NOTES ON CONTRIBUTORS

Viviana ANDREESCU is an Assistant Professor at the University of Louisville, Dept. of Justice Administration, USA . E-mail: v0andr01(at)louisville.edu.

Violeta ALEXANDRU is the Director of the Institute for Public Policy in Bucharest, Romania

George P BABU is an Assistant Professor, at University of Southern Mississippi, USA, Email: Babu.George(at)usm.edu.

Sergiu BĂLȚĂTESCU is a PhD. lecturer in sociology at the University of Oradea, Department of Sociology. His main research interests are the international comparison in well-being, discrimination, quality of life, social change and sociology of culture. Email: bsergiu(at)uoradea.ro.

Ulrike GROTE is Professor at the Institute for Environmental Economics and World Trade, Faculty of Economics and Management, University of Hannover. Email: grote(at)iuw.uni-hannover.de

Israt RAYHAN is a PhD student at Faculty of Economics and Management, University of Hannover, Germany and Junior Researcher at Department of Economic and Technological Change (ZEF-B), Center for Development Research, University of Bonn, Germany. Email: israt677(at)yahoo.com / irayhan(at)unibonn.de

Anuratha SHYAMSUNDAR is a freelance writer, Email: anuratha.shyam@gmail.com

Theodor TUDOROIU works as a Post-Doctoral Researcher at the Institut d'études européennes, Université de Montréal–McGill University, Montreal, Quebec, Canada. He is currently working on subjects related to Eastern Europe and the Commonwealth of Independent States. E-mail: tudoroiu(at)hotmail.com.

Figen UZAR is a research assistant and a PhD student at Middle East Technical University (METU), Ankara Turkey. She received her BS degree in Sociology from METU in 2004 and her MS degree in European Urban Studies from Bauhaus University Weimar, Germany in 2006. Her academic interest areas are urban sociology, urban policy and international migration.