6

CURRICULUM VITAE

Personal Details:
Family name:
DYKER

First name:
David

Date and place of Birth:
6 September 1944, Aberdeen

Nationality:
British

Civil status:
Married

Contact address: 31 Brangwyn Drive, Brighton BN1 8XB, UK; tel. 00 44 1273 503663; fax 00 44 1273 623246; e-mail D.A.Dyker@sussex.ac.uk
Education:

	Institution
	University of Sussex

	Date:
From (month/year):
	

	
To (month/year):
	1979

	Degree(s) or Diploma(s) obtained
	Dphil

	Institution
	Institute of Soviet and East European Studies, University of Glasgow

	Date:
From (month/year):
	

	
To (month/year):
	1967

	Degree(s) or Diploma(s) obtained
	Diploma in Soviet Studies

	Institution
	University of Glasgow

	Date:
From (month/year):
	

	
To (month/year):
	1965

	Degree(s) or Diploma(s) obtained
	MA Hons 2nd Class, Economics and Modern History

Language skills: (Mark 1 to 5 for competence)

	Language
	Reading
	Speaking
	Writing

	Russian
	5
	5
	5

	French
	5
	4
	4

	Serbo-Croat
	5
	4
	4

	German
	5
	3
	3

	Japanese
	1
	2
	1

Present Position:
Honorary Professorial Fellow, Science Policy Research Unit (SPRU), University of Sussex

Years within the firm:
41
Key qualifications: DPhil, wide professional experience, including consultancy and fieldwork.

Specific Eastern Countries experience:

	Country
	Date: from (month/year) to (month/year)

	Soviet Union (Uzbekistan)
	9/67-6/68

	Yugoslavia
	7-9/66; 6-8/69; 3-8/86

	China
	4-5/88

	Russia/Ukraine/Uzbekistan/Romania/Poland
	Short trips mostly during 1990s and 2000s

	Kazakhstan
	Aug-Sep 2003, Jan-Nov 2006

	Georgia/Armenia
	November 2007

Professional Experience Record:

	Date: From (month/year) to (month/year)
	2001-2002

	Location
	Kyoto

	Company
	Ritsumeikan University

	Position
	Visiting Professor

	Description
	Teaching; doing research on Asian transition economies (including Russian Far East), and on trade policy issues for transition countries

	Date: From (month/year) to (month/year)
	1989

	Location
	Cologne

	Company
	Bundesinstitut fur Oststudien

	Position
	Visiting Fellow

	Description
	Working on the Soviet Perestroika programme

	Date: From (month/year) to (month/year)
	1986

	Location
	Belgrade

	Company
	Serbian Academy of Sciences

	Position
	Visiting Fellow

	Description
	Industrial and trade adjustment in Yugoslavia

	Date: From (month/year) to (month/year)
	1983-1987

	Location
	Rome

	Company
	United Nations

	Position
	Consultant to the Food and Agriculture Organisation

	Description
	Writing reports on Soviet and East European Agriculture

	Date: From (month/year) to (month/year)
	1976-78

	Location
	Geneva

	Company
	United Nations

	Position
	Seconded to the Economic Commission for Europe

	Description
	Draft and edit the annual Economic Survey of Europe

	Date: From (month/year) to (month/year)
	1968-2005

	Location
	Brighton, Sussex

	Company
	School of European Studies, Dept of Economics,University of Sussex

	Position
	Lecturer, Senior Lecturer, Reader, Professor

	Description
	Economist

Expert:

MITI scenario-building; Romania PHARE 2; House of Commons; Russia TACIS 'Science and Technology Development in the Russian Market Economy'; DFID, Trade Policy for the Former Soviet Union; DFID, Russian Accession to the WTO; UNECE, Impact of EU Enlargement on Excluded Countries, ADB, Industrial Restructuring in Kazakhstan, EU, Kazakh accession to the WTO, free trade agreements between EU and CIS countries
Training/Teaching:

University of Sussex; People's University, Beijing; World Bank, Ritsumeikan University, Kyoto, University of Warsaw, Institute for Developing Economies, Chiba, Japan

Major recent publications:

(with others) ‘East-West networks and their alignment: industrial networks in Hungary and Slovenia’, Technovation, vol.23, 2003, pp.603-16

‘Russian accession to the WTO – why such a long and difficult road?’, Post-Communist Economies, vol.16, No.1, 2004, pp.3-20

‘Closing the productivity gap between eastern and western Europe – the role of foreign direct investment’, Science and Public Policy, vol.31, No.3, 2004

Catching-up and Falling Behind. Post-Communist Transformation in Historical Perspective, Imperial College Press, London, 2004

‘Technological change, network-building and dynamic competitiveness in the engineering industry in Kazakhstan’, Post-Communist Economies, December, 2005

‘Contrasting patterns in the internationalisation of supply networks in the automotive industries of emerging economies’, Post-Communist Economies, June, 2006

Closing the East-West Productivity Gap: Foreign Direct Investment, Competitiveness And Public Policy, Imperial College Press, London, 2006
(with Urmas Varblane et al.) ‘Can the National Innovation Systems of the new EU member states be improved?’, Post-Communist Economies, vol.19, No.4, 2007, pp. 399 - 416.
(with Maryla Maliszewska et al) Free Trade Agreement Between the European Union and Armenia: How Feasible is it?, CASE, Warsaw, 2008
(with Maryla Maliszewska et al) Free Trade Agreement Between the European Union and Georgia: How Feasible is it?, CASE, Warsaw, 2008

‘Will Russia ever join the WTO?’, Hague Journal of Diplomacy, January 2009
(ed.), Network Dynamics in Emerging Regions of Europe, forthcoming, 2010, to be published by Imperial College Press, London
Research grants:

Leverhulme Trust, 1993, £176,000 to study the role of science and technology policy in the transition process.

European Commission, 1995, 65,000 ECUs to study foreign direct investment in Russia and Ukraine.

European Commission, 2001 (Fifth Framework Programme), 150,000 ECUs to study the productivity gap between the transition economies and the developed industrial economies

Consultancy Experience:

In addition to the above (see professional experience record), I have been involved in a number of major feasibility studies and other commercial investigations relating to Eastern Europe on behalf of Western companies and public-sector organisations. Recent projects involving field-work in Eastern Europe include:

1999: Report for OECD on Science and Technology and the Foreign Business Sector in Russia. This involved meetings with government officials (Ministry of Industry; Ministry of Science and Technologies) and a series of in-depth interviews at foreign-owned companies located in Russia.

2000-01: Report for British Department for International Development on Trade Policy for FSU countries. Involved visits to Russia, Ukraine and Georgia to discuss trade policy issues with government officials, local academics and representatives of aid/technical assistance organisations and to observe impact of trade policy changes on the local business community. Focused on WTO accession issues for Russia and Ukraine and WTO post-accession issues for Georgia.
2001-2: Report for British Department for International Development on the implications of WTO accession for domestic economic policy in Russia.

2002: The Impact of EU Enlargement on the Non-Acceding Transition Countries: this major study was commissioned by the UN Economic Commission for Europe, and published in the Economic Survey of Europe, 2003, No.1, chapter 6

2003-4: Industrial Sector Review and Strategy (Kazakhstan/Asian Development Bank): this project focused primarily on the problem of reorienting the Kazakhstan machine-building industry away from the old Soviet production complex towards the export-oriented hydrocarbon industries of the Caspian region. It also looked at the textile industry. It was based on broad cooperation with the specialists of the Kazakh Ministry of Trade and Industry, and on an extensive series of interviews with the managers of the companies concerned. It sought to gauge levels of competitiveness of the targeted sectors, with particular regard to prospective WTO accession.
Involvement in EU-funded projects
FDI and Technology Transfer in the former Soviet Union (funded by ACE)

Here we looked at the experience and prospects of FDI, primarily in the context of the potential for technology transfer, including transfer of organisational/management technology. We concentrated on sectors within the Russian and Ukrainian economies which appear to be particularly receptive to technology transfer (sometimes because their own technological base is already fairly strong, sometimes because they have a more flexible business culture), and that led us to single out the military sector (with special emphasis on dual-use technologies) and the SME sector. Our Russian and Ukrainian collaborators within the project did in-depth studies of these sectors, while we, the Western collaborators, sought to stand back and read some general lessons from these in-depth studies.

Industrial Restructuring in the Baltic countries/Investment Policy in Central Asia (both funded by ACE)

These projects involved consultation with government officials and a number of in-depth interviews of companies operating in a range of industrial sectors in Estonia, Latvia and Uzbekistan.

The Polish Economy and Globalisation (funded by ACE)

This project involved active collaboration with colleagues from the Department of Economics, University of Warsaw, and a series of in-depth interviews with high-tech companies in Poland.

Romania PHARE 2

Here my job was to 'audit' the economics institutes of Romania, in conjunction with specialists from Ernst & Young. What that meant in practice was helping the management of those institutes to think in terms of strategic goals, to put together some kind of business plan etc - in a word to try to think in an organised way about how they might save their institutes.

Science and Technology Development in the Russian Market Economy (TACIS)

This project, within which I was a sub-contractor to TNO, encompassed general policy-making advice to the Russian Ministry of Science and Technologies, the preparation of a series of analytical papers on best Western practice in science and technology policy-making, and the setting-up of four innovation centres in former centres of the Soviet defence industry. I was mainly involved in the preparation of basic documents for the project (in English and Russian), the writing of some of the analytical papers, and the organisation of training programmes in Western Europe for Russian participants. The project involved frequent visits to Moscow and active cooperation with colleagues within the Ministry of Science and Technologies of the Russian Federation.

The Productivity Gap between the Transition Economies and the Developed Industrial Economies (Fifth Framework Programme)

This three-year programme on a key issue of transition industrial economics began in 2001 and ran until August 2004. Within the framework of the programme we studied the impact of issues of social capability and technological congruence on productivity differences between developed industrial and transition economies. We conducted a series of in-depth interviews which have yielded very rich materials for analysis, and triangulated the results of the interviews against those of survey-based quantitative analysis. Our provisional conclusions were published in Science and Public Policy, June 2004. The full study was published in book form by Imperial College Press, London.

The Accession of Kazakhstan to the WTO

This was a one-year project aimed at providing advice to the government of Kazakhstan on a number of key sectoral policy issues relating to Kazakh accession to the WTO. The Final Report was completed in January 2007.
Feasibility Study for a Russia-EU Free Trade Agreement
This was a policy study for DG Trade. The Final Report was completed in mid-2007.
Feasibility Study for a Georgia-EU Free Trade Agreement

This was a policy study for DG Trade. The Final Report was completed in May 2008.
Feasibility Study for an Armenia--EU Free Trade Agreement

This was a policy study for DG Trade. The Final Report was completed in May 2008.
Feasibility Study for a Russia-EU Free Trade Agreement
This is a reprise of the earlier study of the same name, going into greater detail on specific areas. It was completed in July 2009.
6

