

4 t h O c t o b e r 2 0 1 8

Master CoDe News

A European Master

Programme accredited

by

European Consortium

for Accreditation

CONTENTS

♦ Graduation of Master CoDe 2016/2018 2

♦ Social Futuring Center at Corvinus Budapest 4

♦ EMA news from Petar Kojic (M/Code 2014/16) 5

♦ 2017/19 students at University of Regensburg 6

♦ Interview with Dr Joachim Möller 8

♦ Notice from Carla McKirdy (M/CoDe 2008/10) 12

♦ Notice Board : 13
 UNITN WORKSHOP Call for Papers
 IAABD Conference Call for Papers
 Publications

~~~~~~~~~ 
Master CoDe Team Budapest 

master-code@uni-corvinus.hu 
 

 

Erasmus Mundus Master Code Website 
www.erasmusmundus-code.eu/ 


2 

Master CoDe News 

 

GRADUATION 

EM Master CoDe Edition 2016/2018 

Budapest, 8th September 2018 

Erasmus Mundus Master Code Website 

www.erasmusmundus-code.eu/ 

Graduation of the EM Master CoDe edition 2016/2018 took place at Corvinus University of 
Budapest on 8th September 2018 . 

On the previous day, the graduating students had successfully defended their Project Works 
in front of the Defence Committees consisting of representatives of the partner universities. 

The Ceremony was opened by Prof. Zoltán Szántó, Vice-Rector of Corvinus University of    
Budapest and Master CoDe EM Coordinator. 

Prof. Szantó outlined briefly the history of the programme which started in Trento in 2001 as 
the European Master in Comparative Local Development for the Balkans and other areas in 
transformation.  To become, in 2004, the EM Master Course “Joint European Master in Com-
parative Local Development”, first coordinated by University of Trento, and now by Corvinus 
Budapest.  Coordination of the programme is now in the process of passing to the University 
of Ljubljana. 

The movement of students from one partner university to another during their two years of 
study has been described as a “travelling circus”!  But a successful one as can be seen in this 
Ceremony, with graduating students from nine different countries . 


3 

Master CoDe News 

Graduation EM Master CoDe 2016/2018 

Countries of origin of newly graduated students: 

 Bangladesh   |   Canada   |   Ethiopia   |   Ghana   |   India 

 Krygyzstan   |   Philippines   |   Ukraine   |   United Kingdom 

Prof. Zoltán Szántó, Vice-Rector of Corvinus University 
Budapest welcomes graduating students, their families 
and friends present at the ceremony 

Prof. Ladislav Cabada, Vice-Rector for Research and 
Creative Activities of the Metropole University of Prague  
(https://www.mup.cz/en/) presented the Lectio magis-
tralis entitled “Local Development between Theory and 
Practice:  New Challenges for the CoDe graduates” 

Prof. Péter Futó, Academic Director of the program, 
comments on the success and special qualities of  the  
students of this edition of Master CoDe 


4 

Master CoDe News 

SOCIAL FUTURING CENTER 

MULTI-DISCIPLINARIAN RESEARCH UNIT 

CORVINUS INSTITUTE FOR ADVANCED STUDIES 

The Social Futuring Center (SFC), a multi-disciplinary research unit,  was  

established at Corvinus University of Budapest in February 2017. 

The SFC Executive Team is led by Prof. Dr. Zoltán Oszkár Szántó, Vice-

Rector of Corvinus University of Budapest, with the Team made up of a staff 

of senior and junior research fellows. 

Social futuring is a term and method formulated by the Social Futuring 

Center whose aims are to develop the conceptual and normative framework 

of social futuring studies, to construct the Social Futuring Index (SFI) 

and to manage the ConNext 2050 research project in partnership with the 

following associations: 

Barabási Lab (Boston, MA, USA)  https://www.barabasilab.com/ 

Geopolitical Futures (Austin, TX, USA)  https://geopoliticalfutures.com/ 

Institute of European Studies, Chinese Academy of Social Sci-

ences (Beijing, China)  http://16plus1-thinktank.com/4/20151124/832.html 

Social futuring is the feature of a social entity signifying its capacity,     

ability and fitness to envision and enact changes and so to prepare itself for 

the beneficial managing of the future.  

To read more about the Social Futuring Center and the research 

project ConNext 2050, please visit:  

http://socialfuturing.com/ 


5 

Master CoDe News 

Petar Kojic (Master CoDe 2014/16) was selected as the Professional Development Co-

ordinator within the Erasmus Mundus Students and Alumni Association (EMA)  –  European 

Chapter.  The chapter unites EMA members from EU member states, Albania, Andorra,      

Bosnia & Herzegovina, Iceland, Kosovo*, Liechtenstein, Macedonia, Monaco, Montenegro, 

Norway, San Marino, Serbia, Switzerland and Turkey. 

There are several important goals European Chapter is trying to achieve.  First of all, it is con-

stantly aiming to provide necessary information and to increase overall support to Erasmus 

Mundus (EM) students who are starting the EM programme in Europe. Additionally, the 

European Chapter is in charge of supporting both – EM students and alumni from European 

countries or currently residing in Europe. The promotion of the EMA and the EM programme 

among European students, universities and in the labor market, as well as raising the aware-

ness around the programme among prospective students and employers is one of the most 

significant goals in the Chapter. Finally, an expansion of the European social, academic and 

professional networks by cooperating with different student organizations and national con-

tact points is both the consequence of previously mentioned activities, as well as the sustain-

able, noble goal the Chapter is trying to reach, sustain and improve.  

More about European Chapter and EMA can be found here: 

https://bit.ly/2zJ9j2z 

The Professional Development Coordinator, among other activities, is in charge of supporting 

EC members in their professional development by making relevant and appropriate resources 

available, advertising the EM programme among local and regional employers, in job fairs and 

lists, at governmental level and through the EU diplomatic channels, as well as identifying 

traineeship schemes with interested private and public institutions.  

 

Currently, EC Board is working on the series of webinars that are fostering entrepreneurial 

skills, as well as the other skills that are in great demand. We invite Master CoDe students and 

alumni to participate by sharing ideas, suggestions or experience about the topics they would 

like to hear more. 

Here is how you can get in touch with Petar: 

LinkedIn: https://www.linkedin.com/in/petarkojic/ 

E-mail: network.european.chapter@em-a.eu 

and        petar85kojic@gmail.com 


6 

Master CoDe News 

Master CoDe 2017/2019 at  

the University of Regensburg 

After completing their first semester in Budapest, the 2017/2019 edition of Master Code 

moved on to the University of Regensburg for the continuation of the programme. 

While at Regensburg, among the courses attended was a course on Sustainable Local     
Development presented by Don Elliott, FAICP. 

The lectures were organized in four course sessions of three hours each, which covered the following topics:  

 
Class 1  
1. What is Sustainable Development?  2. The U.S. Context for Sustainable Local Development.   
3. Three Key Challenges:  A Global Economy, Efficient Administration, and Citizen Participation. 
 
Class 2 
4. The U.S. Context at the Local Level – Denver, Colorado.  5. Promoting Local Economic Growth.   
6. Case Study of Local Economic Development Strategies in Chester, Pennsylvania.  7. Promoting Local Sustain-
able Job Growth.   8. Case Study of Urban and Peri-Urban Agriculture for Employment in the U.S. 
 
Class 3  
9. Local Reduction of Greenhouse Gasses.  10. Local Promotion of Renewable Energy and Water Conservation.  
11. Local Promotion of Climate Change Resilience.  12. Effective Drafting and Advocacy. 
 
Class 4 
13. Local Promotion of Water Conservation.  14. Case Study of Water Conservation and Social Development in 
Ahmadabad, India.  15. Local Management of Solid Waste.  16. Case Study of Local Solid Waste Management in 
Monrovia, Liberia.  17. Social Inclusion Policy in the U.S.  18. Emerging Best Practices, and the Need for Stabil-
ity During Periods of Regulatory Change. 

Donald L. Elliott is a Director with Clarion Associates, LLC, ( http://www.clarionassociates.com/ ) a 
land use consulting firm with offices in Denver and Chapel Hill, and affiliate offices in Cincinnati and 
Philadelphia. His practice focuses on land planning and zoning, growth management, and interna-
tional land and urban development issues.  
 
He has a bachelor’s degree in Urban Planning and Policy Analysis from Yale University, a law degree 
from Harvard Law School, and a master’s degree in City and Regional Planning from the John F.   
Kennedy School of Government at Harvard. 

Don Elliott (centre, seated) 
with  CoDe students 


7 

Master CoDe News 

On 9th July the students attended a lecture by Kenmei Tsubota of the Institute of Developing 
Economies, JETRO (http://www.ide.go.jp/English.html) 

Kenmei Tsubota’s Research Fields are Spatial Economics, and Urban and Regional          
Economics. 
 
He has a Bachelor’s degree from the  Faculty of Economics, Yokohama National University;  
M.A. from the  Graduate School of Economics, Kyoto University; Visiting Doctoral Student, 
Center for Operations Research and Econometrics, Université Catholique de Louvain,     
Belgium, 2008-2009; and a Ph.D., Graduate School of Economics, Kyoto University. 

Master CoDe 2017/2019 at  

the University of Regensburg 

The title of Dr. Tsubota’s  lecture was “Spatial Discontinuity and Local Develop-
ment”. 

Dr Tsubota (second from right) with students 

In his lecture “Spatial Discontinuity and Local Development”, Dr Tsubota talked about the 
scope of Borderlands studies and his focus and perspectives from Economics and Economic 
Geography. He discussed the impacts of regional integration or disintegration over the bor-
ders and borderlands.  


8 

Master CoDe News 

 

Master CoDe students Maksym Koltunov  and Muhammad 

Ubaid Iqbal interview Dr. Joachim Möller, Master CoDe 

Representative at the University of Regensburg 

The evening sun delivers its soft orange glow to the narrow streets 

of the old Bavarian Reichstag city, Regensburg, very pleasurable 

today. For me this ancient town on the Danube river is associated 

with its medieval atmosphere and knowledge.  Knowledge has al-

ways been carried by people who transfer it throughout generations 

and add their own contribution. Today I interview a very smart and 

intelligent person, Dr. Joachim Möller, Director of the Federal    

Institute for Employment Research in Nuremberg, Professor of 

Economics in the University of Regensburg, and member of several 

economic associations in Germany. We discuss with Dr. Moller his 

professional life, hobbies, family and plans for the future. 

Mr. Möller, first of all, thank you for coming. To begin our interview, I want ask when 

and why did you decide to become a scientist? 

My interest in science started during a one-year program for social sciences in Tübingen University. 

We were about 50 young students from different European countries: France, Norway, etc. In the early 

70s studying in such a diverse group was a big privilege and a very unique thing. We were gathering 

together almost every evening and discussed all sorts of issues in our countries and they were very long 

and inspiring conversations. I think that I started to realize that science was interesting for me at that 

time. Afterwards, I studied in Strasbourg and Konstanz. In Konstanz, my former supervisor offered me 

my first job in the research field. 

Why did you decide to devote your career to regional economics and not to some other 

field of economics? 

In the beginning, I was more into macroeconomics, then I started to be interested in labour issues.  

Regional economics did not come at once. Before the late 80s regional economics had the image of a 

discipline that only adds a new index to economic variables. So, it was not considered an exciting sci-

entific field. Only once the famous works of Paul Krugman appeared at the end of the 80s, regional 

economics developed considerably as a innovative field. Also, apparently paradoxical, the triumph of 

globalization raised the interest in regions. For instance, if locations for a new production site are   

chosen on a global scale then it is the regional factor that comes into play. A lot of economic nature can 

be explained by exploring the regions, comparisons among them, interactions etc. 

My interest increased very much when I started to live in Regensburg. I chose this city because, as well 

as its awesome architecture and mood, it is also an excellent example of economic and social renova-

tion from the poor declining city to a very prosperous one. And one of my particular interests was    

devoted to clusters which could be observed here. First of all, automotive and electronics clusters, 

which existed and still grow successfully in Regensburg and the county. The phenomenon of economic 

clustering and its influence on major social issues of localities was my considerable interest during a 

long period of time. 

What are the difficulties and impact of the Institute for Employment Research? 

In our institute, we should consider the interaction between science and politics. Typically, politics are 

considered completely another sphere which works by other laws than science, and decision taking is 

based not very much on scientific evidence.  In Germany, labour market politics can be seen as a 

Cont. 


9 

Master CoDe News 

counter-example.  As we, in our institute, give advice and scientific explanations to policy makers, we 

communicate and are in close contact with policy makers. Of course, there are sometimes also conflict 

of interests, but by and large it is a well-functioning partnership 

To mention some considerable impact, I could say that, for instance, we did a study on the employment 

effect of a minimum wage in the German construction sector and found out that a minimum wage of a 

reasonable amount increases earnings in the low-wage sector without destroying a significant number 

of jobs. This convinced policy makers and they decided to establish a statutory minimum wage for the 

whole German economy. Every two years the national minimum wages are adjusted according to the 

law. We are observing the development very closely. 

It is quite natural that not all stakeholders agree with our studies and analysis. But we do our best to 

explain our calculations to them and the factors our results are based on. 

Cont. 

How did the Joint European Master Program in Comparative Local Development 

(Master CoDe) appear in your life? 

Well, it was at the beginning of the 2000s. I knew Bruno Dallago from University of Trento in Italy. He 

had good ties with the president of Regensburg University then. So, we had opportunities to meet at 

different conferences and so on. Once, he asked me to coordinate the Master Program in Comparative 

Local Development at Regensburg University. The program was very much correlated to my field of 

research, to regional economics. That’s why I was very interested in such a project under the Erasmus 

Mundus program. I agreed. Since then, lots of students from various countries have visited Regensburg 

to study local development. 

Mr. Möller talks about the Master CODE program with a big smile on his face. And my 

next questions are going to be about his personal life and hobbies. 
 

Mr. Möller, we know that you play the guitar and rock music. Why this hobby and not 

others? 

In late 1960s rock music, hippies were a big trend. If you are a rocker — you are a cool guy! Everybody 

had long hair and wore leather jackets. So did I. I started playing the guitar at the age of 15 and played 

in a band as well, up to 18. After that, I switched my attention to science more and due to lack of time 

returned to the guitar pretty rarely - just for friends and relatives. 20 years later and once I found that 

some of my university colleagues were former rockers also. And, moreover, they were playing different 

musical instruments. With them, we organized the rock band «Wise Noise». We are 7 university       

professors playing rock. One of our colleagues is from America, the rest are Germans. 

Sorry for interrupting, I am just very interested, whether you had as well long rock hair 

style when a youngster? 

Ahah, of course. 

 
Professor smiles and shows the length considerably lower than shoulders noticing: 

«Hair was like that. Look! » 

And how often do you gather to play with friends now? 

Mostly, once a month, sometimes two or three times, we have repetitions. Of course, not all of the guys 

have enough time, so often we skip. And on stage we try to perform a few times per year. For example, 

this year we are invited to play at the Annual Conference of the National Association of Economists. 

Unfortunately, one of the colleagues from America has some other obligations. I think we will perform 

there next year definitely. 


10 

Master CoDe News 

Cont. 

Can you say a few words about Bavaria? How do you compare it to other German            

regions? 

Originally I am from northern Germany, from Lüneburg, which is close to Hamburg. But, yes, for 18 

years I have lived in the south. Speaking particularly about Bavaria, I can say that the education system 

here is considered as one of the best in Germany, especially such establishments as the Technical Uni-

versity of Munich which is one of the best European institutes of technology. Also I like Bavaria because 

of nature: green hills, woods, clean rivers. Especially I enjoy Regensburg, cause of its rich history and 

not ruined architecture. For instance, Nuremberg was totally destroyed during World War II. But      

Regensburg which is not too far from Nuremberg in distance was almost untouched. By the way, my 

home town, Lüneburg, was undestroyed as well. Pretty curious coincidence. But, in Lüneburg, brick 

state buildings dominate, in Regensburg – not. Generally speaking, north of Germany changed as well 

in the last decades. Now it’s much more vivid, — like in Regensburg — you can see lots of youth on the 

streets hanging out till very late at night. That brings life. Also, my elder sister lives in the north still. 

You have a family. What do your son, your daughters do? Do you have grandchildren? 

My elder daughter is 36. She lives in Wiesbaden currently, working as an economist. She plans to do 

PhD work in the statistical office. She has two handsome twin boys. 

My son lives in Nuremberg. Works in a company which provides supplies for the automotive industry. 

He is a real estate manager there, looking for the best properties around the world where their clients 

can open new entities. He studied MBA and real estate economics as well. By the way, he has a boy, 1 

and a half years old, the same as my elder daughter’s twins. These guys are extremely similar; some-

times even parents fail to recognize who is who. (Mr. Möller`s face becomes very pleasant while 

speaking about his grandchildren, obvious that he loves them a lot) 

My younger daughter is 30, soon to marry. She is working for an electrical engineering company. She 

researches innovations there. For instance, at this moment they design head up displays for cars. These 

are car functional indicators such as speedometer, fuel sensors etc. which are situated or projected to 

the windshield of the car directly on the glass. 

Are these innovations only at the stage of designing? 

No, you can already buy it, but on the large scale autos with such systems will be on the market in the 

following years. 

We know this year you are going to retire. One of your plans is to travel. Can you tell us a 

bit more about this? 

Yes, you are right. In autumn I plan to go to Brazil, in spring to Japan and Jordan. But I prefer to travel 

not as a usual tourist, just looking at architecture and that’s it. For me, people and communication with 

them are crucial, because you can immerse into culture of the country, get to know the realities of life in 

certain places, people’s hopes and griefs. 

As well I plan to build an academic cooperation with countries I will go to. I am excited very much about 

a future visit to Jordan. It is one of the oldest states in the region, and a friend of mine used to be one of 

the main archaeologists during the excavations of old Petra Town. (Petra is considered one of the 

new 7 Wonders of the World) 

Are you going to visit Master CODE students? 

Surely, I should. For doing that only, I can spend 20 more years. (Professor starts smiling as always 

when I mention Master CODE) 


11 

Master CoDe News 

Dr. Joachim Möller with Master 

CoDe 2017/19 students 

In research, which topic are you going to do next? 

Well, I was always doing the empirical work. For that very important thing is to have an access to the 

microdata. Fortunately, IAB possesses very rich microdata: all the workers’ employment and wages 

data since 1975. It is possible to investigate a lot of things based on data which is available in the insti-

tute. So, future topics I think will be connected to the development of inequalities, dynamics of earn-

ings. For instance, I plan to explore whether people who tend to earn less and were poor in youth stay 

poor with age, or maybe, some of them change their social and financial statuses with getting older. 

What are the characteristics and patterns of such wage dynamics and etc.? For now, I feel, for          

instance, that former generations could improve their financial status much faster than now. But these 

are yet only guesses. 
 

What do you consider as most challenges for Europe nowadays? 

Unity of European Union. I am convinced that we need to sit altogether and elaborate  a new stabiliza-

tion policy, which will again unite all the states on our general values and not on our contradictions. 

We need to have a uniform policy to tackle successfully all the world challenges we face and will face. 

Thank you for these answers, professor. Now a few last questions which are important 

to motivate our subscribers. What inspiring books can you recommend? 

The last book I have read which inspired me a lot is «Homo Deus: A Brief History of Tomorrow» by 

Israel philosopher Yuval Noah Harari. In this work, he describes and argues how our world would 

look like in the future with all of the technological progress speed we observe nowadays. And, of 

course, the consequences for nature and humanity. Great advice to read it! 

Any inspiring movie? 

Yes, I have one. Please, watch «WEIT. Die Geschichte von einem Weg um die Welt». This is a docu-

mentary film about the hitchhiking trip of a German couple, Patrick and Gwen, from Freiburg to the 

East through Balkans, Ukraine, Russia, Caucuses region, Mongolia, China, Nepal, Iran, Pakistan, 

Mexico, all of Latin America and then the route through the Atlantic Ocean back home. They returned 

with a 3 year old kid who was born on the way, in Mexico. It’s extremely interesting to see interaction 

with people they encounter, the perception of life in different countries. In addition, Patrick was car-

rying with him a professional camera. So, the film would be definitely enjoyable and motivative. 
 

If you would have a chance to recommend only one place in Bavaria to visit, what would 

it be? 

Regensburg! 
 

Now we both laugh. Such a short and confident answer I, honestly saying, did not ex-

pect. Regensburg is indeed an awesome destination! 

Maksym Koltunov  
Muhammad Ubaid Iqbal 
Master CODE 2017-2019 

«Motivation Academy» Project 
 


12 

Master CoDe News 

 

IMPORTANT!!   

Master CoDe Alumni please note!! 

 

 
Hello fellow alumni!  
 

I'm Carla McKirdy --formerly known as Carla Avenia Koency-- 
and a proud graduate of the 2008/2010 edition of Master 
CODE.  
 
I recently passed the UN YPP examination for Public Informa-
tion and I am on the roster ready to join the organization as an 
international civil servant.  I was hoping to reach out to fellow 
alumni who either work or have worked for the United Nations 
in any shape or form (consultants, staffers, temps, interns). 
 
The goal is to form a network of Master CODE alumni at the 
UN and come up with ideas for helping other alumni  
interested in eventually joining the organization.  
 
If that sounds like you, don't hesitate to get in touch.  
 
You can find me at cc.mckirdy@gmail.com, on Facebook and 
on LinkedIn (https://www.linkedin.com/in/carlamckirdy/). 
 

Look forward to hearing from you! 
 


13 

Master CoDe News 

 

NOTICE BOARD 

 

Joint European Master in  

Comparative Local Development Workshop 

“The Dimensions of Local Sustainable Development” 

16th November 2018  |  University of Trento, Italy 

 

CALL FOR PAPERS 

Deadline:  15th October 2018 

 

The Joint European Master in Comparative Local Development (CoDe), University of 

Trento (Department of Economics and Management), in collaboration with Corvinus   

University of Budapest, University of Ljubljana, and University of Regensburg announces 

an international workshop on:  

The Dimensions of Local Sustainable Development 

The workshop focuses on the diverse aspects of sustainable local development in the   

various disciplinary frameworks, therefore contributions are welcome from a wide      

spectrum of different disciplines. 

The workshop shall take place at the Department of Economics and Management 

of the University of Trento (Italy), on 16th November 2018. 

 

For further information, contact:  master-code@unitn.it  

Webpage: http://www.economia.unitn.it/  

 


14 

Master CoDe News 

 

NOTICE BOARD 

2019 Annual IAABD Conference 

 

CALL FOR PAPERS 
20TH ANNUAL IAABD CONFERENCE 2019 

INTERNATIONAL ACADEMY OF AFRICAN BUSINESS  

AND DEVELOPMENT 

8th to 11th May 2019 

 

The 2019 International Academy of African Business and Development (IAABD)  

annual conference to be hosted by the University of Dar es Salaam Business School, 

Tanzania welcomes papers from scholars, graduate students, managers and policy 

makers on issues relevant to Africa’s business and development. The conference 

aims at facilitating multidisciplinary research by stimulating collaborations         

between Africa based researchers and their counterparts around the world, by 

broadening  and deepening global  understanding  of various  issues relevant to   

Africa’s business and development, as well as advancing possible solutions to some 

of her challenges. 
 

Conference Theme 

TOWARDS INDUSTRIALIZED AFRICA: OPPORTUNITIES 

AND CHALLENGES 

 

 
 
With particular attention to Track 13:  
    The Path to Local and Community Development 
 
 
 

More information can be found on:   

https://iaabd.org/2019-annual-iaabd-conference/  

 


15 

Master CoDe News 

 

NOTICE BOARD 

 
 
AN ANALYSIS OF URBAN PLANNING IN POSTSOCIALIST SOCIETIES 
THROUGH THE CONCEPT OF SUSTAINABLE DEVELOPMENT:  
Evidences from Budapest and Belgrade 
 
by 
Carlos ZEPEDA GIL, PhD candidate, University of Bath, Great Britain 
Sinisa ZARIC, Professor of Economics, Faculty of Economics, University of Belgrade 
 
 
Carlos Zepeda Gil (Master Code 2013/2015) has published this paper based on his Master 
CoDe thesis together with his thesis advisor Prof. Sinisa Zaric. 
 

The paper can be downloaded on the following link: 
http://www.limesplus.rs/images/2017-3/Limes---From-Theory---3-2017---
za-tampu-2.5.pdf 
 
 

 
 
Among the Central and Eastern European Countries of the European Union, 
Who Gained and Who Lost? 
 
by 
Miroslav N. Jovanovic, University of Geneva, Global Studies Institute 
Jelena Damnjanovic, Novi Sad Business School 
Jovan Njegić, Novi Sad Business School 
 
 

 
This article is available on the following link: 
https://ssrn.com/abstract=3225571 
 


16 

Master CoDe News 

Erasmus Mundus Master Code Website 
www.erasmusmundus-code.eu/ 

 
Master CoDe Newsletter 

mastercode.news@gmail.com 

Scientific Coordinator:  Dr. Péter Futó, Corvinus University of Budapest. 
Editor: Helen Licata  

Master CoDe students and alumni have a Facebook group of 
their own: 

 

Have a look at: 

COMPARATIVE LOCAL DEVELOPMENT (CoDe) 

Thank you to all collaborators and contributors to Master CoDe 
News. 


