

Sophie MERITET

E-mail: sophie.meritet@dauphine.fr - www.meritet.net

WORK EXPERIENCES

March 2001 - Present: Université Paris - Dauphine (Paris, France),

- **Associate Professor in Economics** – Specializations: Industrial organization and Energy industries - CGEMP Center of Geopolitics, Energy and Raw Materials.
- **HDR Habilitation à Encadrer des Recherches (2007)** (*postdoctoral degree authorizing the recipient to supervise doctoral students*)
- **Ph D in Economics (2000):** “*Merger wave in the US between electric and natural gas utilities*”.
- Co-Director of Principles of Microeconomics 1st and 2nd year – L1 & L2- undergraduate level (cohort of 600 students and 15 lecturers per year and per level)
- Co-Director “Master 2 Energy Finance Carbone “
- Member of the program “*Equal opportunities program*”
- Coordinator for several students in apprenticeship
- Member of the council of the *Laboratoire d'économie de Dauphine LEDa*
- Member of the *Chair European Electricity Market EEM*
- *Current full responsibility of teaching:* Microeconomics, Industrial organization, European economics, Antitrust economics, Energy economics, from undergraduates to Ph.D (teaching in English & in French)
- *Past responsibilities:* Member of the steering committee for international strategy and international coordinator for the US, Canada and Australia 2002-2012, Expert for the *Agence d'Évaluation de la Recherche et de l'Enseignement Supérieur AERES* 2008, Elected member of Administration Council and Disciplinary Committee of Dauphine 2004-2008, Director of Studies of a degree in Industrial Organization (2 years diploma, 60 students, 20 lecturers) 2002-2009.

May 2014 - Present: ScE Po (Paris, France), **Affiliated Professor.**

RESEARCH - ACADEMIC WORK

- Since 2010, **co-director** with B. Esnault *Série Énergie et environnement*, Economies et Sociétés, ISMEA
- **Active member** of the *International Association for Energy Economics (IAEE)*, Vice President for International affairs of IAEE 2007 -2009, Vice President of the *French Association for Energy Economics*.
- Member of the **editing committee** of *Journal of Energy Markets (Risk Journals series)*
- Member of the **program committee** of several energy economics conferences (eg IAEE, EREM...)
- **External referee** for different academic reviews: Energy Journal, Energy Policy, Energy Studies Review ...
- **Supervision** of several Ph D students in Economics.
- **Invited Associate Professor** at **University of Michigan-Ann Arbor** (MI, USA) Fall 2010 Econ department, invited Associate Professor at **University of Chicago** (IL, USA) Fall 2007 IS department
- **Visiting at Vargas Foundation** (FGV EBAP) Rio de Janeiro (Brazil) – November 2004, 2005 and 2006, visiting at CIDE **Centro de Investigación y Docencia Económicas** Mexico City (Mexico) 2007 & 2008.
- Managing **trainee sessions** for professionals on Industrial Organization European Union, Competition policy and also on energy markets (eg CRE, EDF, ENA, Xerfi Precepta, I-Tésé,...)
- **Consultant** – contracts on the French energy market, European concentration movement, European energy policy, market power, American and Brazilian energy industries....

TEACHING EXPERIENCES

- Since January 2013: **Institut Français du Pétrole Énergies Nouvelles IFP (Rueil Malmaison, France)**- *Energy economics, cours Intersemestre.*
- Since September 2012: **ScE Po (Paris, France)** - Master International Energy - PSIA – *Energy economics- taught in English*
- Since September 2011 : **ScE Po (Paris, France)** - Master Affaires Publiques Filière énergie - *Energy economics*

- Since August 2011: **Université du Québec à Montréal**, UQAM (Montreal, Canada), ESG - MBA – Introduction to European Issues
- Since March 2010 : **Institut Tunis Dauphine** (Tunis, Tunisia)– Principles of Microeconomics 1 & 2

Past teaching experiences

Ecole Nationale d'Administration, ENA (Strasbourg, France) in 2012; **College of Europe** (Bruges, Belgium) 2008 –2012; **American University in Paris** AUP (Paris, France) 2007- 2012; **University of Chicago Paris Center** (Paris, France) 2007- 2012; **Ecole Nationale des Ponts et Chaussées** ENPC (Champs sur Marne, France) 2008- 2012; **University of Michigan (Ann Arbor, MI, USA)** in 2010; **Ecole Nationale Supérieure des Télécommunications de Bretagne** (Brest, France) January 2007,2008& 2009, **Centro de Investigación y Docencia Económicas CIDE** (Mexico City, Mexico) July 2007 & 2008, **University of Chicago** (Chicago, Illinois, USA) in 2007, **Instituto Tecnológico y de Estudios Superiores de Monterrey** (Paris, France) 2006-2007; **Hautes Etudes Marocaines HEM (Casablanca, Morocco)** in 2006, **INSTN National Institute of Nuclear Sciences** (Saclay, France) 2002–2007; **Boston University** (Paris, France) – Exchange program , in 2003; **University of Houston** (Houston, Texas, USA) 2001-2002.

ENERGY WORK EXPERIENCES

- Since 2007: **Independent consultant:** contract with European and American energy firms, law firms, European institutions on energy markets issues
- 2007: **Notre Europe-** European Think Tank (Paris, France) - occasional researcher
- June 2010- February 2011 : **Thomas More Institute:** European think tank (Paris, France) – energy researcher on the US and Japanese energy markets
- March 2001 - 2004: **CFE – IFRI** The French Center on the United States - French Institute of International Relations – Specialist: American electricity and natural gas markets.
- Feb. 2000 - Feb. 2001: **French Consulate – French Trade Office (Houston, TX, USA)** - Economist specialist in energy related issues
- Jul. 1998 - Feb 2000: **VIVENDI Group (Paris, France)** - French multi-utility - Energy Economist - Specialist in the American electric power market - Analyst of the American electric industry during the acquisition of Sthe Energy by Vivendi

EDUCATION

2007: HDR Habilitation à Encadrer des Recherches (*postdoctoral degree authorizing the recipient to supervise doctoral students*) - Supervisor Pr. J-M. CHEVALIER - Dauphine University (Paris, France)

1996 - 2000 : Ph. D in Economics - Industrial Organization - Dauphine University (Paris, France) - Supervisor Pr. J-M. CHEVALIER - in collaboration with VIVENDI Group- *Passed with honors.*

Topic: "*The reconfiguration of the electric power industry in the United States: gas -electric utilities mergers*"

1995-1996: Postgraduate Degree in Industrial Economics - Dauphine University (Paris, France) - *Admission on record - Graduated with distinction* - Major: Industrial Organization.

LANGUAGES

Native **French**. Proficient in **English** Good level in **Spanish**
 Basic **Italian**. Learning how to speak **Portuguese**

SELECTED PUBLICATIONS (www.meritet.net)

- *Microéconomie : les défaillances du marché*, with F. Bien, Pearson, 2014
- *Microéconomie : exercices corrigés*, with F. Etner, Ellipses, 2014
- “*Energie: perspective d’avenir au niveau mondial* », Les Echos – Tribune 20 Mars 2013
- “*The United States energy policy: at a turning point*”, with Salaun F. Chapter 6, in *The New Energy Crisis: climate, economics and geopolitics*, 2nd ed. JM Chevalier & P. Geoffron, Palgrave-2013
- “*French energy policy within the European Union framework: From black sheep to model ?*”, in *Toward a common energy policy* (European Union Center of Excellence), PalgraveM. -2011
- “*Une révolution en Israël: des découvertes de gaz naturel modifiant la situation énergétique* », *La Revue de l’Energie*, Mai-Juin-2011
- « *French perspectives in the emerging European Union energy policy*», *Energy Policy* n°35, pp. 4767-4771-2007