

ARVIND PANAGARIYA

I. Personal Information

1. Title: Jagdish Bhagwati Professor of
Indian Political Economy &
Professor of Economics
Columbia University
2. Address School of International & Public Affairs
Columbia University
420 West 118th Street
New York NY 10027
U.S.A.
3. Office Phone (212) 854-5354
4. Office Fax (212) 854-5765
5. Email: AP2231@Columbia.Edu
6. Web page: <http://www.Columbia/~ap2231/>
7. Date of Birth: 30th September 1952
8. Marital Status: Married, 2 children

II. Education

1. Ph.D. in Economics Princeton University, 1978 (Fields: International Economics and Development Economics)
2. M.A. in Economics, Rajasthan University, India, 1973; and B.A., Rajasthan University, India, 1971

III. Public Policy Activities (focused principally on India)

1. Chief Economist, Asian Development Bank (April-November, 2001): I was appointed to a three-year term but resigned early for family reasons.

2. Member, Independent Taskforce on South Asia and India (jointly sponsored by CFR and Asia Society). Report: *New Priorities in South Asia: U.S. Policy Towards India, Pakistan, and Afghanistan*, 2003, Council for Foreign Relations, New York.
3. Overseas Member, Board of Governors, Indian Council for Research on International Economic Relations (ICRIER), March 15, 2005-July 15, 2008).
4. Member, U.S.-India Trade Policy Dialogue: This is a group of influential U.S. and Indian policy analysts including members of industry chambers to promote the Doha negotiations (organized by the Carnegie Endowment for International Peace).
5. V.K.R.V. Rao Endowment Professor, 2002-2003, Institute for Social and Economic Change, Bangalore, India.
6. Editor, India Policy Forum, A new policy journal launched in 2004 jointly by the Brookings Institution and the National Council for Applied Economic Research (NCAER) and patterned after the Brookings Papers on Economic Activity. Other editors of the journal are Barry Bosworth of the Brookings Institution and Suman Bery of NCAER.
7. Policy Advice in India: I have been consulted directly by the Minister of Commerce and Industry, India on India's future trade reform, strategy towards the WTO negotiations and response to the proposals for free trade areas from several of India's trade partners. I have also participated in the key trade policy loan mission of the World Bank in 1993.
8. Television Appearances: on BBC World News, ABC (World View), CNN (International), CNN (Asia), CNBC (Asia) (several times), Reuters TV (Asia), Report on Business (ROB) TV and *Jim Lehrer Newshour* [alongside Charlene Barshefsky, Mickey Kantor, Tom Hayden and Fred Bergsten on the post-Seattle analysis (December 6, 1999)]. In India: Doordarshan (National), NDTV; Aaj Tak; and CNBC (full half-hour interview).
9. Interviews: My full-length interviews have appeared in La Nacion (leading daily in Argentina), *Financial Express* (India), *Tech Central Station* (TCS) and a recent textbook on international economics (Reinert, Ken, *Windows on the World Economy*, 2004, Thomson).
10. Monthly Newspaper Column: Since June, 1999, I have been writing a monthly column in the *Economic Times*, the Indian equivalent of the *Wall Street Journal* with a circulation of approximately half million. A variety of policy issues including exit policy, reform of bureaucracy, electronic commerce, negotiating issues in the next WTO round, and consensus building during policy reform have been covered. The column has been most influential and is widely read.

11. Guest Columns in Magazines and Newspapers: I have written invited guest columns in India's two leading weekly news magazines, *India Today* (February 19, 2001) and *Outlook* (December 17, 2001). My op-ed articles have also appeared in the *Financial Times* and *Wall Street Journal*.
12. Policy Writings: I have been writing policy papers in a number of different areas for several years. The papers are listed in Section VII.D to VII.H below. My writings on trade policy reforms have been particularly influential in changing the thinking among Indian policy makers.
13. Lectures and Briefings: On my frequent visits to India, I have given public lectures in the major cities including New Delhi, Bangalore, Madras and Jaipur. Often these lectures have led to newspaper stories in the national and local press. In the U.S., I have given keynote addresses at conferences on India held at the University of Michigan and George Washington University, given lectures at SAIS, IMF, invited sessions at the American Economic Association meetings, and given briefing to the Deputy Secretary of Treasury, Ken Dam. I was also invited to give a briefing on India to Paul O'Neil, former U.S. Treasury Secretary, but was unable to go due to travel abroad.
14. Consulting: On a variety of development policy issues with the World Bank, World Trade Organization, Asian Development Bank and the United Nations Conference on Trade and Development.

IV. Employment History:

1. Professor of Economics & Jagdish Bhagwati Professor of Indian Political Economy, School of International and Public Affairs, Columbia University in New York City (January 2004-to-date)
2. Professor of Economics (August 1989-January 2004), Associate Professor of Economics (August 1983-August 1989) and Assistant Professor of Economics, Department of Economics, University of Maryland, College Park, MD: (August 1978-August 1983). Also: Co-director, Center for International Economics (August 1993-January 2004).
3. Chief Economist, Asian Development Bank, Manila, Philippines (April – December 2001; appointed to a three-year term but resigned early due to family reasons).
4. V.K.R.V. Rao Endowment Professor, 2002-2003, Institute for Social and Economic Change, Bangalore, India.
5. Principal Economist (March 1989-August 1993) and Senior Economist (June 1989-March 1993), World Bank. (On leave from the University of Maryland)

6. Lecturer in Economics (July 1973-August 1974), Department of Economics, Rajasthan University, Jaipur, India
7. Visiting Scholar at the International Monetary Fund, World Bank and UNCTAD and director of a major research project for the Asian Development Bank.

V. Editorial Responsibilities

1. Editor, *India Policy Forum*. Published jointly by the Brookings Institution and the National Council on Applied Economic Research (NCAER), India (with Barry Bosworth of Brookings Institution and Suman Bery of NCAER as the other editors).
2. Editor, *Journal of Policy Reform*, Harwood Academic Press (1996-2001) (currently with Routledge, Abingdon, U.K.)
3. Associate Editor, *Economics and Politics*, Basil Blackwell (1999-present).
4. Board of Editors, *Journal of International Trade and Economic Development* (2002-to-date),
5. Board of Editors, *Journal of Policy Reform*, Ha Routledge, Abingdon, U.K. (2001-to-date)

VI. Research Grants and/or Contracts:

1. The World Bank Research Committee, July 1991- April 1993, "Commodity Exports and Real Income in Africa," \$131,500 (with Maurice Schiff).
2. The World Bank Research Committee, January 1992 - June 1992, "New Dimensions in Regional Integration," \$54,000 (with Jaime de Melo).
3. The National Council for Soviet and East European Research, June 15, 1988 - June 14, 1989. \$50,000.
4. Faculty Research Award of the General Research Board, University of Maryland (1981).
5. Faculty Research Award of the General Research Board, University of Maryland (1979).

VII. Publications

VII.A Collected Essays

1. *Regionalism in Trade Policy: Essays on Preferential Trading*, Singapore: World Scientific Publishing Co., November 1999.

VII.B Other Books

2. *New Dimensions in Regional Integration*, ed. (with Jaime de Melo), Cambridge University Press, 1993.
3. *The New Regionalism in Trade Policy*, (with Jaime de Melo), World Bank, 1992, short booklet.
4. *The Economics of Preferential Trade Agreements*, ed. (with J. Bhagwati), Washington, D.C.: AEI Press, November 1996.
5. *The Global Trading System and Developing Asia* (with M.G. Quibria and Narhari Rao), ed., Hong Kong: Oxford University Press for the Asian Development Bank, December 1997.
6. *Lectures on International Trade* (with J. Bhagwati and T.N. Srinivasan), Cambridge, MA: MIT Press, September 1998.
7. *Trading Blocs: Alternative Approaches to Analyzing Preferential Trade Agreements* (edited with J. Bhagwati and Pravin Krishna), Cambridge, MA: MIT Press, February 1999.
8. *Environmental and Public Economics. Essays in Honor of Wallace E. Oates* (edited with Paul Portney and Robert Schwab), Cheltenham, U.K.: Edward Elgar Publishing Co., 1999.
9. *The Political Economy of Foreign Trade, Aid and Investment Policies* (edited with Devashish Mitra), Elsevier, Amsterdam, 2004.
10. *Trade, Globalization and Poverty* (editor with Elias Dinopoulos and Pravin Krishna), Oxon, U.K: Routledge, forthcoming.
11. *India: An Emerging Giant*, New York: Oxford university Press, forthcoming.

VII.C Technical Papers

1. "Variable Returns to Scale in Production and Patterns of Specialization," *American Economic Review*, March 1981, 221-230.
2. "Gains from Trade under Variable Returns to Scale, Commodity Taxation, Tariffs and Factor Market Distortions" (with J. Eaton), *Journal of International Economics*, November 1979, 481-501.

3. "Import Targets and the Equivalence of Optimal Tariff and Quota Structures," *Canadian Journal of Economics*, November 1980, 711-715.
4. "Quantitative Restrictions in International Trade under Monopoly," *Journal of International Economics*, February 1981, 15-31.
5. "Variable Returns to Scale in General Equilibrium Theory Once Again," *Journal of International Economics*, November 1980, 499-526.
6. "Tariff Policy under Monopoly in General Equilibrium," *International Economic Review*, February 1982, 143-156.
7. "Growth and Welfare in a Small, Open Economy" (with J. Eaton), *Economica*, November 1982, 409-419.
8. "Import Objective, Distortions, and Optimal Tax Structure: A Generalization," *Quarterly Journal of Economics*, August 1983, 515-524.
9. "Variable Returns to Scale and the Heckscher-Ohlin and Factor Price Equalization Theorems," *Weltwirtschaftliches Archiv*, 1983, Vol. 119, 259-280.
10. "Trade and Factor Prices in a Model of Capital Utilization" (with R. Betancourt and C. Clague), *Southern Economic Journal*, 1984, Vol 50, 734-742.
11. "Smuggling, Trade and Price Disparity: A Crime Theoretic Approach" (with L. Martin), *Journal of International Economics*, November 1984, 201-217. (Lead Article)
12. "Capital Utilization and Factor Specificity" (with R. Betancourt and C. Clague), *Review of Economic Studies*, 1985, Vol. 52 311-329.
13. "The Harris-Todaro Model and Economies of Scale" (with Patricia Succar), *Southern Economic Journal*, April 1986, 984-998.
14. "Increasing Returns, Dynamic Stability, and International Trade," *Journal of International Economics*, 20, 1986, 43-63.
15. "Increasing Returns and the Specific-Factors Model," *Southern Economic Journal*, July 1986, 1-17. (Lead Article)
16. "Capital Utilization in the Heckscher-Ohlin Model" (with R. Betancourt and C. Clague), *International Trade Journal*, September 1987, 1-22. (Lead Article)
17. "A Theoretical Explanation of Some Stylized Facts of Economic Growth," *Quarterly Journal of Economics*, August 1988, 509-526.

18. "Excise-Tax Evasion: A Welfare cum Crime Theoretic Analysis" (with A.V.L. Narayana), *Public Finance*, 1988 Vol. 43, pp. 248-260.
19. "The Parallel Market in Centrally Planned Economies", *Economics and Politics*, July 1989, Vol. 1, 161-179.
20. "Excise Tax Evasion: Reply to Tower," (with A.V.L. Narayana), *Public Finance* 44, No. 3, 1989, 510-512.
21. "Temporary Trade Taxes, Welfare and the Current Account," (with Ramon Lopez), 1990, *Economics Letters* 33, 347-351.
22. "The Parallel Market in Centrally Planned Economies: A Dynamic Analysis," September 1990, *Journal of Comparative Economics* 14, 353-371.
23. "Indicative Planning in India: Discussion," December 1990, *Journal of Comparative Economics* 14, 736-742.
24. "Input Tariffs, Duty Drawbacks and Tariff Reforms," *Journal of International Economics*, February 1992, 132-147.
25. "Temporary Import and Export Quotas and the Current Account," (with Ramon Lopez), *Journal of International Economics*, November 1991, 371-381.
26. "Factor Mobility, Trade and Welfare: A North-South Analysis with Economies of Scale," *Journal of Development Economics* 39, 1992, 229-245.
27. "On the Theory of Piecemeal Tariff Reform: The Case of Pure Imported Intermediate Inputs," (with Ramon Lopez), *American Economic Review*, June, 1992, 615-625.
28. "Political Economy Arguments for a Uniform Tariff," *International Economic Review*, August 1993, 685-703.
29. "Can Revenue Maximizing Export Taxes Yield Higher Welfare than Welfare Maximizing Export Taxes?" (with Maurice Schiff), *Economics Letters*, 1994, Vol. 45, 79-84.
30. "A Political Economy Analysis of Free Trade Areas and Customs Unions," (with Ronald Findlay), in Robert Feenstra, Gene Grossman, and Douglas Irwin, eds., *The Political Economy of Trade Reform*, essays in honor of Jagdish Bhagwati, MIT Press, 1996. Reproduced as Chapter 17 in Bhagwati, J., P. Krishna and Arvind Panagariya, eds., *Trading Blocs: Alternative Approaches to Analyzing Preferential Trade Agreements*, Cambridge, MA: MIT Press, February 1999.

31. "Why and Why-Not of Uniform Tariffs," *Economic Studies Quarterly*, September 1994, 303-321.
32. "Explaining the Pattern of Factor Flows between the North and the South." *Osaka Economic Papers* 40, March 1991, 199-209.
33. "The Theory of Preferential Trade Agreements: Historical Evolution and Current Trends," (with Jagdish Bhagwati), *American Economic Review*, May 1996.
34. "The Meade Model of Preferential Trading: History, Analytics and Policy Implications," in Cohen, B.J., *International Trade and Finance: New Frontiers for Research*, Essays in Honor of Peter B. Kenen, Cambridge University Press, October 1997, 57-88. Reproduced as chapter 2 in Bhagwati, J., P. Krishna and Arvind Panagariya, eds., *Trading Blocs: Alternative Approaches to Analyzing Preferential Trade Agreements*, Cambridge, MA: MIT Press, February 1999.
35. "Preferential Trading and Capital Mobility," (with S. Suthiwart-Narueput) *Eastern Economic Journal* 22, No. 4, Fall 1996.
36. "Regional Integration and the Environment," (with S. Suthiwart-Narueput), *Environmental and Development Economics*, 1997.
37. "Preferential Trading and Real Wages," (with S. Suthiwart-Narueput) *Review of International Economics* 6, No. 3, August 1998.
38. "Preferential Trading and the Myth of Natural Trading Partners," *Japan and the World Economy* 9, 471-489, 1997.
39. "Trading Preferentially: Theory and Policy," (with Jagdish Bhagwati and David Greenaway), *Economic Journal*, July 1998, 1128-1148.
40. "Do Transport Costs Justify *Regional* Preferential Trading Arrangements? No." *Weltwirtschaftliches Archiv* 134(2), 1998, 280-301.
41. "Anti-dumping Duty versus Price Competition," (with Poonam Gupta) *World Economy* 21(8), 1998, 1003-1019.
42. "The 'Gains' from Preferential Trade Liberalization in the CGEs: Where Do They Come From?" (with Rupa Duttagupta), in Sajal Lahiri, ed., *Regionalism and Globalization: Theory and Practice*, London: Routledge, 2001, 39-60.
43. "Evaluating the Factor-Content Approach to Measuring the Effect of Trade on Wage Inequality," *Journal of International Economics* 50(1), 2000 (Special Millennium and 50th Anniversary issue)

44. "Preferential Trade Liberalization: The Traditional Theory and New Developments," *Journal of Economic Literature* 38, June 2000, 287-331.
45. "Defense and Welfare under Rivalry," (with Hirofumi Shibata) *International Economic Review* 41(4), November 2000, 951-69.
46. "A Unification of the Second Best Results in International Trade," (with Pravin Krishna) *Journal of International Economics* 52(2), 235-257, December 2000.
47. "Demand Elasticities in International Trade: Are They Really Low?" (with Shekhar Shah and Deepak Mishra), *Journal of Development Economics* 64, 2001, 313-342.
48. "On Welfare Enhancing FTAs," (with Pravin Krishna), *Journal of International Economics* 57(2), August 2002, 353-367.
49. "Politics of Free Trade Area: Tariffs versus Quotas," (with Rupa Duttagupta) *Journal of International Economics* 58(2), 413-427, December 2002.
50. "Cost of Protection: Where do We Stand?" *American Economic Review. Papers and Proceedings*, May 2002, 175-179.
51. "Anti-trade Bias in Trade Policy and General Equilibrium," (with Nuno Limao) *Contributions to Economic Analysis and Policy*, Vol. 3: No. 1, Article 14.
52. "India's Trade Reform" *India Policy Forum*, 2004, Volume 1, 1-57.
53. "The Muddles over Outsourcing," *Journal of Economic Perspectives*, Volume 18, Number 4 (November 2004), pp. 93-114.
54. "Injury Investigations and the Super-Additivity Effect: A Theoretical Explanation (with Poonam Gupta), *Weltwirtschaftliches Archiv*, forthcoming.
55. "Bhagwati and Ramaswami: Why it is a Classic," *World Economy*, forthcoming.
56. "Preferential Trading and General Equilibrium: The Small-Union Case Revisited," forthcoming in Dinopoulos, Elias, Pravin Krishna and Arvind Panagariya, ed., *Trade, Globalization and Poverty*, Oxon, U.K.: Routledge, forthcoming.
57. "Inequality and Endogenous Trade Policy Outcomes," *Journal of International Economics* (with Nuno Limao), forthcoming.

VII.D Policy Papers: South Asia/India (Also see press writings in Section VII.F)

1. "The Caste System and Economic Development," *Rajasthan Economic Journal*, July 1981, 1-15.

2. "India: A New Tiger on the Block?" *Journal of International Affairs*, Vol. 48, No. 1, Summer 1994, pp. 193-221
3. "What Can We Learn from China's Export Strategy?" *Finance and Development*, June 1995.
4. "Trade Policy in South Asia: Recent Liberalization and Future Agenda," *World Economy* 22(3), May 1999, 353-378.
5. "WTO Trade Policy Review of India, 1998," *World Economy*, August 1999, 799-824.
6. "The Millennium Budget: Behind Its Time?," *Economic and Political Weekly*, March 4-10, 2000, 755-758.
7. "India's Economic Reforms: What has been accomplished? What remains to be done?" EDRC Policy Brief 2, November 2001, Asian Development Bank, Manila, Philippines
8. "Trade Liberalization in Asia," in Jagdish Bhagwati, ed., *Going Alone: The case for Relaxed Reciprocity in Freeing Trade*, Cambridge, MA.: MIT Press, 2002, 219-301.
9. "India at Doha: Retrospect and Prospect," *Economic and Political Weekly* 37(4), January 26, 2002, 279-284.
10. "South Asia: Does Preferential Trade Liberalization Make Sense?" *World Economy*, 2003, Volume 26, no. 9 (special issue on Global Trade Policy), pp. 1279-1291.
11. "India in the 1980s and 1990s: A Triumph of Reforms", IMF Working Paper WP/04/43. Forthcoming in Tseng, W. and D. Cowen, eds., *India's and China's Recent Experience with Reform and Growth*, Palgrave-Macmillan, London, forthcoming.
12. "Is a Crisis Around the Corner?" (Comment on "A Balance Sheet Crisis in India," by Nouriel Roubini and Richard Hemming) in Peter S. Heller and Govinda Rao, *A Sustainable Fiscal Policy for India: An International Perspective*. Oxford University Press, New Delhi, 2006.
13. "India: Are the Skeptics Right?" *IMF Survey* 32, number 21, December 1, 2003.
14. "Growth and reforms during 1980s and 1990s," *Economic and Political Weekly*, June 19, 2004, 2581-94
15. "Vote Against Reforms?" *Economic and Political Weekly*, May 22, 2004.

16. Bringing Competition to the Top Civil Service," *Yojana* (published in 13 Indian languages simultaneously), August 2005.
17. "Why India lags behind China and how it can Bridge the Gap," *World Economy*, forthcoming.

VII.E Trade and Development

1. "Commodity Exports and Real Income in Africa: A Preliminary Analysis," (with Maurice Schiff) in Chhibber, A. and Fischer, S., eds., *Economic Reform in Sub-Saharan Africa*, The World Bank, 1991, Published in Spanish under the title "Politica Comercial Exportaciones de Productos Basicos y Bienestar: Teoria y Aplicacion al Cocoa" in *Cuadernos de Economia* 28, 249-269, August 1991.
2. "Taxes versus Quotas: The Case of Cocoa Exports," (with Maurice Schiff), in Goldin, I. and Winters, A., *Open Economies: Structural Adjustment and Agriculture*, Cambridge University Press, 1992.
3. "Unraveling the Mysteries of China's Foreign Trade Regime," *World Economy*, January 1993, 51-68.
4. "Introduction," in "A Symposium on the Economics of Uniform Tariffs," *Economic Studies Quarterly*, September 1994.
5. "Optimum and Revenue Maximizing Trade Taxes in a Multicountry Framework: Theory and Application to Cocoa," (with Maurice Schiff), *Revista de Analisis Economico*, June 1995.
6. "The Theory and Practice of Trade Reform: A Public Economics Perspective," (with Shanta Devarajan) in Guillermo Perry, John Whalley and Gary McMohan, eds., *Fiscal Reform and Structural Change in Developing Countries*, Volume 2, New York: St. Martin's Press and International Development Research Center, 2000.
7. "Introduction," (with M.G. Quibria and N. Rao) in Arvind Panagariya, Muhamed Quibria and Narhari Rao), eds., *The Global Trading System and Developing Asia*, December, 1997, 3-44.
8. "TRIPs and the WTO: An Uneasy Marriage," in Bhagwati, J., ed., *The Next Negotiating Round: Examining the Agenda for Seattle*, Proceedings of the Conference Held at Columbia University, July 23-24, 1999, 91-102, chapter 11. To be reproduced in a volume to be edited by Keith Maskus and published by Edward Elgar.

9. "Free Trade at the Border," in Bhagwati, J., ed., *The Next Negotiating Round: Examining the Agenda for Seattle*, Proceedings of the Conference Held at Columbia University, July 23-24, 1999, 209-223, chapter 20.
10. "E-Commerce, WTO and Developing Countries," *World Economy* 23, No. 8, August 2000, 959-978.
11. "Trade-Labor Link: A Post-Seattle Analysis," in Drabek, Zdenek, *Globalization under Threat*, Cheltenham, U.K.: Edward Elgar, 2001, 101-123.
12. "Developing Countries at Doha: A Political Economy Analysis," *World Economy: Global Trade Policy: 2002* (special issue, by invitation only) 25, No. 9, 1205-33.
13. "Evaluating the Case for Export Subsidies," in David Greenaway, Reanto Flôres and Germán Calfat, ed., *Essays in Honor of Mathew Tharakan*, forthcoming [available as Policy Research Working Paper 2276, World Bank, January 2000].
14. "Labor Standards and Trade Sanctions: Right End Wrong Means," in Devashish Mitra and Rana Hasan, eds., *The Impact of Trade on Labor: Issues, Perspectives, and Experiences from Developing Asia*, 2003, North Holland, 141-157.
15. "Wanted: Jubilee 2010. Dismantling Protection" (with Jagdish Bhagwati), *OECD Observer*, No. 231/232, May 2002, 27-29.
16. "Trade Liberalization and Food Security: Conceptual Links," in *Trade Reforms and Food Security*, Food and Agricultural Organization of the United Nations, Rome Chapter 3, 25-42.
17. "Equality versus Poverty," *Tech Central Station* (an interview by Radley Balko), August 4, 2003.
18. "Think Again: International Trade," *Foreign Policy*, November-December 2003, 20-28.
19. "Aid through Trade: An Effective Option?" forthcoming in an edited volume by the Center for Global Development.
20. "The Millennium Round and developing Countries: Negotiating Strategies and Areas of Benefits," September 1999, UNCTAD and Center for International Development, G-24 Discussion Papers Series, No. 1, March 2000.
21. "Miracles and Debacles: In Defense of Trade Openness," *World Economy* 27, No 8, (special issue on Global Trade Policy), August 2004, 1149-71.

22. "Agricultural Liberalization and the Least Developed Countries: Six Fallacies," *World Economy* 28, No. 9, (Special issue on Global Trade Policy) September 2005, 1277-1299.
23. "A Passage to Prosperity," *Far Eastern Economic Review*, July/August, 2005.
24. "The Protection Racket," *Foreign Policy* September/October 2005, 94-95.
25. "Liberalizing Agriculture" in the *Foreign Affairs*, December 2005, 56-66.

VII.F Policy Papers: Regionalism (Also see the relevant items under VII.B and VII.C)

1. "Preferential Trading Areas and Multilateralism: Strangers, Friends or Foes?" (with J. Bhagwati), in Bhagwati, J. and Panagariya, A., *The Economics of Preferential Trading*, Washington, D.C.: AEI Press, 1996, 1-78. Reproduced as chapter 2 in Bhagwati, J., P. Krishna and Arvind Panagariya, eds., *Trading Blocs: Alternative Approaches to Analyzing Preferential Trade Agreements*, Cambridge, MA: MIT Press, February 1999.
2. "The Free Trade Area of the Americas: Good for Latin America?," *World Economy* 19(5), September 1996, 485-515. Reproduced in Milner, Chris, *Developing and Newly Industrializing Countries*, Volume I, Cheltenham, U.K.: Edward Elgar Publishing Limited, ch. 17, 375-405.
3. "East Asia and the New Regionalism in World Trade," *World Economy*, November 1994, 817-839. Reproduced in Milner, Chris, *Developing and Newly Industrializing Countries*, Volume I, Cheltenham, U.K.: Edward Elgar Publishing Limited, ch. 15, 341-363.
4. "East Asia: A New Trading Bloc?" *Finance and Development*, March 1994, 16-19.
5. "Should East Asia Go Regional?" in Lee, Hiro and Roland-Holst, David, *Economic Development and Cooperation in the Pacific Basin*, New York: Cambridge University Press, 1998, ch. 4, 119-154.
6. "Is East Asia Less Open than North America and the European Community? No." (with Sumana Dhar) in Woodland, Alan and John Piggott, eds. *International Trade Policy and the Pacific Rim*, U.K.: Macmillan Press, 1998, ch. 5, 105-123.
7. "Rethinking the New Regionalism," in John Nash and Wendy Takacs, eds., *Trade Policy Reform. Lessons and Implications*, Washington, D.C.: World Bank, 1998, 87-145.
8. "The New Regionalism," (with Jaime de Melo) *Finance and Development*, December 1992, 37-40.

9. "The New Regionalism: A Country Perspective," (with Jaime de Melo and Dani Rodrik) in Jaime de Melo and Arvind Panagariya, ed., *New Dimensions in Regional Integration*, pp. 159-193, 1993. Also CEPR Discussion Paper #517 and World Bank working paper WPS #1094.
10. "Introduction," (with Jaime de Melo) in *New Dimensions in Regional Integration*, pp. 159-193, 1993.
11. "L'integration Regionale Hier et Aujourd'hui," (with Jaime de Melo and Claudio Montenegro) *Revue Economique du Developpement*, February 1993, pp. 7-49. In English, "Regional Integration, Old and New," WPS #985, World Bank.
12. "APEC and the United States," in Woodland, Alan and John Piggott, eds. *International Trade Policy and the Pacific Rim*, U.K.: Macmillan Press, 1998, ch. 14, 302-318.
13. "The New Regionalism: A Benign or Malign Growth," (with T.N. Srinivasan) in Bhagwati, J. and Hirsch, M., eds., *The Uruguay Round and Beyond. Essays in Honor of Arthur Dunkel*, Springer-Verlag, May 1998, 221-240.
14. "Preferential Trading and Developing Asia," in Teunissen, J.J., *Regional Integration and Multilateral Cooperation in the Global Economy*, May 1998, The Hague: FONDAD, 77-92.
15. "An Empirical Estimate of Static Welfare Losses to Mexico from NAFTA," in Panagariya, Arvind, ed., *Regionalism in Trade Policy: Essays in Preferential Trading*, Singapore: World Scientific Publishing Co, September 1999, 215-224.
16. "The Regionalism Debate: An Overview," *World Economy*, June 1999, 477-511.
17. "Discussion of 'Regulatory Protectionism, Developing Nations and a Two-tier World Trading System' by Richard Baldwin," in Collins, Susan and Dani Rodrik, eds., *Brookings Forum 2000*, Brookings Institution, 2001, 285-289.
18. "Discussion of 'Is APEC a Building Block or Stumbling Block Towards Trade Liberalization' by Masahiro Endoh" in Robert M. Stern, ed., *Issues and Options for U.S.-Japan Trade Policies*, University of Michigan Press, 2002, 303-305.
19. "EU Preferential Trade Arrangements and Developing Countries," *World Economy* 25, No. 10, November 2002, 1415-32.

VII.G Press Writings (Opinion Pieces)

Financial Times/Wall Street Journal

1. "A Trojan Horse for Africa" (with Jagdish Bhagwati), *Financial Times*, June 29, 2000.
2. "The Truth about Protectionism" (with Jagdish Bhagwati), *Financial Times*, March 29, 2001.
3. Bilateral trade treaties are a sham, *Financial Times* (with Jagdish Bhagwati), July 13, 2003.
4. "Rich Man, Poor Man," *The Wall Street Journal*, p. 16, September 16, 2003.
5. "Great Expectations," *Wall Street Journal*, May 24, 2004 (with Jagdish Bhagwati).
6. "Can Dr. Singh Cure his Economy?" *Wall Street Journal*, September 21, 2004.
7. "The tide of free trade will not float all boats," *Financial Times*, August 3, 2004.
8. "The Bra in Your Wardrobe," *Wall Street Journal*, December 27, 2004.
9. "A Passage to Prosperity," *Wall Street Journal*, July 14, 2005.
10. "The Fuzzy Trade Math," *Wall Street Journal*, November 21, 2005.

Times of India

1. "India as a Scapegoat: U.S. Action under Super 301," *Times of India*, June 23, 1989.
2. "Liberalize Consumer Goods Imports," *Times of India*, July 23, 1994.
3. "The Enron Deal: Cost of Mixing Business with Politics," *Times of India*, July 1995.
4. "Patent Rights. Tripping on Facts and Falsehoods," *Times of India*, January 16, 1996.
5. "Curbing Child Labor. Rugmark Label on the Mat," *Times of India*, November 14, 1996.

Economic Times

1. "SAARC: Follow APEC, not NAFTA," *Economic Times*, July 29, 1998.
2. "Is India Returning to Protectionism," *Economic Times*, 19 September 1998.
3. "Full Convertibility: Must We have It?," *Economic Times*, 28 October 1998.

4. "WTO and Developing Country Interests," *Economic Times*, December 14, 1998.
5. "Dealing with Investment in WTO," *Economic Times*, December 28, 1998.
6. "Anti-dumping: Don't Shoot Ourselves in the Foot," *Economic Times*, June 30, 1999.
7. "Inside the World of E-commerce," *Economic Times*, July 28, 1999.
8. "WTO Benefits: 'Extravagant' Predictions," *Economic Times*, August 25, 1999.
9. "Narrowing Down the Seattle Round Agenda," *Economic Times*, September 22, 1999.
10. "WTO Negotiations: Invest in Research," *Economic Times*, October 20, 1999.
11. "The Return of Labor Standards into the WTO?," *Economic Times*, November 17, 1999.
12. "Seattle: Failure without Losers," *Economic Times*, December 13, 1999.
13. "Millennium Wish: Double-Digit Growth," *Economic Times*, January 12, 2000.
14. "Yes to IPRs, but not under the WTO," *Economic Times*, January 26, 2000.
15. "Time to Return to Trade Reform," *Economic Times*, February 23, 2000.
16. "Consensus Building and Nehru," *Economic Times* March 29, 2000.
17. "The World Bank under Fire," *Economic Times*, April 26, 2000.
18. "The Anti-reform Lobby has Got it Wrong," *Economic Times*, May 24, 2000.
19. "Separating Milk and Water," *Economic Times*, June 21, 2000.
20. "And Now to Enter the Exit Policy," *Economic Times*, July 19, 2000.
21. "A Golden Opportunity for India," *Economic Times*, August 30, 2000.
22. "Bringing Competition to Bureaucracy," *Economic Times*, September 27, 2000.
23. "Microeconomics Gurus," *Economic Times*, October 16, 2000.
24. "The New Tyranny of the Auto Industry," *Economic Times*, October 25, 2000.

25. "Defending Free Trade," *Economic Times*, November 22, 2000.
26. "Shoe is on the Other Foot," *Economic Times*, December 20, 2000
27. "Unshackling the Old Economy," *Economic Times*, January 31, 2001.
28. "Fertilizer Subsidy," *Economic Times*, February 28, 2001.
29. "Abolish this Monopoly," *Economic Times*, March 28, 2001
30. "Korean Growth Experience," *Economic Times*, April 25, 2001.
31. "The Indian Diaspora in the United States," *Economic Times*, May 23, 2001.
32. "Why did Singapore and Hong Kong Escape Protection?," *Economic Times*, June 20, 2001.
33. "Savoring a Decade of Reforms," *Economic Times*, July 18, 2001.
34. "Launching the Qatar Round," *Economic Times*, August 25, 2001.
35. "Rigid Labor Laws: a Minor Barrier to Growth?," *Economic Times*, September 26, 2001.
36. "The Market for Lemons," *Economic Times*, October 16, 2001.
37. "Heed the Words of Wisdom," *Economic Times*, October 24, 2001.
38. "India Arrives at the WTO," *Economic Times*, November 21, 2001.
39. "Doha Produced no Winners," *Economic Times*, November 27, 2001.
40. "Trading Freely in Ideas," *Economic Times*, December 19, 2001.
41. "Redeem Lat Year's Promises," *Economic Times*, January 30, 2002.
42. "Be Bold on Labor," *Economic Times*, February 26, 2002.
43. "The Right Recipe," *Economic Times*, March 27, 2002.
44. "Stamping in Nutrition," *Economic Times*, April 24, 2002.
45. "Dump the Anti-dumping," *Economic Times*, May 7, 2002.
46. "Why India Lags behind China," *Economic Times*, May 22, 2002.

47. "Is this Free Meal Worth having?" *Economic Times*, June 19, 2002.
48. "Potentially Disabling Aid," *Economic Times*, July 31, 2002.
49. "Resolving the RBI Dilemma," *Economic Times*, August 28, 2002.
50. "A Case for Import Substitution," *Economic Times*, September 25, 2002.
51. "Experimenting in Economics," *Economic Times*, October 14, 2002.
52. "Tackling the Crisis in Higher Education," *Economic Times*, October 23, 2002.
53. "A Tax System for the 21st Century," *Economic Times*, November 20, 2002.
54. "Welcome Aboard, Mr. Stern," *Economic Times*, December 18, 2002.
55. "Diwan-e-Khaas to Diwan-e-Aam," *Economic Times*, January 29, 2003.
56. "Your Move, Mr. Jaitley," *Economic Times*, February 26, 2003.
57. "How to Break the TRIPS Impasse," *Economic Times*, April 3, 2003.
58. "Open up Trade, get Rich," *Economic Times*, April 23, 2003.
59. "Free Trade Skeptics: Skeptics After All?" (Poorly titled as "There is More to Growth than Free Trade" by the paper.) *Economic Times*, May 21, 2003.
60. "A Single Tariff Rate is the Best," *Economic Times*, June 18, 2003.
61. "The Macroeconomy and Policy Change," *Economic Times*, July 30, 2003.
62. "Positive Fallouts of l'affaire Cola," *Economic Times*, August 26, 2003.
63. "Defensive Play Simply Won't Work," (with Jagdish Bhagwati). Special full-page coverage on Cancun with the Indian Commerce Minister responding side-by-side. *Economic Times*, August 29, 2003.
64. "If this is Success, What will be Failure?" *Economic Times*, September 23, 2003.
65. "A Godsend for Developing Countries," *Economic Times*, October 23, 2003.
66. "Is the Indian Miracle Inevitable?" *Economic Times*, November 19, 2003.
67. "Have the reforms Failed India?" *Economic Times*, December 31, 2003.
68. "What Price Free-trade Agreements?" *Economic Times*, January 28, 2004.

69. "Escaping the Low-investment Trap," February 25, 2004.
70. "Outsourcing: The Culprit for Jobless Recovery?" (Poorly titled as "The U.S. Blame Game" by the paper.) March 24, 2004.
71. "Flirting with Nationalization," April 21, 2004.
72. "Reforms do have a human face," May 19, 2004.
73. "Goodbye to Double-Digit Growth Rate," June 30, 2004
74. "It's the human face, not scar face," July 29, 2004.
75. "Moving Trade Policy Forward," August 26, 2004
76. "Kelkar's Balancing Act," September 23, 2004.
77. "The bipartisan predicament," October 22, 2004.
78. "Are we spinning the right yarn?" November 17, 2004.
79. "Get set to weave history," December 29, 2004.
80. "Muddles on Forex for Infrastructure," January 12, 2005.
81. "Reform the Top Civil Service," Jan 26, 2005.
82. "Surrender to multinationals," February 22, 2005.
83. "Farm liberalisation will hurt LDCs," March 23, 2005.
84. "An India-China Free Trade Area?" April 20, 2005.
85. "Why fiscal deficits spell crises," May 18, 2005.
86. "Alas, there is no free lunch," June 28, 2005.
87. "Indophobia: facts versus fiction," July 27, 2005.
88. "Tax hike or expenditure cut?" August 24, 2005.
89. "The challenge before Pascal Lamey," September 21, 2005.
90. "World Bank's Discovery of Equity," October 19, 2005.

91. "Salvaging the Doha Agricultural Talks," *Economic Times*, November 30, 2005.
92. "Hailing Hong Kong, completing Doha," *Economic Times*, December 28, 2005.
93. "Free-trade skeptics: Wrong again," *Economic Times*, January 25, 2006.
94. "Focus on equity can Hamper Growth," *Economic Times*, February 22, 2006.
95. "Venturing into Freakonomics," *Economic Times*, March 22, 2006.

Guest Columns

1. "FTAA: Who Needs It?," (in Spanish and Portuguese), *America Economia*, 9 April 1998.
2. "Failure in Seattle Dampens Free Trade," *Labor Watch*, Washington DC: Capital Research center, January 2000.
3. "A Misguided Idea," *Hindu*, July 10, 2000.
4. "A Vision for 2010," *India Today*, February 19, 2001, 62-63.
5. "It is the Reforms, Stupid," *Outlook*, December 17, 2001.
6. "At the Half-way Mark," *Outlook* July 12, 2004 (Guest Column).
7. "It's a Big World Out There," *Outlook*, 10th Anniversary Issue, April 4, 2005.
8. "Agreement in Agriculture and NAMA within Reach," *Financial Times*, December 28, 2005.
9. "Walking on Two Legs," *Hindustan Times* January 29, 2006.

VII.H Letters to the Editor

1. "NAFTA has Harmed Cause of Free Trade," *Financial Times*, 10 May 1995.
2. "Folly of Thinking All Trade is Good," *Financial Times*, 19 February 1996.
3. "Free Trade Target Date Essential to Remove 'Spaghetti Bowl' of Barriers," *Financial Times*, 25 June 1996 (with Jagdish Bhagwati).
4. "Building Blocks," *Economist*, 11 January 1997.

5. "Opposition to Proliferation of Preferential Trade is Welcome," *Financial Times*, 8 May 1997 (with Jagdish Bhagwati)
6. "Trading Views," *Economist*, 26 July 1997.
7. "Integration Can Help Reduce Poverty and Act as Force to End Child Labor," *Financial Times* September 1, 1999.
8. "WTO: US Demands Threaten Seattle Meeting," *Financial Times* November 10, 1999.
9. "Poverty reduction Starts with Growth," *Financial Times*, June 24, 2000.
10. "World Bank and IMF show welcome revisions to stance on developing countries and trade," (with Jagdish Bhagwati), *Financial Times*, December 24, 2003.
11. "Countries that react to growth opportunities by opening up will enjoy sustained success," *Financial Times*, May 10, 2004.
12. "Higher food prices will indeed hit poor," *Financial Times*, August 12, 2004.
13. "Trading Opinions about free Trade," Letter (with Jagdish Bhagwati and others) in the *Business Week*, December 27, 2004.
14. "SAFTA can Distract from Global Concerns," *Financial Times* (Asian edition), November 18, 2005.

VII.I Book Reviews

1. International Trade and Finance: Theory and Policy by Holley Ulbrich, *Journal of Finance*, June 1984.
2. Regionalism and Rivalry: Japan and the United States in Pacific Asia edited by Jeffrey A. Frankel and Miles Kahler, Chicago: University of Chicago Press, 1993, *Finance and Development* (with Sethaput Suthiwart-Narueput), June 1994.
3. "Plenty's Scarcity," review of Eight Lectures on India's Economic Reforms by T.N. Srinivasan, Oxford University Press, New Delhi: India, 2000, *India Today*, June 12 2000.
4. "Why Did the Chicken Cross the Globe," review of On the Edge: Living with Global Capitalism edited by Will Hutton and Anthony Giddens, London: Jonathan Cape, *Times Higher Education Supplement* September 29 2000, p. 30.

5. "A Current Account of Activity," review of *The World Bank: Structure and Policies* edited by Christopher Gilbert and David Vines, London: Cambridge University Press, *Times Higher Education Supplement*, February 16, 2001, p. 33.
6. "Bertil Ohlin: A Centennial Celebration (1899–1999). Edited by Ronald Findlay, Lars Jonung, and Mats Lundahl. Cambridge, MA: MIT press, 2002. Pp. xvi, 546, *The Journal of Economic History*, Volume 63, Issue 02. June 2003. pp. 620-621.
7. "Imagine There's No Country," by Surjit S. Bhalla, *Journal of Economic Literature*, December 2003.
8. "The Miracles of Globalization," *Foreign Affairs* 83, No 5, September-October, 2004 (review article on *Why Globalization Works*. Martin Wolf. New Haven: Yale University Press, 2004).

VIII. Papers Submitted for Publication

1. "Free Trade Areas and Rules of Origin: Economics and Politics" (with Rupa Duttagupta), *IMF Staff Papers*.
2. "Equity Objective and Endogenous Trade Policy Outcomes," (with Nuno Limao), *Journal of International Economics* (under second revision)

IX. Unpublished Papers:

1. "The Uniform Tariff Issue: Academic versus Policy Economists," Department of Economics, University of Maryland, Center for International Economics Working paper #30, March 1997.
2. "Administrative Costs, Optimal Taxation, and the Tax Base." Working Paper No. 88-45, Dept. of Econ., Univ. of Maryland.
3. "Export Demand and Supply Elasticities for Selected Industrial Countries, 1970-1983," (with A.V.L. Narayana).
4. "Smuggling and Enforcement in an Economy with Endogenous Illegal Trade" (with L. Martin), February 1986.
5. "Monopoly and Devaluation: A General Equilibrium Analysis" (with R. Owen), undated.
6. "Trade Reform in China: Lessons for India," October 1993.

7. "In Memoriam: A Eulogy to the Payments Union for Former Soviet Republics." 1993.
8. "Technology and Wage Inequality in North and South," Department of Economics, University of Maryland, Center for International Economics, mimeo.
9. "Trade Openness: Consequences for the Elasticity of Demand for Labor and Wage Outcomes," Department of Economics, Center for International Economics, mimeo, January 1999.