

+

EMPLOYMENT

ffi

EDUCATION

RESEARCH FIELDS

PUBLISHED PAPERS

WORKING PAPERS

WORK IN PROGRESS

ff

RESEARCH FUNDING

PRESENTATIONS AND CONFERENCES

declined

ff

participation only

declined

postponed

tion only

chair

participa-

PROFESSIONAL AFFILIATIONS

REFEREEING