

Associate Professor
Dr. Christian Bellak
WU - University of Economics and Business,
Vienna
Department of Economics
Building D4, 1st floor, Room 1.006
Welthandelsplatz 1
A-1020 Vienna
Austria

++ 431313364505

bellak@wu.ac.at

<https://www.wu.ac.at/bellak>

<https://bach.wu.ac.at/d/research/ma/1120/#publications>

https://www.researchgate.net/profile/Christian_Bellak

<https://orcid.org/0000-0002-7174-554X>

<http://ssrn.com/author=230775>

Curriculum Vitae

04/2023

Contents

Personal Data

Trainings Consumed

Academic Experience

 Academic Appointments

 Prior and Current Positions at the University of Economics Vienna

 Visiting Appointments

 Research Interest

 Referee / Editorship / Evaluator

 Organisation of International Workshops

 Policy Consulting

 National

 International

 Media Appearance

 Research Projects Awarded /Awards / Scholarships

 Membership in Professional Organizations

 Master Theses Examiner (listed only from 2004)

 PhD Theses Examiner (at date of completion)

 Teaching Areas

 Lecturing at my home University

 External Teaching and Trainings Delivered

 International Teaching Experience

 University Service

 References

Personal Data

Date of Birth	27 - 12 - 1964
Citizenship	Austrian
Education	Primary School, Vienna 1971 - 1975 High School, Vienna 1975 - 1983 University of Economics and BA, Vienna
	Mag. rer. soc. oec. 1989 (Title of Master thesis: "De-regulating the dairy sector in Austria - An industry case study")
	Dr. rer. soc. oec. 1992 (Title of Dissertation: Effects of Outward Foreign Direct Investment on the Home Country's Economy, 1993)
	Associate Professor 2004 to date (Title of Habilitation: "The Nature and Extent of International Production", 2004)
Languages	German (mothertongue), English (spoken / written), French (level A1)

Trainings Consumed

1. Danish Summer Research Institute (Gilleleje, DK, 1992)
2. Seminar zu Pädagogik und Didaktik, WU Wien (December 2000)
3. Präsentationstechnik, WU Wien (Langer – Greimel, 2000)
4. Seminar zu HTML: Frontpage 98, WU Wien (Schamp, 2001)
5. Zeit- und Selbstmanagement, WU Wien (R. Oppitz, 2002)
6. OeNB Summer School: The Use of Panel Data Econometric Methods in Empirical Macroeconomics (P. Kugler, University of Basel, August – September 2004)
7. Introduction into Panel data econometrics (A. Geyer, WU Wien, February 2006)
8. Easter School in Econometrics, Dynamic Panel Data, Presented by Manuel Arellano, CEMFI, Steve Bond, Nuffield College and Institute for Fiscal Studies (20-24 March 2006, Nuffield College, University of Oxford).
9. Fifth Summer School in Trade, Industrialisation and Development: Outsourcing and International Fragmentation of Production: Implications for Developing Countries, University of Milan, 11-14th June 2006. (Kei-Mu Yi, Fed. Reserve Bank of Philadelphia and G.B. Navaretti (Univ. of Milano and Centro Studi Luca d'Agliano)

Academic Experience

A c a d e m i c A p p o i n t m e n t s

Prior and Current Positions at the University of Economics Vienna

Studienassistent (Assistant) July 1988 - July 1989

Vertragsassistent (Lecturer) July 1989 - January 1990

Universitätsassistent (Senior Lecturer) February 1990 - June 1999

Assistenzprofessor (Assistant Professor) July 1999 – December 2003

a.o.Univ.Prof. (Associate Professor) January 2004 – to date

Visiting Appointments

Research Fellow in Finland (Helsinki School of Economics, Faculty Member at the Department of International Business) August 1990 and September 1991 - February 1992

Visiting Lecturer (EU Mobility programme), Helsinki, September 1997

Researcher, University of Reading (Prof. J. Cantwell), Department of Economics February 1994 - November 1994 (Schrödinger Scholarship)

Visiting Lecturer, University of Mauritius, February 2005 and 2007

Visiting Research Fellow, Oxford University Centre for Business Taxation, Said Business School (Prof. M. Devereux), Oxford, May – July 2008

ERASMUS Lecturer University of Perugia (Prof. Davide Castellani) - May 2010

R e s e a r c h I n t e r e s t

International Factor Flows

1. Foreign Direct Investment

- a. Empirical Analysis of Determinants of FDI: Macro- and Micro-level
- b. Measurement and Evaluation of FDI
- c. FDI Policies: Impact and Design
- d. Research Methodology

2. International Migration (since 2008)

- a. Empirical Analysis of Determinants and Effects
- b. Migration Policies

R e f e r e e / E d i t o r s h i p / E v a l u a t o r

1. Empirical Economics (2017)
2. Review of World Economics / Weltwirtschaftliches Archiv (2016)
3. Journal of Asian Business (2008)
4. Scandinavian Journal of Economics (2008/2009)
5. The World Economy (2008 (2))
6. Journal of International Business Studies (2001)
7. Journal of Economic Surveys (2011, 2012)
8. International Business Review (2003; 2004: 2 papers; 2006)
9. Applied Economics Quarterly: guest editor with Rolf Jungnickel (HWWA) and Holger Görg (Nottingham; 2004)
10. Applied Economics (2006, 2007, 2008, 2009, 2010, 2012, 2016)
11. Journal of Economic Issues (2006)
12. Journal of Economic Behavior and Organization (2006)
13. Journal of Asia Business Studies (2006)
14. International Journal of Hospitality Management (2009)

15. Transnational Corporations (1999, 2001, 2002, 2003, 2005, 2007, 2008)
16. Journal of International Relations and Development (2000, Vol. 3, No. 2, Foreign Direct Investment and Trade; guest editor with John Cantwell)
17. International Journal of Economics of Business (2000; 2011)
18. Journal of Agricultural Economics (2000)
19. Journal of International Relations and Development (2001)
20. Journal Of Business In Developing Nations (2002)
21. Management International Review (2004, 2005(2), 2006(2), 2007)
22. Journal of Industry, Competition and Trade (2006)
23. International Economics and Economic Policy (2006)
24. European Journal of Development Research (2006, 2008, 2010)
25. International Journal of Technology and Globalisation (2009)
26. Empirica (Guest editor jointly with Y. Wolfmayr-Schnitzer) (2010)
27. Empirica (2008, 2010)
28. European Integration online Papers (EIoP) (2010)
29. Member of the "Editorial Review Board of the Journal of Business in Developing Nations" (from 2005)
30. Member of the "International Advisory Board of the Eastern Journal of European Studies (EJES)", from 2010
31. CERGE-CI (2001): Evaluation of project application
32. EIBA 1999-2010: Evaluation of submitted papers
33. EUNIP 2003: Evaluation of four submitted papers
34. British Academy of Science, "Small Research Grant" Application (2004)
35. Responsible for Track 9 "Legal and Policy Issues" of EIBA, Session on "Locational Competition of Governments and Location Choice of MNEs" (Ljubljana 2004)
36. AIB: Review of 3 conference papers (2005)
37. Track Chair for EIBA, Fribourg (2006)
38. Reviewer for the Slovak Research and Development Agency (2007)
39. UK: Economic and Social Research Council (RES-000-22-1034) (2008)

40. Track chair for EIBA, Tallin (2008)
41. Track Chair for EURAM (2009)
42. Europe Asia studies (2010)
43. Track chair for EIBA, Porto (2010)
44. Wissenschaftlichen Kommission Niedersachsen (2012)
45. Emerging Markets Finance and Trade (2012)
46. Journal of Common Market Studies (2012)
47. European Review of Agricultural Economics (2012)
48. European Journal of Political Economy (2014)
49. Applied Economics Letters (2014, 2022)
50. DAAD (2016)
51. Jubiläumsfonds der Oesterreichischen Nationalbank (2018(2))
52. Review of World Economics (2020)
53. Foreign Trade Review (Editorial Advisory Board Member since 2015,
<https://in.sagepub.com/en-in/sas/journal/foreign-trade-review>)

Organisation of International Workshops

1. Hosting the SMOPEC Workshop Vienna (Participants: Yair Aharoni, Ilan Bijoui, Elisabeth Beer, Robert Gärtner, Per Heum, Seev Hirsch, Reijo Luostarinen, Lars Oxelheim, Torben Pedersen, Vitor Simoes, Marjan Svetlicic), 1996.
2. Hosting the PHARE / ACE Workshop jointly with W. Altzinger: Presentation of Interim Report (with a guest lecture of Prof. Sanjaya Lall, University of Oxford), 2001.
3. Organizing the Workshop "Effects of Foreign Acquisitions on Domestic Firms", jointly with R. Jungnickel, HWWA, October 2003.
4. Organizing the GEP Workshop on "FDI and International Taxation", Nottingham, jointly with A. Hijzen and M. Pisu), October 2005.
5. Hosting joint workshop with CBT (Center for Business Taxation, University of Oxford), Taxes and the financial structure of firms, WU Vienna, January 2009.
6. Workshop with Elisabeth Türk (UNCTAD) Leitrahmen für Investitionspolitik und nachhaltige Entwicklung, 2nd October 2012, Chamber of Labor Vienna, (Arbeiterkammer Wien), jointly with Elisabeth Beer

Research Projects Awarded / Awards / Scholarships

1. Academy of Science Scholarship, Finland (1991/92)
2. Ministry of Science & Research Scholarship, Austria (1991)
3. Chamber of Commerce Price, Austria (1990, 1993, 1995, 1996, 1998, 1999)
4. Schrödinger Scholarship, Austrian National Bank (1994)
5. Theodor Körner Price, Austria (1995)
6. Jubiläumsfondsprojekt OeNB Nr. 6700 „Ostöffnung und Zahlungsbilanz”, ATS 280,000.-- (1998)
7. Jubiläumsfonds der Stadt Wien, ATS 60,000.-- (2000)
8. Phare / ACE P98-1162-R, € 23,000.-- (2001)
9. Second place: Best paper award EIBA, Paris (2001)
10. Jubiläumsfonds der Stadt Wien, € 4,500.-- (2003)
11. FWF Project (10 years, € 217.480 for first 4 years): Working Package 8 “Tax Competition” of „International Taxation”, (2003) Working Package “Causes and Consequences of FDI”
12. Jubiläumsfondsprojekt Nr. 10591 “Effects of foreign takeovers on acquired firms” (with Michael Pfaffermayr; commissioned December 2003)
13. Case studies on Austrian firms taken over by foreign firms (with W. Altzinger, July 2004; Chamber of Labour)
14. Jubiläumsfondprojekt Nr. 11037 “Das Innovationsverhalten von Multinationalen Unternehmen in Österreich” (with Bernhard Dachs; commissioned January 2005)
15. Winner of the International Journal of Emerging Markets Award for the Best Emerging Markets Paper (with Markus Leibrecht), EIBA 2006.
16. FWF Project (3 years, € 220.000) Causes and Consequences of FDI (2008)
17. WU Best Paper Award der Stadt Wien (2009)
18. Jubiläumsfondsprojekt Nr. 13158: Seasonal Labor Migration from the Republic of Armenia to the Russian Federation: The role of wage gaps (88.000 €) 2009-2012

Policy Consulting

National

1. Chamber of Commerce and VÖI (1992): Industriepolitik 2000 (Industrial policy 2000)
2. Beirat für gesellschafts-, wirtschafts- und umweltpolitische Alternativen (1993/1994): Wettbewerbspolitik nach Maastricht (Competition policy after Maastricht)
3. Industrial Corporate Development - Austria (1993): Standort Österreich (Business Location Austria)
4. Advisory Group for economic and social policy (Beirat für Wirtschafts- und Sozialfragen, ed.) (1994): Ansiedlungsrecht (Measures to promote inward investment), Study on Location Policy in Austria
5. GBI (1995): Working Group on Industrial Policy (Lecture on Strategic Ownership)
6. VÖI (1996): Ausverkauf der Industrie - Entwicklung in Österreich und Konsequenzen für die Interessenvertretung (The Role of Foreign Capital in Austria)
7. Acted as expert on „Bilateral Investment Treaties“ at the Enquete of the Houses of Parliament, 6.10.2004.
8. Chamber of Labour Vienna: Workshop on Mergers and Acquisitions in Austria: Effects on Austrian firms, 3.11.2005.
9. Forschungsinstitut Internationale Wirtschaft (with Robert Stehrer and Markus Leibrecht): FDI Policy 2009
10. Member of the „Wissenschaftskommission beim Bundesministerium für Landesverteidigung und Sport (BMLVS)“ (Scientific council of the ministry of defence and sports) 2012 to date

International

1. UNCTAD (1998): Economic Advisor for World Investment Report 1998 and 2000, Geneva.
2. Partner Institute of the Global Competitiveness Programme of the World Economic Forum, World Economic Forum, Geneva: Survey of Austria for the Global Competitiveness Report 2000 and 2001, Oxford University Press.
3. Translation Consultant for the UNCTAD World Development Report, 2002.
4. OECD Global Forum on Investment, Paris 2008.
5. Importance of Infrastructure and Communications as a Determinant of Foreign Direct Investment, World Free Zones Convention, Tenth Anniversary Convention held in Ras Al Khaimah, UAE (November 2010)
6. OECD EmNet meeting: Inflation in China: towards relocation of manufacturing in Asia and Africa? Paris (November 2011)
7. Participated as an expert in the workshop “The role of multinational companies and supply chains in innovation” in Brussels, European Commission, Directorate General Enterprise and Industry (December 2012)
8. Acted as expert on Private Sector Development of IFIs, Oesterreichische Kontrollbank, Vienna (June 2012)

Media Appearance

1. 18. 7. 1996: Main Evening News: Zeit im Bild 2 (Billa Verkauf)
2. 3. 2. 1997: Radio Wien (Skiindustrie)
3. 19.12. 1997: Pressegespräch AK (Competitiveness Indices)
4. 20.12. 1997: Der Standard, p. 30
5. 20.12. 1997: Die Presse, p. 21
6. 20.12. 1997: Salzburger Nachrichten, p. 10.
7. 30.10. 1998: Der Standard, p. 33
8. 3. 11. 1998: Der Standard, p. 17.
9. 26.1.1999: Handelsblatt, p. 9
10. 8.1999: News Interview
11. 13.3.2000: Format Interview, p. 73
12. 23/01: Falter, p. 10ff.
13. 7/2001: Konkret, p. 18-19.
14. 27/03: Falter, S. 6: Kommentar zur Voest Privatisierung
15. 35/03: Falter, S. 10: Interview zur Voest Privatisierung
16. 2003 AK Niederösterreich: Interview zur Voest Privatisierung
17. 16.10. 2004: Malmoe:, S. 10: Vür OESTerreich? (with W. Hölzl)
18. 20.9.2004: Der Standard: „Zitronen“ profitieren mehr von einer Übernahme als „Rosinen“.
19. 10/2005: Zitronen und Rosinen, in Die Wirtschaft, pp. 46-48.
20. 1/2006: Unternehmensübernahmen, in Arbeit & Wirtschaft, pp. 28-33.
21. <http://blog.arbeit-wirtschaft.at/klagsrechte-fuer-multis-in-der-transatlantischen-handels-und-investitionspartnerschaft-zwischen-der-usa-der-eu-ttip-nachdenkpause-oder-ablenkmanoevr-der-europaeischen-kommission/#more-4675>
22. Interview Deutsche Welle <https://www.dw.com/de/investoren-verklagen-krisenstaaten/a-17513397>
23. <https://awblog.at/stagnierende-loehne-unternehmensmacht/>

M e m b e r s h i p i n P r o f e s s i o n a l O r g a n i z a t i o n s

1. Member of BEIGEWUM, Austria since 1990
2. European International Business Academy (EIBA) since 1991; Country representative for Austria 2001 - 2003
3. Academy of International Business (AIB) since 1992
4. International Trade and Finance Association (ITFA) 1994-2000
5. Board of Researchers, The Institute of Industrial Policy Studies (IPS), Seoul, Korea since 1998
6. Verein für Socialpolitik 2000-2012
7. Regional Studies Association 2002-2005
8. National Association of Economists, Austria (NOeG) since 2000

B a c h e l o r T h e s e s E x a m i n e r (listed only from 2014)

2014

Christoph Rappitsch Regulatory chill

Elisabeth Gruber Comparative Advantage

2018

Thomas Scheuba Standortkriterien für Produktionsstätten

Master Theses Examiner (listed only from 2004)

2004

Hofbauer, V.: Investment incentives in Central- and East European Countries

2005

Poor, C.: Direktinvestitionen und Wechselkurse

Sandorcín, M.: FDI in der Slowakei: Analyse des Angebots von Industrieparkflächen und Charakterisierung der angesiedelten Betriebe

2006

Hochgerner, J.: Messung der Attraktivität von Steueranreizen für Forschung und Entwicklung in Osteuropa

Muranovic, J.: Direktinvestitionen in Kroatien

Schöller, M.: Die effektive Unternehmenssteuerbelastung in Estland zwischen 1995 und 2006

2009

Thoman, J.: Flat tax

2011

Kalivoda, E.: Bilateral Investment Treaties: Meta study

Druckenthaler, M.: Dissecting BITs

2012

Bovha: Effects of FDI on growth: The case of Slovenia

Wang, S. Research on the export tax refund and export and economic growth in China

2014

Hörhan: BITs and Crisis

2016

Schön, S.: FDI and growth

2018

Matri, D.: Influence of trade agreements on global trade and risk seeking in PRI.

P h D T h e s e s E x a m i n e r (at date of completion)

Principal Examiner

2004

Andreja Jaklic: The Impact of Firms' Factor Endowments on the Creation of Multinational Enterprises (External Examiner)

Member of the Doctoral Tutorial at AIB (10th of July 2004)

2006

Gabriel, Marie Therese: Measuring the Efficiency of Investment Promotion Agencies – An Input View Using Data Envelopment Analysis (Co-advisor: Prof. Mikulas Luptacik)

2007

Riedl, A.: Essays on Tax Competition and Foreign Direct Investment within Europe

2008/2009

Hochgatterer, C.: Tax competition (cancelled)

2012

Hake, M.: Three Essays on Determinants of Firm Performance in Central and Eastern Europe

2014

Liebensteiner, M.: Migration

Fingerlos, U.: Die Reinvestitions- und Kapitalstrukturpolitik deutscher Direktinvestitionen unter besonderer Berücksichtigung steuerlicher Faktoren

Second examiner

2010

Vondra, K.: Economic Perspectives of tax competition and coordination in the European Union

Guserl: Finanzierungsstrukturen

2012

Höglinger, C.: Automotive Clusters (in german: Wissensaustausch und industrielle Cluster – Zur räumlichen Ausprägung von Wissensbeziehungen sowie deren Einfluss auf die Innovativität der Unternehmen am Beispiel von drei automotiven Regionen in Österreich)

Forero: Growth and Foreign Direct Investment in Latin America: A Cointegration Approach to the Cases of Chile and Colombia

2014

Pfarl, I.: Empirische Analysen der Projektfinanzierung 2000-2011

2018

Riedler, C.: Projektfinanzierung: Risikoanalyse

Member of Doctorate Committee

2014

Polster, C.: Sovereign Wealth Funds (SWFs): objectives behind their cross-border equity investments in the financial industry

2015

Elisabeth Beckmann „Microeconometric Analyses of Households' Financial Decisions in Central, Eastern and Southeastern Europe“

2017

Predrag Cetkovic: Financialisation of the Banking Sector in Bosnia and Herzegovina, Croatia and Serbia

Teaching Areas

First Year Level

Applied Microeconomics

Advanced Level (Master program)

Microeconomics

External Teaching and Trainings Delivered

Verwaltungskademieseminare

With Professor Julien Chaisse (CUHK): Bilateral Investment Treaties (2012)

With Professor Christoph Schreuer (Universität Wien): International Dispute Settlement (2012)

Joint Vienna Institute

Foreign Direct Investment Policies (annually since 2005)

Topics include: Theory of FDI, Firm and Location Specific Factors as Determinants of FDI, Policy Determinants of FDI, International Investment Agreements)

International Teaching Experience

MBA-Programme on International Trade and Foreign Direct Investment (IMBA, jointly with the University of South Carolina) Summer term 2004 and Summer term 2005

Foreign Direct Investment and Development (University of Mauritius, 2005 and 2006)

Foreign Direct Investment and Infrastructure (University of Perugia, 2010)

Microeconomics (University of Sarajevo, 2022 and ongoing)

University Service

Member of Fachgruppe, Fachbereichskommission and Studienkommission

Member of Department Committee 2002-2010

Student Advisor for the Cooperation Agreement with the Helsinki School of Economics
1992 - 2002

Member of the following Habilitation Committees

A. Sitz (2000)

W. Altzinger (2001)

H. Badinger (2007)

A. Gschwandtner (2012)

Member of the following Appointment Committees

Substitute Nowotny (1999)

Subsitus Heise (2001)

Substitute Clement (2000/01/02)

Substitute Badelt (2001/02)

Succession Obermann (2012)

Interim Deputy Chief in Special Research Project „Employment and Growth in Europe“,
10/2003 – 10/2004.

Interim Deputy Chief in Special Research Project “International Tax Coordination”, 2005-2006

Teaching Coordinator of „Economic Policy and Institutions“, 2005 – 2013

Director of Master Program in Economics, 2013 – 2015

References

Prof. Dr. John Cantwell (Rutgers, US) cantwell@business.rutgers.edu

Prof. Terutomo Ozawa (Colorado State University, US) Teozawa@lamar.colostate.edu