 84 (1), 417-444.
- 2006**
- (38) "Migrants' Remittances and the Household in Africa: A Review of Evidence" (with Flore Gubert), *Journal of African Economies*, 15 (Supplement 2), 426-462, December 2006.
- (37) "Should you Arm your Future Victims?", *Economics & Politics*, 18 (3), 313-338, November 2006.
- (36) "Aid and the Delegated Fight against Terrorism" (with Alexandra Delacroix), *Review of Development Economics*, 10 (2), 330-344, April 2006.
- (35) "The Paradox of Power Reconsidered: A Theory of Political Regimes in Africa", *Journal of African Economies*, 15 (1), 26-58, March 2006.
- (34) "On Thugs and Heroes: Why Warlords Victimize Their Own Civilians", *Economics of Governance*, 7 (1), 53-73, January 2006.
- 2005**
- (33) "Those in Kayes: The Impact of Remittances on their Recipients in Africa" (with Flore Gubert), *Revue économique* 56 (6), 1331-1358, November 2005.
- (32) "Suicide-Bombing as Inter-Generational Investment", *Public Choice*, 122 (1-2), 177-198, January 2005.
- 2004**
- (31) "Poverty and Growth in the WAEMU after the 1994 Devaluation", *Journal of African Economies*, 13 (4), 536-562, Dec. 2004 (reprinted in David Fielding (ed.): *Macroeconomic Policy in the Franc Zone*, 121-142, Palgrave-Macmillan: Basingstoke, 2005).
- (30) "Privatisation versus Regulation in Developing Economies: The Case of West African Banks" (with Bruno Biais and Magueye Dia), *Journal of African Economies*, 13 (3), 361-394, September 2004.
- (29) "Aid v. Sanctions for Taming Oppressors: Theory and Case Study of the Iraqi Kurds" (with Tahsin Saadi-Sedik), *Defence and Peace Economics*, 15 (4), 343-364, August 2004.
- (28) "Strikes and Political Activism of Trade Unions: Theory and Application to Bangladesh" (with Claire Salmon), *Public Choice*, 119 (3-4), 311-334, June 2004.
- 2003**
- (27) "Civil War and the Social Contract" (with Alice Mesnard), *Public Choice* 115 (3), 455-475, June 2003.
- (26) "A Theory of Poverty Aversion and Civil Society Development", *Economics and Politics* 15 (1), 61-84, March 2003.
- (25) "Contracting for Aid" (with Jean-Jacques Laffont), *Journal of Development Economics* 70 (1), 25-58, February 2003.
- 2002**
- (24) "Explaining Slow Growth in Africa" (with Augustin Fosu and Njuguna Ndung'u), *African Development Review*, 14 (4), 177-220, December 2002.
- (23) "Violence against Civilians in Civil Wars: Looting or Terror?" (with Anke Hoeffler), *Journal of Peace Research*, 39 (4), 461-485, July 2002.
- (22) "Looting and Conflict between Ethno-Regional Groups: Lessons for State Formation in

Africa”, *Journal of Conflict Resolution*, 46 (1), 131-153, February 2002 (Reprinted in Todd Sandler and Keith Hartley (eds.): *The Economics of Conflict*, International Library of Critical Writings in Economics, Edward Elgar: London, 2003).

2001

- (21) “Informal and Formal Credit Markets and Credit Rationing in Côte d’Ivoire” (with Bruno Biais, Magueye Dia and Christine Maurel), *Oxford Review of Economic Policy*, 17 (4), 520-534, Winter 2001.
- (20) “Inflation and Macroeconomic Instability in Madagascar”, *African Development Review*, 13 (2), 175-201, December 2001.
- (19) “The Redistributive State and Conflicts in Africa”, *Journal of Peace Research*, 38 (4), 429-444, July 2001.

1999

- (18) “Institutions for Macroeconomic Stability in Africa”, *Journal of African Economies*, 8 Supplement 1, 6-29, AERC Plenary Sessions December 1997 Supplement, December 1999.
- (17) “Dollars for Sale: Exchange Rate Policy and Inflation in Africa”, *World Development*, 27, 10, 1843-1859, October 1999.

1998

- (16) “Comments on ‘Macroeconomic Policies, Instability and Growth in the World’ by Ibrahim Elbadawi and Klaus Schmidt-Hebbel”, *Journal of African Economies*, Vol.7, 219-225, AERC Plenary Sessions December 1996 Supplement, December 1998.
- (15) “Efficiency Wage and Supervision: Theory and Application to the Ivorian Manufacturing Sector” (with Jean-Yves Lesueur), *Journal of African Economies*, 6 (3), 445-462, October 1997.
- (14) “Efficiency Wage and the Family: An Explanation for the Impact of the Agricultural Minimum Wage in Morocco”, *Kyklos*, 50 (3), 369-382, 1997.
- (13) “Public Debt and the Exchange Rate in the CFA Franc Zone”, *Journal of African Economies*, 6 (1), 54-84, March 1997.

1996

- (12) “Savings and Interest Rate: The Case of Kenya”, *Savings and Development*, 20. (1), 33-44, 1996.
- (11) “The Impact of Floods on the Adoption Rate of High Yielding Rice Varieties in Bangladesh”, *Agricultural Economics*, 13 (3), 179-189, 1996.

1995

- (10) “How to Pay for the Peace? A Theoretical Framework with References to African Countries”, *Public Choice*, 83 (1/2), 173-184, 1995 (previously circulated as Chap.4 in J.-P. Azam, D. Bevan, P. Collier, S. Dercon, J. Gunning and S. Pradhan: *Some Economic Consequences of the Transition from Civil War to Peace*, Policy Research Working Paper 1392, World Bank: Washington D.C., December 1994).

1994

- (9) “Democracy and Development: A Theoretical Framework”, *Public Choice*, 80 (3/4), 293-305, 1994.

- (8) “Crop Sales, Shortages and Peasant Portfolio Behaviour: an Analysis of Angola” (with Paul Collier and Andrea Cravinho), *Journal of Development Studies*, 30 (2), 361-379, 1994.

1993

- (7) “The ‘Côte d’Ivoire’ Model of Endogenous Growth”, *European Economic Review*, 37 (Papers & Proceedings) (2/3), 566-576, 1993.

(6) "The Impact of Floods on Rural Real Wages in Bangladesh", *Bangladesh Development Studies*, XXI, 1, 1-14, 1993.

1992

(5) "The Agricultural Minimum Wage and Wheat Production in Morocco (1971-1989)", *Journal of African Economies*, 1 (2), 171-191, 1992.

(4) "Terms of Trade Fluctuations and Stabilization of Producer Prices by Compensatory Taxation", *European Economic Review*, 36, 101-118, and "Corrigendum", *European Economic Review*, 36, 965, 1992.

1991

(3) "Peasant Supply Response under Rationing: The Role of the Food Sector" (with Tim Besley), *European Journal of Political Economy*, 7, 331-343, 1991.

1989

(2) "General Equilibrium with Parallel Markets for Goods and Foreign Exchange: Theory and Application to Ghana" (with Tim Besley), *World Development*, 17, 1921-1930, 1989 (formerly circulated as Discussion Paper 143, Research Program in Development Studies, University of Princeton).

1983

(1) "Money, Growth and Disequilibrium", *Economica*, 50, 325-335, 1983.

In French

2009

(22) « L'aide contre l'immigration » (with Ruxanda Berlinschi), *Revue d'économie du développement*, 81-108, 2009/4.

(21) « Une théorie institutionnaliste de la prévention des conflits appliquée au cas nigérian », *Revue française d'économie*, Vol. XXIII (3), 181-211, janvier 2009.

2005

(20) « Défaillances des Etats et des marchés : Régulation et réformes dans les pays en développement », *Revue d'économie politique*, 115 (3), 337-347 (special issue in honor of Jean-Jacques Laffont), mai-juin 2005.

2001

(19) « Capacité d'engagement de l'Etat, redistribution et croissance », *Revue économique*, 52 (3), 507-516, May 2001.

1997

(18) « La dévaluation des francs CFA et le cours parallèle de la naira » (with Ousmane Samba-Mamadou), *Revue économique*, 48 (3), 461-469, May 1997.

(17) « Arbitrage salaire-encadrement dans le contrat de travail : le cas des secteurs industriels français » (with Jean-Yves Lesueur), *Revue d'économie industrielle*, 82, 55-71, 4^{ème} trimestre 1997.

1996

(16) « La libéralisation du riz à Madagascar, ou l'ajustement sans croissance » (with Catherine Araujo-Bonjean), *Région et développement*, 33-53, 1996 – 4.

(15) « Risque politique et croissance en Afrique » (with Jean-Claude Berthélemy and Stéphane Calipel), *Revue économique*, 47 (3), 819-829, May 1996.

1995

(14) « L'Etat auto-géré en Afrique », *Revue d'économie du développement*, 1-19, 1995/4.

(13) « Les effets du S.M.I.G. en Côte d'Ivoire », *Revue Ivoirienne de Sciences Économiques et de Gestion*, 1 (1), 9-21, 1995.

(12) « La formation du prix du riz : théorie et application au cas d'Antananarivo (Madagascar) » (with Catherine Bonjean), *Revue économique*, 46 (4), 1145-1166, 1995.

(11) « Dollars en soldes : politique de change et inflation au Nigéria (1980-1993) », *Revue économique*, 46 (3), 727-737, 1995.

1994

(10) « Convertibilité, contrebande, et dévaluation », *Revue d'économie du développement*, 3, 79-104, 1994.

1993

(9) « La levée des contrôles des marchés de grains en Ethiopie (mars 1990) », *Revue d'économie du développement*, 1 (4), 95-116, 1993.

(8) « Employeurs dominants et salaire minimum dans l'agriculture marocaine », *Revue économique*, 44 (6), 1151-1168, 1993.

1991

(7) « L'interaction des prix et des salaires agricoles dans les PED : un modèle bimarché », *Revue d'économie politique*, 101 (5), 819-836, 1991.

(6) « La détermination des taux de change parallèles en Afrique : modèle macroéconomique et test économétrique (Nigéria, Zaïre, Ghana) » (with Cécile Daubrée), *Economie et Prévision*, 97, 105-115, 1991.

(5) « L'offre de cultures commerciales en économie de pénurie » (with Jean-Claude Berthélemy and Christian Morisson), *Revue économique*, 42 (3), 553-573, 1991.

(4) « Marchés parallèles et convertibilité : analyse théorique avec références aux économies africaines », *Revue économique*, 42 (1), 75-93, 1991.

1989

(3) « L'effet Chichilnisky et le cycle des termes de l'échange », *Revue d'économie politique*, 99 (5), 720-733, 1989.

1988

(2) « Un modèle néo-structuraliste d'inflation et chômage », *Revue d'économie politique*, 98 (1), 78-89, 1988 (translated into English).

1982

(1) « L'impact macroéconomique de la politique commerciale en déséquilibre », *Revue économique*, 33, 1089-1114, 1982.

Other Articles

in English

Chapters in Edited Volumes and Other Articles

Forthcoming

(22) “Reflections on Africa’s Wars”, in Michelle R. Garfinkel and Stergios Skaperdas (eds.): *Handbook of the Economics of Peace and Conflict*, Oxford University Press: Oxford and New York.

(21) “Conflict and Development”, in Ernest Aryeetey, Shanta Devarajan, Ravi Kanbur, and Louis Kasekende (eds.): *The Oxford Companion to the Economics of Africa*, Oxford University Press: Oxford.

(20) “The Aid-Migration Trade-Off” (with Ruxanda Berlinschi), in Justin Yifu Lin and Boris Pleskovic (Eds.): *Annual Bank Conference on Development Economics 2009, Global: People, Politics, and Globalization*, World Bank: Washington, D.C.

2010

(19) Book Note: Berman, Eli, 2009. *Radical, Religious and Violent. The New Economics of*

Terrorism. Cambridge, Massachusetts: MIT Press. xi. + 300 pp. ISBN 9780262026406.
Journal of Peace Research, 47 (3), 347.

2009

- (18) “Comments on “Reforming Public Service Delivery,” by Timothy Besley and Maitreesh Ghatak”, in Justin Yifu Lin and Boris Pleskovic (Eds.): *Private Sector and Development. Annual Bank Conference on Development Economics 2008*, World Bank: Washington, D.C.

2008

- (17) “The Political Geography of Redistribution”, in Benno Ndulu, Stephen O’Connell, Robert Bates, Paul Collier and Charles Soludo (eds.): *The Political Economy of Economic Growth in Africa, 1960-2000*, 225-248, Cambridge University Press: Cambridge.

- (16) “Cotton, War and Growth in Chad (1960-2000)” (with Nadjounoum Djimtoingar), in Benno Ndulu, Stephen O’Connell, Jean-Paul Azam, Robert Bates, Augustin Fosu, Jan Gunning and Dominique Njinkeu (eds.): *The Political Economy of Economic Growth in Africa, 1960-2000, Vol.2: Country Case Studies*, 86-115, Cambridge University Press: Cambridge.

2007

- (15) “Institutions and Macroeconomic Policies in Africa”, *WIDER Angle*, 1/2007, 4-5, June 2007.

- (14) “Turning Devaluation into Pro-Poor Growth: Senegal (1994-2002)”, in Michael Grimm, Stephan Klasen and Andrew McKay (eds.): *Pro-Poor Growth: Analytical Issues and Findings from Country Cases*, 113-134, Palgrave Macmillan: Basingstoke.

2006

- (13) “Comment on “Explaining African Economic Growth: The Role of Anti-Growth Syndromes”, by Augustin Fosu and Stephen A. O’Connell”, in François Bourguignon and Boris Pleskovic (eds.): *Growth and Integration*, Annual World Bank Conference on Development Economics, 67-70, The World Bank: Washington, D.C.

2001

- (12) “Macroeconomic Reforms in the CFA Franc Zone”, chap. 11 in Ibrahim Elbadawi and Benno N’Dulu (eds.): *Economic Development in Sub-Saharan Africa*, 308-340, Macmillan : London, February 2001.

1999

- (11) “Unrecorded Cross-Border Trade and Regional Integration : A Welfare Analysis”, in Ademola Oyejide, Ibrahim Elbadawi and Stephen Yeo (eds) : *Trade Liberalisation and Regional Integration in Africa*, vol.IV, 281-304, Macmillan : London, 1999.

- (10) “The Remittance Boom in Bangladesh (1978-86)” (with Qasi Shahabuddin), in Paul Collier and Jan Willem Gunning (eds.): *Temporary Trade Shocks in Developing Countries*, Vol. 2, 285-307, Oxford University Press: Oxford, 1999.

- (9) “The Uranium Boom in Niger (1975-1982)”, in Paul Collier and Jan Willem Gunning (eds.): *Temporary Trade Shocks in Developing Countries*, Vol. 1, 351-398, Oxford University Press: Oxford, 1999.

- (8) “The Groundnuts and Phosphates Boom in Sénégal (1974-1977)” (with Gérard Chambas), in Paul Collier and Jan Willem Gunning (eds.): *Temporary Trade Shocks in Developing Countries*, Vol. 1, 226-258, Oxford University Press: Oxford, 1999.

1995

- (7) “Development Policy for Africa: A Research Agenda”, in Jean-Claude Berthélemy (ed.): *Whither African Economies?*, 69-98, Development Centre Seminar, OECD: Paris, 1995 (translated into French).

1994

- (6) “The Uncertain Distributional Impact of Structural Adjustment in Sub-Saharan Africa”, in

Rolf van der Hooven and Fred van der Kraaij (eds.): *Structural Adjustment and Beyond in Sub-Saharan Africa: Research and Policy Issues*, 100-113, DGIS, James Currey and Heinemann: London, 1994 (translated into French).

- (5) "Recent Developments in the Developed-Country Literature on Labor Markets and the Implications for L.D.C.'s", in Susan Horton, Ravi Kanbur and Dipak Mazumdar (eds): *Labor Markets in an Era of Adjustment*, Vol. 1, Chap. 1, 61-103, EDI Development Studies, World Bank Publications: Washington D.C., 1994.

1991

- (4) "Niger and the Naira: Some Monetary Consequences of Cross-Border Trade with Nigeria", in Ajay Chhibber and Stanley Fischer (eds): *Economic Reform in Sub-Saharan Africa*, 66-75, The World Bank: Washington, D.C., 1991.
- (3) "Cross-Border Trade between Niger and Nigeria, 1980-1987: The Parallel Market for the Naira", in Michael Roemer and Christine Jones (eds): *Markets in Developing Countries: Parallel, Fragmented, and Black*, Chapter 4, 47-61, International Center for Economic Growth and Harvard Institute for International Development, ICS Press: San Francisco, 1991.

1990

- (2) "Informal Integration through Parallel Markets for Goods and Foreign Exchange: Some Macroeconomic Evidence", in World Bank: *Proceedings of a Workshop on Regional Integration and Cooperation in Sub-Saharan Africa*, (Long Term Perspective Study, Vol.4), 48-51, World Bank Publications: Washington D.C., 1990.

1989

- (1) "The Case of Ghana" (with Tim Besley), in Jean-Paul Azam, Tim Besley, Jean Maton, David Bevan, Paul Collier and Paul Horsnell: *The Supply of Manufactured Goods and Agricultural Development (Ghana, Rwanda, Tanzania)*, 13-65, Development Centre Papers, OECD: Paris (translated into French), 1989.

Electronic and Wide-Diffusion Working Papers

2002

- (9) *Telecom Sector Reforms in Senegal*, (with Magueye Dia and Tchétché N'Guessan), World Bank Working Paper, WPS 2894 : Washington, D.C., 2002 (<http://www.worldbank.org/html/dec/Publications/Workpapers/home.html>) (Reproduced in: *International Training Program on Utility Regulation and Strategy*, CD-ROM, Public Utility Research Center, University of Florida, 2003).

2001

- (8) *Rent-Sharing, Hold Up and Manufacturing Sector Wages in Côte d'Ivoire* (with Catherine Ris), World Bank Working Paper, WPS 2600 : Washington, D.C. 2001, (<http://www.worldbank.org/html/dec/Publications/Workpapers/home.html>).

- (7) *Domestic Competition and Export Performance of Manufacturing Firms in Côte d'Ivoire* (with Marie-Françoise Calmette, Catherine Loustalan and Christine Maurel), CSAE Working Paper 2001-1 (<http://www.csae.ox.ac.uk>).

2000

- (6) *Encroached Entitlements : Corruption and Appropriation of Irrigation Water in Southern Punjab (Pakistan)* (with Jean-Daniel Rinaudo), Development Studies Working Papers No 144, Centro Luca D'Agliano - Queen Elisabeth House : Turin and Oxford, 2000 (<http://www.ssrn.com/author=259954>).

1999

- (5) *Aid Dependence Reconsidered* (with Shantayanan Devarajan and Stephen O'Connell), World Bank Working Paper, WPS 2144 : Washington, D.C., 1999 (<http://www.worldbank.org/html/dec/Publications/Workpapers/home.html>).

1996

- (4) *Côte d'Ivoire : An Agricultural Export-Led Growth with Low Industrialisation* (with Jean-

Michel Marchat and Christine Richaud), RPED Background Papers, World Bank : 1996.

1994

- (3) *Tax Incidence on Agriculture in Morocco (1985-1989)*, Middle East and North Africa Discussion Paper No.11, The World Bank: Washington, D.C., 1994.

1989

- (2) *A Note on Wage-Labour Supply Under Rationing, with some Indirect Evidence from Mozambique (1981-85)*, DERC Discussion Paper 91, University of Warwick, 1989.

1988

- (1) *Methodological Problems in Cross-Country Analyses of Economic Growth* (with Patrick and Sylviane Guillaumont), PPR Working Paper, International Economics Dept, The World Bank: Washington D.C, 1988.

in French

Chapters in Edited Volumes and Other Articles

2009

- (17) « Keynes : Une idée géniale, des outils dépassés » (entretien avec Pascale-Marie Deschamps), *Enjeux-Les Echos*, January 2009 (reprinted in *Problèmes économiques* No. 2.979, 29 April 2009).

2002

- (16) "Ceux de Kayes: l'effet des transferts des émigrés maliens sur leur famille d'origine" (with Flore Gubert), in F. Héran (ed.): *Immigration, marché du travail, intégration*, 203-230, Commissariat général du plan, La documentation française: Paris (novembre 2002).

- (15) « Economie politique des conflits, analyse économique et stratégie d'aide au développement », in *La nouvelle dynamique des crises humanitaires*, 81-83, Haut Conseil de la Coopération Internationale, Karthala : Paris, mai 2002.

2000

- (14) « Crédibilité de l'Etat et paix civile en Afrique », *Le Monde*, lundi 26 juin 2000.

1995

- (13) "La diversité des ajustements dans les agricultures africaines", in Stephen Ellis (ed.): *L'Afrique maintenant*, 231-258, Karthala: Paris, 1995 (translated into English).

- (12) "Salaire minimum et ajustement structurel au Maroc", in Gilbert Benhayoun and Steve Bazen (eds.): *Salaire minimum et bas salaires*, 281-300, L'Harmattan: Paris, 1995.

1994

- (11) "L'effondrement des cultures de rente en économie de pénurie: le cas du Mozambique (1981-1985)", in Michel Benoît-Cattin, Michel Griffon and Patrick Guillaumont (eds): *Economie des politiques agricoles, Vol.2: Les aspects macro-économique*, 123-145, Editions de la *Revue française d'économie*: Paris, 1994 (translated into English).

- (10) "Salaire minimum et production agricole au Maroc", in Michel Benoît-Cattin, Michel Griffon and Patrick Guillaumont (eds): *Economie des politiques agricoles, Vol.3: Les fondements micro-économiques*, 331-344, Editions de la *Revue française d'économie*: Paris, 1994.

1993

- (9) "Les effets de la politique macroéconomique sur les revenus primaires urbains", Chap.2 in Jean-Paul Azam, Catherine Bonjean, Gérard Chambas and Jacky Mathonnat: *Le Niger: la pauvreté en période d'ajustement*, 67-83, L'Harmattan: Paris, 1993.

- (8) "Le rôle des intermédiaires dans la détermination du prix effectif au producteur: Analyse par la théorie des jeux et applications à la Côte d'Ivoire et à Madagascar" (with Catherine Bonjean), in G. Etienne, M. Griffon, P. Guillaumont (eds): *Afrique-Asie: Performances agricoles comparées*, 191-207, Editions de la *Revue Française d'Economie*: Paris, 1993.

1992

(7) "La crise de la dette dans les pays du tiers monde", in *Actuel 92 Quillet*, 120-125, Hachette: Paris, 1992.

1991

(6) "Le rôle de la naira dans les difficultés d'ajustement au Niger", in Patrick and Sylviane Guillaumont (eds.): *Ajustement structurel, ajustement informel: le cas du Niger*, chap. VI, 109-126, L'Harmattan: Paris, 1991.

1989

(5) "L'impact des politiques macroéconomiques sur les ruraux pauvres: le cadre conceptuel" (with Gérard Chambas), in Jean-Marie Dupuis (ed): *L'économie sociale dans les pays en développement*, 3-18, Cram: Caen, 1989.

1988

(4) "Le cas du Mozambique" (with Jean-Jacques Faucher), in Jean-Claude Berthélemy, Jean-Paul Azam, and Jean-Jacques Faucher: *Offre de biens manufacturés et développement agricole (Madagascar, Mozambique)*, 82-172, Textes du Centre de Développement, OCDE: Paris (Translated into English), 1988.

(3) "Examen de quelques problèmes économétriques soulevés par la méthode d'analyse des stratégies", in Patrick and Sylviane Guillaumont (eds): *Stratégies de développement comparées (zone franc et hors zone franc)*, 159-164, Economica: Paris, 1988.

1986

(2) "Endettement et développement optimal: analyse théorique et test empirique" (with Patrick Plane), in Henri Bourguinat et Jacques Mistral (eds): *La crise de l'endettement international, Acte II*, 267-279, Economica: Paris, 1986.

(1) "L'expérience américaine", in Pierre Pascallon (ed.): *Pour sortir la France de la crise*, 168-183, Cujas: Paris, 1986.

OTHER CONTRIBUTIONS

Keynote Addresses and Plenary Presentations

2009

(11) "Fragile States: The Temptation of Civil War", Third AFR Economists Retreat, World Bank, Dakar (Senegal), June 24, 2009.

2008

(10) "The Aid-Migration Trade-Off" (with Ruxanda Berlinschi), ABCDE Conference, World Bank/South African Treasury, Cape Town (South Africa), June 9, 2008.

2006

(9) "How to Curb "High-Quality" Terrorism?", Keynote Speech at the 4th Development Economics PhD Seminar, organized for EUDN (European Development Network) by the CRED (Centre de recherche en économie du développement), University of Namur (Belgium): October 27, 2006.

2005

(8) "Investir pour la paix: un autre regard sur la redistribution" (simultaneous translation into English), meeting organized by the Africa Center for Strategic Studies (National Defence University, Washington) at the Kofi Annan International Peacekeeping Training Centre, Accra (Ghana), December 9, 2005.

(7) "Migrants' Remittances and the Household in Africa: A Review of Evidence" (with Flore Gubert) (art. cit.), AERC Plenary Session, Nairobi (Kenya), May 29, 2005.

2002

(5) "Family Ties and Poverty in Africa", Keynote Address to the CSAE Conference 2002: "Understanding Poverty and Growth in Sub-Saharan Africa", St Catherine's College, Oxford (England), 18 March 2002.

2001

(4) "Violence politique et paix civile: leçons de l'analyse économique des conflits" (with

Constant Koidou), Contribution to the Forum for National Reconciliation in Côte d'Ivoire, Abidjan, 17 November 2001.

1999

- (3) "The Redistributive State and Conflicts in Africa" (art. cit.), Keynote Address to the annual conference of the Norwegian Association for Development Research (NFU): "Conflict and Development", Oslo (Norway), September 1999.

1997

- (2) "Institutions for Macroeconomic Stability in Africa" (art. cit.), AERC Plenary Session, Harare (Zimbabwe), December 1997.

1996

- (1) « Conséquences économiques de la démocratisation en Afrique », Centre d'étude en administration internationale (CETAI), HEC Montréal (Canada), octobre 1996.

Other Invited Presentations

2010

- (33) "How to Prevent Terrorist Attacks?", Scuola Galileiana, Padua University, June 16, 2010.

- (32) "Minorities at Risk in Resource-Based Conflicts" (with Véronique Thelen), AFD (Agence française de développement), Paris: June 14, 2010.

- (31) "A State is Born: Transport Infrastructure and Democracy in Somaliland", Political Economy and Development Seminar, Paris School of Economics, June 5, 2010.

- (30) "The Dynamic Impact of Foreign Aid and Military Intervention in the War on Terror", (with Véronique Thelen), "Terrorism and Policy" Workshop, UT Dallas (Texas), May 20, 2010 (also presented at University of Padua, June 17, 2010).

2009

- (29) "Economic Trends: The Poor Rich Country", Ambassadorial Seminar on Guinea for Patricia Moller, US Department of State, Meridian International Center, Washington DC, August 17, 2009.

- (28) "Assessing Foreign Aid: Which Way Now?", Mellon Sawyer Seminar Final Workshop, Nuffield College, Oxford: June 30, 2009.

- (27) "Foreign Aid vs. Military Intervention in the War on Terror" (with Véronique Thelen), "Terrorism and Policy" Workshop, UT Dallas (Texas), May 21, 2009.

- (26) "Betting on Displacement: Oil and Strategic Violence in Nigeria", ISA Convention 2009, New York: February 17, 2009 (also presented at the "European Report on Development" meeting, Universitat Pompeu Fabra, Barcelona, May 7, 2009, at CIS-ETH Zurich, November 5, 2009, and at the "Determinants of Social Conflict" Workshop, Fundacion Ramon Areces, Madrid, January 12, 2010).

2008

- (25) "Macroeconomic Agenda for Fiscal Policy and Aid Effectiveness in Post-Conflict States", Peace and Development Workshop, McGill University: Montreal, November 7, 2008 (also presented at the "Conflict and Development" Workshop, Namur (Belgium), March 6, 2009, also presented at the Peace and Development Final Workshop, World Bank: Washington, D.C., December 8, 2009).

- (24) "Why Suicide-Terrorists Get Educated", Workshop on Development and Behavioral Economics, Universidad Publica de Navarra, Pamplona, April 28, 2008.

- (23) "Restoring Growth and Stability in Fragile and Post-Conflict States", PREM Conference, World Bank, Washington, D.C., April 16, 2008.
- 2006**
- (22) "Civil Wars in Africa", Public Lecture for the 10th Anniversary of the DES Program in International and Development Economics, University of Namur: November 9, 2006; also presented at the Winter School of the EU - "Polarization and Conflict" project, Cordoba (Spain): November 22, 2006.
- 2005**
- (21) "Turning Devaluation into Pro-Poor Growth: Senegal (1994-2002)" (art. cit.), NBER Africa Meeting, Cambridge, Mass.: April 21, 2006.
- 2005**
- (20) "Trade Unions v. Statistical Discrimination: Theory and Application to Post-Apartheid South Africa" (with Sandrine Rospabé) (art. cit.), Workshop in Development Economics, University of Louvain-la-Neuve: 19-20 September 2005 (presented also at Cape Town University, 15 August 2005).
- 2004**
- (19) "Political Geography and Redistribution", AERC/Harvard University Workshop on "Explaining African Economic Growth, 1960-2000", Weatherhead Center for International Affairs, Harvard University, Cambridge, Mass. 18-19 March 2005.
- 2004**
- (18) "Aid and the Indirect Fight against Terrorism" (art. cit.), HWWA Conference on "The Political Economy of Aid", Hamburg (Germany), 9-11 December 2004.
- 2003**
- (17) "On Thugs and Heroes: Why Warlords Victimize Their Own Civilians?"(art. cit.), Conference on "Rationalist Approaches to War and Conflict", WZB and Free University of Berlin, 16-17 July 2004.
- 2003**
- (16) "Poverty and Growth in the WAEMU after the 1994 Devaluation" (art. cit.), UNU/WIDER Project on "Long-Term Development in the CFA-zone Countries of Sub-Saharan Africa", Helsinki, Finland, 27-28 June 2003.
- 2002**
- (15) "Rising Threats: Containing Political Violence in Côte d'Ivoire" (with Constant Koidou), World Bank/Yale University Conference on "The Economics and Politics of Civil War", Yale University, Newhaven (USA): 13-14 April 2002.
- 2002**
- (14) "Statecraft in The Shadow of Civil Conflict", expert's seminar of the third annual meeting of the International Forum on African Perspectives, (African Development Bank and OECD Development Centre), OECD: Paris 4-5 February 2002.
- 2001**
- (13) "Civil War and the Social Contract" (with Alice Mesnard) (art. cit.), Royal Economic Society Annual Conference, University of Durham (England), Special Session: 'Ending War : Insight from Economics' (organized by WIDER), 9-11 April 2001.
- 2001**
- (12) « Guerre civile et contrat social » (with Alice Mesnard), Colloque en l'honneur de George Walter Ngango, Université de Yaoundé I et II, Yaoundé (Cameroon) : 26-28 February 2001.
- 2000**
- (11) "Violence against Civilians in Civil Wars: Looting or Terror ?" (with Anke Hoeffler) (art. cit.), UNU/WIDER Meeting on 'Why Some Countries Avoid Conflict While Others Fail?', Helsinki (Finland), 20-21 October 2000
- 2000**
- (10) "Predation and Markets in Africa", World Bank Summer Workshop on "The Institutional Foundations of a Market Economy", Washington, D.C., July 17-19, 2000.
- 2000**
- (9) "Encroached Entitlement: Corruption and Appropriation of Irrigation Water in Southern Punjab (Pakistan)" (with Jean-Daniel Rinaudo) (art. cit.), Conference on "The Role of

Micro-Institutions in Economic Development”, Centro Luca d’Agliano, Bocconi University (Milan), 12-13 May 2000.

- (8) “Looting and Conflict between Ethno-Regional Groups: Lessons for State Formation in Africa” (art. cit.), World Bank (DECRG)/Center for International Studies Workshop on “The Economics of Political Violence”, Princeton University, 18-19 March 2000.

1999

- (7) “Explaining Slow Growth in Africa” (with A. Fosu and N. Ndung’u) (art. cit.); Conference on “Can Africa Claim the 21st Century”, African Development Bank/World Bank/ World Coalition for Africa/ OAU/UNECA, Abidjan, July 1999.

1997

- (6) « Dollars en solde: politique de change et inflation au Nigéria (1980-93) » (art. cit.), « séminaire sur la méthodologie de la recherche », B.C.E.A.O., Dakar, June 1997.

- (5) “Economic Determinants of Socio-Political Instability: The Cases of Burkina Faso and Mali”, Conference on “Policies for the Prevention of Conflicts: The Role of the International Community”, O.E.C.D. Development Centre, Paris, April 1997

1995

- (4) “Macroeconomic Reforms in the CFA Franc Zone”, (art. cit.) 11th World Congress of the International Economic Association, Tunis, December 1995 (Special Session on Africa organized by AERC).

1994

- (3) “Development Policy for Africa: A Research Agenda” (art. cit.), Experts Meeting: “What Future for Africa?”, OECD Development Center, Paris: September 1994.

1992

- (2) “The "Côte d'Ivoire" Model of Endogenous Growth” (art. cit.), 7th Annual Congress of the European Economic Association (EEA) (invited session: ‘Macroeconomic Policy Issues in Developing Countries), Dublin (Ireland), August 1992.

1988

- (1) “Economies of Scope in Two-Way Smuggling: Theory and Application to Ghana” (with Tim Besley), HIID Workshop on Parallel Markets, Harvard, November 1988 (published after revision as “General Equilibrium...”, art. cit.).

Selected Consulting or Research Reports

2010

- (66) “Minorities at Risk in Resource-Based Conflicts” (with Véronique Thelen), AFD (Agrnce française de développement), June 2010.

- (65) “A State is Born: Transport Infrastructure and Democracy in Somaliland”, World Bank (Africa Region), April 2010.

2009

- (64) “Guinea: The Political Economy of a Praetorian State”, Bureau of Intelligence and Research, US Department of State, Washington DC, August 2009.

2008

- (63) “Macroeconomic Agenda for Fiscal Policy and Aid Effectiveness in Post-Conflict”, World Bank, October 2008.

2007

- (62) *Cameroun: Une évaluation du climat des investissements* (with Philippe Alby, George Clarke, Magueye Dia and Jean-Michel Marchat), Report No 40194-CM, World Bank (RPED, Africa Region), June 2007.

- (61) *Niger: Une évaluation du climat des investissements* (with Philippe Alby, George Clarke, Magueye Dia and Jean-Michel Marchat), Report No 36924-NE, World Bank (RPED, Africa Region), March 2007.

2006

- (60) "Smoothen Growth in a Dependent Landlocked Economy: Mali since the CFA Devaluation", World Bank (IEG), September 2006.
- 2005**
- (59) "Bénin: Une évaluation du climat des investissements" (with Philippe Alby, George Clarke, Magueye Dia and Jean-Michel Marchat), World Bank (RPED, Africa Region), November 2005.
- (58) "Mali: Une évaluation du climat des investissements" (with Philippe Alby, George Clarke, Magueye Dia and Jean-Michel Marchat), World Bank (RPED, Africa Region), June 2005.
- (57) "Labor Institutions, Labor-Management Relations, and Social Dialogue", (with Philippe Alby and Sandrine Rospabé), World Bank, February 2005 (revised October 2005).
- 2004**
- (56) "Sénégal: Une évaluation du climat des investissements" (with Philippe Alby, George Clarke, Magueye Dia and Jean-Michel Marchat), World Bank (RPED, Africa Region), November 2004.
- (55) "Pro-Poor Growth in Senegal" (with Magueye Dia), AFD/World Bank: Paris, November 2004.
- 2003**
- (54) "Etude de faisabilité d'un Centre Africain de Promotion de l'Entreprise, BIT: Genève, septembre 2003.
- (53) "Le climat de l'investissement dans l'UEMOA (with Magueye Dia), FIAS/SFI, Banque mondiale: Washington, D.C., septembre 2003.
- (52) "Cotton, War and Growth in Chad (1960-2000)", (with Nadjounoum Djimtoingar), AERC project on "Explaining African Growth Performance", Nairobi: June 2003.
- 2002**
- (51) "Rising Threats: Containing Political Violence in Côte d'Ivoire" (with Constant Koidou) World Bank/Yale University project on "The Economics and Politics of Civil War", Yale University: April 2002.
- (50) "Statecraft in The Shadow of Civil Conflict", African Development Bank and OECD Development Centre, OECD: Paris, February 2002.
- 2001**
- (49) "The New Currency and Macroeconomic Stability in Kazakhstan (1994-2001)" (with Jean-Michel Marchat), EU-TACIS Project, Astana (Kazakhstan), December 2001.
- 2000**
- (48) "Violence against Civilians in Civil War: Looting or Terror?", WIDER - UNU, Helsinki, October 2000.
- (47) "Recycling Remittances in Bangladesh", Oxford Policy Management, for DFID : London, July 2000.
- (46) "Telecom Sector Reforms in Sénégal", (with Magueye Dia and Tchétché N'Guessan) (art. cit.), World Bank : Washington, D.C., June 2000 (revised October 2000).
- (45) "Looting and Conflict between Ethno-Regional Groups: Lessons for State Formation in Africa" (art. cit.), World Bank (Post-Conflict Fund) : Washington, D.C., March 2000.
- 1999**
- (40) Explaining Slow Growth in Africa (with Augustin Fosu and Njuguna Ndung'u) (art. cit.), AERC/World Bank, Nairobi : July 1999.

(39) The Impact of the Devaluation of the CFA Franc on Poverty in the WAEMU (with Waly Wane), World Bank : Washington, D.C, May 1999 (revised as "The 1994 Devaluation and Poverty in the WAEMU", April 2001).

1998

(38) Research Report on the 1996 Côte d'Ivoire Survey (edited with Moussine Afifi), with contributions by Jean-Paul Azam, Jean-Pierre Florens, Jean-Michel Marchat, Christine Maurel-Telmon, Christine Richaud and Catherine Ris), RPED, World Bank : Washington, D. C., November 1998.

(37) « Rent-Sharing and Wages in the Manufacturing Sector in Côte d'Ivoire » (with Catherine Ris) (art. cit.), World Bank, Washington, D.C., November 1998.

(36) Research Report on the 1995 Côte d'Ivoire Survey (edited with Jean-Michel Marchat), with contributions by Jean-Paul Azam, Stephan Dercon, Hans Eyssen, Micheline Goedhuys, Jean-Michel Marchat, Hilde Plaetinck, Christine Richaud and Léo Slewaegen), RPED, World Bank : Washington, D. C., July 1998.

(35) « The Economic Impact of Aid on Recipients » (with Séraphin M. Fouda), Collaborative Project : AERC (Nairobi) - Overseas Development Council (Washington), « The Transition from Aid-Dependence in Africa », Nairobi, April 1998.

(34) Wages and Unemployment in the Former Yugoslav Republic of Macedonia (1992-1997) (with Jan Rutkowski), for Roumene Islam *et al.* Country Economic memorandum for Macedonia, World Bank, Washington, D.C., April 1998.

(33) « Le Mali : la stabilité politique à haut risque », OECD Development Center, Paris, March 1998.

1997

(32) « La dérive des finances publiques et l'instabilité politique au Burkina Faso », OECD Development Center, Paris, December 1997.

(31) « Institutions for Macroeconomic Stability in Africa » (art. cit.), AERC, Nairobi, December 1997.

(30) SPA Evaluation :

- (a) Literature Overview on the Impact of Structural Adjustment ;
- (b) Report on the Field Mission to Burkina Faso, Mali and Senegal ;
- (c) Report on the Meeting with AfDB in Abidjan », Operations Evaluation Department, World Bank : Washington, D. C., October 1997.

(29) « The Central Bank and Structural Adjustment in Madagascar », DAI/USAID - CAER Program, Antananarivo, July 1997.

(28) « Macroeconomic Policies and Exchange Rate Management in African Economies : The Guinean Case » (with Oumar Diakité) (art. cit.), AERC/ICEG Collaborative Project on Macroeconomic Policies and Exchange rate Management in African Economies, Nairobi, May 1997.

(27) External Evaluation Report of the teaching of macroeconomics in the PTCI, Programme de Troisième Cycle Interuniversitaire en Economie, CIEREA : Ouagadougou, March 1997.

1996

(26) Côte d'Ivoire: An Agricultural Export-Led Growth with Low Industrialization, (with Jean-Michel Marchat and Christine Richaud), (art. cit.) RPED Country Background Papers, World Bank: Washington, D. C., March 1996.

(25) "Managing the Economy", for World Bank: *The State in a Changing World*, World Development Report 1997, directed by Ajay Chhibber, The World Bank: Washington, D. C., 1996.

(24) « L'exode rural au Maroc (1960-1994) », for Isabelle Tsakok *et al.*: *Kingdom of Morocco- Rural Development Strategy : Integrating the two Moroccos (1997-2010)*, World Bank, August 1996.

1995

(23) "Labor Market Institutions in Tunisia", for Sikander Rahim *et al.* Private Sector Development in Tunisia, World Bank, May 1995.

(22) "The Labor Market" (Chap. 2 and Annex) for Roumeen Islam *et al.* Country Economic memorandum for Morocco, World Bank, January 1995.

1994

(21) Effects of Minimum Wages in Developing Countries: An Exploration", Background Paper for the *World Development Report 1995*, World Bank: Washington D.C., October 1994.

(20) "Development Policy for Africa: A Research Agenda" (art. cit.), Expert Meeting: *What Future for Africa?*, OECD Development Centre: Paris, October 1994.

(19) *Contourner l'Etat: la croissance économique au Kenya (1964-1990)* (with Cécile Daubrée) (Op. Cit. in English), OECD Development Centre: Paris, August 1994.

(18) Memorandum on the Project: 'Macroeconomic and Trade Policies and Structural Adjustment in Relation to Regional Integration in the Caribbean', European Community, DG 8, July 1994.

(17) "Labour Market Integration in Bangladesh", and "Industrial Wage Dynamics in Bangladesh", for Hafez Ghanem *et al.*: Labour Market in Bangladesh, World Bank/ILO: Dhaka, July 1994.

1993

(16) "How to Pay for the Peace? A Theoretical Framework with References to African Countries" (art. cit.) in Sanjay Pradhan *et al.*: "The Economic Consequences of War/Peace Transition: Choices for Public Finances", World Bank, October 1993.

(15) "A Sketch of a Poverty Profile for Sénégal", for Sarah Keener *et al.*: *Sénégal: An Assessment of Living Conditions*, Report No.12517 SE, The World Bank, Washington D.C., May 1993.

(14) La faisabilité politique de l'ajustement en Côte d'Ivoire (1981-1990), OECD Development Centre, Paris, 1993.

(13) "Rural Poverty in Morocco", for Miria Pigato *et al.*: *Adjustment, Growth, and Poverty Alleviation in Morocco*, Report No.11918 MO, The World Bank, Washington D.C, 1993.

1992

(12) "La formation du prix du riz: Théorie et application à Antananarivo (Madagascar)" (with Catherine Bonjean) (art. cit.), in Etude sur le marché du riz à Madagascar (with Elliot Berg, Catherine Bonjean, Laurence Kent, and Emilienne Raparson), World Bank and Malagasy Government, Antananarivo, 1992.

(11) "Grain Market Decontrol in Ethiopia (1990)" (art. cit. in French), in Paul Collier, Taye Mengistae *et al.*: The Transition from War to Peace in Ethiopia, DIAL Report, E.E.C. (DG8), Brussels, 1992.

1991

- (10) L'incidence de la charge fiscale sur l'agriculture au Maroc et sa répartition, World Bank and Kingdom of Morocco, Rabat, 1991.
- (9) Macroeconomic Aspects of Flood Control in Bangladesh, Caisse Centrale de Coopération Economique and Government of Bangladesh, Dhaka, 1991.
- 1990**
- (8) "Les effets de la politique macroéconomique sur les revenus primaires urbains", (art. cit.) chap 2 in J.-P. Azam, C. Bonjean, G. Chambas and J. Mathonnat: *Les effets de la politique macroéconomique sur la pauvreté au Niger (1982-1990)*, 41-58. Government of the Niger Republic and UNDP, 1990.
- (7) *The Preparation of Structural Adjustment with a Human Face in the Comoros: Mission Report*, Government of the Islamic Federal Republic of the Comoros and UNICEF and UNDP (translated into French), 1990.
- 1989**
- (6) *The Impact of Macroeconomic Policies on the Rural Poor*, (with G. Chambas, P. and S. Guillaumont) (op. cit.), UNDP, 1989 (original in French).
- (5) *La dimension humaine de l'ajustement structurel aux Comores*, Government of the Islamic Federal Republic of the Comoros and UNICEF, 1989.
- (4) "The Case of Ghana" (with T. Besley) (art. cit.), OECD Development Centre, 1989 (translated into French).
- 1988**
- (3) "Le rôle de la naira dans les difficultés d'ajustement au Niger" (art. cit.), in *La politique d'ajustement au Niger*, CERDI Report, Government of the Niger Republic, and Caisse Centrale de Coopération Economique, 1988.
- (2) *Methodological Problems in Cross-Country Analyses of Economic Growth* (with P. et S. Guillaumont) (art. cit.), World Bank, 1988 (original in French).
- (1) "Le cas du Mozambique" (with J.-J. Faucher) (art. Cit.), OECD Development Centre, 1988 (translated into English).