

MISSION

The Harvard Environmental Economics Program (HEEP) develops innovative answers to today's complex environmental issues, by providing a venue to bring together faculty and graduate students from across Harvard University engaged in research, teaching, and outreach in environmental, energy, and natural resource economics and related public policy. The program sponsors research projects, convenes workshops, and supports graduate education to further understanding of critical issues in environmental, natural resource, and energy economics and policy around the world.

HEEP Pre-Doctoral Fellow alumni Hunt Allcott '09 (left) and Richard Newell '97 (right) discuss energy-efficiency economics.

RESEARCH

Faculty Fellows and Pre-Doctoral Fellows are actively engaged in research at the frontiers of the field and have made key breakthroughs in economics that are relevant to public policy. A small sampling of current research projects would include international policy architecture for global climate change; environmental policy in developing countries; the use of market-based instruments for pollution control; consumer adoption of energy-efficient technology; design of electricity markets; responses of business firms to environmental demands; and valuing environmental risk reductions.

From left to right: Pre-Doctoral Fellow alumni Todd Gerarden, Trisha Shrum, and Samuel Stolper listen to a presentation at a research workshop for current and former HEEP Pre-Doctoral Fellows.

PH.D. PROGRAMS

Pre-Doctoral Fellows pursue the Ph.D. degree in one of five Harvard University programs: economics, political economy and government, public policy, health policy, or business economics. Those interested in pursuing a Ph.D. degree at Harvard focused on environmental economics are encouraged to contact directly one or more of the program offices linked on the HEEP website below:

<http://heep.hks.harvard.edu/phd-programs>

Photos: Martha Stewart

Harvard Environmental Economics Program

Harvard Kennedy School
79 John F. Kennedy Street
Cambridge, MA 02138

+1 617 496 8054
heep@harvard.edu
<http://heep.hks.harvard.edu>

Harvard Environmental Economics Program

A UNIVERSITY-WIDE INITIATIVE

Supported in part by

The Enel Endowment for Environmental Economics

HARVARDKennedy School
JOHN F. KENNEDY SCHOOL OF GOVERNMENT

Mossavar-Rahmani Center for Business & Government

FACULTY & PRE-DOCTORAL FELLOWS

Harvard has tremendous strength in environmental energy, and natural resource economics, with that capability spread across several schools of the University: the Faculty of Arts and Sciences, the Harvard Kennedy School, and the Schools of Public Health, Business, Design, and Law. Faculty Fellows of the Harvard Environmental Economics Program (HEEP) are distinguished researchers and have held important positions in the President's Council of Economic Advisors, the U.S. Environmental Protection Agency, the U.S. Department of the Treasury, the World Bank, the World Health Organization, and the Intergovernmental Panel on Climate Change.

In recent years, HEEP Pre-Doctoral Fellows have gone on to become faculty members at Columbia, Duke, Tufts, New York, and Tsinghua Universities; INSEAD and the Universities of Michigan and Chicago; and Amherst, Dartmouth, and Colby Colleges; Fellows at Resources for the Future; and hold key positions in government agencies—including the White House and the U.S. Energy Information Administration; non-governmental organizations, including the Environmental Defense Fund; and multilateral development banks, including the World Bank.

HEEP Pre-Doctoral Fellows attend a weekly seminar hosted by the Harvard Environmental Economics Program.

FACULTY FELLOWS

Robert Stavins, Harvard Kennedy School, Director
Joseph Aldy, Harvard Kennedy School
David Bloom, Harvard School of Public Health
Shawn Cole, Harvard Business School
Richard Cooper, Department of Economics
Melissa Dell, Department of Economics
Jeffrey Frankel, Harvard Kennedy School
Edward Glaeser, Department of Economics
Jerry Green, Harvard Business School
James Hammitt, Harvard School of Public Health
Rema Hanna, Harvard Kennedy School
Rebecca Henderson, Harvard Business School
Nathaniel Hendren, Department of Economics
William Hogan, Harvard Kennedy School
Dale Jorgenson, Department of Economics
Michael Kremer, Department of Economics
Joe Lassiter, Harvard Business School
Robert Lawrence, Harvard Kennedy School
N. Gregory Mankiw, Department of Economics
Eric Maskin, Department of Economics
Felix Oberholzer-Gee, Harvard Business School
Ariel Pakes, Department of Economics
Richard Peiser, Harvard Graduate School of Design
Forest Reinhardt, Harvard Business School
Steven Shavell, Harvard Law School
James Stock, Department of Economics
Lawrence Summers, Harvard Kennedy School
Cass Sunstein, Harvard Law School
Michael Toffel, Harvard Business School
Richard Vietor, Harvard Business School
Martin Weitzman (1942-2019), Department of Economics
Mark Wu, Harvard Law School
Richard Zeckhauser, Harvard Kennedy School

ASSOCIATE SCHOLARS

Paul L. Joskow, MIT
Christopher Knittel, MIT
Gilbert Metcalf, Tufts University
Robert Pindyck, MIT
Richard Schmalensee, MIT

HEEP Director, Robert Stavins (far right) conducts a seminar attended by Faculty Fellows, Pre-Doctoral Fellows, and Mossavar-Rahmani Center for Business & Government colleagues.

SPONSORS

The Enel Endowment for Environmental Economics at Harvard University provides major support for HEEP. The Endowment was established in February 2007 by a generous capital gift from Enel SpA, a progressive Italian corporation involved in energy production worldwide.

HEEP receives additional support from the affiliated Enel Foundation. HEEP enjoys an institutional home in and support from the Mossavar-Rahmani Center for Business and Government at the Harvard Kennedy School. HEEP collaborates closely with the Harvard University Center for the Environment (HUCE). The Center has provided generous material support, and a number of HUCE's Environmental Fellows and Visiting Scholars have made intellectual contributions to HEEP.

HEEP and the closely-affiliated Harvard Project on Climate Agreements are grateful for additional support from the Harvard University Climate Change Solutions Fund, the Harvard Global Institute, the Belfer Center for Science and International Affairs at Harvard Kennedy School, BP, Shell, and Christopher P. Kaneb (Harvard AB 1990).