

SECTION MEETINGS PROGRAM

Настоящий материал содержит упоминание о лицах, признанных в Российской Федерации иностранными агентами. Лица, признанные иностранными агентами:

Автономная Некоммерческая Организация «Аналитический Центр Юрия Левады», 05.09.2016, страница 96.

SECTION MEETINGS PROGRAM

HIGHER SCHOOL OF ECONOMICS
NATIONAL RESEARCH UNIVERSITY

With participation of the World Bank

Moscow, 2016

Dear Colleagues!

On 19–22 April 2016, the XVII April International Academic Conference on Economic and Social Development will take place in Moscow, being held by the National Research University Higher School of Economics with support of the World Bank.

This year, we decided to change slightly our traditional format of the large plenary sessions, having transformed them into the hour-and-a-half ones on relevant issues, featuring experts, as well as the public authority, business and civil society representatives. There will be discussions on a variety of themes such as macroeconomics, financial markets, budget, social policy, health protection, migration, education, technological challenges and innovations, business and law, values and social structural changes, agriculture, etc.

As for the sectional program of the Conference, it will be diversified as usual. By the time being, the conference program has 46 sections, in identifying which almost all Latin alphabetic letters are used.

Among the honorary guests of the Conference are Professors: Gerard Roland, University of California, Berkeley, Timur Kuran, Duke University, Daniel Treisman, University of California, Peter Strohschneider, President/German Research Foundation, Ronald Inglehart, University of Michigan, Richard Murnane, Harvard University, and many others.

To hold a special seminar jointly with the European Association for Comparative Economic Studies (EACES) is going to become a tradition. This time its topic is “Russian Businesses in Comparative Prospect.” This year, two PhD seminars on Finance and Management are planned within a framework of the Master program of the Conference.

It has already become a tradition to present the Gaidar Award for young economists within a framework of the Conference, established by the Yegor Gaidar Foundation and designed to promote the Russian economic science development and encourage the integration of the young Russian scientists into the global academic community.

This year, the ceremony of the presentation of the National Award in Applied Economics will take place, handed out every other year for the outstanding published papers dedicated to the analysis of the Russian economy at the country, sectoral and regional levels, or at the level of certain businesses.

I wish you all interesting discussions!

Chair of the Program Committee
E. Yasin

A handwritten signature in blue ink, appearing to read 'E. Yasin'. The signature is fluid and cursive, with a large initial 'E' and a long, sweeping tail.

CONTENTS

PROGRAM COMMITTEE	6
ORGANIZING COMMITTEE	6
CONTACTS AND OTHER USEFUL INFORMATION FOR THE CONFERENCE PARTICIPANTS	7
CONFERENCE OVERVIEW	9
SECTION MEETING PROGRAM	10
SECTION A. SPECIAL SESSIONS AND ROUND TABLES.....	10
SECTION B. MACROECONOMICS AND GROWTH	11
SECTION C. STATISTICS.....	15
SECTION D. THEORETICAL ECONOMICS	16
SECTION Da. STOCHASTIC ANALYSIS.....	20
SECTION Db. MARKET STUDIES AND SPATIAL ECONOMICS.....	21
SECTION Dc. APPLIED NETWORK ANALYSIS: MODELS AND APPLICATIONS.....	23
SECTION E. FINANCIAL INSTITUTIONS AND MARKETS.....	25
SECTION F. LAW AND ECONOMICS	28
SECTION Fa. ANOTHER SIDE OF THE MOON: CASES OF THE COMPETITION PROTECTION AGAINST GOOGLE IN THE BRICS COUNTRIES AND THE BRICS' ROLE IN THE EMERGENCE OF GLOBAL NORMS AGAINST UNILATERAL CONDUCT	29
SECTION G. REGIONAL STUDIES	30
SECTION Ga. URBAN STUDIES.....	32
SECTION H. SOCIAL HISTORY	34
SECTION Ha. ECONOMIC HISTORY	35
SECTION I. EACES WORKSHOP "RUSSIAN FIRMS IN COMPARATIVE PERSPECTIVE"	37
SECTION J. ECONOMIC METHODOLOGY	39
SECTION K. WORLD ECONOMY	41
SECTION Ka. INTERNATIONAL RELATIONS.....	44
SECTION Kb. TRADE POLICY	45
SECTION L. FIRMS AND MARKETS	47
SECTION M. POLITICAL PROCESSES	49
SECTION Ma. POLITICAL PROCESSES. SPECIAL SEMINARS WITH PRESENTATION OF THE RESULTS OF THE HSE STUDIES.....	53
SECTION N. LOCAL GOVERNMENT AND CIVIC SELF-ORGANIZATION.....	54
SECTION Na. THE CONFERENCE OF RESEARCHERS OF RUSSIAN CIVIL SOCIETY AND THE NONPROFIT SECTOR: RESEARCH AREAS, ORGANIZATION OF PROFESSIONAL COMMUNITY AND PROSPECTS OF INTERNATIONAL INTEGRATION.....	58
SECTION O. STATE AND LOCAL GOVERNMENT CHALLENGES	60
SECTION P. DEMOGRAPHY AND LABOR MARKETS	65
SECTION Q. MEDIA AND COMMUNICATIONS.....	68
SECTION R. MANAGEMENT	70
SECTION Ra. PHD SEMINAR. CONTEMPORARY MANAGEMENT RESEARCH IN EMERGING MARKETS: NEW CHALLENGES AND PERSPECTIVES	73

SECTION S. SCIENCE AND INNOVATIONS.....	75
SECTION Sa. SCIENCE AND TECHNOLOGY FORESIGHT (ORGANISED BY THE HSE INSTITUTE FOR STATISTICAL STUDIES AND ECONOMICS OF KNOWLEDGE)	76
SECTION Sb. SCIENCE, TECHNOLOGY AND INNOVATION POLICY	78
SECTION Ta. SOCIAL AND CULTURAL PROCESSES.....	83
SECTION Tb. SOCIAL POLICY AND SOCIETY.....	86
SECTION Tc. SOCIOLOGY	88
SECTION Te. 6 TH LCSR INTERNATIONAL WORKSHOP “TRUST, SOCIAL CAPITAL AND VALUES IN A COMPARATIVE PERSPECTIVE”	92
SECTION U. HEALTHCARE SYSTEM DEVELOPMENT	99
SECTION V. SYMPOSIUM “EDUCATION AND SOCIAL INEQUALITY”	100
SECTION Va. EDUCATIONAL TRAJECTORIES AND SOCIAL DIFFERENTIATION	100
SECTION Vb. THE ROLE OF EDUCATION IN THE REPRODUCTION/REDUCTION OF SOCIAL INEQUALITIES	102
SECTION Vc. FACTORS OF EDUCATION QUALITY	107
SECTION Vd. EDUCATIONAL INSTITUTIONS IN THE CONTEXT OF ECONOMIC AND SOCIAL TRANSFORMATION.....	109
SECTION W. ECONOMICS OF SPORT.....	112
SECTION X. RUSSIAN LANGUAGE AS A FACTOR OF SOCIAL AND ECONOMIC DEVELOPMENT.....	113
SECTION Xa. RUSSIAN LANGUAGE IN A MULTILINGUAL WORLD.....	115
SECTION Y. INSTRUMENTAL METHODS.....	118
LIST OF ABBREVIATIONS.....	121
FLOOR PLANS	124
CONFERENCE VENUES.....	125

PROGRAM COMMITTEE

Chairman — Professor **Evgeny Yasin**,
Academic Supervisor, National Research University Higher School of Economics

Deputies: **Fuad Aleskerov, Evsey Gurvich, Lev Jakobson, Andrei Yakovlev**

Program Committee members: **Irina Abankina, Natalya Akindinova, Daniil Aleksandrov, Aleksandr Arhangelsky, Aleksandr Auzan, Vladimir Avtonomov, Angel Barajas, Alexey Belianin, Maksim Bratersky, Andrey Bystritskiy, Tatyana Chetvernina, Sergey Davydov, Mikhail Denisenko, Simeon Djankov, Tatiana Dolgopyatova, Azer Efendiev, Nikolay Filinov, Isak Froumin, Vladimir Gimpelson, Leonid Gokhberg, Ronald Inglehart, Enge Iskha-kova, Alexey Ivanov, Irina Ivashkovskaya, Sergey Izmalkov, Anna Kachkaeva, Sergey Kadochnikov, Valeriy Kalyagin, Aleksandr Kamenskiy, Tatiana Karabchuk, Alexander Karminsky, Pavel Katyshev, Sergey Kichko, Andrey Klimenko, Valentin Konakov, Simon Kordonskiy, Leonid Kosals, Oleg Kozyrev, Polina Kozyreva, Valentina Kuskova, Yaroslav Kuzminov, Alexey Kuznetsov, Nadezhda Lebedeva, Vladimir Magun, Enno Mammen, Andrey Markevich, Eric Maskin, Andrey Melville, Ian Miles, Maksim Nikitin, Rustem Nureev, John Nye, Liliya Ovcharova, Panos Pardalos, Sergey Pekarskiy, Elena Penskaya, Nikita Pokrovsky, Leonid Polischuk, Viktor Polterovich, Eduard Ponarin, Aleksey Ponomarenko, Fedor Prokopov, Alexander Puzanov, Ludmila Ruzhanskaya, Lester Salamon, Evgeny Salygin, Irina Savelieva, Elena Shakina, Igor Sheyman, Sergey Shishkin, Ovsey Shkaratan, Alexander Sokolov, Konstantin Sonin, Karsten Sprenger, Yury Tikhomirov, Olga Tretyak, Mark Urnov, Natalya Volchkova, Ilya Voskoboynikov, Stanley Wasserman, Christian Welzel, Sergey Yakovlev, Alexey Zakharov, Oleg Zamulin, Natalia Zubarevich**

Managing Secretary — **Irina Gnezdilova**

ORGANIZING COMMITTEE

Chair — **Lev Jakobson**

Deputy — **Marina Litvintseva**

Managing Secretary — **Irina Gnezdilova**

Organizing Committee members: **Marina Batalina, Ivan Budylin, Yulia Bulba, Aleksey Galygin, Nikolay Gorchakov, Olga Grigorenko, Ekaterina Grigoryeva, Elena Ivanova, Dmitry Koptyubenko, Olga Kosareva, Vitaly Kozlov, Tatiana Larionova, Galina Malysheva, Maria Mertslina, Alik Muzagafarov, Tatyana Obernibesova, Alla Otstavnova, Valentina Pan-teleeva, Vladimir Samoylenko, Oleg Scherbakov, Dmitriy Shelukhin, Andrey Shevtsov, Pavel Sokolov, Ekaterina Suetina, Sofia Vanyatkina, Vadim Vorobyev, Yulia Zakharova, Denis Zavalishin**

CONTACTS AND OTHER USEFUL INFORMATION FOR THE CONFERENCE PARTICIPANTS

National Research University Higher School of Economics
20, Myasnitskaya st.; 9/11, Myasnitskaya st.

Working languages of the Conference	Russian, English (RUS, ENG) Simultaneous interpreting	
Registration	April 19–21, 2016 09:00–17:00	20, Myasnitskaya st., 9/11, Myasnitskaya st., 1 st floor, hall
	April 22, 2016 09:00–15:00	20, Myasnitskaya st., 9/11, Myasnitskaya st., 1 st floor, hall
Information desk, April 19–22, 2016 Pavel Sokolov Tel.: +7 (903) 102-84-83 Irina Gnezdilova Tel.: +7 (962) 985-70-94	April 19–21, 2016 09:00–17:00	20, Myasnitskaya st., 9/11, Myasnitskaya st., 1 st floor, hall
	April 22, 2016 09:00–15:00	20, Myasnitskaya st., 9/11, Myasnitskaya st., 1 st floor, hall
Conference fee payment	April 19–21, 2016 09:00–17:00	20, Myasnitskaya st., 9/11, Myasnitskaya st., 1 st floor, hall
Plenary sessions broadcasting	April 19–21, 2016 09:00–18:30	Rm 224, 226, 20, Myasnitskaya st.
Organizing Committee	April 19–21, 2016 09:00–17:00	Rm 410, 20, Myasnitskaya st., Rm 320a, 9/11, Myasnitskaya st.
	April 22, 2016 09:00–15:00	Rm 410, 20, Myasnitskaya st., Rm 320a, 9/11, Myasnitskaya st.
Press Centre	April 19–21, 2016 09:00–17:00	Rm 418, 20, Myasnitskaya st., Rm 320, 9/11, Myasnitskaya st.
	April 22, 2016 09:00–15:00	Rm 418, 20, Myasnitskaya st., Rm 320, 9/11, Myasnitskaya st.
Internet	April 19–21, 2016 09:00–17:00	Rm 402, 20, Myasnitskaya st., Rm 319, 9/11, Myasnitskaya st.
	April 22, 2016 09:00–15:00	Rm 402, 20, Myasnitskaya st., Rm 319, 9/11, Myasnitskaya st.
First-aid	April 19–22, 2016 09:00–17:00	Rm 105, 20, Myasnitskaya st.
Cloakroom	April 19–21, 2016 09:00–17:00	20, Myasnitskaya st., ground floor 9/11, Myasnitskaya st., 1 st floor
	April 22, 2016 09:00–15:00	20, Myasnitskaya st., ground floor 9/11, Myasnitskaya st., 1 st floor

An access to the HSE e-library:

<http://library.hse.ru/e-resources/e-resources.htm>.

Submitted papers and abstracts are available on the Conference web site

<http://conf.hse.ru/>.

Final versions of the Conference papers (in English or in Russian in .doc or .rtf files; up to 20 000 characters with spaces) should be sent no later than **May 25, 2016** to the Organizing Committee to aprilconference.hse@gmail.com.

**The Program Committee reserves the right to update
or modify the Conference program.
Current version is available on the website <http://conf.hse.ru/>.**

CONFERENCE OVERVIEW

National Research University Higher School of Economics

20, Myasnitskaya st.; 9/11, Myasnitskaya st.

Tuesday, April 19, 2016	
09:00–17:00 12:00–13:30 13:30–15:00 15:00–16:30 16:30–17:00 17:00–18:30	Registration of the participants (hall, 1 st floor) Sessions (indexed as 02) Break Sessions (indexed as 03) Coffee-break Sessions (indexed as 04)
Wednesday, April 20, 2016	
09:00–17:00 10:00–11:30 11:30–12:00 12:00–13:30 13:30–15:00 15:00–16:30 16:30–17:00 17:00–18:30	Registration of the participants (hall, 1 st floor) Sessions (indexed as 05) Coffee-break Sessions (indexed as 06) Break Sessions (indexed as 07) Coffee-break Sessions (indexed as 08)
Thursday, April 21, 2016	
09:00–17:00 10:00–11:30 11:30–12:00 12:00–13:30 13:30–15:00 15:00–16:30 16:30–17:00 17:00–18:30	Registration of the participants (hall, 1 st floor) Sessions (indexed as 09) Coffee-break Sessions (indexed as 10) Break Sessions (indexed as 11) Coffee-break Sessions (indexed as 12)
Friday, April 22, 2016	
09:00–15:00 10:00–11:30 11:30–12:00 12:00–13:30 13:30–15:00 15:00–16:30 16:30–17:00 17:00–18:30	Registration of the participants (hall, 1 st floor) Sessions (indexed as 13) Coffee-break Sessions (indexed as 14) Break Sessions (indexed as 15) Coffee-break Sessions (indexed as 16)

M-20 — abbreviation for «20, Myasnitskaya st.»;

M-9/11 — abbreviation for «9/11, Myasnitskaya st.».

SECTION MEETING PROGRAM

Section A. Special Sessions and Round Tables

19 April,
Tuesday

12:00–13:30
Room 311,
M-20,

ENG

Session A-02

Honorary paper by Professor Dr. Peter Strohschneider (President, German Research Foundation) “New ‘New.’ On Some Paradoxes of Science Organization”

Moderator: **L. Gokhberg** (HSE)

Peter Strohschneider was born in Stuttgart in 1955. He is the President of the Deutsche Forschungsgemeinschaft (DFG, German Research Foundation), the central self-governing organization for sciences and the humanities, which promotes research in universities and other publicly funded research institutions in Germany. He studied German philology, as well as law, history, sociology and political science, and received his PhD from the Ludwig-Maximilians University (LMU) in 1984. He was Professor of German Medieval and Early Modern Studies at Dresden University of Technology from 1993 until 2002. Since 2002 he has held the chair of German Medieval Studies at the LMU in Munich. His research foci lie in the fields of German medieval and pre-modern culture and literature, as well as academic research policy. He was a visiting professor at the École Pratique des Hautes Études in Paris, the Freiburg Institute for Advanced Studies and the Goethe University Frankfurt/Main and declined calls from the University of Tuebingen and the Freie Universität Berlin. From 2006 to 2011 he chaired the German Sciences and Humanities Council (Wissenschaftsrat). He is a member of numerous international committees and academies, including the Bavarian Academy of Sciences and the Academia Scientiarum et Artium Europaea.

17:00–18:30
Room 518,
M-9/11

RUS, ENG

Session A-04

Round table “25 Years of Reform”

Moderator: **A. Chubais** (“Rosnano”)

Questions

- The results of market economy organization
- Privatization: Pros and cons
- Civil society and traditions of despotism
- Current situation and prospects of development

Participants: **Y. Urinson** (“Rosnano”), **A. Nechaev** (PRUE), **A. Klepach** (VEB), **A. Auzan** (MSU), **V. Mau** (RANEPa), **D. Zimin** (VimpelCom), **D. Treisman** (University of California, Los Angeles)

20 April,
Wednesday

17:00–18:30
Room 309,
M-20

RUS

Session A-08

Round table “National Award in Applied Economics”

Moderator: **A. Muravyeva** (HSE)

E. Yakovlev (NES) will give an honorary lecture on “The Unequal Enforcement of Liberalization: Evidence from Russia’s Reform of Business Regulation” (on the basis of the published article in *Journal of the European Economic Association* and won the National award in applied economics: Evgeny Yakovlev & Ekaterina Zhuravskaya, 2013. “The Unequal Enforcement of Liberalization: Evidence from Russia’s Reform of Business Regulation,” *Journal of the European Economic Association*).

19:00–21:00
Room 518,
M-9/11
RUS

Session A-08 Round table “The Interaction of Business and Government as a Growth Factor”

Moderator: **A. Shokhin** (HSE, RUIE)

Questions

- The prospects of expanding economic freedom in Russia: Economic, political and legal aspects
- The Russian economy in the foreign policy context: Possibilities and limits of autonomous growth
- Human capital as a factor of economic growth

Participants: **P. Aven** (Alfa Bank), **K. Androsov** (Alterra Capital), **M. Barshchevsky** (The government of the RF), **S. Borisov** (SUPPORT OF RUSSIA), **D. Zimin** (VimpelCom), **V. Kirillina** (HSE), **I. Kotelevskaya** (RUIE), **D. Kuzmin** (RUIE), **I. Lozhevsky** (Deutsche Bank), **L. Polyakov** (HSE), **F. Prokopov** (RUIE), **D. Pumpyansky** (PMC, RUIE), **V. Salamatov** (WTC), **V. Senin** (Alfa Bank), **V. Stolyarenko** (Wragge Lawrence Graham & Co (Moscow)), **B. Titov** (Presidential Commissioner for entrepreneurs’ rights), **I. Jurgens** (ARIA), **M. Jurgelas** (NARK), **E. Quidet** (CCIFR), **L. Naumosky** (Kinross Gold Corporation, CERBA), **P. Pegorier** (AEB, Alstom in Russia), **A. Rodzyanko** (AmCham Russia), **A. Thompson** (RBCC), **M. Harms** (DRA), **P. Shinsky** (CCIFR), **I. Diskin** (HSE), **E. Pamphilova** (HSE), **V. Fadeev** (*Expert* journal), **A. Shutov** (MSU), **A. Varvarin** (RUIE), **M. Glukhova** (RUIE), **M. Larionova** (HSE)

21 April,
Thursday

17:00–18:30
Room 311,
M-20
RUS

Session A-12 Round table “Gaidar Award for Young Economists”

Annual Gaidar Award for Young Economists is conferred by Yegor Gaidar Foundation to economists under the age of 40 working in Russia for scientific studies published in international peer-reviewed journals. The jury consists of economists from main Russian and Western universities and research centers. Award winners will make public reports of honor with results of their studies.

Section B. Macroeconomics and Growth

Moderator: **E. Gurvich** (EEG)

19 April,
Tuesday

12:00–13:30
Room 101,
M-20
RUS

Session B-02 Analysis and Forecasting of the Russian Economy

Session moderator: **O. Zamulin** (HSE)

D. Avdeeva (HSE)
Possible Trajectories of the Recession of 2015–2016 in Russia

I. Voskoboynikov (HSE)
Accounting for Russia’s Growth in 1961–2012

D. Belousov (CMASF), **I. Ipatova** (CMASF), **A. Apokin** (CMASF)
Estimating Output Gap for Russia during Structural Slowdown and Oil Price Shock

E. Gurvich (EEG), **E. Vakulenko** (HSE)
Wage Flexibility in Russia: Comparative Analysis

15:00–16:30
Room 101,
M-20
RUS

Session B-03/1
Factors and Preconditions of Economic Development
Session moderator: **I. Voskoboynikov** (HSE)

A. Apokin (CMASF), **I. Ipatova** (CMASF)
R&D Expenditures as a Driver of Total Factor Productivity and Technical Efficiency for Two Country Panels

S. Sharapudinov (HSE — St. Petersburg), **V. Matveenko** (HSE — St. Petersburg)
Factor-Biased Technological Change, International Trade, and the Skill Premium: A Cross-Country Analysis

I. Bashmakov (CENEF-XXI), **A. Myshak** (CENEF-XXI), **M. Grubb** (UCL)
“Minus One” and Energy Costs Constants

15:00–16:30
Room 311,
M-20
RUS, ENG 🗣️

Session B-03/2
Round table “Diagnostic of Developments in the Russian Economy and Society”
Moderator: **B. Hansl** (World Bank)

Questions

- What do you think were the key achievements for Russia’s economic and social development over the last decade?
- What policies did not work as well or as expected and what lessons can we drive from it?
- What do you see as key constraints to future inclusive growth?
- What policy priorities you see for fostering growth in Russia?

Participants: **W. Maloney** (World Bank), **E. Sinnott** (World Bank), **E. Gurvich** (EEG), **A. Yakovlev** (HSE)

17:00–18:30
Room 101,
M-20
RUS, ENG 🗣️

Session B-04
Impact Evaluation of Economic Policy Measures
Session moderator: **B. Hansl** (World Bank)

A. Pestova (CMASF), **M. Mamonov** (CMASF)
On the Effects of Monetary Policy Shocks in Russia: New Estimates with Multiple Regime Switches

O. Borzykh (Bank of Russia)
The Bank Lending Channel in Russia: A FAVAR Approach

D. Skrypnik (CEMI RAS)
Budget Rules, Government Efficiency and Economic Growth

**20 April,
Wednesday**

10:00–11:30

**Room 101,
M-20**

RUS, ENG 🗣️

Session B-05

Institutional Aspects of Development

Session moderator: **M. Dabrowski** (CASE)

M. Pakhnin (EU SPb), **K. Borissov** (EU SPb)

Economic Growth and Property Rights on Natural Resources

D. Sokolov (HSE)

Institutional Backwardness and Globalization: Insights from an Endogenous Growth Model with Political Conflict

A. Yarkin (HSE), **D. Veselov** (HSE)

The Great Divergence Revisited: Industrialization, Inequality and Political Conflict in the Unified Growth Model

A. Akhremenko (HSE)

Sustainability to Suboptimal Decisions in a Model of Economic Growth with Maximum Allowed Inequality Boundaries

12:00–13:30

**Room 101,
M-20**

RUS

Session B-06

The Study of Business Cycle in the Russian Economy

Session moderator: **A. Morozov** (Bank of Russia)

S. Seleznev (Bank of Russia)

The Concept of Potential Output and Its Application to the Russian Economy in the Estimated DSGE-Model

K. Sosunov (HSE)

Dating Russian Business Cycle

A. Sinyakov (Bank of Russia)

Are Shocks of the Terms of Trade Able to Influence Potential GDP? Estimates for Russia in a General Equilibrium Models

Discussant: **T. Tsenova** (BNB)

15:00–16:30

**Room 101,
M-20**

RUS

Session B-07

Macroeconomic Models and Instrumental Methods

Session moderator: **S. Pekarsky** (HSE)

A. Skrobotov (RANEPA)

On Trend Breaks and Initial Condition in Unit Root Testing

A. Shulgin (HSE)

Monetary Regime Choice and Optimal Credit Rationing at the Official Rate: The Case of Russia

M. Mamedli (HSE)

Social Security System and Public Debt Sustainability

R. Lomivorotov (Sberbank CIB)

Analysis of Economic Dynamics in CEE and CIS Countries with Global VAR

17:00–18:30
Room 101,
M-20
RUS, ENG 🗣️

Session B-08

Round table “Private Investment in the Russian Economy: Short-Term and Long-Term Prospects” (organized jointly with the Bank of Finland Institute for Economies in Transition (BOFIT) and Association of Russian Economic Think-Tanks (ARETT))
Moderator: **I. Korhonen** (BOFIT)

Questions

- Where do you see the main potential sources of increased accumulation?
- What macroeconomic policy is able to create better conditions for investment growth?
- What other governmental measures can stimulate private investments?
- What are the main obstacles for foreign investment in Russia?

Participants: **B. Hansl** (World Bank), **R. Valo** (Finland East Office),
E. Gavrilenkov (HSE, Sberbank CIB), **M. Glukhova** (RUIE), **Y. Lisovolik** (EDB)

21 April,
Thursday

10:00–11:30
Room 101,
M-20
RUS

Session B-09

Post-Crisis Growth: Sources and Obstacles (organized jointly with Association of Russian Economic Think-Tanks (ARETT))
Session moderator: **E. Gurvich** (EEG)

D. Belousov (CMASF)

The Current Crisis: Characteristics, Scenarios, Risks

N. Akindinova (Development Center)

Investment: Growth through Domestic Sources?

N. Volchkova (RES, CEFIR)

If the Bet is Justified on Import Substitution?

N. Zubarevich (IISP, MSU)

Where to Find the “Territories of Advanced Development”?

E. Gurvich (EEG)

Real and Perceived “Window of Opportunities” for New Growth

12:00–13:30
Room 101,
M-20
RUS, ENG 🗣️

Session B-10

Round table “Russia’s Economic Trends and Outlook”
Moderator: **B. Hansl** (World Bank)

Questions

- Which observed economic trends surprised you in the last half year of 2015 and the first quarter of 2016?
- What do you see as the key policy challenges for Russia’s outlook for 2016–2017?
- Do you think the relative price advantage for Russian producers and exporters is more than temporary?
- What else would need to be in place for Russian producers and exporters to realize the benefits of a weaker ruble?

Participants: **M. Oreshkin** (The Ministry of Finance of the Russian Federation),
A. Morozov (Bank of Russia), **G. Di Bella** (IMF), **N. Orlova** (Alfa Bank)

15:00–16:30
Room 101,
M-20
RUS, ENG 🗣️

Session B-11

Honorary paper by Victor M. Polterovich (CEMI RAS, MSU) “Evolution of Competition, Authority, and Collaboration”

Moderator: **E. Gurvich** (EEG)

The hypothesis is discussed that the evolution of modern developed societies leads to a decrease in significance of institutions of authority and competition mechanisms; instead, the role of positive (not directed against third parties) collaboration increases. The grounds of this process are technical progress, and most importantly — cultural changes: the spread of tolerance, cosmopolitanism and altruism, increasing the radius of trust, internalization of honesty norms and, therefore, mitigation of free-riding problem. As a consequence, collectivism and individualism in their extreme forms are replaced by the culture of constructive collaboration and compromise. Thereby the failures of the state and the market as well as parliamentary democracy are gradually being overcome.

To ground the basic hypothesis, I consider three areas where recently the competition or the authority institutions dominated — the spheres of international relations as well as internal political and economic interactions. The evolution of legislation on bankruptcy and antitrust laws are discussed as well as competition effects, changes in the political systems in developed countries (consensus democracy by Arend Lijphart, the role of parliamentary committees), the emergence of international institutions, the role of civil society. It is shown that in the long-term evolution, the contradictions of the competitive and the state coordination mechanisms gradually softened, but not only and not so much due to their rational combination, but because of the increasing role of collaboration.

The described transformation increases the effectiveness of institutions: the scope of coercion, inevitably generated by the state institutions and also by the institutions of unrestricted competition, is being reduced, and targets of interactions are being achieved at lower costs. It concerns the reduction not just material, but also socio-psychological costs due to expanding possibilities of collaboration in the framework of moral norms (including the golden rule), that are widely recognized in modern societies.

Section C. Statistics

Moderator: **A. Ponomarenko** (HSE)

19 April,
Tuesday

12:00–13:30
Room 328,
M-9/11

RUS

Session C-02

Actual Problems of Practical Statistics in Russia and Abroad

Session moderator: **A. Ponomarenko** (HSE)

A. Ukolova (Russian State Agricultural University)

Summary and Analyses of Agricultural Censuses: The USA Experience

O. Kuchmaeva (HSE)

Opportunities of Statistics in the Evaluation of the Impact of the National Strategy for Children in Russia

I. Antokhonova (ESSUTM)

Statistical Analysis of Restrictions of Development of the Regional Social and Economic Complex

D. Plekhanov (ICSS)

Critique of the Official Statistics of China: Appraisal of the Pros and Cons

15:00–16:30
Room 328,
M-9/11
RUS

Session C-03
Regional and Sectoral Aspects of the Analysis of Statistical Information

Session moderator: **V. Mkhitaryan** (HSE)

V. Arefeva (Russian State Agricultural Academy)
Justification of Insurance Tarrifs for Agricultural Crops on the Basis of Research Data in the Long-Term Field Exprimnt at Russian State Agrarian University-Moscow Timiryazev Agricultural Academy

M. Simonova (MGIMO)
OECD Structural Study: Sectoral Aspects in the Analysis of Markets for Goods and Services

A. Bulkina (NSUEM)
Research of Intraregional Differentiation of Socio-Economic Development of the Russian Federation and of the European Union

J. Romantseva (Russian State Agrarian University)
Statistical Analysis of the Distribution of Agricultural Production by Types of Farms (Regional Aspect)

17:00–18:30
Room 328,
M-9/11
RUS

Session C-04
The Use of Statistics for Empirical Economic Analysis

Session moderator: **O. Kuchmaeva** (HSE)

M. Kagirova (Russian State Agrarian University)
Statistical Research of Regional Peculiarities of Livestock Production in Russia

A. Tikhonova (Russian State Agrarian University)
Development of the Methodology of Statistical Research of Taxation (for Example, Agriculture)

V. Krylov (UISU), **V. Gorbunov** (UISU)
Efficient Funds and Their Assessment by the Production Function Method

G. Popova (TSTU)
Paradoxes of Growth of Tax Revenues and Labor Productivity

Section D. Theoretical Economics

Moderators: **A. Zakharov** (HSE), **S. Izmalkov** (NES)

19 April,
Tuesday

Session D-02
Economic Behavior
Session moderator: **N. Arefiev** (HSE)

12:00–13:30
Room 423,
M-9/11
RUS

N. Korgin (ICS RAS), **V. Korepanov** (ICS RAS)
Comparative Analysis of Resource Allocation Mechanisms Based on Experiments in the Form of Business Games

Y. Avtonomov (HSE), **E. Elizarova** (HSE)
Behavior and Expectations in a Trust Game: An Optimism Bias?

N. Arefiev (HSE)
Rational in Attention vs. Full Information: Evidence from the US Aggregate Data

15:00–16:30
Room 423,
M-9/11
RUS, ENG

Session D-03
Microeconomic Equilibrium
Session moderator: **A. Filatov** (ISU)

L. Polischuk (HSE)
Signaling via Collective Action: A Dynamic Perspective

I. Andrievskaya (HSE), **M. Semenova** (HSE)
Does Biological Endowment Matter for Demand for Financial Services?
Evidence from Russia

A. Filatov (ISU)
The Heterogeneity of Firms Behavior at Oligopolistic Market: Price-Makers
and Price-Takers

P. Bonev (CERNA, Mines ParisTech), **M. Söderberg** (University of Gothenburg),
M. Glachant (CERNA)
Spatial Price Homogeneity as a Mechanism to Reduce the Threat
of Regulatory Intervention

17:00–18:30
Room 423,
M-9/11
RUS, ENG

Session D-04/1
Social Choice Problems
Session moderator: **A. Subochev** (HSE)

S. Mustafaeva (FU)
A New Way of Coordinating Interests Actors (Shareholders, Investors, Managers,
and Others)

E. Dogan (HSE)
An Egalitarian Solution to Minimum Cost Spanning Tree Problems

R. Dubey (Montclair State University)
On Social Welfare Orders Satisfying Pigou — Dalton Transfer Principle

A. Subochev (HSE)
On the Possibility of Implementation of a New Social Choice Correspondence —
the Union of Minimal Externally Stable Sets. On Its Other Useful Properties
and Possible Applications

17:00–18:30
Room 311,
M-20
RUS, ENG

Session D-04/2
**Honorary lecture of Gérard Roland (University of California,
Berkeley) “The Evolution of Post Communist Economic Systems”**
Moderator: **V. Polterovich** (CEMI RAS, MSU)

In this lecture, I will propose a new conceptualization of transition processes in Eastern
Europe versus China.

I argue that with the perspective of time, transition outcomes in Central and Eastern Europe better understood by the dynamics of state erosion started under communism rather than by particular transition policy choices. Post-communist states, while being autocratic or imperfectly democratic, are very different from the communist monopoly of power that existed under the socialist system. They have become a turf war for kleptocratic networks for the purpose of corrupt enrichment. Reforming post-communist kleptocratic states to establish high quality institutions is a new and very different challenge from the transition away from the communist state and the socialist economy.

The case of China is very different. China made a major institutional innovation in world history: establish a successful market economy under absolute communist rule, with the goal of consolidating the power of the Chinese communist party. The Chinese system faces specific survival challenges in the future (ideological vacuum, corruption, external environment), that I will review, but there are few hopes of major political reform in the short and medium run.

**20 April,
Wednesday**

**10:00–11:30
Room 423,
M-9/11
RUS, ENG**

**Session D-05
Strategic Behavior**

Session moderator: **D. Karabekyan** (HSE)

D. Karabekyan (HSE)

Strategic Behavior in Exhaustive Ballot Voting: What Can We Learn from FIFA World Cup Hosts 2018 and 2022 Elections?

Y. Veselova (HSE)

Manipulation under Incomplete Information

**12:00–13:30
Room 423,
M-9/11
RUS**

**Session D-06
Political Economy**

Session moderator: **D. Veselov** (HSE)

D. Sumkin (HSE), **T. Grigoriadis** (Free University of Berlin), **A. Yakovlev** (HSE)
Monitoring Transition: Public Procurement & Imperfect Institutions

D. Musatov (NES), **S. Weber** (NES), **A. Savvateev** (NES)
Endogenous Club Formation When Exclusion Is Possible

D. Veselov (HSE), **Z. Gindullina** (HSE)

Political Institutions and Barriers to Entry on Markets: Empirical Analysis

**15:00–16:30
Room 423,
M-9/11
ENG**

**Session D-07
Social Interactions and Political Equilibrium**

Session moderator: **A. Zakharov** (HSE)

A. Zakharov (HSE)

Equilibrium Taxation under Income Uncertainty

G. Gokmen (NES)

Political Origins of Religiosity

A. Sinyashin (CEFIR NES, CSDSI NES)
Competition between Niche and Market-Wide Products

A. Sidorov (IM SB RAS), **J. Thisse** (UCL, HSE)
How Consumers' Love for Variety Affects the Differentiation of Central Places

17:00–18:30
Room 423,
M-9/11

ENG

Session D-08
Economic Effect of Preference Diversity
Session moderator: **A. Zakharov** (HSE)

A. Savvateev (NES, MIPT)
Multidimensional Free-Mobility Equilibrium: Tiebout Revisited

C. Sorokin (CSDSI NES, HSE)
Comparative Statics in Common Value Auctions and beyond

A. Shapoval (CSDSI NES, HSE)
Competitive or Monopolistic Nature of Monopolistic Competition is Driven by Consumers Tastes for Hi-Tech Products?

21 April,
Thursday

10:00–11:30
Room 311,
M-20

RUS, ENG

Session D-09
Honorary lecture by Hervé Moulin (Adam Smith Business School at the University of Glasgow, HSE — St. Petersburg) “Fair Division in the Internet Age”

Moderator: **F. Aleskerov** (HSE)

The Internet is just starting to provide free websites implementing sophisticated microeconomic answers to (a handful of) concrete allocation problems. The most popular site, Spliddit (<http://www.spliddit.org/>), in the development of which I am involved, applies for instance the Shapley value to split a taxi fare with multiple destinations. To assign credit for a joint venture (e.g., a multi-authored article), it uses the “impartial” division method I invented, where one’s ballot about the relative shares of other agents cannot influence one’s own share.

I will focus on very recent theoretical advances in the classic problem of *fairly* dividing valuable objects without the help of a benchmark “market price.” Think of family heirlooms among siblings, shifts among interchangeable workers, seats in overbooked classes to students, or computing resources in peer-to-peer platforms. It is feasible to elicit additive utilities from the participants, but more complex messages are not realistic. It turns out that the allocation maximizing the Nash product is together compellingly fair, easily computed, and provides little incentives to strategic misreport of preferences. It is about to be offered for free on Spliddit.

Surprisingly, this compelling rule to divide *goods* has no counterpart when we divide *bads*, or when each agent must receive a fixed total quantity of commodities. More research is needed to provide sound advices in those important cases.

22 April,
Friday

10:00–11:30
Room 423,
M-9/11

RUS

Session D-13
Financial Sector and Macroeconomics (special session with presentation of the results of the HSE studies)

Session moderator: **A. Dementiev** (HSE)

I. Kozlovtceva (HSE)
Macprudential Policy and Shadow Banking

K. Isakov (HSE), **S. Pekarski** (HSE)
Financial Repression, Capital Accumulation and Laffer's Curves

O. Malakhovskaya (HSE)
Forecasting Russian Macroeconomic Indicators with BVAR

A. Dementiev (HSE)
Non-Tariff Regulation of Infrastructure Industries

Section Da. Stochastic Analysis

Moderator: **V. Konakov** (HSE)

**19 April,
Tuesday**

15:00–16:30
**Room 522,
M-20**
ENG

Session Da-03 **Applications to Population Dynamics and Other Complex Economic Systems**

Session moderator: **V. Panov** (HSE)

S. Molchanov (HSE, University of North Caroline at Charlotte)
Limit Theorems for the Sums of the Random Exponentials with Applications to Statistical Physics and Insurance Models

J. Whitmeyer (University of North Caroline at Charlotte)
Mean Field Bolker — Pacala Models of Population Dynamics

M. Grabchak (University of North Caroline at Charlotte)
Do Financial Returns Have a Finite or Infinite Variance? A Paradox and an Explanation

E. Palamarchuk (HSE)
Long-Term Stabilization of Linear Economic Systems with Non-Uniform Discounting under Uncertainty

17:00–18:30
**Room 522,
M-20**
ENG

Session Da-04 **New Trends in Stochastic Modeling**

Session moderator: **V. Konakov** (HSE)

M. Grabchak (University of North Caroline at Charlotte)
Three Upsilon Transforms Related to Tempered Stable Distributions

A. Kudrov (CEMI RAS)
Max-Stable Processes: Modelling Spatio-Temporal Extremes

A. Kozhina (HSE)
Stability of Densities for Perturbed Diffusions and Markov Chains

Section Db. Market Studies and Spatial Economics

Moderator: **S. Kichko** (HSE)

**20 April,
Wednesday**

10:00–11:30

**Room 522,
M-20**

ENG

Session Db-05

Regional Studies and Economic History

Session moderator: **T. Mikhailova** (RANEPA)

E. Vakulenko (HSE)

Analysis of the Relationship between Regional Labour Markets in Russia Using Okun's Model

V. Ivanova (HSE)

Grain Prices in the Russian Empire: Did Convergence Come by Train?

T. Mikhailova (RANEPA)

Geographical Concentration of Soviet and Russian Manufacturing Industries

12:00–13:30

**Room 522,
M-20**

ENG

Session Db-06

Environment, Growth, and Integration

Session moderator: **V. Danilina** (AMU/AMSE)

D. Vertkina (HSE), **V. Ivanova** (HSE)

Environmental Kuznets Curve: Russian Cities' Case

K. Tsubota (IDE-JETRo)

Partition, Independence, and Population Geography in Bengal

V. Verbus (HSE — Nizhny Novgorod), **A. Osharin** (HSE — Nizhny Novgorod),

S. Kichko (HSE)

The Model of Monopolistic Competition with Quality Products in the Problem of Economic Growth

V. Danilina (AMU/AMSE)

National Eco-Labeling, Trade Integration, and Welfare

15:00–16:30

**Room 522,
M-20**

ENG

Session Db-07

Imperfect Markets: Theory

Session moderator: **A. Laugesen** (Aarhus University)

P. Ushchev (HSE), **Y. Zenou** (Monash University)

Price Competition in Product Variety Networks

S. Kokovin (HSE — St. Petersburg, NSU), **B. Nahata** (University of Louisville)

Solutions for Multi-Dimensional Screening

N. Lawson (AMSE)

Optimal Unemployment Policy

A. Laugesen (Aarhus University)

Asymmetric Monotone Comparative Statics for the Industry Compositions

17:00–18:30
Room 522,
M-20
ENG

Session Db-08

Regional and Spatial Economics

Session moderator: **M. Senkov** (St. Petersburg State University of Trade and Economics)

N. Davidson (UFU), **I. Drapkin** (UFU), **O. Mariev** (UFU)

The Impact of Human Capital and Spatial Concentration on Enterprise Productivity in Russia

E. Semerikova (HSE), **O. Demidova** (HSE)

Predicting Regional Unemployment Level in Russia and Germany Using Spatial Panel Data Approach

M. Senkov (Peter the Great St. Petersburg Polytechnic University), **P. Ushchev** (HSE), **J. Thisse** (CORE)

Small Retailers vs. a Supermarket: A Spatial Competition Model

21 April,
Thursday

10:00–11:30
Room 522,
M-20
ENG

Session Db-09

Regional Studies

Session moderator: **O. Demidova** (HSE)

A. Korzhenevych (IOER Dresden)

Modelling Dynamic Effects of Regional Investment Subsidies

Y. Litvinova (RANEPA)

Some Aspects of Infrastructure Development Contribution to TFP (Growth) in Russia: Firm-Level Analysis

E. Popova (HSE — Perm), **E. Ozhegov** (HSE — Perm)

Modeling Relationship between Electricity Load and Meteorological Conditions in Perm Region

O. Demidova (HSE), **M. Signorelli** (University of Perugia), **T. Danilenko** (HSE)

Unemployment Clubs in Russian Regions: Spatial-Econometric Approach

12:00–13:30
Room 522,
M-20
ENG

Session Db-10

Imperfect Markets: Applied Studies

Session moderator: **M. Sandomirskaya** (HSE)

N. Aizenberg (ESI SB RAS), **S. Kokovin** (HSE — St. Petersburg, NSU)

Bilateral Import Tariffs under Variable Love for Variety

V. Vakhitov (KSE), **V. Movchan** (Institute for Economic Research and Policy Consulting), **O. Shepotylo** (University of Bradford)

Non-Tariff Measures, Quality, and Exporting: Evidence from Micro-Data in Food-Processing Industry

O. Novikova (HSE — Perm), **D. Potapov** (HSE — Perm)

Empirical Analysis of Consumer Purchase Behavior: Interaction between State Dependence and Sensitivity to Marketing-Mix Variables

M. Sandomirskaya (HSE), **N. Bazenkov** (Institute of Control Science),
M. Kuznetsova (HSE)
Reflection among Competitors as a Fundamental Factor Affecting Internet Prices

15:00–16:30

Room 522,
M-20

ENG

Session Db-11

International Economics — 1

Session moderator: **P. Picard** (University of Luxembourg)

F. Trionfetti (AMU/AMSE)
The Transfer Problem

A. Tarasov (HSE), **G. Felbermayr** (LMU Munich)
Trade and the Spatial Distribution of Transport Infrastructure

S. Kichko (HSE), **P. Ushchev** (HSE)
Competition, Optimality, and Relative Factor Price

P. Picard (University of Luxembourg), **T. Worrall** (University of Edinburgh)
Currency Areas and Voluntary Transfers

17:00–18:30

Room 522,
M-20

ENG

Session Db-12

International Economics — 2 (special session with presentation of the results of the HSE studies)

Session moderator: **A. Osharin** (HSE — Nizhny Novgorod)

P. Molchanov (HSE), **I. Bykadorov** (IM SB RAS, NSU, NSUEM), **S. Kokovin**
(HSE — St. Petersburg, NSU)
Non-CES Trade Models, New Welfare Implications

I. Bykadorov (IM SB RAS, NSU, NSUEM), **A. Ellero** (Ca' Foscari University),
S. Funari (Ca' Foscari University), **S. Kokovin** (HSE — St. Petersburg, NSU),
P. Molchanov (HSE)
Painful Birth of Trade under Variable Markups

A. Osharin (HSE — Nizhny Novgorod), **V. Verbus** (HSE — Nizhny Novgorod)
Consumers' Heterogeneity and Prices in a CES-Model of Monopolistic Competition

Section Dc. Applied Network Analysis: Models and Applications

Moderator: **V. Kuskova** (HSE)

20 April,
Wednesday

10:00–11:30
Room 328a,
M-9/11

ENG

Session Dc-05

Honorary lecture by Stanley Wasserman (Indiana University, HSE) "Network Research in Russia: Progress and Prospects"

Moderator: **V. Kuskova** (HSE)

Networks are everywhere. They are important, because they enhance existing theoretical knowledge in any field by providing tools of analysis to relational data — that is, market functioning, organizational problem-solving, and changes that take place on the societal

level. This is because networks allow looking beyond the individual attributes of organizational, market, and societal players by building complex webs of relationships and information flow between them. The field of networks is truly multidisciplinary, as many social fields are interconnected and should be studied in parallel using the same instruments.

The purpose of this presentation is to acquaint the broader community of HSE and visiting academics with network research done on Russian data at NRU HSE International Laboratory for Applied Network Research. The team of approximately 30 young scientists from a diverse set of fields have been working for the past 2 years on a variety of problems, united by common methodology of network science. This presentation will provide a broad overview of research done by the lab, some peculiarities inherent to Russian data collection, encountered by our team, and insights from analysis that appears to be unique for the Russian sets of data. We will also address currently unresolved issues and outline directions for future research.

12:00–13:30
Room 328a,
M-9/11

ENG

Session Dc-06 **Student Paper Competition**

Session moderator: **V. Kuskova** (HSE)

E. Long (Utah State University)

Coevolution of Adolescent Friendship Networks, Alcohol Use, and Physical Activity

Y. Priestley (HSE)

Dynamics of Political Attitudes and Social Network Development

S. Moiseev (HSE), **B. Lind** (HSE)

Competitive Cultural Market: Rock Musicians' Networks

M. Hoffman (University of Missouri)

Using Cohen's κ for Community Detection in Social Networks

15:00–16:30
Room 328a,
M-9/11

ENG

Session Dc-07 **Business Networks**

Session moderator: **V. Kuskova** (HSE)

J. Cardenas (Freie Universität Berlin)

Business Elite Networks and Social Inequalities

L. Petrova (HSE)

Overcoming Entrepreneurial Project Failure: The Role of Social Networks

A. Vladimirova (HSE)

Comparative Analysis of International Sanctions Ego-Nets

L. Fomba (Bucknell University)

The Role of Social Networks for Nascent Social Entrepreneurs

17:00–18:30
Room 328a,
M-9/11

ENG

Session Dc-08 **SNA in Russia: Progress and Prospects**

Session moderator: **D. Steinley** (University of Missouri)

D. Maltseva (HSE)

Theory in Network Analysis: Looking for a Needle in a Haystack

G. Beknazar-Yuzbashev (HSE), **Y. Priestley** (HSE)
Effect of Anticipation of Interaction with an Informed Third Party in Ultimatum Games

D. Steinley (University of Missouri)
State of the Art Practices in Social Network Analysis

Section E. Financial Institutions and Markets

Moderator: **A. Karminsky** (HSE)

**20 April,
Wednesday**

**10:00–11:30
Room 319a,
M-9/11**

RUS

**Session E-05
Credit Risks and Stresses**
Session moderator: **M. Stolbov** (MGIMO)

E. Fedorova (FU), **S. Dovghenko** (SPbU)
Using a Bayesian VAR Model to Analyze the Transmission of Financial Stress
from Russia to CIS Countries

A. Kostrov (HSE), **A. Karminsky** (HSE)
The Use of Logistic Regression and Its Competitors with Lasso Variable Selection
Algorithm to Improve the Default Probability Model for Russian Banks

M. Mamonov (CMASF)
Hidden Negative Capital of Russian Banks and the Economy's Losses from Credit
Crunch

M. Stolbov (MGIMO)
Determinants of Sovereign Credit Risk: The Case of Russia

Discussant: **A. Leonidov** (P.N. Lebedev Physical Institute)

**12:00–13:30
Room 319a,
M-9/11**

RUS, ENG 🗣️

**Session E-06
Management of Banks and Market Discipline**
Session moderator: **L. Solanko** (BOFIT)

M. Semenova (HSE), **K. Schoors** (Ghent University), **A. Zubanov** (University
of Wisconsin Madison)
What Undermines Market Discipline in Russian Regions: Regionalism or Trust
to Local Authorities?

L. Weill (University of Strasbourg), **K. Schoors** (Ghent University)
Politics and Banking in Russia: The Rise of Putin

Z. Fungacova (BOFIT)
Trust in Banks

I. Kozyr (HSE), **V. Belousova** (HSE), **A. Karminsky** (HSE)
Macroeconomic and Institutional Determinants of Banking Profitability:
Evidence from Russia

Discussant: **A. Pestova** (CMASF)

15:00–16:30
Room 319a,
M-9/11

RUS

Session E-07

Systemic Risks

Session moderator: **G. Penikas** (HSE)

E. Rumyantsev (Bank of Russia), **A. Leonidov** (P.N. Lebedev Physical Institute)
Banking Systemic Credit Risk Modeling. Unsecured Banking Lending

M. Shchepeleva (Bank of Russia)

Empirical Assessment of Systemic Risk: Cross-Country Analysis

N. Pilnik (HSE), **K. Korischenko** (GIFA)

Determinants of Inflation Risks of the Russian Economy

J. Tarasova (HSE — St. Petersburg), **E. Gorodyanko** (HSE — St. Petersburg)

Bankruptcy of Insurance Companies as an Instrument of Oligopolization
of Insurance Market in Russia

Discussant: **N. Orlova** (Alfa Bank)

17:00–18:30
Room 319a,
M-9/11

RUS, ENG 🗣️

Session E-08

Round table “The Banking Sector in the Era of Changes”

Moderators: **A. Karminsky** (HSE), **V. Solodkov** (HSE)

Questions

- Problems of the Russian banking system in the context of modern crisis
- The banking sector in the period of economic recession: Risks and opportunities
- Scenarios of banking system’s overcoming the crisis
- “Cleaning” of the banking system: Decreasing or increasing trust
- The stability of the banking sector
- New challenges to the traditional financial intermediation

Participants: **M. Alekseev** (UniCredit Bank), **M. Matovnikov** (Sberbank),
N. Orlova (Alfa Bank), **O. Solntsev** (CMASF), **M. Sukhov** (Bank of Russia),
G. Di Bella (IMF)

21 April,
Thursday

10:00–11:30
Room 319a,
M-9/11

RUS

Session E-09

Banking Institutions in Russia

Session moderator: **M. Semenova** (HSE)

A. Vernikov (HSE), **M. Mamonov** (CMASF)

Do Public Banks Lend More Productively than Privately Owned Ones? Evidence
from Russia

S. Ageeva (IEIE SB RAS), **A. Mishura** (IEIE SB RAS)

Uneven Development of Banking Institutions in Russia: The Role of the State
and Education

V. Lakshina (HSE)

Do Russian Portfolio Investors Need to Consider Asymmetry of Returns?

M. Petukhova (HSE — St. Petersburg)
Branch Aspect of the Credit Behavior of Borrowers (Individuals)

Discussants: **M. Mamonov** (CMASF), **M. Petukhova** (HSE — St. Petersburg)

12:00–13:30
Room 319a,
M-9/11
RUS, ENG 🗣️

Session E-10
Banks and the Interaction between Them

Session moderator: **Z. Fungacova** (BOFIT)

M. Kokoreva (HSE), **T. Boroshko** (HSE)
The Phenomenon of Debt Absence in the Capital Structure of Companies
in the Emerging Capital Markets

M. Raschupkin (HSE), **I. Andrievskaya** (HSE)
Is It Worth Being Transparent? Evidence from the Russian Banking System

A. Nikitina (HSE), **N. Mescherjakova** (HSE), **F. Aleskerov** (HSE),
S. Shvydun (HSE)
International Capital Markets: A Network Analysis

A. Arkhipov (Unicredit)
Russian Banks' Reaction on New Economic Environment: Analysis of Conditions
and Strategies

Discussant: **S. Golovan** (NES)

15:00–16:30
Room 319a,
M-9/11
RUS, ENG 🗣️

Session E-11
Financial Markets — 1

Session moderator: **T. Teplova** (HSE)

A. Fasano (LUISS), **S. Kurochkin** (HSE)
Survivorship and Overconfidence in Russian Mutual Funds

N. Chernavin (USUE)
Implementation of Committee Machine Method to Problems of Currency Market
Forecasting

S. Podluzhnyy (UFU)
Algorithm of Formation of an Optimum Portfolio of Corporate Bonds

T. Teplova (HSE), **T. Sokolova** (HSE)
Comparative Evaluation of the Efficiency of Funding for Issuers of Ruble
Corporate Bonds

Discussant: **A. Stolyarov** (HSE)

17:00–18:30
Room 319a,
M-9/11
RUS, ENG

Session E-12
Financial Markets — 2
Session moderator: **B. Rubtsov** (FU)

S. Suveyka (HSE)
Emerging Markets Corporate Bond Spread: The Role of Systematic Factors
(the Case of Russia)

A. Stolyarov (HSE)
Russian Debt Market: Research of Liquidity and the Structure of Investors

K. Akshentceva (RANEPA), **A. Abramov** (HSE)
Analysis of the Liquidity Patterns on the Bond Markets

M. Sultonov (Koeki University)
Russian Crisis and Changes in Dynamic Correlation among Foreign Exchange,
Stock and Commodity Markets

Discussant: **A. Abramov** (HSE)

Section F. Law and Economics

Moderators: **A. Yakovlev** (HSE), **E. Salygin** (HSE)

22 April,
Friday

10:00–11:30
Room 319a,
M-9/11
RUS

Session F-13
**National and International Measurement of Law (special session
with presentation of the results of the HSE studies)**
Session moderator: **S. Pashin** (HSE)

E. Iakusheva (HSE)
Problems of the Definitions of “Insider” and “Inside Information” According
to the American, German and Russian Legislation

D. Korneeva (HSE)
Financial Event Study vs. Price Dynamics: Does Financial Market Predict Effects
of Competition Policy?

M. Shilina (HSE)
Interstate Economic Cooperation in Eurasia: Actual Options of Development
(International Legal Aspect)

S. Pashin (HSE), **S. Postilyakov** (HSE)
Practice in the Application of the Institute of Appeal in the Criminal Procedure
Legislation of the USA and Russia

12:00–13:30
Room 319a,
M-9/11
RUS, ENG

Session F-14
Legal State between Traditionalism and Modernity
Session moderator: **E. Salygin** (HSE)

R. Frensch (University of Regensburg and IOS Regensburg), **S. Huber**
(University of Regensburg and IOS Regensburg), **R. Horvath** (IOS Regensburg,
Charles University)
Trade Patterns and the Rule of Law

Y. Fogelson (HSE)

Russian Model of “Homo Legalis” and Stability of the Constitutional Regime in Russia

Y. Tikhomirov (HSE)

Legal Doctrine and Challenges of Socioeconomic Practice

S. Golovanova (HSE)

How KPI of Competition Authority Can Distort Standards of Evidence:
The Case of Russian Federation

Section Fa. Another Side of the Moon: Cases of the Competition Protection against Google in the BRICS Countries and the BRICS’ Role in the Emergence of Global Norms against Unilateral Conduct

Moderator: **Y. Lianos** (HSE — Skolkovo, UCL)

**22 April,
Friday**

15:00–16:30

**Room 311,
M-20**

RUS, ENG 🗣️

Session Fa-15

Session 1

Session moderator: **I. Lianos** (HSE — Skolkovo)

A. Dotsenko (FAS)

Russian Antimonopoly Policy in the Sphere of Digital Platforms

A. Ivanov (HSE — Skolkovo)

The Stimulation of Innovation and Competition Policy in the Digital Environment

P. Régibeau (Charles River Associates)

Just Another BRIC in the Wall? Are the BRICS Helping Shape Internet-Based Competition?

17:00–18:30

**Room 311,
M-20**

RUS, ENG 🗣️

Session Fa-16

Session 2

Session moderator: **I. Lianos** (HSE — Skolkovo)

I. Lianos (HSE — Skolkovo)

The Hidden Side of the Moon: Google’s BRICS Competition Law Cases and the Role of BRICS in the Emergence of Global Competition Law Norms Regarding Unilateral Conduct

Y. Qiang (HSE — Skolkovo)

China’s Stance on the Google/Motorola Merger: Implications for Competition in Intellectual Property-Intensive Sectors

K. Chandhiok (Chandhiok & Associates)

The Google Case in India: Searching for the Right Answers

Section G. Regional Studies

Moderator: **N. Zubarevich** (MSU)

**19 April,
Tuesday**

**12:00–13:30
Room 329a,
M-9/11**

RUS, ENG 🗣️

Session G-02 Clustering Policy in Regions

Session moderator: **B. Zhikharevich** (IRES RAS)

B. Zhikharevich (IRES RAS), **N. Lebedeva** (IRES RAS)
Regional Clusterofilia: Symptoms and Diagnosis

A. Kindras (HSE), **E. Kutsenko** (HSE), **V. Roud** (HSE)
What Clusters Are Supported by the State?

S. Zemtsov (RANEPA), **A. Pankratov** (MSU), **V. Barinova** (RANEPA),
E. Kutsenko (HSE)
Identification of High-Tech Clusters in Russia for Federal Cluster Policy Verification

T. Vorley (University of Sheffield)
Hidden Clusters: Identifying Agglomerations and Sector Specialisms

**15:00–16:30
Room 329a,
M-9/11**

RUS

Session G-03 The Regional Budgets and Financial Markets

Session moderator: **V. Klimanov** (IPFR)

A. Tabakh (HSE), **D. Andreeva** (Government Analytical Center)
“Winter Came!”: Regional-Level Fiscal Stimulus during Fiscal Crisis

A. Yushkov (Leontief Centre), **N. Oding** (Leontief Centre), **L. Savulkin**
(Leontief Centre)
Role of Subventions in Russian Fiscal Federalism

V. Klimanov (IPFR), **K. Budaeva** (IPFR)
Evaluation of Financial Resources of Regional Strategies Implementation

K. Krinichansky (SUSU), **A. Fat’kin** (SUSU)
An Analysis of Post-Crisis Development in the Region’s Financial Markets

**17:00–18:30
Room 329a,
M-9/11**

RUS

Session G-04 Regional Economics

Session moderator: **I. Glazyrina** (INREC SB RAS)

N. Kravchenko (NSU, IEIE SB RAS), **A. Shemyakin** (UST (University
of St. Thomas))
Diversification of Regional Economy

E. Klevakina (INREC SB RAS), **I. Zabelina** (INREC SB RAS)
Structural Shifts in Regional Economics: Boundary Issue

S. Nazarov (IFMR)

Asymmetry of Development and Its Impact on Economic Growth of Regions

T. Bukina (HSE — Perm), **O. Demidova** (HSE), **N. Sverchkova** (Humboldt University)

Studying the Effects of Hierarchy in the Russian Regions with the Help of Spatial Models

**20 April,
Wednesday**

**10:00–11:30
Room 329a,
M-9/11**

RUS, ENG 🗣️

Session G-05

Social Development of the Regions and Innovation

Session moderator: **N. Zubarevich** (MSU)

M. Nesena (Leontief Centre), **L. Limonov** (Leontief Centre)

Cultural Diversity, Regional Economic Growth and Knowledge Creation: Evidence from the Russian Regions

D. Rudenko (University of Tyumen), **A. Sätre** (UCRS)

The Geography of Poverty in Russia

P. Singh (Indian Institute of Technology Roorkee, India)

Coal Mining and Rural Livelihoods in Chhattisgarh, India: An Empirical Analysis

E. Islankina (ISSEK), **E. Kutsenko** (ISSEK), **V. Roud** (ISSEK)

Innovative Development Factors in Russian Regions

**12:00–13:30
Room 329a,
M-9/11**

RUS, ENG 🗣️

Session G-06

The Development of the North and Human Capital

Session moderator: **C. Leonard** (HSE)

S. Ostbye (UiT — The Arctic University of Norway), **O. Westerlund** (UiT — The Arctic University of Norway)

The Creative Class: Do Jobs Follow People or Do People Follow Jobs?

C. Leonard (HSE), **I. Ilina** (HSE), **E. Pliseckij** (HSE)

The Local and the Federal in Governance for Sustainability in the Circumpolar North

S. Kadochnikov (HSE — St. Petersburg), **A. Fedyunina** (HSE — St. Petersburg)

Fast-Growing Firms and High-Skilled Interregional Migration in Russia: Perspectives for the Arctic Zone

**15:00–16:30
Room 329a,
M-9/11**

RUS

Session G-07

Regional Policy

Session moderator: **O. Kuznetsova** (MSU)

I. Glazyrina (INREC SB RAS)

“Eastern Vector” for Russia: New Perspectives and New Challenges for Near-Border Regions

S. Levin (KemSU), **K. Sablin** (KemSU), **E. Kagan** (KemSU)

Regional Authorities As a Subject of “Resource Type” Region Economy Modernization in the Russian Federation

I. Timakov (IE KarRC RAS), **G. Kozyreva** (IE KarRC RAS)
The Investment Strategy of the Companies — Users of the Natural Resources
of the Republic of Karelia in the Conditions of Crisis

R. Semenova (RANEPA), **V. Barinova** (RANEPA), **S. Zemtsov** (RANEPA)
Assessment of the Conditions and the Results of Regional Policy for the High-Tech
Business' Development in Russia

Section Ga. Urban Studies

Moderator: **A. Puzanov** (HSE)

**19 April,
Tuesday**

**12:00–13:30
Room 323,
M-9/11**

RUS

Session Ga-02 Housing Construction and Development of the Moscow Agglomeration

Session moderator: **A. Puzanov** (HSE)

N. Kurichev (IG RAS)

Modelling of Spatial Equilibrium for Housing Construction in Moscow Metropolitan
Area under the Influence of Interregional Migration

A. Makhrova (MSU, IG RAS), **P. Kirillov** (MSU, IG RAS)

Pricing Factors at Housing Markets in Metropolitan Suburban Zone (Moscow Oblast
Case Study)

E. Kuricheva (MSM Skolkovo)

Housing Construction as a Key Driver of the Spatial Transformation of the Moscow
Metropolitan Area

T. Baykova (IUE)

The Development of the Russian Apartments Market: Opportunities and Risks

**15:00–16:30
Room 323,
M-9/11**

RUS

Session Ga-03 Historical and Cultural Heritage as a Source of Urban Development

Session moderator: **I. Abankina** (HSE)

L. Limonov (Leontief Centre, HSE — St. Petersburg), **M. Nesena** (Leontief Centre)

Ex-Ante Economic Evaluation of Cultural Heritage Preservation and Tourism Develop-
ment Projects in Small Historical Towns of Russia

V. Stadnikov (HSE)

Regulation of Organic Development

N. Khort (Consulting Bureau "Strelka")

Investments in Historic Environment Revitalisation: Economic and Social Externalities
for a City

M. Sedletsкая (The Ministry of Culture of the Russian Federation)

The Modern Practice of Setting the Boundaries of the Territory and the Subject
of Protection of Historical Cities of the Russian Federation

17:00–18:30
Room 323,
M-9/11

RUS

Session Ga-04
Social Space and Social Capital in the City

Session moderator: **V. Antonova** (HSE)

N. Kostko (Tyumen State Oil and Gas University)
The Development of the City: Social Space, Indicators of Its Measurement, the Method of Mental Maps

P. Ivanov (HSE)
Structures of Urban Social Capital in Optics of Ecosystem Approach. Case of Kotlovka District, Moscow

K. Puzanov (MISCP)
The Impact of Citizens' Social Capital on Their Involvement in the Cultural Life of Moscow

T. Kasimova (HSE)
The Reaction of the City Authorities, Representatives of Local Government and the Local Community as an Example of Protest against the Construction of the Hotel in Novokosino Area

20 April,
Wednesday

10:00–11:30
Room 323,
M-9/11

RUS

Session Ga-05
The City and the University

Session moderator: **I. Abankina** (HSE)

E. Dyba (HSE)
Town and Gown: University's Placemaking

O. Ivlieva (HSE)
Methods of Evaluation of the Universities' Economical Impact on City

E. Korotkova (Skolkovo Business School)
University in the City: Economic Effects

12:00–13:30
Room 323,
M-9/11

RUS, ENG 🗣️

Session Ga-06
Issues of Urbanization in Russia on the Modern Stage

Session moderator: **L. Limonov** (Leontief Centre, HSE)

I. Slepukhina (Leibniz Institute for Regional Geography), **I. Brade** (Leibniz Institute for Regional Geography)
External Economic Relations of Cities in Post-Soviet Space through Intra-Firm Networks — a Regional Perspective

E. Kolomak (IEIE SB RAS)
Resources of Urbanization In Russia

A. Gorodnichev (HSE), **E. Kotov** (HSE)
Effects of New Development Projects on Formation of Urban Cores

R. Goncharov (HSE), **K. Nikogosyan** (HSE)
Urban Cores Identification: Computational vs. Cognitive Approach

15:00–16:30
Room 323,
M-9/11
RUS

Session Ga-07
**Round table “The Development of the Property Rent
in Major Russian Cities”**
Moderator: **N. Kosareva** (HSE)

Questions

- Assessment of demand for rental housing: major categories of potential renters and their preferences
- Architectural-planning and city-building characteristics of rental housing
- State support’s priority directions of the Renting institution’s development

The roundtable expects the representatives of the Ministry of Construction of Russian Federation for Housing Mortgage Lending Agency, developers, realizing the construction of rental housing projects, experts of VTsIOM, the Institute for Urban Economics and the Graduate School of Urban Planning

Section H. Social History

Moderator: **A. Kamensky** (HSE)

**19 April,
Tuesday**

12:00–13:30
Room 421,
M-9/11
RUS

Session H-02
**Applied and Interdisciplinary History: Approaches, Trends,
Prospects**

Session moderator: **Y. Layus** (HSE — St. Petersburg)

M. Loskutova (HSE — St. Petersburg)

The Concept of “Applied” Research in a Historical Perspective: New Approaches to Writing History of Science and Technology and What We Can Learn from Them

N. Ssorin-Chaikov (HSE — St. Petersburg)

Towards an Anthropology of Public History

A. Kraikovski (EU SPb)

Noble Life for Common Public — Management of Heritage and Touristic Services in the Historic Manors of Gatchina and Fall in Comparative Perspective

15:00–16:30
Room 421,
M-9/11
RUS, ENG 🗣️

Session H-03
Microhistory
Session moderator: **A. Kamensky** (HSE)

M. Boytsov (HSE)

Is the Russian Microhistory Rather Dead or Still Alive?

I. Szijarto (Loránd Eötvös University, Budapest)

Microhistory in the Future

S. Magnússon (University of Iceland)

Far-Reaching Microhistory

**22 April,
Friday**

**10:00–11:30
Room 421,
M-9/11**

RUS

**Session H-13
Social History of Early Modern Times (special session
with presentation of the results of the HSE studies)**

Session moderator: **E. Akeliev** (HSE)

V. Uspenskiy (HSE — St. Petersburg)

Career and Seniority: Was It Beneficial for a Member of the Tsar's Court of Ivan the Terrible to Undertake Service Missions?

E. Korchmina (HSE)

How Much and Why Did Landowners Pay Their Serfs? Reevaluation the Notion of Russian Serfdom in the XVIII Century (work in progress)

A. Golubinskii (RSAAD)

Compulsory Work during General Land Survey

E. Khvalkov (HSE — St. Petersburg)

The Transformation of the Genoese Overseas Colonies in the Black Sea Region in the XV Century

**12:00–13:30
Room 421,
M-9/11**

RUS

**Session H-14
Social History of the XXth Century (special session
with presentation of the results of the HSE studies)**

Session moderator: **L. Novikova** (HSE)

E. Kalemeneva (HSE — St. Petersburg)

From "Conquering of Frozen Land" to "Happy Cities of Youth": Transformation of Urban Models for the Soviet Far North in the 1950s

V. Bekliamishev (SPbU)

Designing of the Image of XX Century in the Rhetoric of the President of Russia

A. Kulakov (HSE)

The Reform of Soviet Education in the 1980s: Two Ways of Modernization?

I. Shilnikova (HSE)

Labor Conflicts in the Soviet Russia (1918–1929): Industry-Specific

K. Sidorova (HSE)

The Role of the Professional Community in Innovative Pedagogical Movement in the Soviet Union and Later Russia 90th

Section Ha. Economic History

Moderator: **G. Gloveli** (HSE)

**19 April,
Tuesday**

**17:00–18:30
Room 421,
M-9/11**

RUS

**Session Ha-04
Lessons of Economic Modernization of the Russian Empire**

Session moderator: **A. Volodin** (MSU)

A. Volodin (MSU)

Patriarchal Relationship vs. Labour Contract: Debate on the Future of the Labor Market in 1880s

I. Letyukhin (HSE — St. Petersburg), **A. Bashina** (HSE)
Comparative Analysis of the Efficiency of Operation of State and Private Railways
in Russia: Historical Experience and Modernity

A. Bessolitsyn (RANEPA)
Branch Entrepreneurial Congresses and Their Role in Resolving the Problem
of Technical and Commercial Education in Russia at the Edge of XIX–XX Centuries

A. Mustafin (KFU)
The Grain Prices of Russia in the XVIII — First Half of the XIX Century:
Data Verification, Factors and Models

**20 April,
Wednesday**

**10:00–11:30
Room 421,
M-9/11**

RUS

Session Ha-05
The Experience of Reforming a Centralized Planned Economy
Session moderator: **M. Fiveyskaya** (RANEPA)

V. Nekrasov (SurGPU)
The Soviet Gosplan and the Economics during the Khrushchev Period (1958–1964)

D. Filippova (SurSPU)
The Dualistic Model of the Planning of the Soviet Economy (1959–1962)

M. Fiveyskaya (RANEPA)
“Soviet Quality” as a Result of the Reform of Industrial Management in the Late 1950’s

A. Popov (SUSU)
Imbalances of the Coal Industry of Socialist Poland: The Influence of Market Prices
and Export on Hard Coal Production

**12:00–13:30
Room 421,
M-9/11**

RUS

Session Ha-06
Economic History Elements of Soviet Life
Session moderator: **G. Gloveli** (HSE)

P. Pokidko (EU SPb)
The History of Sewing Machines in Soviet Russia, 1918–1930

T. Nikonorova (RSUH)
Luxury in the Household Space of Soviet Nomenklatura, 1940–1952

**15:00–16:30
Room 421,
M-9/11**

RUS, ENG 🗣️

Session Ha-07
Issues of Quantitative Economic History
Session moderator: **K. Tochkov** (Texas Christian University)

S. Poder (Danish National Archives)
Lesson Learned from a Forgotten Pandemic

K. Tochkov (Texas Christian University)
Interest Rate Convergence and Debt Accumulation under a Common Currency
Regime: Evidence from the Balkans during the Latin Monetary Union

17:00–18:30
Room 421,
M-9/11

RUS

Session Ha-08

Round table “Economic History and Interdisciplinary Interaction”

Moderator: **A. Volodin** (MSU)

Questions

- History in the context of “economic imperialism” (observing the surprised historian)
- Economics and history: Interdisciplinary community
- Modernization and technological transformations in the Soviet Union and Russia: Interdisciplinary approaches
- Regional investment ratings: Historical dimension

Participants: **A. Volodin** (MSU), **V. Lakshina** (HSE), **E. Kochetkova** (HSE — St. Petersburg), **O. Reut** (IE KarRC RAS)

Section I. EACES Workshop “Russian Firms in Comparative Perspective”

Moderators: **T. Dolgopyatova** (HSE), **A. Yakovlev** (HSE)

20 April,
Wednesday

10:00–11:30
Room 424,
M-9/11

ENG

Session I-05

Keynote lecture “What we Learnt from the Russian Experience during the Global Financial Crisis: A Corporate Governance Perspective” by **Ichiro Iwasaki** (Institute of Economic Research, Hitotsubashi University)

Moderator: **A. Yakovlev** (HSE)

The global financial crisis of 2008 struck not only developed economies but also Russia, which had been promoting economic integration with the world economy in pursuit of the shift from a planned system to a market economy. This experience provides an important opportunity to study how Russian corporations are stalwart against an external macroeconomic shock and the role and evolution of corporate governance system in a crisis period. In this presentation, I will address to two issues from this viewpoint. First, how many Russian firms were forced to exit from the market by the global financial crisis and how did corporate governance quality affect firm survival during the period? Second, how did surviving firms evolve their governance system in the crisis? My study relies on results of an enterprise questionnaire survey conducted in 2005 in cooperation between Higher School of Economics (Moscow) and Hitotsubashi University (Tokyo) and its follow-up survey in late 2009.

I will report that the vast majority of exiting firms were forced to discontinue operation during the 2 years of 2008 and 2009, and the quality of the corporate governance system observed in 2005 had a statistically robust and positive correlation with the company's subsequent survival probability. Furthermore, I will mention that my empirical analysis revealed that, in the Russian industrial sector, the quality of corporate governance has been improved through the crisis. I will also argue that, corresponding to the alignment hypothesis, in firms that decisively reformed their management and supervisory bodies in response to the 2008 financial shock, the total number of worker representative directors significantly declined, as did their proportion to all board members. On the other hand, I will also report that, in firms that substantially reorganized their audit system to cope with the crisis, the independence of the audit system was undermined remarkably, corresponding to the expropriation hypothesis.

12:00–13:30
Room 424,
M-9/11
ENG

Session I-06
Management and Governance
Session moderator: **T. Dolgopyatova** (HSE)

B. Ponomariov (University of Texas), **G. Kisunko** (World Bank)
Regulatory Burden and Corruption Experience of Russian Firms, 2011: Managerial and Regional Influences

I. Levina (HSE)
Decentralization of Decision-Making at the Firms and Principles of Hiring Policy for Top Positions: Evidence from Russia

C. Sprenger (HSE), **O. Lazareva** (HSE)
Corporate Governance and Investment: Evidence from Russian Non-Listed Firms

A. Muravyev (HSE — St. Petersburg)
Boards of Directors in Russian Publicly Traded Companies in 1998–2014: Structure, Dynamics, and Performance Effects

Discussants: **A. Muravyev** (HSE — St. Petersburg), **C. Sprenger** (HSE)

15:00–16:30
Room 424,
M-9/11
ENG

Session I-07
Globalization
Session moderator: **I. Iwasaki** (Institute of Economic Research, Hitotsubashi University)

N. Kapelko (NES), **N. Volchkova** (NES, CEFIR)
Export Costs of Visa Restrictions: Evidence from Russia

A. Fedyunina (HSE — St. Petersburg), **S. Kadochnikov** (HSE — St. Petersburg)
An Empirical Research on the Effects of Business Climate in Russian Export Survival

B. Kuznetsov (HSE), **V. Golikova** (HSE)
What Firms Are Rewarded after Global Financial Crisis? The Role of Innovation and Globalization Strategies in Recovery

Discussants: **B. Kuznetsov** (HSE), **N. Volchkova** (NES)

21 April,
Thursday

10:00–11:30
Room 424,
M-9/11
ENG

Session I-09
Productivity, Competitiveness, Innovations
Session moderator: **S. Kadochnikov** (HSE — St. Petersburg)

O. Vasilyeva (ERI FEB RAS)
Does Social Diversity Matter for Productivity? Evidence from the Russian Far East

M. Molodchik (HSE — Perm), **E. Shakina** (HSE — Perm), **A. Barajas** (University of Vigo, HSE — Perm)
The Gap in Competitiveness between European and Russian Companies Due to Intangible Resources

K. Gonchar (HSE), **E. Bessonova** (CEFIR, HSE)
Incentives to Innovate in Response to Competition in the Presence
of the Agency Problem

Discussants: **K. Gonchar** (HSE), **M. Molodchik** (HSE — Perm)

12:00–13:30
Room 424,
M-9/11

ENG

Session I-10
State and Business

Session moderator: **A. Muravyev** (HSE — St. Petersburg)

D. Vorobyev (UFU), **O. Sidorkin** (CERGE-EI)
Political Risk, Information and Corruption Cycles: Evidence from Russian Regions

L. Solanko (BOFIT), **V. Sokolov** (HSE)
Firm Performance, Political Influence and External Shocks

A. Bykova (HSE — Perm), **F. Lopez-Iturriaga** (University of Valladolid)
The Relationship between Market Value and Dividend Policy in Russia:
The Effect of Government Investments

A. Tkachenko (HSE), **A. Yakovlev** (HSE), **A. Kuznetsova** (HSE)
Repeated Contracts in Public Procurement and Opportunities to Identify Corrupt
and Honest Behavior of Economic Agents

Discussants: **L. Solanko** (BOFIT), **D. Vorobyev** (UFU)

Section J. Economic Methodology

Moderator: **V. Avtonomov** (HSE)

20 April,
Wednesday

17:00–18:30
Room 329a,
M-9/11

RUS

Session J-08
Economics: Beginning and Continuation
Session moderator: **O. Anyanin** (HSE)

O. Anyanin (HSE)
Economic Science as a Phenomenon of the Age of Enlightenment

V. Shironin (UNECON)
Economics as a Cognitive Institution

P. Klyukin (HSE)
“Circular Flow Economy”: Methodological Analysis of Tradition within the Framework
of M. Foucault *The Archaeology of Knowledge*

21 April,
Thursday

10:00–11:30
Room 329a,
M-9/11

RUS

Session J-09
Soviet Theorists and Historians of Thought
Session moderator: **D. Melnik** (HSE)

D. Melnik (HSE)
I.I. Rubin’s Contribution to the History of Economic Thought: A Reconstruction

N. Nenovsky (UPJV), **G. Gloveli** (HSE)
Productivity Based Structural Theory of Cycle and Crisis. The Monistic Approach of Vladimir Bazarov (1874–1939)

A. Maltsev (USUE)
Shine and Poverty of the Constructivist Interpretation of the History of Economic Thought

12:00–13:30
Room 329a,
M-9/11
RUS

Session J-10
Property, Inequality, Paternalism
Session moderator: **A. Rubinstein** (IE RAS)

L. Tutov (MSU)
Philosophical and Methodological Foundations of Economic Inequality

E. Ustiuzhanina (PRUE)
Evolution of Property Relations as a Process of Multiplication of Owner's Socio-Economic Roles

A. Rubinstein (IE RAS)
The Institutional Liberalization of Paternalism: A Theoretical Trend and Economic Policy

15:00–16:30
Room 329a,
M-9/11
RUS, ENG 🗣️

Session J-11
Methodological Problems of Economic Science
Session moderator: **D. Raskov** (SPSU)

D. Raskov (SPSU)
Ronald Coase on Economic Methodology

I. Chaplygina (MSU)
The Impact of Kant's Philosophy on the Method of Humanities and Russian Economic Thought of the Second Half of the XIX Century

G. Musiał (University of Economics in Katowice)
What Has Changed in the Methodological View of Science over the Past Half-Century Economy?

17:00–18:30
Room 329a,
M-9/11
RUS, ENG 🗣️

Session J-12
In Search of a Realistic Economics
Session moderator: **V. Avtonomov** (HSE)

V. Avtonomov (HSE)
Sophistication or Multiplication: What Happens to the Model of Man When Economists Try to Be More Realistic

G. Campagnolo (CNRS & AMU-GREQAM/AMSE)
Methodology in Studies of Comparative Modernization between Europe and East Asia

V. Efimov (independent researcher), **V. Avtonomov** (HSE)
Pragmatism, Two Canons of Economic Science, and Two Liberalisms

Section K. World Economy

Moderator: **A. Kuznetsov** (IMEMO RAS)

**19 April,
Tuesday**

**12:00–13:30
Room 422,
M-9/11**

RUS, ENG 🗣️

Session K-02

The Specificity of Asian Countries's Integration into the World Economy

Session moderator: **E. Kanaev** (HSE)

A. Lakshmi (IGIDR), **C. Veeramani** (IGIDR), **P. Gupta** (IGIDR)

Extensive and Intensive Margins of India's Manufactured Exports: Comparison with China

A. Bilous (University of Cambridge)

What Has Been the Impact of China on Development in Sub-Saharan Africa?

V. Portyakov (Institute of Far Eastern Studies, RAS)

Shenzhen's Role in Integration Process in Southern China

B. Sárvári (Hungarian Academy of Sciences), **K. Durankova** (TEG),

B. Tamás (Saint Ignatus Jesuit College)

Hybrid Model of Capitalism

**15:00–16:30
Room 422,
M-9/11**

RUS, ENG 🗣️

Session K-03

Prospects for Eurasian Economic Integration

Session moderator: **A. Kuznetsov** (IMEMO RAS)

D. Tarr (International Trade Analysis)

The Eurasian Economic Union among Russia, Belarus, Kazakhstan, Armenia and the Kyrgyz Republic: Can It Succeed Where Its Predecessor Failed?

A. Apokin (CMASF), **E. Sabelnikova** (CMASF), **A. Gnidchenko** (CMASF)

Import Substitution through Economic Integration: Estimates for the Eurasian Economic Union

R. Vakulchuk (NUPI), **A. Knobel** (Gaidar Institute for Economic Policy)

Assessing the Impact of Non-Tariff Barriers on Trade within the Eurasian Customs Union

O. Starovoytova (BSEU)

Import Substitution in a Small Open Economy: Opportunities and Borders for EEU Member Countries (Example of the Republic of Belarus)

**17:00–18:30
Room 422,
M-9/11**

RUS, ENG 🗣️

Session K-04

A New Study of the Specificity of Foreign Trade

Session moderator: **S. Afontsev** (IMEMO RAS)

A. Leonidov (P.N. Lebedev Physical Institute)

Spillovers in International Trade

M. Sokolova (Central European University), **C. Arbatli** (HSE)
Does the Accession to the WTO Influence the Effect of Cultural and Institutional Proximity on Bilateral Trade?

A. Gnidchenko (CMASF), **V. Salnikov** (CMASF)
Improving the Calculation of Comparative Advantages, and the New Net Comparative Advantage Index

**20 April,
Wednesday**

**10:00–11:30
Room 422,
M-9/11**

RUS, ENG 🗣️

**Session K-05
Regional Monetary Integration**
Session moderator: **M. Golovnin** (IE RAS)

E. Fedorova (FU), **D. Afanasiev** (FU), **E. Gilenko** (SPbU)
Monetary Integration of the CIS Countries

M. Voskanyan (RAU)
Issues and Prospects of Monetary Union within the Eurasian Economic Union

Y. Rodicheva (FU)
Experience of the European Economic and Monetary Union: Useful Lessons for the Eurasian Integration Project

G. Bondi (ISG — UMNG), **N. Nenovsky** (UPJV)
The Link among Monetary Integration and Income Convergence: The Case of Regional Monetary System CFA

**12:00–13:30
Room 422,
M-9/11**

RUS, ENG 🗣️

**Session K-06
Modern Issues of Economic Globalization**
Session moderator: **A. Kuznetsov** (IMEMO RAS)

D. Rudenko (University of Tyumen)
The Globalization and Income Inequality

T. Malakhova (Kuban State University)
The Transformation of the Global Economy: Trends and Contradictions

E. Paltseva (SITE, SSE), **D. Lassen** (University of Copenhagen),
N. Johannesen (University of Copenhagen), **J. Andersen** (BI Norwegian Business School)
Petro Rents, Political Institutions, and Hidden Wealth: Evidence from Offshore Bank Accounts

T. Pogodaeva (Tyumen State University), **N. Senchenko** (Tyumen State University)
Institutions and Economic Growth: The Case of Resource-Rich Countries

**15:00–16:30
Room 422,
M-9/11**

RUS

**Session K-07
New Forms of Cooperation and Conflict in the Financial Sector**
Session moderator: **A. Kuznetsov** (IMEMO RAS)

S. Karataev (RISS), **N. Troshin** (RISS)
Reform of International Financial Institutions in the Context of Russia's Interests

E. Galchenko (HSE), **Y. Kukushkina** (HSE)
New Development Bank and Contingent Reserve Arrangement as Alternative Institutions of Global Financial System

A. Podrugina (HSE), **A. Tabakh** (HSE)
International Sanctions against Russian Financial Institutions and Regulator's Response

I. Borisova (NNGU), **E. Livanova** (NNGU), **A. Bochenkova** (NNGU),
A. Virag (NNGU)
Currency War in the World Economy

17:00–18:30
Room 422,
M-9/11
RUS, ENG 🗣️

Session K-08
Cross-Border Movement of Production's Factors: Direct Investments and Migration
Session moderator: **A. Kuznetsov** (IMEMO RAS)

M. Amoroso (Università di Napoli "L'Orientale")
Political Perspectives of Russian Economy: IDE, Capital Flight and the New Deoffshorization Law

N. Ershova (HSE)
Challenges for Foreign Investors in Russia: The Case of Japanese Companies

M. Gorbunova (NNGU), **I. Komarov** (NNGU), **V. Ovchinnikov** (NNGU)
Chinese FDI in the Russian Regions: Testing Some Hypotheses of Correlation

O. Korneev (Tomsk State University)
Governing through Knowledge: International Organizations in Global Migration Governance

21 April,
Thursday

17:00–18:30
Room 101,
M-20
RUS, ENG 🗣️

Session K-12
Round table "The Prospects of Eurasian Integration"
Moderator: **D. Tarr** (International Trade Analysis)

Questions

- Depth of the current condition of integration and prospects
- Integration problems. Non-tariff barriers
- Sectoral priorities of integration
- The possibility of using the European Union experience within the Eurasian Union: Risks and benefits

Participants: **N. Volchkova** (RES, CEFIR), **A. Melchior** (Norwegian Institute of International Affairs), **J. Godzimirski** (NUPI), **L. Solanko** (BOFIT), **N. Turdyeva** (CEFIR), **P. Kuznetsova** (CEFIR), **A. Knobel** (Gaidar Institute for Economic Policy)

Section Ka. International Relations

Moderator: **M. Larionova** (HSE)

**21 April,
Thursday**

10:00–11:30

Room 323,

M-9/11

RUS

Session Ka-09

“The Effect of a Rut” and the Problem of Transformation of Russian Foreign Policy Orientation

Session moderator: **S. Afontsev** (IMEMO RAS)

S. Mikhnevich (HSE)

Path Dependence and the Transformation of the Russian Foreign Policy

Y. Nazarova (SPbU)

Construction of Yuanized and Stabilized IMF Unit of Account

V. Pereboev (Eurasian Development Bank)

Public Perception of the Eurasian Economic Integration in the CIS Region Countries

Discussants: **L. Klepatsky** (Diplomatic Academy of the Russian Foreign Ministry),

M. Lebedeva (MGIMO)

12:00–13:30

Room 323,

M-9/11

RUS

Session Ka-10

New and Old Actors: Old and New Strategies of Cooperation

Session moderator: **Y. Dubinin** (MGIMO)

M. Keshner (KFU)

Coercive Economic Measures in International Relations: Practice of Application Trends

M. Kurapova (HSE), **A. Maltsev** (HSE), **M. Mironuk** (HSE), **K. Toloknev** (HSE)

Military Power As an Element of Status in World Politics

E. Safonkina (HSE)

Role of Business in Regional Governance: The Case of the APEC Business Advisory Council (ABAC) in APEC

Discussants: **A. Gorelik** (expert on international organizations), **D. Degterev** (RUDN)

15:00–16:30

Room 323,

M-9/11

RUS, ENG

Session Ka-11

Big Eurasia: Competition, Cooperation, Interests of Russia

Session moderator: **T. Bordachev** (HSE)

A. Korolev (HSE), **E. Kanaev** (HSE)

Prospects for TPP and RCEP: The “Factory Asia” Connection

E. Kuzmina (IE RAS)

Central Asia between Russia and China: The Economic Aspect

M. Shugurov (SSLA)

Eurasian Economic Union: Issues on Forming the Overall Area of Innovative Economy

Discussants: **M. Entin** (MGIMO), **I. Andronova** (HSE)

17:00–18:30

Room 323,
M-9/11

RUS

Session Ka-12

The Economic Belt of the Silk Way: Preliminary Results and Challenges of Implementation

Session moderator: **E. Kanaev** (HSE)

L. Vardomskiy (IE RAS)

From Eurocentrism to Multivector Development of the Russian Space

T. Bordachev (HSE)

Mechanism and Priority Directions of “Conjunction” of the Eurasian Economic Union and the Economic Belt of the Silk Road

Discussants: **I. Makarov** (HSE), **S. Mikhnevich** (HSE)

22 April,
Friday

10:00–11:30

Room 323,
M-9/11

RUS

Session Ka-13

A New Bipolarity? The Contours of the Near Future (special session with presentation of the results of the HSE studies)

Session moderator: **M. Bratersky** (HSE)

F. Lukyanov (HSE)

Is Equilibrium Possible? Searching for Balance in a Multipolar World

D. Suslov (HSE)

A New Bipolarity in Conditions of Globalization: Risks and Prospects

D. Novikov (HSE)

Trans-Pacific Partnership: The New Regional Order or a Way to Confrontation

A. Kazakova (HSE), **A. Skriba** (HSE)

Central Asia as a Field of Cooperation: Approaches of Regional and External Actors

Discussants: **O. Barabanov** (MGIMO), **N. Kosolapov** (IMEMO RAS)

Section Kb. Trade Policy

Moderators: **M. Medvedkov** (The Ministry of Economic Development of the Russian Federation), **A. Daniltsev** (HSE), **M. Glazatova** (HSE)

19 April,
Tuesday

12:00–13:30

Room 424,
M-9/11

RUS, ENG

Session Kb-02

Trade Restrictions and the Principle of Transparency

Session moderators: **A. Daniltsev** (HSE), **M. Baranova** (The Ministry of Economic Development of the Russian Federation)

D. Coates (UMBC), **I. Naidenova** (HSE), **P. Parshakov** (HSE)

Determinants of Governmental Support of Russian Companies

M. Glazatova (HSE)

The Deficit of Transparency as a Factor of Protectionism Strengthening

Z. Khetagurova (HSE)

Transparency in Anti-Dumping Proceedings

15:00–16:30

Room 424,
M-9/11

RUS

Session Kb-03

Trade Policy and the Formation of the Business Environment

Session moderators: **M. Glazatova** (HSE), **Y. Shurygin** (Portal “Exporters of Russia”)

V. Chetverikov (HSE)

Statistical Sign Constancy of the Current Account Balance in the World Economy

T. Flegontova (Russian Foreign Trade Academy)

Global Value Added Chains As a Key Factor of Regional Integration Architecture Development

E. Kargin (The Ministry of Construction of the Russian Federation)

Trade Policy as an Instrument of Import-Substitution Policy: Theoretical Model and an Example of Russian Metals Industry

K. Tumanyants (VoISU)

Competition between Russian Private Pension Funds: Does the Market Share Depend on Efficiency of Investing?

17:00–18:30

Room 424,
M-9/11

RUS, ENG 🗣️

Session Kb-04

Trade Policy of Developed and Developing Countries: Interaction and Confrontation

Session moderators: **V. Batanin** (The Ministry of Economic Development of the Russian Federation), **O. Savelyev** (HSE)

A.D. Kazun (HSE), **A.P. Kazun** (HSE)

Network Analysis of the WTO Dispute: Asymmetry in Opportunities of Developing and Developed Countries and Russia’s Place in the “Trade Club”

V. Batanin (The Ministry of Economic Development of the Russian Federation)

Liberalization in Sensitive Sectors: Agricultural Protectionism and the Development Problems

E. Kotyrlo (Umeå University), **N. Hanes** (Umeå University)

Childcare Reform: Effects on Earnings and Employment among Native Swedish and Immigrant Mothers

F. Priyanka (Jawaharlal Nehru University)

Truth of Bangladeshi Infiltration in India

Section L. Firms and Markets

Moderators: **N. Volchkova** (NES), **T. Dolgopyatova** (HSE)

**20 April,
Wednesday**

**15:00–16:30
Room 327к,
M-20**

RUS

Session L-07

The Analysis of Energy Markets

Session moderator: **I. Dolmatov** (HSE)

V. Dvorkin (HSE), **I. Zolotova** (HSE)

Predicting of Wholesale Electricity Market Indicators

Y. Orlova (HSE)

Tariff-Setting Reform and Investments in Russian Electricity Distribution Sector: Empirical Study

R. Subhankulova (Russian Energy Agency)

Assessing Comparative Advantages in Operating and Capital Expenditures of Oil Producing Companies

S. Makrushin (FU)

Spatial Structure of Russian Electricity Transmission Grid: Property Analysis and Network Models Detection

Discussant: **E. Paltseva** (Stockholm Institute of Transition Economics)

**17:00–18:30
Room 327к,
M-20**

RUS

Session L-08

Round table “Energy and Consumers: Search for Synergy”

Moderators: **E. Yarkin** (HSE), **I. Kozhukhovskiy** (REA of the Energy Ministry of the Russian Federation)

Questions

- Consumers energy: Yesterday, today, and tomorrow (I. Kozhukhovskiy, REA of the Energy Ministry of the Russian Federation)
- The markets of electric and heat energy and the consumer: An analysis of the prospects:
 - 1) excess generation capacity: Challenges and solutions for the consumer (F. Opadchiy, SO UPS);
 - 2) the new market model of thermal energy: Source of efficiency or increasing prices for consumers? (I. Dolmatov, HSE)
- Macroeconomic conditions of search of effective models of interaction between “supply and demand” on the markets of electric and thermal energy (J. Mandron, the Ministry of Economic Development of the Russian Federation)
- Client-oriented energy: Prospects in Russia (I. Volkova, HSE)

Participants: **O. Barkin** (NP Market Council), **Y. Sinyak** (IEF RAS),

V. Semikashev (IEF RAS), **V. Kiselev** (NP ACE), **G. Saparov** (ENIN),

F. Veselov (ERI RAS), **I. Bashmakov** (CENEf-XXI), **V. Salnikov** (Center

for Macroeconomic Analysis and Short-Term Forecasting IEF RAS), **A. Zaitsev**

(MSU), **V. Zubakin** (LUKOIL), representatives of industry, scientific and expert community

**21 April,
Thursday**

**10:00–11:30
Room 428,
M-9/11**

RUS, ENG 🗣️

**Session L-09
Financial Markets**

Session moderator: **A. Stepanova** (HSE)

M. Smirnov (GSOM SPbU), **I. Berezinets** (GSOM SPbU), **L. Bulatova** (Amadeus Data Processing GmbH, Germany), **Y. Ilina** (GSOM SPbU)
Stock Market Reaction to Dividend Surprises: Evidence from the Russian Market

I. Skvortsova (HSE), **I. Ivashkovskaya** (HSE)
Should Firms Diversify in Emerging Markets? The Case of Russia, China, Brazil and South Africa

S. Grigorieva (HSE), **S. Bashkueva** (HSE), **I. Skvortsova** (HSE)
Determinants of Acquisition Premium in Russia

Discussant: **O. Shibanov** (NES)

**12:00–13:30
Room 428,
M-9/11**

RUS

**Session L-10
Corporate Finance**

Session moderator: **I. Ivashkovskaya** (HSE)

A. Stepanova (HSE), **I. Ivashkovskaya** (HSE), **A. Suchkova** (HSE)
Does Corporate Performance Matter for CEO and Board Turnover?

I. Naidenova (HSE)
R&D Disclosure Strategy and Its Influence on Company Market Capitalization: The Case of EU Pharmaceutical Companies

E. Sholomitskaya (HSE)
Corporate Debt Overhang and Investment in Russia: The Role of Financial Conditions and Government Participation

I. Ipatova (CMASF), **A. Mogilat** (Bank of Russia)
Technical Efficiency as a Financial Stability Factor of Russian Industry Companies

Discussant: **S. Stepanov** (HSE)

**15:00–16:30
Room 428,
M-9/11**

RUS, ENG 🗣️

**Session L-11
Global Aspects of Company Activity**

Session moderator: **D. Tarr** (World Bank)

C. Weiner (MTA KRTK VGI), **K. Kalotay** (UNCTAD), **A. Éltető** (MTA KRTK VGI),
M. Sass (MTA KRTK KTI)
Challenging the Theories: An Analysis of Russian FDI in the Visegrad Countries

I. Iwasaki (Institute of Economic Research, Hitotsubashi University),
M. Maurel (CES, University of Paris 1)
Firm Entry and Exit during a Crisis Period: Evidence from Russian Regions

M. Kuzyk (IAC), **N. Zudin** (IAC), **Y. Simachev** (RSF)
Import Dependence and Import Substitution in the Russian Industry: A View of Business

N. Volchkova (NES)
Costs of Exporting: Evidence from Russia

Discussant: **T. Mikhailova** (RANEPA)

17:00–18:30
Room 428,
M-9/11
RUS, ENG 🗣️

Session L-12
The State, Regulation, Business
Session moderator: **V. Golikova** (HSE)

E. Soboleva (VoISU)
The Estimation of Tax Rate Impact on Legal Economic Activity of Small Enterprises in Russia

F. Ricotta (University of Calabria)
The Regional Quality of Government and Firm Performance

A. Abramov (HSE), **M. Chernova** (RANEPA)
Assessment of State Property and Its Influence on the Activity of the Largest Russian Companies

T. Cetin (Yildiz Technical University)
Toward a Wider Analysis of Market Definition: Theory and Evidence from the Turkish Telecommunications Industry

Discussant: **L. Ruzhanskaya** (UrFU)

Section M. Political Processes

Moderator: **A. Melville** (HSE)

19 April,
Tuesday

12:00–13:30
Room 428,
M-9/11
RUS, ENG 🗣️

Session M-02
Honorary paper by Steven Fish (UC Berkeley, USA) “Political and Civil Society in Russia in Comparative Perspective”
Session moderator: **A. Melville** (HSE)

Why are political parties, civil society organizations, and social movements weakly developed in Russia? Since the Russian polity began opening in the late 1980s, independent societal associations have emerged. Those groups are real; they don't resemble their counterparts in the West, but are not for that reason less genuine. Still, unlike in many other countries that have undergone political opening in recent decades, independent organizational life has never flourished in Russia. In the absence of a strong party system, civil society, and social movements, politics in Russia remains largely an elite matter. Why is Russian society relatively inarticulate and underdeveloped?

15:00–16:30
Room 428,
M-9/11
RUS

Session M-03
Political Processes in Russian Regions — 1
Session moderator: **O. Vasilyeva** (ERI FEB RAS)

R. Turovsky (HSE)
Gubernatorial Elections in Post-Soviet Russia: Change and Continuity

P. Kononenko (SPbU)

An Evolution of Constitutional Design in the Federal Units of Russia

Y. Pustovoyt (RANEPA)

The Warriors, Traders and Prophets Patrimonial Model of Power in the Local Community (Vision, Framework and Some Results of the Pilot Study in the Siberian Cities)

Y. Gaivoronskii (HSE)

Political Competition, Quality of Institutions and Regional Executives Efficiency in Russia

Discussant: **N. Petrov** (HSE)

17:00–18:30

Room 428,
M-9/11

RUS, ENG

Session M-04

Political Processes in Russian Regions — 2

Session moderator: **Y. Pustovoyt** (RANEPA)

Y. Kabanov (HSE — St. Petersburg)

Information Openness of Russian Regional Parliaments: Between Politics and Policy

V. Kamolikova (HSE)

Efficiency of Managing Companies in Providing Housing and Utilities Services in Russian Regions (2010–2013)

O. Vasilyeva (ERI FEB RAS)

Is a Political Monopoly Harmful for Resource-Rich Countries?

A. Sherstobitov (SPbU)

Market Strategies vs. Collaboration: Coalitions, Cartels and Competition in Policy Networks

Discussant: **R. Turovsky** (HSE)

20 April,
Wednesday

10:00–11:30

Room 428,
M-9/11

RUS, ENG

Session M-05

Political Processes in Russian Regions — 3

Session moderator: **A. Titkov** (RANEPA)

A. Starodubtsev (Aleksanteri Institute, University of Helsinki, HSE — St. Petersburg)

Agency Matters: The Failure of Russian Regional Policy Reforms

S. Karandashova (LMARD), **E. Sirotkina** (LCSR)

How the Elite Loyalty Strengthens Electoral Authoritarianism: Evidence from the Gubernatorial Elections in Russia

A. Belskova (SPbU)

The Role of the Complex Policy Networks in the Management of Urban Public Policy (Comparative Analysis of the Moscow and St. Petersburg)

P. Kononenko (SPbU), **K. Guschina** (SPbU)

Local Government Reform in Russia: “Survival Analysis” of Mayors 2003–2015

Discussant: **Y. Gaivoronskii** (HSE)

12:00–13:30
Room 428,
M-9/11

RUS

Session M-06

Models and Measurement in Political Research — 1

Session moderator: **A. Akhremenko** (HSE)

A. Gavrilov (RPORC)

The Competitiveness of Nations: Approaches to Definition and Measurement of the Phenomena

P. Rubio (HSE)

Understanding the Dynamics of a Revolution

R. Kamalova (HSE), **D. Shvarts** (HSE), **M. Ushakov** (HSE)

On Evaluation of the Power Distribution in the European Parliament with Allowance of Agents' Preferences

Discussant: **I. Lokshin** (HSE)

15:00–16:30
Room 428,
M-9/11

RUS

Session M-07

Issues of Civil Society Organization

Session moderator: **A. Medushevsky** (HSE)

E. Glukhova (HSE — St. Petersburg), **A. Sungurov** (HSE — St. Petersburg)

Commissioners for Human Rights, Experts and Civil Society: Opportunities for Cooperation

E. Romanenko (SPbU), **M. Edinova** (SPbU)

Governance through Community: Outcomes and Future Perspectives (Case-Study of St. Petersburg)

M. Karyagin (HSE)

Information Openness of Expert Communities' Activities: Case of Russian Federal Executive Authorities' Public Councils

Discussant: **N. Dmitrieva** (HSE)

17:00–18:30
Room 428,
M-9/11

RUS, ENG

Session M-08

Electoral Processes and Preferences

Session moderator: **V. Ledyayev** (HSE)

B. Sokolov (HSE — St. Petersburg), **A. Scherbak** (HSE — St. Petersburg),

M. Ukhvatova (HSE — St. Petersburg)

Trial by Water: The Impact of the 2013 Amur Flood on Electoral Behaviour in Russian Regions

M. Bogachev (HSE)

What Influences on Electoral Preferences of Orthodox Believers?

Discussant: **E. Yureskul** (HSE)

21 April,
Thursday

12:00–13:30
Room 311,
M-20

RUS, ENG 🗣️

Session M-10

Honorary paper by Deniel Treisman (University of California, Los Angeles) "What Makes Governments Popular?"

Moderator: N. Petrov (HSE)

Why are some governments popular with their citizens while others get low ratings? International surveys show enormous variation. In Bhutan in 2014, for example, 89% of respondents said their national authorities were doing a good job. In Bosnia and Herzegovina that year, only 5% said the same. Ratings vary not just across countries but also over time. Between 2008 and 2014, approval of top leaders fell by 42 percentage points in Armenia, but rose by 40 points in Zimbabwe.

Understanding the causes of such variation is important for several reasons. First, it offers insight into the mechanisms of democratic responsiveness. To hold their governments accountable, citizens must be able to assess their performance. If citizens' evaluations track actual government effectiveness, then elections may both motivate incumbents to work hard and select for competence. If, by contrast, citizens are swayed by superficial images or state propaganda, elections will not promote responsive government.

Second, leaders' ratings provide hints about the future. This is true in both democracies and authoritarian states. In democracies, the incumbent's poll numbers suggest the odds of reelection. The ratings-obsessed democratic politician has become a cliché. Such officials may change their policies when falling in the polls. Low approval may also prompt challenges to the leader from within his own party. In systems where election dates are discretionary, popular incumbents may call an early vote hoping to cash in their advantage.

The leader's ratings might seem less important in authoritarian and hybrid regimes, which are usually thought to depend on repression rather than on consent. In fact, in some dictatorships ratings matter even more than in democracies. It is not always true that force can compensate for low approval — sometimes; low approval makes it hard to use force. To do so, the dictator must rely on his police and security service. But officers may hesitate to follow orders if they think the regime about to fall. As Arendt (1969) put it: "Where commands are no longer obeyed, the means of violence are of no use. Hence obedience is not determined by commands but by opinion, and, of course, by the number of those who share it."

The belief that a leader is loved can silence potential critics, creating a self-fulfilling faith in the regime's stability. Conversely, low ratings may suggest vulnerability, encouraging opportunistic attacks and elite defections. In postcommunist Russia, presidents' support among regional governors and parliamentary factions waxed and waned with their approval numbers. And the threat may be more immediate in systems where leaders are removed from office by coup or revolution rather than electoral defeat. An unpopular leader in a democracy must worry about replacement at the next election; an unpopular dictator needs to worry about it every day.

For these reasons, authoritarian leaders sometimes seem *more* obsessed with polls than their democratic counterparts. Some invest heavily in their own surveys. General Pinochet hired Gallup in the late 1970s to question the Chilean masses. President Salinas of Mexico set up three separate polling agencies to serve the ruling PRI party, the president's office, and the government newspaper, while also appointing fulltime pollsters to his staff. Poland's Communist leaders in the 1980s, reluctant to rely on secret police reports, commissioned multiple surveys to test the effectiveness of martial law.

Besides providing hints of future leader or regime change, approval ratings affect the incumbent's ability to achieve his goals. High poll numbers constitute a form of "political capital" that can be "spent" on enacting policies. In the US, popular presidents can better determine the agenda and enlist Congress's backing. A similar logic applies in some authoritarian and hybrid systems. Lacking an organized political party, Peru's President Fujimori "used public opinion polls to fight his opponents in Congress and gain political momentum."

This paper is, we believe, the first systematic, global, comparative study of political approval. We examine a panel of country averages from up to 128 countries, spanning all continents, over the years 2006–2014. Our source, the Gallup World Poll, uses a standard question to assess government approval and includes a variety of other useful measures of opinion and attitudes. The availability of data for up to 9 years makes it possible to control for fixed country characteristics and explore the dynamics of approval in a global setting. Although we cannot make strong causal claims, the broad coverage and panel structure allow for the most comprehensive and detailed picture of this phenomenon to date.

We explore, among other questions: the impact of economic conditions, wars, and other plausible determinants of leader popularity; whether patterns of government approval differ in democracies and non-democracies; and the role of propaganda, censorship, and political repression on the expression of approval and disapproval.

Section Ma. Political Processes. Special seminars with presentation of the results of the HSE studies

Moderator: **A. Melville** (HSE)

**22 April,
Friday**

**10:00–11:30
Room 329a,
M-9/11**

RUS

**Session Ma-13
Models and Measurement in Political Research — 2**
Session moderator: **R. Kamalova** (HSE)

K. Lutsishina (HSE)
Economic Growth in Post-Communist Transition: Unpacking Effects of the Nexus between Economic Reforms and Political Competition

E. Skoptsova (HSE)
Public Financing of Political Parties: Formal Model

J. Zinkina (HSE), **A. Korotayev** (HSE)
Regime Type and Sociopolitical Instability: A Quantitative Analysis

A. Kulkova (HSE)
Religiosity and Individual Attitude towards State's Social Role

Discussant: **D. Balalaeva** (HSE)

**12:00–13:30
Room 329a,
M-9/11**

RUS

**Session Ma-14
The Study of Political Regimes**
Session moderator: **M. Mironyuk** (HSE)

D. Efimov (HSE)
Successful Dictatorship: Indicators and Factors of Influence

E. Ivanov (HSE)
Political Regimes Sustainability Factors in the Post-Soviet Central Asia after 2011

A. Tokarev (MGIMO)
The Orthodox Church Competition under Military Conflict of the Ukrainian East

O. Komshukova (HSE)

The Impact of Economic Sanctions on Autocracy: Factors of Autocratic Regime Strengthening

Discussant: **N. Petrov** (HSE)

15:00–16:30

Room 329a,
M-9/11

RUS

Session Ma-15

Global Processes, Assessment and Prediction

Session moderator: **O. Malinova** (HSE)

L. Grinin (HSE), **A. Grinin** (HSE)

Global Ageing and the Threat of Political Risks in the Light of Radical Technological Innovations in the Coming Decades

A. Korotayev (HSE)

Arab Spring as a Trigger of Global Phase Transition? A Quantitative Analysis

D. Balalaeva (HSE)

Political Economy of Infant Mortality Rate: Role of “Good Governance” and Globalization

G. Musikhin (HSE)

Conceptualization of Political Symbolization

Discussant: **L. Isaev** (HSE)

17:00–18:30

Room 329a,
M-9/11

RUS

Session Ma-16

Political Processes in Russia

Session moderator: **I. Orlov** (HSE)

A. Sungurov (HSE — St. Petersburg), **A. Belyaev** (HSE — St. Petersburg)

Think Tanks and the Ways of Their Influence for Policy Decision Making

A. Kazun (HSE)

The Discussion about Economic Sanctions: Who and How Constructs “Rally around the Flag” Effect in Contemporary Russia?

Discussant: **A. Tokarev** (MGIMO)

Section N. Local Government and Civic Self-Organization

Moderator: **I. Mersiyanova** (HSE)

20 April,
Wednesday

10:00–11:30

Room 124,
M-20

RUS

Session N-05

Local Government and Practices of Self-Organization

Session moderator: **I. Mersiyanova** (HSE)

J. Plusnin (HSE), **E. Mitroshina** (HSE)

On the Other Side of the Concept “Openness, Transparency and Ethics in Public Administration”: Informal Relationships between Municipal Leaders and Their Engagement Strategies

I. Korneeva (HSE), **I. Mersianova** (HSE)

Public Hearings As Forms of Public Participation in Local Government: Factors Involvement

S. Spencer (HSE), **E. Schvartzaid** (HSE — Perm), **A. Bozhya-Volya** (HSE — Perm), **O. Mayorova** (HSE — Perm), **S. Suslova** (HSE — Perm)

Conditions for Local Self-Governance across Russian Regions

Discussants: **S. Razvorotneva** (Communal Control), **A. Balabanov** (RANEPa)

12:00–13:30

Room 124,
M-20

ENG 🗣️

Session N-06

Honorary paper by Lester M. Salamon (The Johns Hopkins University, Maryland, HSE) “Beyond Nonprofit Organizations: Toward a Reconceptualization of the Third Sector”

Session moderator: **V. Benevolenski** (HSE)

The idea a “third sector” outside the arenas of the state and the market is probably one of the most perplexing concepts in modern political and social discourse, encompassing as it does a tremendous diversity of institutions and behaviors that only relatively recently have been perceived in public or scholarly discourse as a distinct sector, and even then with grave misgivings. Initial work on this concept focused on what is still widely regarded as its institutional core, the vast array of private, nonprofit institutions and the volunteer as well as paid workers they mobilize and engage. These institutions share a crucial characteristic that makes it feasible to differentiate from for-profit enterprises: i.e. the fact that they are prohibited from distributing any surplus they generate to their investors, directors, or stakeholders. Many European scholars have considered this conceptualization too narrow, however, arguing that cooperatives, mutual societies, and, in recent years, “social enterprises” as well as individual activities taking place outside of institutions should also be included. This presentation will discuss a consensus re-conceptualization of the “third sector” that embraces at least a subset of this broader array of institutions and behaviors while still differentiating them clearly from other sectors.

15:00–16:30

Room 124,
M-20

RUS, ENG 🗣️

Session N-07

The State and Civil Society in the Social Sphere

Session moderator: **L. Jakobson** (HSE)

V. Benevolenski (HSE)

Problems of Cross-Sectoral Partnership in Social Welfare Systems: The Experience of Post-Socialist Countries and the Potential Growth of the Role of Russian Ngos As Social Service Providers

S. Makovetskaya (Center GRANY)

Citizen Participation in the Co-Management of Social Sphere: Institutional Capacity, Costs, and Barriers to Access

U. Pape (Radboud University Nijmegen, HSE), **J. Skokova** (HSE), **A. Zverev** (HSE)

The Role of Nonprofit Organizations in Policy Formation: Perspectives from Russian Regions

Discussant: **L. Nikovskaya** (IS RAS)

17:00–18:30
Room 124,
M-20
RUS, ENG

Session N-08
State Support for NPOs in Russia
Session moderator: **V. Yakimets** (IITP RAS)

D. Musin (Center GRANI)
Evaluation of the Effectiveness and Efficiency of Regional Programs of Support of Socially Oriented Ngos That Have Received Federal Subsidies

O. Kocheva (Center GRANI)
Assessment of the Effectiveness and Sufficiency of Government Measures to Support Socially Oriented Non-Profit Organizations That Provide Social Services

I. Krasnopolskaya (HSE), **M. Myasnikova** (HSE)
Implementation of the Governmental Support for Non-Profits at the Russian Regions: Particularities of Procedure

M. Kaita (JSPS, HSE)
An Uneven Development of Civil Society in Contemporary Russia: A Conflict between Promotion and Interference by Government

Discussants: **M. Gromova** (The Ministry of Economic Development of the Russian Federation), **G. Vetrov** (The Ministry of Economic Development of the Russian Federation)

21 April,
Thursday

10:00–11:30
Room 124,
M-20
RUS

Session N-09
Territorial Public Self-Government and Local Identity
Session moderator: **A. Orlov** (The Institute for Urban Economics)

L. Polischuk (HSE), **I. Shagalov** (VyatSU)
Government-Sponsored Community Initiatives: Prerequisites, Role, Assessment

S. Lebedev (Belsu), **I. Zadorin** (ZIRCON), **P. Krupkin** (Centre for Modernity Studies), **R. Evstifeev** (RANEPA)
Urban Local Identity and Solidarity of the Community of Russian Regional Centers (Cases of Vladimir, Smolensk and Yaroslavl)

A. Ermishina (SFedU), **G. Donchevsky** (SFedU), **L. Klimenko** (SFedU)
Post-Urban Development of Russia: The Role of Self-Organization

Discussants: **S. Kochnev** (Institute of Community Development), **V. Kholopov** (GUU, VSMS)

12:00–13:30
Room 124,
M-20
RUS, ENG

Session N-10
Russian NPOs: Specific Features of the Internal and External Environment
Session moderator: **N. Ivanova** (HSE)

G. Minnigaleeva (HSE)
Nonprofit Organizations' Innovativeness: Management Context

M. Kulmala (Aleksanteri Institute / University of Helsinki)
Post-Soviet "Political"? "Social" and "Political" in the Work of Russian Socially Oriented Citizens' Associations

S. Ljubownikow (The University of Sheffield), **C. Jo** (Aberystwyth University)
Dealing with Excessive Regulation: Compliance and Legitimacy Seeking by Russian Health NPOs

Discussant: **V. Benevolenski** (HSE)

15:00–16:30

Room 124,
M-20

RUS

Session N-11
NPOs and New Practices of Self-Organization

Session moderator: **G. Minnigaleeva** (HSE)

M. Shabanova (HSE)

Ethical Consumer Practices As the Sphere of NGO Activities in Russia: Problems and the Actors' Potential

E. Bogomolova (Public Opinion Fondation), **E. Petrenko** (Public Opinion Fondation), **Y. Kot** (Public Opinion Fondation), **L. Pautova** (Public Opinion Fondation)

Participants of Crowdsourcing Projects As "New Volunteers"

R. Dolzhenko (HSE)

Crowdsourcing As a Form of Interaction between the Population and Public Authorities: A Study of the Prospects of Using in the Region

N. Ivanova (HSE)

Receptivity of Russian Investment Community with Regard to Social Investment: Data of the First-Ever Empirical Study in the Area of Supply

Discussant: **I. Krasnopolskaya** (HSE)

17:00–18:30

Room 124,
M-20

RUS

Session N-12
Issues of Interaction between Civil Society and the State

Session moderator: **A. Tumanova** (HSE)

N. Dmitrieva (HSE), **E. Styrin** (HSE)

Electronic Interaction Processes between Public Authorities and Citizens: Ways to Increase Effectiveness

K. Podyachev (IS RAS)

Models of Interaction between Local Authorities and Civil Society in Russian Regions (on Materials of Qualitative Research)

A. Tarasenko (HSE — St. Petersburg)

Clientelism and Rent Seeking Activity in Contemporary Russia: Veterans' Organizations As Interest Groups

N. Yagodka (PFUR)

Civic Initiative As an Instrument of Dialogue between Government and Civil Society In Russia

Discussant: **M. Shabanova** (HSE)

Section Na. The Conference of Researchers of Russian Civil Society and the Nonprofit Sector: Research Areas, Organization of Professional Community and Prospects of International Integration

Moderators: **I. Mersiyanova** (HSE), **L. Jakobson** (HSE)

**22 April,
Friday**

**10:00–11:30
Room 101,
M-20**

RUS 🗣️

Session Na-13

The Research Directions of Russian Civil Society and the Nonprofit Sector

Session moderators: **I. Mersiyanova** (HSE), **E. Petrenko** (FOM)

I. Mersianova (HSE)

The Institutions and Practices of Civil Society in Russia: The Results of 10 Years Observations

L. Nikovskaya (IS RAS), **V. Yakimets** (IITP RAS)

The Role of Npos in Creating Public Goods and Social Values

A. Tumanova (HSE)

A Community of Professionals-Economists in Conditions of National Crisis: Scientific Associations in Russia during the World War I

G. Nosanenko (IEML), **E. Galkina** (IEML)

The Development of the Nonprofit Sector in the Republic of Tatarstan (on the Materials of Empirical Studies)

A. Grishchenko (MCUM of Moscow Government)

Tax Regulation of Non-Profit Organizations' Activity

**12:00–13:30
Room 101,
M-20**

RUS 🗣️

Session Na-14

NGOs, Volunteers and Other Civil Society Actors

Session moderators: **I. Mersianova** (HSE), **L. Nikovskaya** (IS RAS)

E. Petrenko (FOM), **J. Kot** (FOM), **E. Bogomolova** (FOM)

Actors of Civil Society: Identification in Mass Surveys

M. Pevnaya (UFU), **A. Kuzminchuk** (UFU)

The Volunteer Community of the Middle Ural in the Mainstream of Regional Policy

M. Sukharkova (HSE)

Olympic Volunteering after the Games in Russia

E. Bindman (University of London)

Ngos Protecting Children in Contemporary Russia: Policy Entrepreneurship under Regime Hybridity

M. Alaricheva (Rusfond)

Fundraising Charities in Russia

15:00–16:30
Room 101,
M-20
RUS

Session Na-15

Studies of New Practices and Institutions of Civil Society

Session moderators: **I. Mersiyanova** (HSE), **V. Vagin** (Financial Research Institute)

I. Skalaban (NSTU)

Modern Public Participation: Spaces and Meanings

M. Pevnaya (UFU), **A. Kalinina** (UFU)

International Youth Volunteering: The Potential of the Russian Students

I. Efremova-Gart (Donors Forum)

The Evaluation Status in the Russian Donor Community

Y. Romashchenko (The Fund for Support and Development of Philanthropy "CAF")

Using the Principles of SROI (Social Return on Investment) for the Analysis of Social Programmes and Projects' Results: Practical Experience

E. Maslovskaya (IS RAS)

Legal Professionalization As a Trend in the Evolution of Russian Human Rights Organizations

M. Angadibettu Uday Kumar (University College Mangalore)

Social Entrepreneurship: Business Model or Model Business?

17:00–18:30
Room 101,
M-20
RUS

Session Na-16

Round table "The Researchers of Russian Civil Society: Issues of Professional Community's Creation and Prospects of International Integration"

Moderators: **L. Jakobson** (HSE), **I. Mersiyanova** (HSE)

Questions

- Problems and prospects of forming the professional community of researchers of Russian civil society
- Prospects for international integration of Russian researches of civil society
- The issues of education and professional advancement in the field of civil society

Participants: **L. Nikovskaya** (IS RAS), **V. Yakimets** (IITP RAS), **I. Tolmacheva** (MEF), **V. Vagin** (Financial Research Institute), **E. Petrenko** (FOM), **M. Pevnaya** (UFU), **E. Kharitonova** (RSVPU), **I. Skalaban** (NSTU), **A. Khvostov** (RSSU)

Section O. State and Local Government Challenges

Moderators: **A. Klimenko** (HSE), **A. Yakovlev** (HSE)

**19 April,
Tuesday**

12:00–13:30

**Room 125,
M-20**

RUS

Session O-02

Improving the Efficiency of Budget Spending

Session moderator: **L. Bogdanov** (Institute of Public Resource Management)

T. Fokina (FRI, MSU)

Improvement of a System of Indicators in Assessment of Public Spending Efficiency within the Areas of Human Capital Development

S. Solyannikova (FU)

Rules of the Budgetary Policy in the Conditions of High Uncertainty

B. Rudnik (HSE), **V. Romanova** (HSE)

The Budgetary Financing of Socio-Cultural Sphere: Numbers, Problems and Proposed Solutions

O. Yastrebova (LLC ECORYS-NEI)

Efficiency of Public Enterprises Measurement

L. Bogdanov (Institute of Public Resource Management)

The Implementation of the Principles of Transparency of Budget Policy: Russia's Place in the International Context

15:00–16:30

**Room 125,
M-20**

RUS

Session O-03

The Development of Management Systems Based on the Results in the Public Sector

Session moderator: **A. Kalgin** (HSE)

O. Minchenko (HSE), **A. Kalgin** (HSE), **N. Sobolev** (HSE), **D. Reshetnikova** (HSE), **D. Dvinskikh** (HSE), **N. Saveliev** (HSE), **E. Zaurova** (HSE),

D. Podolskiy (HSE)

Transformational Leadership and Performance Management: What Is the Impact on Civil Servants' Work Environment

T. Jaekel (HSE)

Peer Review-Based Performance Evaluation in Public Sector Organizations: A General Theoretical Model and Empirical Evidence from English Local Government

S. Kolerov (The Ministry of Economic Development of the Russian Federation)

Methods of Macroeconomic Evaluation of Government Programs of the Russian Federation As Factors for Economic Growth (Evaluating the Macroeconomic Effects)

A. Kalgin (HSE), **J. Campbell** (HSE), **D. Reshetnikova** (HSE), **N. Sobolev** (HSE), **D. Podolskiy** (HSE), **O. Minchenko** (HSE)

Performance Management, Satisfaction, and Turnover Intention: The Moderating Role of Job Role Integration

V. Yuzhakov (RANEPA)

Governance for Results: A Model for Russia

17:00–18:30
Room 125,
M-20
RUS

Session O-04/1
Directions and Conditions of Development
of the State Strategic Management
Session moderator: **V. Korolev** (HSE)

D. Gaynulin (The Ministry of Economic Development of the Russian Federation)
Implementation of the Federal Law “On Strategic Planning in the Russian Federation”

K. Lebedev (FU)
The Main “Pain Points” of the Current System of Public Administration with Modern Russia

V. Korolev (HSE), **D. Dvinskikh** (HSE)
Foreign Practices in Strategic Planning: The Description and Applications in Russia

Y. Budovich (FU)
Public Losses from the Imperfection of the System of State Strategic Management in Russia

D. Dvinskikh (HSE), **V. Korolev** (HSE)
Monitoring and Methodological Development of the Russian Federation Strategic Planning

A. Mironova (The Ministry of Economic Development of the Russian Federation)
Prospects of Development of the Federal Information System of Strategic Planning of the Russian Federation

17:00-18:30
Room 309,
M-20
RUS

Session O-04/2
Round table “Evaluation of the Achieved Level of Contract System
and Prospects of Its Development. The National Report
on the Procurement System in the Russian Federation — 2015”
Moderator: **A. Shamrin** (HSE)

Questions

- Factors and consequences of unsatisfactory planning of the Russian contract system. Who needs planning documents and for what?
- The impact of rationing on the saving aims’ achievement and increasing efficiency of procurement
- Assessing the current state of information support of contract system: Was there a transition to a unified information management system (UIMS) of staff composition? The role of the information system as a single procurement data source, functionality and usability of the new site, monitoring of control issues by UIMS
- Public control in the procurement: The tendency towards centralization. Evaluation of the effectiveness and quality of control authorities’ work. Supervision of supervisors

Participants: **V. Sergeeva** (The Ministry of Finance of the Russian Federation), **M. Cherimisov** (The Ministry of Economic Development of the Russian Federation), **K. Golovshchinsky** (HSE), **T. Demidova** (FAS), **V. Filatova** (The Ministry of Industry and Trade of the Russian Federation), **V. Zhukov** (Moscow Department for Competition Policy), **A. Antonova** (MSU), **A. Khramkin** (Kutafin Moscow State Law University (MSAL)), **A. Zolotareva** (Gaidar Institute for Economic Policy), **N. Kostenko** (Russian Popular Front), **V. Klimov** (Russian Popular Front), **V. Dzhuzhoma** (HSE), **N. Eremenko** (HSE), **D. Ilushin** (HSE), **N. Maslova** (HSE)

**20 April,
Wednesday**

**10:00–11:30
Room 328,
M-9/11**

ENG

Session O-05/1

Honorary lecture by Robert Kramer (National University of Public Service) “Transformative Action Learning”

Moderator: **A. Barabashev** (HSE)

This workshop is for anyone who wants to explore how to implement a form of problem solving, leadership development and knowledge management called “transformative action learning.”

Transformative action learning is a tool that has an extraordinary capacity to help managers get powerful results. Transformative action learning promotes team building, leadership, creativity, group emotional intelligence, practical solutions and organizational learning.

Transformative action learning involves real people resolving and taking action on real problems in real time and learning while doing so. Transformative action learning makes inquiry and reflection central to the group as members learn with and from each other while attempting to change the organization.

In transformative action learning, group members question their own mindsets as well as the basic taken-for-granted assumptions of the organizational culture. The change implemented in the organization is termed “action” and the change in the mindset, assumptions and beliefs of group members is termed “transformative learning.”

Transformative action learning has been widely adopted by Fortune 100 companies, the US Government, and the European Commission as the preferred method for solving urgent problems, building teams, developing leaders and changing organizational culture.

I will demonstrate how transformative action learning can turn urgent problems or challenges into actions, new ideas and creative thinking.

**10:00–11:30
Room 125,
M-20**

RUS

Session O-05/2

Innovations in Public Procurement Sector

Session moderator: **A. Tkachenko** (HSE)

A. Tkachenko (HSE), **A. Ignatyeva** (HSE), **A. Yakovlev** (HSE)

Incentives in Repeated Contracts under Regulation Changes

M. Ostrovnaya (HSE), **E. Podkolzina** (HSE)

Favoritism in Public Procurement Auctions: Model of Endogenous Entry

A. Ivanov (GSOM SPbU)

The Rules for Determining the Supplier in Public Procurement and the Private Partner in the Public-Private Partnership Projects: The Regulatory Impact Assessment

**12:00–13:30
Room 125,
M-20**

RUS

Session O-06

Ethics and Protection Mechanism against Corruption in Public Service

Session moderator: **A. Barabashev** (HSE)

A. Obolonsky (HSE)

Ethical Regulation of Public Service

A. Barabashev (HSE)

How to Evaluate the Results of Work for Heads of Governmental Bodies?

G. Borshchevskiy (RANEPa)

Methodological Approaches for the Integrated Assessment of Civil Service Effectiveness

15:00–16:30

Room 125,
M-20

RUS

Session O-07

The Shadow Economy and Corruption

Session moderator: **S. Parkhomenko** (HSE)

V. Vasileva (HSE), **A. Vorobyev** (HSE)

Comparing Corruption Markets in Post-Communist European Countries: A New Approach to Measuring Political Corruption

A. Kostin (NSU), **G. Kovaleva** (IEIE SB RAS)

Measurement of the Shadow Economy in the Case of the Russian Federation

J. Kopylova (VolSU)

Improvement of Russia's Economic Policy Related to Shadow Economy

S. Parkhomenko (HSE), **N. Tuguchev** (HSE)

Smes Fighting Corruption In Russia: Judicial Practice on the Article 13.3 of the Federal Law on Corruption Counteraction

17:00–18:30

Room 125,
M-20

RUS

Session O-08

Management and Economy of Culture

Session moderator: **B. Rudnik** (HSE)

A. Rubinstein (IE RAS), **N. Burakov** (IE RAS)

Innovative Financing Models Culture: Experience of Public Examination

V. Muzychuk (IE RAS)

Economic Aspects of Cultural Heritage Preservation: Opportunities and Limitations

T. Abankina (HSE), **P. Derkachev** (HSE), **I. Scherbakova** (HSE)

Strategies for Effective Heritage Management

A. Lavrinenko (HSE)

Creative Industries State Support Modeling Based on Lifecycle Scheme for Emerging Industries

21 April,
Thursday

10:00–11:30

Room 125,
M-20

ENG

Session O-09

Public lecture by Ali Farazmand (Florida Atlantic University)

on "Advancing Knowledge and Expanding Horizons in the XXI Century: What the Global Encyclopedia of Public Administration, Public Policy, and Governance, As Well As IJPA and Public Organization Review Can Do"

Session moderator: **T. Nezhina** (HSE)

XXI century is the century of globalization and global knowledge explosion. Globalization has many meanings and interpretations with different implications and consequences, good, bad, and ugly. It has had profound implications with serious challenges for developing and developed nations, their governance and public administration systems. Knowledge is power and power is essential to governance and public administration. Advancing knowledge is the key to building capacity and meeting the challenges of globalization; it expands the horizons of possibilities and opportunities worldwide.

This presentation addresses the world's largest *Global Encyclopedia of Public Administration, Public Policy, and Governance*, with the initial 2000 entries (short/2000–3000 words; medium/3000–5000 words, and few long/5000–10,000 words) to be published online in print by Springer in 2017–2020, and with the ultimate goal of 5000 entries by 2022–2025, to continue with new editions. The Encyclopedia covers over 60 sections, subsections, and all geographical areas and countries of the world with over 100 section editors and co-editors. As Editor-in-Chief of the *Global Encyclopedia* and Founding Editor-in-Chief of *Public Organization Review: A Global Journal (POR:GJ)*, Professor Farazmand cordially invites new section editors for the growing sections and areas of the Encyclopedia and authors for a large of number new entry topics to expand this truly global source of advancing knowledge and expanding horizons into the broad areas of public administration, public policy, and governance. While the *Global Encyclopedia* publishes short, medium, and long entry essays, *Public Organization Review: A Global Journal (POR:GJ)* publishes peer reviewed high quality standard articles. Springer is the publisher for both publications. Also, as Editor-in-Chief, Professor Farazmand seeks high quality manuscripts for the referred *International Journal of Public Administration (IJPA)*, which has begun a new life as of 2016 with a newly streamlined and highly engaged and rigorous editorial board, a focus on high quality manuscripts & publication, a tightened acceptance rate, an IFirst publication online of newly accepted manuscripts.

12:00–13:30
Room 125,
M-20

RUS

Session O-10

Regulatory Impact Assessment in Russia: On the Way to Maturity

Session moderator: **T. Daniel** (HSE)

T. Daniel (HSE), **A. Golodnikova** (CPPE)

Regulatory Impact Assessment Targeting: Analysis of Approaches on the Different Public Governance Levels

A. Yefremov (Voronezh State University)

Participation of Business Ombudsmen in Russia in the Regulatory Impact Assessment

N. Smirnov (NISSE)

The Analysis of the Adopted in Russia Approach to the Regulatory Standard Costs Evaluation

O. Shestoperov (NISSE)

Actual Impact Assessment: The Risks for the Federal Level and the Experience of Moscow

15:00–16:30
Room 125,
M-20
RUS

Session O-11
Round table “Future Regulation” (organized jointly with the Ministry of Economic Development of the Russian Federation)
Moderators: **A. Klimenko** (HSE), **A. Yakovlev** (HSE)

Questions

- What are the current trends in the development of regulatory instruments?
- What areas have the greatest potential to improve regulation?
- Reactionary or project regulation: How to ensure the timely adoption and implementation of the verified decisions?
- What are the main challenges of a risk-based approach to regulation and what are the approaches to their solution?

Participants: **V. Zhivulin** (The Ministry of Economic Development of the Russian Federation), **E. Makhortov** (SCA), **A. Varvarin** (RUIE), **P. Kryuchkova** (Moscow government), **M. Pryadilnikov** (Analytical Center of the Russian Government), **D. Tsygankov** (HSE), **R. Korchagin** (RANEPA), **V. Kharchenko** (NISSE)

17:00–18:30
Room 125,
M-20
ENG

Session O-12
Building Government Administrative Capacity
Session moderator: **T. Nezhina** (HSE)

A. Farazmand (Florida Atlantic University)
Making the Elephant Dance: Advancing Knowledge and Building Administrative Capacity to Meet the Challenges of Development and Public Service in the Age of Globalization

T. Zaytseva (MSU)
Recruitment and Retention of Government Professionals under the Fiscal Stress Conditions

T. Nezhina (HSE)
Students’ Perceptions of the Image and the Role Expectations of Career Bureaucrats in Russia: The Impact on Career Decision

Section P. Demography and Labor Markets

Moderators: **V. Gimpelson** (HSE), **M. Denisenko** (HSE)

20 April,
Wednesday

Session P-05
Labor Market Dynamics
Session moderator: **S. Roshchin** (HSE)

10:00–11:30
Room 513,
M-20
RUS

A. Korovkin (IEF RAS), **I. Korolev** (IEF RAS)
To the Question of Evaluating the Short-Term Dynamics Employment and Labour Market in the Russian Federation

A. Sharunina (HSE), **V. Gimpelson** (HSE), **R. Kapeliushnikov** (HSE)
Internal and External Labor Mobility in Russia

12:00–13:30
Room 513,
M-20
RUS

Session P-06
Behavioral Aspects of the Labor Market
Session moderator: **R. Kapelyushnikov** (HSE)

E. Yakovlev (NES)
How Persistent Are Consumption Habits? Micro-Evidence from Russia

Z. Nazarov (Purdue University, Fort Wayne), **T. Zhuravleva** (Gaidar Institute for Economic Policy, RANEPa)
A Dynamic Analysis of Maternal Labor Supply, Demand for Childcare, and Child Obesity: Evidence from RLMS

G. Dorogova (HSE)
Risk Attitudes and Mobility on Labor Market

15:00–16:30
Room 513,
M-20
RUS

Session P-07
Organization and Differentiation of Wages
Session moderator: **V. Gimpelson** (HSE)

M. Giltman (UT)
Impact of Wages on the Employment in the High North Regions of Russia

L. Smirnykh (HSE), **A. Aistov** (HSE — Nizhny Novgorod), **E. Tarunina** (HSE — Nizhny Novgorod)
The Labor Market Consequences of Experience in Self-Employment

S. Kapelyuk (SibUCC)
Impact of Minimum Wage on Household Consumption

R. Leukhin (HSE), **E. Vakulenko** (HSE)
Wage Discrimination against Foreign Workers in Russia

17:00–18:30
Room 513,
M-20
RUS

Session P-08
Sectoral Aspects of the Labour Market
Session moderator: **L. Smirnykh** (HSE)

A. Sharunina (HSE), **A. Lukyanova** (HSE), **V. Gimpelson** (HSE)
Estimating the Public-Private Wage Gap in Russia: What Does Quantile Regression Tell Us?

M. Dedova (HSE)
The Interactions of Public and Private Employment: Does Crowding-Out Effect Exist on the Russian Labor Market?

O. Slavinskaia (IE RAS)
An Empirical Analysis of the Social Importance of Labour in the Sphere of Culture

**21 April,
Thursday**

**10:00–11:30
Room 513,
M-20**

RUS

Session P-09

Fertility and Forming Families According to Sample Surveys

Session moderator: **S. Zakharov** (HSE)

A. Tyndik (RANEPA), **S. Medvedeva** (HSE)

Saying Not Doing? Marriage Intentions, Its Outcomes and Transformations

E. Churilova (NES), **D. Oreshkova** (HSE)

Single Mothers in Labor Market in Russia

E. Mitrofanova (HSE), **A. Dolgova** (HSE), **A. Artamonova** (HSE)

Family Formation in the Context of Parental Home Leaving

S. Biryukova (HSE), **I. Nurimanova** (HSE)

Estimating Effects of 2007 Family Policy Changes on Probability of Second and Subsequent Birth in Russia

**12:00–13:30
Room 513,
M-20**

RUS, ENG 🗣️

Session P-10

Factors and Tendencies in Fertility

Session moderator: **V. Enechike** (MSU)

S. Zakharov (HSE)

Birth-Order-Specific Fertility Tables for the Generations of Russian Women Born in 1955–1989: Methods of Construction, Interpretation of Results

E. Kotyrlo (Umeå University)

Young Working Women: Daily Labour Mobility and First Childbirth

L. Rahnu (Tallinn University), **A. Puur** (Tallinn University), **L. Sakkeus** (Tallinn University), **M. Klesment** (Tallinn University), **L. Abuladze** (Tallinn University)

Between the Countries of Origin and Destination: Family Transitions Characteristic of the Second Demographic Transition among Russian-Origin Population in Estonia, Estonians and Russians in Russia

V. Sakevich (HSE), **B. Denisov** (MSU)

The Activity of the Legislator in the Field of Reproductive Rights and Its Influence on the Dynamics of Abortions in the Russian Federation

**15:00–16:30
Room 513,
M-20**

RUS

Session P-11

Migration in Russia

Session moderator: **O. Chudinovskikh** (MSU)

K. Averkieva (IG RAS)

The Role of “Otchodnics”-Practice in the Labour Market in Regions of Central Russia

Y. Florinskaya (RANEPA)

General School Leavers from Small Towns of Russia: Migrational and Professional Preferences

N. Mkrtchyan (HSE), **Y. Florinskaya** (RANEPA)

Labour Migration from Small Towns in Russia

D. Poletaev (RPO “Migration Research Center”)

Changing Social and Gender Roles among Migrant Women from Kyrgyzstan and Tajikistan in Russia

17:00–18:30
Room 513,
M-20
RUS

Session P-12
Demographic Dynamics and Forecast
Session moderator: **S. Timonin** (HSE)

E. Soroko (HSE)
On Applicability Limits of UN Long-Term Population Projections

S. Vasin (HSE)
Population Projections and Prospective Estimates of Number of Persons with Disabilities by Age and Sex in Russia

A. Sulaberidze (Institute of Demography and Sociology Ilia State University),
G. Tsuladze (Institute of Demography and Sociology Ilia State University),
V. Sulaberidze (Institute of Demography and Sociology Ilia State University)
Features Inter Transition in Georgia

E. Artyukhova (HSE)
Regional Migration in Europe from a Network Perspective

Section Q. Media and Communications

Moderator: **A. Kachkaeva** (HSE)

19 April,
Tuesday

12:00–13:30
Room 124,
M-20
RUS, ENG 🗣️

Session Q-02
New Media and Social Relations
Session moderator: **I. Klimov** (HSE)

D. Mulyana (Universitas Padjadjaran)
The Paradox of Social Media in the Development of Indonesia

M. Shilina (HSE)
Transformation of Media Communication: New Technologies vs. New Social Trends?

N. Savin (HSE), **A. Semenov** (HSE), **K. Koryagin** (HSE)
Political Deliberation in Social Media (Evidence on Discussions on Crimea Crisis in VK and Facebook)

E. Kotyrlo (Russian University of Friendship of Nations)
What Can Social Networks Tell Us?

Discussant: **I. Kiria** (HSE)

15:00–16:30
Room 124,
M-20
RUS, ENG 🗣️

Session Q-03
Mediaeconomics and Mediamanagement
Session moderator: **I. Kiria** (HSE)

N. Ademukova (HSE)
New Technologies in the Methods of Measuring Television Audiences in Russia and Abroad

T. Mitsuk (HSE)

Book Publishing Complex's Management Mechanisms in the Digital Age
(for Example, E-Publishing)

S. Sharma (University of Chittagong)

Audience's Feedback in Online Newspaper: Interaction or New Mean
of Accumulation?

Discussant: **M. Berger** (HSE, "United Media")

17:00–18:30

Room 124,
M-20

RUS

Session Q-04

Advertising and Corporate Communications

Session moderator: **M. Shilina** (HSE)

D. Shchipanov (HSE)

The Features of Regional TV Advertising Markets in Arctic Russia

S. Davydov (HSE)

Features of Press Secretaries of Russian Courts As a Professional Group

D. Yaburova (SPbU), **M. Evnevich** (SPbU)

Social Advertising and Its Influence on the Behavior Depending on the Message
Content

Discussant: **M. Pilgun** (HSE)

22 April,
Friday

15:00–16:30

Room 319a,
M-9/11

RUS

Session Q-15

Ethics, Cultural Identity and Media Literacy in the Digital Environment (special session with presentation of the results of the HSE studies)

Session moderator: **A. Kachkaeva** (HSE)

S. Shomova (HSE)

New Media and "New Ethics": The Question of the Value Transformations
of Journalistic Communication

P. Kolozaridi (HSE), **A. Shubenkova** (HSE)

Internet As a Matter of Public Policy: Representation of Internet As a "Good"
and a "Threat" in Russian Official Discourse

A. Kolchina (HSE), **A. Kachkaeva** (HSE), **S. Shomova** (HSE)

Education and Media Literacy in Russia: Genesis and Current Trends Evaluation
of the Level of Media Literacy of Students HSE / National Research University Higher
School of Economics

Discussant: **A. Arkhangelsky** (HSE)

17:00–18:30
Room 319a,
M-9/11
RUS

Session Q-16
Media Space: Threats and New Competences of the "Digital Age" Man (special session with presentation of the results of the HSE studies)
Session moderator: **S. Shomova** (HSE)

I. Dzyaloshinskii (HSE)
Media As Space Storms: Some of the Results of Empirical Research

V. Chumakova (HSE)
The Influence of Information Overload on the Picture of View Construction in the Digital Age

O. Logunova (HSE)
Digital Literacy in Russian Regions

Discussant: **E. Nim** (HSE)

Section R. Management

Moderators: **N. Filinov** (HSE), **O. Tretyak** (HSE)

19 April,
Tuesday

12:00–13:30
Room 426,
M-9/11
RUS

Session R-02
Market Orientation and Marketing Practices
Session moderator: **O. Tretyak** (HSE)

T. Vetrova (HSE), **A. Manin** (CRM-Desig, managing partner)
The Transformation of Marketing Practices of Russian Banks during the Crisis Period

N. Kolesnik (HSE)
Virtual Communication with Customer: Interplay between Usage of Internet and Sales Performance

V. Alexunin (RSUH)
The Research of Attitudes to Pharmaceutical Brands

O. Kusraeva (HSE)
The Use of Branding by Russian Agricultural Companies

Discussant: **V. Rebyazina** (HSE)

15:00–16:30
Room 426,
M-9/11
RUS

Session R-03
Studies of Entrepreneurship and Entrepreneurial Education
Session moderator: **N. Filinov** (HSE)

I. Shafranskaia (HSE), **D. Leontiev** (HSE)
What Influences Students' Entrepreneurial Intentions: Some Evidences from the Pilot Study

L. Ivvonen (GSOM SPbU)
Strategic Entrepreneurship Concept in Management Theory: Main Research Directions

V. Zhokhova (FEFU)
Social Entrepreneurship: The Main Methods of Investigation

A. Korotkov (HSE)
Start-Up Studios Phenomenon and Its Potential Impact on the Development of Entrepreneurship Education

Discussant: **M. Bek** (HSE)

17:00–18:30
Room 426,
M-9/11
RUS

Session R-04
Human Resource Management Practices in Russian Companies: An Analysis in International Perspective
Session moderator: **N. Filinov** (HSE)

V. Kabalina (HSE), **K. Reshetnikova** (HSE), **O. Zelenova** (HSE)
Flexibility of HRM Practices in the Russian Companies: Relations with Characteristics of External and Internal Environment (Results CRANET 2014 Survey in 2014–2015)

E. Balabanova (HSE)
Work Time Flexibility and Quality of Work Life among Russian Employees

T. Stuken (OmSU), **O. Burtseva** (OmSU), **T. Lapina** (OmSU)
The Study of Motives of Internal Training of Personnel from the Standpoint of the Human Capital Theory

A. Lovakov (HSE)
Commitment to the Occupation and Organization among Faculty Members: A Latent Profile Analysis

Discussant: **K. Reshetnikova** (HSE)

20 April,
Wednesday

10:00–11:30
Room 426,
M-9/11
RUS

Session R-05
Business Models: Analysis and Advancement of Management
Session moderator: **O. Tretyak** (HSE)

N. Merkushova (FEFU)
Designing Effective Business Models: State and Future Prospects

D. Klimanov (HSE), **O. Tretyak** (HSE)
New Approach to Business Model Analysis: Testing the Scheme on the Example of the Russian Pharmaceutical Market

A. Sterligova (HSE), **V. Lyashchuk** (HSE)
Assessment Methodology of an Operational Cut of BM on the Example of Metallurgical Branch

N. Rozanova (HSE), **A. Ushin** (Public Television of Russia)
Technological Competition and Evolution of Business Models in Television Industry

Discussant: **A. Kholm** (Aarhus University)

12:00–13:30
Room 426,
M-9/11
RUS

Session R-06

Business Models: Analysis and Advancement of Management

Session moderators: **O. Tretyak** (HSE), **A. Kholm** (Aarhus University)

N. Rozanova (HSE), **A. Baranov** (Otkrytie Bank)
Towards a New Model of Risk Management in the Bank

N. Strekalova (HSE — St. Petersburg)
Business Model: System and Case Study Approaches to the Empirical Research

E. Migol (GfK)
Business Model and Firm's Performance: Case of E-Commerce Retail in Russia

A. Daviy (HSE), **V. Rebyazina** (HSE)
Exploring Business Models of the Russian Companies in the E-Commerce Market:
How to Build Relationships with Customers

Discussant: **A. Kholm** (Aarhus University)

15:00–16:30
Room 426,
M-9/11
RUS, ENG 🌐

Session R-07

Management in Hospitality Industry

Session moderator: **N. Filinov** (HSE)

L. Slevitch (Oklahoma State University)
The Effects Electronic Word-of-Mouth on Destination Image: A Case of Vacation
Tourists Visiting Branson, Missouri

A. Korelina (HSE)
Customer Engagement in Value Co-Creation in the Hotel Industry

Discussant: **M. Predvoditeleva** (HSE)

17:00–18:30
Room 426,
M-9/11
RUS

Session R-08

Evaluation of Companies' Efficiency and Strategic Decision Making

Session moderator: **N. Filinov** (HSE)

A. Tkachenko (FU), **E. Fedorova** (FU), **F. Fedorov** (FU)
Assessing the Impact of External Factors on the Effectiveness of the Criminal Code
on Pension Savings

L. Ermolaeva (GSOM SPbU), **V. Zverkov** (GSOM SPbU), **A. Abramkov**
(GSOM SPbU)
One Learns from One's Mistake: The Role of Russian Firms Experience
and Institutional Distance at Early International M&A's Stage

O. Alekseeva (GSOM SPbU)
International Joint Ventures under Uncertainty: Equity Transfers from International
Investor to Local Partner

N. Filinov (HSE), **V. Kuskova** (HSE)

Two Approaches to Business Organizations Clustering Using Data Envelopment Analysis

Discussant: **I. Volkova** (HSE — St. Petersburg)

**21 April,
Thursday**

10:00–11:30

**Room 426,
M-9/11**

RUS, ENG 🗣️

Session R-09

Strategy and Development Factors of Companies' Competitiveness

Session moderator: **N. Filinov** (HSE)

A. Yusupova (NSU)

Quazi-Integration Models of High Tech Innovative Companies Cooperation: Genesis and Main Determinants

T. Tsukanova (GSOM SPbU)

Export As a Competitiveness Factor of Russian Smes

V. Grekul (HSE)

The Analysis of the ERP — System Implementation Project Impact on Achievement of Company's Business Goals

Discussant: **A. Sterligova** (HSE)

Section Ra. PhD Seminar. Contemporary Management Research in Emerging Markets: New Challenges and Perspectives

Moderators: **Wesley J. Johnston** (Georgia State University),
O. Tretyak (HSE), **V. Rebyazina** (HSE)

**22 April,
Friday**

10:00–11:30

**Room 522,
M-20**

ENG

Session Ra-13

Honorary lecture by Wesley J. Johnston (Georgia State University)

"The Internet of Things and Its Effect on Big Data and Business Analytics"

Session moderator: **O. Tretyak** (HSE)

New digital business ecosystems are emerging mirroring business networks and information flows. At the bases of these ecosystems are smart sensors that collect, receive and send real-time information through the Internet into a platform that underpins B2B information requirements and services. This collective of sensors — the "Internet of Things" (IOT) — is expanding at an explosive Cambrian level with estimates connecting to the Internet varying wildly from Cisco's official estimate of 1 bn at the end of 2012 to over 27 bn by 2020, compared to TSensors Summit, estimates of over 10 bn sensors in 2013, growing to over 1 trln sensors to be connected to the Internet by 2022! Sensors may be found in almost everything by 2020 and will generating huge streams of data — Big Data. Frameworks for defining and classifying big data are emerging including IBM's four V's framework (volume, variety, velocity and veracity). Marr added a fifth V to the IBM framework — value.

A B2B digital business ecosystem is outlined including real business value creation ecosystem and digital ecosystem with IOT, Big Data, and information services platform,

layers — and interactions by B2B actors (human and increasingly becoming digital) to produce products, services, ideas and activities. Data science is emerging focusing on capture, curation, analysis and use of Big Data streams. Datafication includes Big Data and value creation. The IOT underpinning B2B services was outlined by Sood & Pattinson, and Big Data for B2B value creation by Johnston, Nickell, Liu & Gould. Discussion on the emerging area of marketing data science (in a B2B context), B2B digital business ecosystems and how far they may go in terms of imitation or taking over of real value creation system is presented at the end of the paper.

12:00–13:30
Room 522,
M-20

ENG

Session Ra-14

Session 1

Session moderator: **V. Rebyazina** (HSE)

O. Pogrebova (SPbSUE)

Analysis of Value Creation Chains in the Russian FMCG Market

O. Gulakova (HSE)

The Peculiarities of the Customer Orientation in the Russian Market: The Results of the Empirical Research

S. Abeldinova (Nazarbayev University)

Trust and Transparency in Accountability Relationships: The Case of Data Warehouse Project in Republic of Kazakhstan

A. Sharina (HSE — Nizhny Novgorod)

Online Shopping Behavior: An Empirical Study of the Factors Affecting Online Shopping Attitude

15:00–16:30
Room 522,
M-20

ENG

Session Ra-15

Session 2

Session moderator: **U. Johnson** (Georgia State University)

L. Mironova (SPbSUE)

The Usage of Marketing Communication Tools in the Activities of All-Russian National Sports Federations

O. Dovbysh (HSE)

Market Exchanges between the State and Media Companies: Evidence from 12 Russian Regions

E. Elkanova (HSE — St. Petersburg)

Pulsating Effect Influence on Tourism

K. Safronova (HSE)

Design of Implementation and Development Model of “Lean Production” in Russian Enterprises

17:00–18:30
Room 522,
M-20

ENG

Session Ra-16

Session 3

Session moderator: **O. Tretyak** (HSE)

N. Budyldina (HSE)

Entrepreneurial Universities in Less Innovative Regions: Problems and Solutions

V. Nesgovorova (HSE)
Management System Building in Project-Oriented Companies

E. Smirnova (SPbU)
Transnational Companies' Response to Financial Crisis: The Case of Using Market Risk Indicators for Investment Decision Making under Uncertainty

V. Mikhailchuk (HSE), **I. Rodionov** (HSE)
Synergy Valuation and Analysis of Synergy Creation Factors in Domestic Russian Mergers and Acquisitions Deals In 2006–2014

Section S. Science and Innovations

Moderators: **L. Gokhberg** (HSE), **A. Sokolov** (HSE)

**19 April,
Tuesday**

12:00–13:30
**Room 513,
M-20**
RUS

Session S-02
Development of Innovative Systems
Session moderator: **T. Kuznetsova** (HSE)

I. Dubina (Altai State University)
Problems and Methods of Modelling Inter-Level Interactions of the Key Stakeholders of an Innovation Eco-System

K. Volkonitskaia (HSE), **S. Lyapina** (HSE)
Business-Model As an Instrument of Performance Evaluation of Technoparks in a Regional Innovation System

N. Chichkanov (HSE), **V. Belousova** (HSE)
Incentives to Use Mobile Banking in Russia

Discussant: **K. Gonchar** (HSE)

15:00–16:30
**Room 513,
M-20**
RUS

Session S-03
Efficiency Improvement of Investment in Research and Development
Session moderator: **G. Kitova** (HSE)

G. Teplykh (HSE)
Estimation of Return to R&D Investment: The Case of Russian Enterprises

T. Kurbanov (RSF), **L. Zasimova** (HSE),
Y. Simachev (RSF)
Using Grant Financing for Fundamental Research Supporting on the Example of the RSF

Discussant: **S. Zaichenko** (HSE)

17:00–18:30
Room 513,
M-20
RUS

Session S-04
Innovative Startups and Fast-Growing Companies
Session moderator: **V. Salun** (HSE)

A. Popova (HSE)
High-Growth Firms in the Context of Strategic Directions of the Government Policy in the Russian Federation

S. Rozmirovich (HSE), **T. Oganessian** (HSE)
Candidates for Champions: Characteristic Features of the Russian Fast-Growing Technology Companies & Their Development Strategies. The Possibilities of the Russian Authorities to Support These Companies

S. Sedelnikov (A.S. Griboedov Institute of International Law and Economics)
Crowdfunding and Its Application for Improving Activity of Innovative Startups

M. Gordeev (HSE)
Development of Crowdfunding Mechanisms for Innovative Sector of Russian Economy

Discussant: **K. Vishnevsky** (HSE)

Section Sa. Science and Technology Foresight (organised by the HSE Institute for Statistical Studies and Economics of Knowledge)

Moderators: **L. Gokhberg** (HSE), **A. Sokolov** (HSE)

20 April,
Wednesday

10:00–11:30
Room 116,
M-20

RUS, ENG 🗣️

Session Sa-05
Science and Technology Foresight — 1
Session moderator: **L. Gokhberg** (HSE)

F. Scapolo (European Commission)
Foresight in the European Commission: Contribution to Policies

A. Chulok (HSE)
S&T Foresight in Russia: Methodological Approaches

K. Urashima (NISTEP)
S&T Foresight and Emerging Issues for Japan

I. Kuzminov (HSE)
Foresight for Russian Agriculture and Food Sector

Discussant: **J. Cordeiro** (Millennium Project, Singularity University, USA)

12:00–13:30
Room 116,
M-20
RUS, ENG

Session Sa-06

Science and Technology Foresight — 2

Session moderator: **J. Cordeiro** (Millennium Project, Singularity University, USA)

Y. Simachev (RSF)

Setting Research Priorities in the Russian Science Foundation: First Practices

A. Edelkina (HSE)

An Approach to Selection of Mid- and Long-Term Technological Priorities for Sectors of Industry

C. Cagnin (Centre for Strategic Studies and Management (CGEE), Brazil)
S&T Priority Setting in Brazil

D. Belousov (CMASF)

Scenario Options and Technology Priorities: Implications for Long-Term S&T Policy

Discussant: **O. Saritas** (HSE)

15:00–16:30
Room 116,
M-20
RUS, ENG

Session Sa-07

Science and Technology Foresight — 3

Session moderator: **A. Sokolov** (HSE)

R. Saygitov (HSE)

Prospects of Assistive Technologies in Russia: Results of a Foresight Study

K. Vishnevsky (HSE)

Method of Umbrella Roadmaps for Corporate Foresight Studies

J. Calof (University of Ottawa)

The Need for Corporate and Government Foresight: Failure in the Canadian Telecommunications Sector — the Case of Nortel and Blackberry

M. Klubova (HSE), **L. Matich** (HSE)

Integrated Roadmap of S&T Development of the Aircraft Industry in Russia

Discussant: **C. Cagnin** (Centre for Strategic Studies and Management (CGEE), Brazil)

17:00–18:30
Room 116,
M-20
RUS, ENG

Session Sa-08

Science and Technology Foresight — 4

Session moderator: **M. Keenan** (OECD)

O. Saritas (HSE)

Monitoring Technology Trends

F. Phillips (Stony Brook University — State University of New York, USA),

H. Linstone (Portland State University, USA)

Key Ideas from a 25-Year Collaboration at Technological Forecasting & Social Change

J. Linton (University of Ottawa, Canada, HSE), **A. Sokolov** (HSE),
A. Grebenyuk (HSE)
Self-Interest and Science: Implications for Developing Research Priorities

P. Bakhtin (HSE)
Analysis of Big Data for Foresight Applications

Discussant: **F. Scapolo** (European Commission)

Section Sb. Science, Technology and Innovation Policy

Moderators: **L. Gokhberg** (HSE), **A. Sokolov** (HSE)

**21 April,
Thursday**

**10:00–11:30
Room 116,
M-20**

RUS, ENG 🗣️

Session Sb-09
Science, Technology and Innovation Policy — 1
Session moderator: **Y. Simachev** (RSF)

S. Schneegans (UNESCO)
Global Trends and Best Practices in S&T Policy

D. Meissner (HSE)
Opportunity-Driven S&T Policy

M. Keenan (OECD)
OECD Innovation Policy Platform

V. Roud (HSE)
Demand for Innovation Policy Instruments: Heterogeneity of Actors

Discussant: **J. Gunter** (Bremen University)

**12:00–13:30
Room 116,
M-20**

RUS, ENG 🗣️

Session Sb-10
Science, Technology and Innovation Policy — 2
Session moderator: **S. Schneegans** (UNESCO)

N. Vonortas (George Washington University)
Creation of Regional Innovation Ecosystems Facilitating University-Industry
Interaction: The US Experience

T. Meshkova (HSE), **E. Moiseichev** (HSE)
Best Practices in the OECD STI Policy: Opportunities for Russia

J. Gunter (Bremen University)
Short-Term Macroeconomic Effects of Public R&D Spending under Conditions
of an Economic Crisis

M. Gershman (HSE), **T. Kuznetsova** (HSE)
Performance-Related Pay in Russian Science: Expectations and Realities

Discussant: **M. Keenan** (OECD)

15:00–16:30
Room 116,
M-20
RUS, ENG

Session Sb-11
Science, Technology and Innovation Policy — 3
Session moderator: **D. Meissner** (HSE)

K. Fursov (HSE)
R&D Performance of Public Research Institutions: Some Results of Practical Evaluation

S. Zaichenko (HSE)
Technology Spillovers through the Russian Research Institutions: The Recent Trends

V. Carabias-Hutter (Centre for Social Innovation, Switzerland)
Human Factor: Role in STI Cross-Border Cooperation

Discussant: **N. Vonortas** (George Washington University, HSE)

17:00–18:30
Room 116,
M-20
RUS

Session Sb-12
Round table “New Mechanisms of S&T Development”
Moderator: **L. Gokhberg** (HSE)

Questions

- Best practices of S&T development in Russia
- Prospects of establishment and development of non-government research organisations, and their cooperation with public organisations

22 April,
Friday

10:00–11:30
Room 116,
M-20
RUS, ENG

Session Sb-13/1
Clusters and Networks in Russian Regions: The Role of the State Policy

Session moderator: **P. Svistunov** (The Ministry of Economic Development of the Russian Federation)

V. Abashkin (HSE), **E. Kutsenko** (HSE)
Which Clusters Survive in Russia?

N. Smorodinskaya (IE RAS)
Networked Nature of the Innovation Economy: Global Trends and Russian Realities

A. Song (George Mason University, USA)
Interaction of Clusters and Special Economic Zones in Russia

10:00–11:30
Room 518,
M-9/11
RUS, ENG

Session Sb-13/2
New Industrial Revolution and Advanced Manufacturing — 1
Session moderator: **A. Ponomarev** (Skoltech, Russia)

K. Vishnevsky (HSE)
How to Address Challenges of New Industrial Revolution: Foresight for Advanced Manufacturing

A. Borovkov (Peter the Great St. Petersburg Polytechnic University, Russia)
Promising Areas of Advanced Manufacturing Development in Russia

A. Oganov (MIPT, Skoltech, Russia, Stony Brook University, USA)
Computational Materials Design: Basis for Future Technologies

V. Avdeev (Institute of Novel Carbon Materials and Technologies, Russia)
Prospects for Advanced Manufacturing in the Sphere of New Materials

Discussion

Issues for discussion

- Challenges of new industrial revolution
- Promising areas of advanced manufacturing development in Russia

Discussant: **A. Chulok** (HSE)

Participants of discussion: representatives of Stony Brook University (USA), National Research University Higher School of Economics, Peter the Great St. Petersburg Polytechnic University, Skoltech, INUMIT, Siemens PLM Software

10:00–11:30
Room 513,
M-20
RUS, ENG 🗣️

Session Sb-13/3

Foresight of Renewables: Scenarios for the Next Energy Wave — 1

Session moderator: **O. Alexeev** (Renova Group, Russia)

E. von Zitzewitz (German Federal Ministry of Economy and Energy, Renewable Energy Policy Network for the XXI Century — REN21)
Global Development Paths for Renewables (TBC)

J. Cordeiro (Millennium Project, Singularity University, USA)
Energy Futures 2020

D. Bogdanov (Lappeenranta University of Technology, Energy Watch Group)
Renewable Energy System Options for Europe Based on Financial Assumptions for the Year 2030

12:00–13:30
Room 116,
M-20
RUS, ENG 🗣️

Session Sb-14/1

Smart Specialization for Regional Innovation Strategies: EU Experience and Applications for the Russian Regions

Session moderator: **P. Rudnik** (HSE)

E. Islankina (HSE)
Renewal of EU Regional Innovation Strategies for Smart Specialisation: Lessons for Russia

I. Ivanova (HSE)
Evaluation of Relative Innovation Sensitivity: The Case of Russian Regional Economies

E. Kutsenko (HSE)
HSE Rating of Regional Innovation Development As a Quality Evaluation Tool for Innovation Policies

Discussion

Participants of discussion: **A. Bannikov** (Council for Study of Productive Forces, Russia), **G. Kitova** (HSE), **T. Kuznetsova** (HSE), **A. Nikolayev** (Russian Venture Company), **D. Sanatov** (CSR, Russia), **P. Svistunov** (The Ministry of Economic Development of the Russian Federation)

12:00–13:30
Room 518,
M-9/11
RUS, ENG

Session Sb-14/2

New Industrial Revolution and Advanced Manufacturing — 2

Session moderator: **A. Borovkov** (Peter the Great St. Petersburg Polytechnic University, Russia)

V. Roud (HSE)

Agents of the Next Industrial Revolution: Dissemination of Advanced Technologies and Organizational Concepts in the Russian Manufacturing

V. Bernalov (Siemens PLM Software)

Product Lifecycle Management in Advanced Manufacturing

D. Ivanov (NPO Saturn, Russia)

Advanced Manufacturing Technologies in the Industry: Case of Aircraft Equipment

Discussion

Issues for discussion

- Trends, drivers and barriers for introduction of advanced manufacturing
- Industrial applications of advanced manufacturing technologies

Participants of discussion: representatives of Stony Brook University (USA), National Research University Higher School of Economics, Peter the Great St. Petersburg Polytechnic University, Russian Venture Company, Skoltech, INUMIT, Siemens PLM Software

Discussant: **K. Vishnevsky** (HSE)

12:00–13:30
Room 513,
M-20
RUS, ENG

Session Sb-14/3

Foresight of Renewables: Scenarios for the Next Energy Wave — 2

V. Chuprov (Greenpeace Russia)

Greenpeace Energy [R]evolution: Scenarios

L. Proskuryakova (HSE), **A. Kovalev** (HSE), **G. Ermolenko** (HSE)

The Foresight of Renewables in Russia: Four Plausible 2030 Scenarios

Discussion

Issues for discussion

- What most important indicators should be considered in the development of scenarios for renewables?
- What are the differences and similarities in various renewable energy scenarios?
- What are the key features of the visionary future and most pessimistic renewable energy scenarios for Russia?

Participants of discussion: **M. Zubova** (Siberian Federal University, Russia), **Yu. Manzhilevsky** (SOWITEC Russia), **A. Kuznetsov** (OOO "RANK", Russia), **A. Kosygina** (HSE), **A. Ogurtsov** (Atomenergomash Group of Companies, Russia), **A. Vetvinsky** (RAO Energy Systems of the East, Russia)

15:00–16:30
Room 518,
M-9/11
RUS, ENG 🗣️

Session Sb-15
International Workshop "Science, Technology and Innovation Policy in the BRICS Countries" — 1

Session moderators: **A. Polyakov** (The Ministry of Education and Science of the Russian Federation), **A. Vaish** (Embassy of India to the Russian Federation)

L. Ogorodova (Deputy Minister of Education and Science of the Russian Federation)
Opening and Welcome

A. Vaish (Embassy of India to the Russian Federation)
Science, Technology and Innovation Policy of India

M. Keenan (OECD)
Innovation Policy of BRICS Countries

I. Kuklina (International Centre for Innovations in Science, Technology and Education, Russia)
Research Initiatives of Russia within Interstate Association BRICS

R. Maharajh (Institute for Economic Research on Innovation, Tshwane University of Technology, South Africa)
Science, Technology and Innovation Policy of South Africa

17:00–18:30
Room 518,
M-9/11
RUS, ENG 🗣️

Session Sb-16
International Workshop "Science, Technology and Innovation Policy in the BRICS Countries" — 2

Session moderator: **L. Gokhberg** (HSE)

C. Cagnin (Centre for Strategic Studies and Management (CGEE), Brazil)
Science, Technology and Innovation Policy of Brazil

L. Hui (Embassy of the People's Republic of China to the Russian Federation)
Science, Technology and Innovation Policy of China

Discussion

Issues for discussion

- Evaluation of national STI policies: Effectiveness and results
- Human resources in STI
- Building of national competitive advantages in STI

Participants of discussion: **A. Polyakov** (The Ministry of Education and Science of the Russian Federation), **V. Smirnov** (The Ministry of Education and Science of the Russian Federation), **M. Romanov** (The Ministry of Economic Development of the Russian Federation), **V. Barinova** (RANEPA), A. Ponomarev (Skolkovo)

Institute of Science and Technology, Russia), **G. Trubnikov** (Joint Institute of Nuclear Research, Russia), **A. Sharov** (Russian Foundation for Basic Research), **A. Yanovsky** (Russian Technology Transfer Network), **P. Kadochnikov** (Russian Foreign Trade Academy), **A. Bagin** (HSE), **I. Kuklina** (International Centre for Innovations in Science, Technology and Education, Russia), **T. Kuznetsova** (HSE), **G. Kitova** (HSE), **A. Pikalova** (HSE), speakers and representatives of India, Brazil, China, South Africa

Discussant: **D. Korotkov** (The Ministry of Education and Science of the Russian Federation)

Section Ta. Social and Cultural Processes

Moderators: **V. Magun** (IS RAS, HSE), **E. Ponarin** (HSE)

**20 April,
Wednesday**

**17:00–18:30
Room 323,
M-9/11**

RUS

Session Ta-08

Joint session of sections: “Social and Cultural Processes” and “Mediacommunication.” Mass and Local Public Communications

Session moderators: **A. Kachkaeva** (HSE), **A. Titkov** (RANEPA)

D. Radchenko (RANEPA), **A. Arkhipova** (RANEPA), **A. Titkov** (RANEPA), **M. Bayduzh** (RANEPA), **A. Kirzyuk** (RANEPA)

Contesting Histories: Reference to the Past at a Public Political Action

K. Bannikov (HSE — Nizhny Novgorod), **K. Chernenkova** (HSE — Nizhny Novgorod), **E. Ozarenkova** (HSE — Nizhny Novgorod)
Visual Hermeneutics of “Third Places” in a Contemporary City (based on a Pay-Per-Minute Cafe Study)

N. Velichko (Sevastopol Branch of Moscow State University)
The Media Influence on Creation of Social and Cultural Values in Modern Russian Society

L. Borusyak (HSE), **M. Pavlovets** (HSE)
The Reading of Russian Youth: Between the Old and New

Discussant: **E. Yarskaya-Smirnova** (HSE)

**21 April,
Thursday**

**10:00–11:30
Room 421,
M-9/11**

RUS, ENG

Session Ta-09

Nation, Identity and Images of the Future

Session moderator: **M. Fabrikant** (HSE)

T. Kanonire (HSE), **I. Plotka** (Baltic Psychology and Management University College)

The Role of Second Language Proficiency, Ethnic and National Identity in Acculturation: The Case of Two Generations of Russian Minority in Latvia

V. Laine (The Finnish Institute of International Affairs)
Narratives of the Contemporary Russian State Nationalism 2012–2015

A. Khaptsova (HSE)
Multiculturalism in the Russian News Media

A. Permyakova (SPSU)
Designing of the Future in the XX Century As a Sociocultural Phenomenon
(on the Basis of Samples from Art and Politics)

12:00–13:30
Room 421,
M-9/11
RUS, ENG

Session Ta-10
Multiculturalism and Intercultural Relations in Plural Societies
Session moderator: **J. Berry** (Queen's University)

J. Berry (Queen's University)
Comparative Analysis of Canadian Multiculturalism Policy and Multiculturalism
Policy of Other Countries

N. Lebedeva (HSE), **T. Ryabichenko** (HSE)
Different Patterns of Adaptation of Migrants from Central Asia and Caucasus in Russia

Z. Lepshokova (HSE), **V. Galyapina** (HSE), **N. Lebedeva** (HSE)
Intercultural Relations and Mutual Acculturation of Russians and Titular Ethnic Groups
in North Ossetia and Kabardino-Balkaria

B. Yakov (Tel Aviv University)
The Religious-Cultural and Socio-Political Aspects of the Adaptation of Migrants
from Russia and from Countries of the former USSR and Israel

Discussant: **T. Stefanenko** (MSU)

15:00–16:30
Room 421,
M-9/11
RUS

Session Ta-11
Basic Values: Correlations and Dynamics
Session moderator: **A. Belianin** (HSE)

L. Polischuk (HSE), **E. Gaber** (HSE), **D. Stukal** (HSE)
Cultural Echo of Market Reforms: An Empirical Analysis

E. Prutskova (PSTGU)
Religiosity and Basic Values in Russia (Based on European Social Survey and Orthodox
Monitor)

M. Fabrikant (HSE), **V. Magun** (IS RAS, HSE)
The Pride of the Country and the Basic Values of Russians

V. Magun (IS RAS, HSE), **M. Rudnev** (HSE, IS RAS)
Types of Values and Resources

17:00–18:30
Room 421,
M-9/11
RUS

Session Ta-12
Trust, Values, Subjective Perspectives and Retrospectives
Session moderator: **M. Rudnev** (HSE)

E. Borisova (HSE), **A. Kulkova** (HSE)
Cultural Heterogeneity and Trust: Evidence from Naming Patterns in Russia

D. Dubrov (HSE)

Similarities and Differences in Values of Adolescents and Their Parents in Urban and Rural Area

O. Zakharova (The Institute of Human Brain RAS),

A. Marakasova (NGU), **E. Zakharov** (PRUE)

The Priorities of the Person in an Individualized Society: The Analysis of "Life Guides"

G. Monusova (IMEMO RAS)

Actual and Perceived Social Mobility across Countries

**22 April,
Friday**

15:00–16:30

Room 423,

M-9/11

RUS

Session Ta-15

Economic Attitudes and Behavior (special session with presentation of the results of the HSE studies)

Session moderator: **A. Tatarko** (HSE)

O. Poluektova (HSE), **M. Efremova** (HSE), **S. Breugelmans** (Tilburg University)

The Association between Poverty and Individual Psychological Characteristics

K. Choi (HSE)

The Relationship of Individual Values and Economic Behavior Predictors Koreans and Russians

A. Tatarko (HSE), **A. Mironova** (HSE)

Values and Trust As Factors of Attitudes towards Corruption: A Cross-Cultural Analysis

Discussant: **T. Nestik** (IP RAS)

17:00–18:30

Room 423,

M-9/11

RUS

Session Ta-16

Creativity and Tolerance (special session with presentation of the results of the HSE studies)

Session moderator: **E. Danilova** (IS RAS)

I. Papushina (HSE)

Audience of Modern and Classical Ballet: Measurement of Innovativeness

E. Bushina (HSE), **N. Lebedeva** (HSE)

The Impact of Values and Socio-Demographic Factors on Different Domains of Creative Behavior

M. Rudnev (HSE), **R. Tormos Marin** (UAB)

Why Justifiability of Euthanasia Is Growing in OECD Countries? The Impact of Socialization, Lifecourse Stage and "Zeitgeist"

E. Mavrina (HSE — Nizhny Novgorod)

Modelling Professional Choice through Individual's Perception of Diversity in European Countries

N. Soboleva (HSE), **A. Almakaeva** (HSE), **I. Vartanova** (Stockholm University, HSE)

Religiosity and Attitudes towards Homosexuality: Could the Link Be Explained by Fundamentalism?

Section Tb. Social Policy and Society

Moderators: **L. Ovcharova** (HSE), **T. Chetvernina** (HSE)

**19 April,
Tuesday**

12:00–13:30

**Room 429,
M-9/11**

RUS

Session Tb-02

Welfare, Inequality and Poverty

Session moderator: **L. Ovcharova** (HSE)

L. Nivorozhkina (RSUE)

The Methodology and Assessment Tools Shadow Incomes of Households

O. Bespalova-Milek (FU), **D. Schmerling** (HSE, FU)

The Inequality and the Issue “Justice”: Understanding of the Socio-Philosophical Approach in the Light of Economic and Mathematical Models

T. Gass (HSE)

Poverty and Inequality in Housing Accommodation in Russia

A. Burdyak (RANEPA)

Housing and Middle Classes: Empirical Analysis

15:00–16:30

**Room 429,
M-9/11**

RUS

Session Tb-03

Pension Coverage and Social and Economic Position of Pensioners

Session moderator: **O. Sinyavskaya** (HSE)

A. Nepp (UrFU), **V. Larionov** (UrFU), **O. Okhrin** (UrFU), **P. Krjuchkova** (UrFU), **A. Seseikin** (UrFU)

Designing Optimal Pension Systems

A. Ermolina (HSE), **D. Fayzullina** (HSE), **O. Sinyavskaya** (HSE)

The Dynamics of Pensioners’ Standard of Living in the Period of Crisis

M. Varlamova (HSE)

Family and Society for the Elderly. Examination of Social Policies in the Context of the Current Statistics of the Elderly

A. Solovev (Pension Fund of the Russian Federation)

Crisis of Pension Reform 2015: Reasons and Consequences

17:00–18:30

**Room 429,
M-9/11**

RUS

Session Tb-04

New Practices of Social Policy

Session moderator: **L. Prokofieva** (HSE)

T. Morozova (IE KarRC RAS), **G. Kozyreva** (IE KarRC RAS), **R. Belaya** (IE KarRC RAS), **M. Dyakonova** (IE KarRC RAS)

The Institutional Features of a Modern Model of Social Services in the Regional Dimension

A. Belianin (HSE)

Television Impact on the Attitude of the Russians towards Ukraine

O. Borodkina (SPbU)

Migration and Social Policy: The Example of Social Services for Migrants in Saint Petersburg

A. Philippova (HSE)

Social Protection Efficiency Evaluation: The Case of Child Benefits

**20 April,
Wednesday**

10:00–11:30

**Room 429,
M-9/11**

RUS, ENG 🗣️

Session Tb-05

The Priorities of Modern Social Policy

Session moderator: **T. Chetvernina** (HSE)

L. Rzhanitsyna (IE RAS)

Social Expenses of the City, Experience the Examination of the Draft Budget for 2016 in Moscow

Y. Chilipenok (HSE — Nizhny Novgorod)

Modern Employee of SME As the Subject of Social and Labor Relations

N. Pliskevich (IE RAS)

“Path Dependence” and Institutional Traps of Mobilisation Modernization

S. Russkikh (INED)

The Perception of the “Maternity Capital” by Russian Families in the Republic of Udmurtia and in the Republic of Tatarstan

12:00–13:30

**Room 429,
M-9/11**

RUS

Session Tb-06

Newest Social Group in Modern Russia

Session moderator: **M. Chernysh** (IS RAS)

T. Sidorina (HSE)

Russian Society in the Context of Modern Theories of Global Development

M. Chernysh (IS RAS)

The Influence of Structural Factors on the Potency of Civic Culture Type in the Russian Population

V. Bobkov (All-Russian Centre of Living Standard)

Precarisation of Labour — Global Phenomenon of Contemporaneity

E. Gasiukova (HSE), **V. Karacharovskiy** (HSE)

The Precariat As New Risk Zone in the Russian Society: Experience of Empirical Analysis

Discussant: **T. Sidorina** (HSE)

15:00–16:30

**Room 429,
M-9/11**

RUS

Session Tb-07

Research of Russians’ Financial Literacy: Social Aspects

Session moderator: **A. Abaev** (RSUH)

A. Marchenko (RSUH)

Moscovites Relation to Social Advertisement Concerning Financial Market Customers Behavior

L. Korchagova (RSUH)
Responsible Attitude to Taking Credit

E. Tarasenko (HSE), **V. Kozlov** (HSE), **T. Ryzhkova** (RSUH)
Social Policy in the Field of Financial Literacy for Disadvantaged Groups of People:
Foreign Experience and Lessons for Russia

Y. Emelyanova (RSUH)
Problems of Increase of Financial Literacy of Socially Vulnerable Population

17:00–18:30
Room 429,
M-9/11
RUS, ENG 🗣️

Session Tb-08
Honorary lecture by Michael Sollogub (Paris 1 Panthéon Sorbonne University) “The Inequality in Income Distribution in Russia and Worldwide — Lessons from 40 Years of History”

The paper provides a history that highlights the return in Economy science of the analysis of inequality in income distribution. The main reason for this return — a strong increase of inequality in many countries of the world after a long period of contraction. However, this result is not so easy to achieve, just because the Lorenz curves of distributions are too difficult to build, therefore it is difficult to apply the Atkinson theory (if the Lorenz curve of income distribution A is located entirely within the curve B, then the distribution A is more equal than distribution B); otherwise it is always possible to find a function of social utility, which would rank the distribution of these uncertainties (i.e. sometimes A more even than B, and sometimes vice versa, depending on plausible method of measurement of inequality).

The paper gives the results of measurements of inequality in the world and in Russia in recent years. Application of Atkinson theory is difficult due to the unavailability of comprehensive data, but the overall picture is clear: everywhere in the world we are witnessing the deterioration of the situation of inequality in income distribution. For the measurement it is necessary to use the sampling data.

Section Tc. Sociology

Moderator: **E. Rozhdestvenskaya** (HSE)

21 April,
Thursday

10:00–11:30
Room 429,
M-9/11
RUS

Session Tc-09
Multi-Method Strategies of Sociological Research (special session with presentation of the results of the HSE studies)
Session moderator: **O. Savinskaya** (HSE)

A. Strelnikova (HSE)
Mobile Methods As a Kind of Mixed Methods Research

E. Kolesnikova (IS RAS)
Multi-Method Strategies for Social Research: Combination of Methods on the Example of the Research Professional Group of Preschool-Teachers

O. Savinskaya (HSE), **A. Mytil** (IS RAS), **O. Dudchenko** (IS RAS)
The Multumethod Strategy of Data Collection for Integrated Rating (the Case of Evaluation of Services Provided by Centers for the Social Support of Families and Children in Moscow)

A. Rotmistrov (HSE), **A. Voronkov** (HSE)
The Mixed Methods Strategy Applying for the Study of Contemporary Russian Nationalist Organizations' Activities

12:00–13:30
Room 429,
M-9/11

RUS

Session Tc-10
The Measurement of Audiences
Session moderator: **K. Gavrilov** (HSE)

A. Ushkarev (GII), **G. Gedovius** (GII), **G. Usupova** (GII), **T. Petrushina** (GII)
Modern Problems of Art Audience Studying: The Visitors of Art Museum

D. Maltseva (ZIRCON), **L. Shubina** (ANO SMZ), **Y. Voynilov** (ZIRCON)
The Level of Media Literacy if the Russian Population: Current State and Prospects for Changes

L. Shubina (ANO SMZ), **I. Zadorin** (ZIRCON)
Integral Indices of Humanitarian Attraction of Post-Soviet Countries (Based on the Results of the Integration Barometer EDB)

Y. Rykov (HSE — St. Petersburg)
How Purposes and Thematics of Online Communities Affect a Network Structure and Social Capital of Participants?

15:00–16:30
Room 429,
M-9/11

RUS

Session Tc-11
Migration and Sedentary Life in the Focus of Sociological Research (special session with presentation of the results of the HSE studies)
Session moderator: **O. Koltsova** (HSE)

I. Sizova (HSE — Nizhny Novgorod)
Readiness of Migrants to Integration into the Host Communities in Russia: Case of the Nizhny Novgorod Region

S. Bodrunova (SPSU), **O. Koltsova** (HSE),
S. Koltcov (HSE), **S. Nikolenko** (HSE)
Are Migrants All the Same? Attitudes to the Re-Settlers from Post-Soviet South in the Russian Blogs

Y. Voynilov (HSE), **D. Maltseva** (ZIRCON)
From the City to the Village: City Residents' Potential for Relocation

E. Polukhina (HSE), **A. Goriainova** (HSE)
Why People Move? From the Analysis of the Interviews to the Typology of Movings

17:00–18:30
Room 429,
M-9/11

RUS

Session Tc-12
Social Actors and Strategies
Session moderator: **E. Rozhdestvenskaya** (HSE)

E. Petrenko (Public Opinion Foundation), **Y. Kot** (Public Opinion Foundation),
E. Bogomolova (Public Opinion Foundation), **E. Galitskaya** (Public Opinion Foundation)
Russian Society Actors and Their Anti-Recessionary Strategies

S. Barsukova (HSE), **C. Dufy** (Centre Émile Durkheim — Sciences Po Bordeaux)
The Struggle of Interest Groups in the Market of Agricultural Production
in the Context of a Course on Food Security

N. Lychkina (HSE)
Synergetics and Dynamic Models of Developing of Socio-Economic Systems:
The Search for Effective Modeling Constructs

D. Maltseva (ZIRCON)
Dynamics of Financial Activity of Russian Population (1998–2015)

**22 April,
Friday**

**10:00–11:30
Room 426,
M-9/11**

RUS

**Session Tc-13
Social Problems of Youth (special session with presentation
of the results of the HSE studies)**

Session moderator: **E. Omelchenko** (HSE — St. Petersburg)

E. Omelchenko (HSE — St. Petersburg)
Youth Cultures in Contemporary Russia: Memory, Politics, Solidarities

Y. Krupets (HSE — St. Petersburg), **N. Goncharova** (HSE)
Work in the Life of Rural Youth: Attitudes, Meanings, Practices

E. Varshavskaya (HSE)
The Characteristics and Geography of Russian Needs

A. Shirokanova (HSE — St. Petersburg)
On the Importance of Being Young or Old for Being Happy: The Case of European
Countries

**12:00–13:30
Room 323,
M-9/11**

RUS

**Session Tc-14/1
Labour, Professions, Employment, Market — 1 (special session
with presentation of the results of the HSE studies)**

Session moderator: **A. Shevchuk** (HSE)

A. Shevchuk (HSE), **D. Strebkov** (HSE)
The Impact of Work Values on Subjective Well-Being of Russian Workers

E. Terentev (HSE), **I. Gruzdev** (HSE)
Academic Professionalism in the Era of Change: Sub-Identities and Transformation
of Time-Budgets

O. Mayorova (HSE), **E. Artyukhova** (HSE)
Russian Labor Market: Evolution of Formal and Informal Methods of Job Search

**12:00–13:30
Room 426,
M-9/11**

RUS

**Session Tc-14/2
The Intersectionality of Gender, Family, Labour and Physicality
(special session with presentation of the results of the HSE studies)**

Session moderator: **I. Tartakovskaya** (IS RAS)

A. Vanke (IS RAS), **I. Tartakovskaya** (IS RAS)
Transformations of Workers' Masculinity in the Context of Social Mobility

E. Kovaleva (HSE), **M. Spirina** (HSE)

Visual Representation of the Female Body in Yoga: New Femininity, Power Technology and Technology of the Self

R. Akifyeva (HSE — St. Petersburg)

Educational Parenting Strategies of Russian-Speaking Mothers in Madrid

A. Lipasova (HSE)

Fatherhood Models in Post-Soviet Russia: Dynamics and Continuity in Different Social Groups

N. Bolshakov (HSE)

Cultural Capital in the Context of Social Inclusion of People with Hearing Loss

15:00–16:30

Room 323,
M-9/11

RUS

Session Tc-15/1

Labour, Professions, Employment, Market — 2 (special session with presentation of the results of the HSE studies)

Session moderator: **R. Abramov** (HSE)

A. Kazun (HSE), **A. Yakovlev** (HSE)

The Role of the Organizations of Lawyers in the Development of the Community of Advocates in Russia

M. Spirina (HSE)

Factors of Customers' Opportunistic Behavior in the Russian-Speaking Online Labor Market: The Paradox of Embeddedness

E. Berdysheva (HSE)

"Okay — Is Not a Joke": Communicative Strategies of Normalization of Prices by Russian Consumers within "Pay-What-You-Want" System

15:00–16:30

Room 426,
M-9/11

RUS

Session Tc-15/2

Business Development and Entrepreneurship (special session with presentation of the results of the HSE studies)

Session moderator: **E. Rozhdestvenskaya** (HSE)

O. Obratsova (RSSU), **E. Popovskaya** (HSE)

Stimuli and Barriers that Govern an Optimistic Public Opinion of Perspectives for Business Development: Cross-Regional Comparisons in a Socio-Economic Context

E. Rozhdestvenskaya (HSE)

Continuity of Family Business in Second Generation

I. Parfenova (HSE — Nizhny Novgorod), **E. Tarunina** (HSE — Nizhny Novgorod)

Factors Influencing the Choice of Social Entrepreneurial Activity Depending on the Level of Economic Development

17:00–18:30
Room 426,
M-9/11
RUS

Session Tc-16
Ideologies and Symbolic Practices (special session with presentation of the results of the HSE studies)
Session moderator: **R. Abramov** (HSE)

M. Markin (HSE)
Judicial Practice As a Field of a Symbolic Struggle: A Case of Russian Trade Law

A. Rotmistrov (HSE), **P. Popova** (HSE)
Russian Nationalist Organizations' Ideological Peculiarities As a Possible Cause of Their Polarization on the Issue of the Ukrainian Events of 2013–2015 — an Empirical Study

A. Istomina (HSE), **O. Oberemko** (HSE)
The Legitimization of Protest Participation of Volunteers

C. Podyachev (IS RAS)
Methods of Visual Sociology in the Analysis of the Socio-Political and Socio-Cultural Development of Russian Provincial Communities

Section Te. 6th LCSR International Workshop “Trust, Social Capital and Values in a Comparative Perspective”

18 April,
Monday

10:30–11:30
Room 102,
M-20
RUS, ENG 🌐

Session Te-01a
Honorary lecture by Ronald Inglehart (HSE, University of Michigan) “Reshaping Human Motivations and Society, 1896–2014”
Moderator: **E. Ponarin** (HSE)

Rising levels of economic and physical security are reshaping human values and motivations, and thereby transforming societies. Basic values tend to be instilled during one's pre-adult years and persist in later life. But if a society's younger birth cohorts grow up under fundamentally different conditions from those shaping older cohorts, the society's prevailing values can change, generally at the glacial pace of intergenerational population replacement.

Economic and physical insecurity are conducive to xenophobia, strong in-group solidarity, authoritarian politics and conformism to traditional cultural norms. Conversely, secure conditions lead to tolerance of outgroups openness to new ideas and more egalitarian social norms. Consequently, the rapid economic growth and expanding welfare states experienced by developed societies after World War II brought an intergenerational shift from emphasizing economic and physical security above all, toward greater emphasis on free choice, environmental protection, gender equality and tolerance of gays. This contributed to major societal changes such as the legalization of same-sex marriage and a sharp increase in the number of democracies around 1990. Subsequent economic stagnation, rising inequality and high unemployment have retarded this value shift, encouraging growing xenophobia and authoritarianism. Nevertheless, acceptance of gender equality and homosexuality has become socially desirable attitudes in secure societies and continue to spread rapidly.

12:00–13:30
Room 102,
M-20
ENG

Session Te-02a

Values, Cultural Change and Historical Legacies

Session moderator: **P. Meylakh** (HSE — St. Petersburg)

P. Akaliyski (University of Oslo)

Historical Legacies, Cross-Country Interactions and Value Convergence in Europe

T. Reeskens (Tilburg University), **L. Vandecasteele** (Eberhard Karls University Tübingen)

The Great Recession and Value Stability among Young Europeans. The Effect of Economic Insecurity on Human Values, Social Attitudes, and Well-Being

B. Sokolov (HSE — St. Petersburg)

Establishing Invariance of Pro-Choice Values across 10 Cultural Zones and 60 Countries: Approximate Bayesian Approach

Discussants: **F. Roberto** (Harvard University), **A. Shcherbak** (HSE)

15:00–16:30
Room 102,
M-20
ENG

Session Te-03a

Family Attitudes and Social Support

Session moderator: **C. Welzel** (HSE, Leuphana University)

M. Mikucka (Universite catholique de Louvain), **F. Sarracino** (Universite catholique de Louvain)

Trends of Family-Related Attitudes in Europe

N. Conkova (Erasmus University Rotterdam)

Non-Kin Ties As a Source of Support in Europe: Unravelling the Role of Context

A. Shirokanova (HSE — St. Petersburg)

Perception of Mutual Help among Alone-Living Europeans before and after the Recession

Discussants: **N. Soboleva** (HSE), **S. Frey** (University of Tennessee, USA)

17:00–18:30
Room 102,
M-20
ENG

Session Te-04a

Andranik Tangian (WSI, Germany) "Decreasing Labor — Labor Exchange Rate As a Cause of Inequality Growth"

Moderator: **E. Ponarin** (HSE)

The inequality growth during the last quarter century is explained as caused by a decreasing labor — labor exchange rate, i.e. devaluation of one's labor in exchange for other's labor embodied in the commodities affordable for one's earnings. We show that the productivity growth allows employers to compensate workers with always a lower labor equivalent, i.e., in a sense increasingly underpay works, maintaining however an impression of fair pay due to an increasing purchasing power of earnings. This conclusion is based on the OECD 1990–2014 data for G7 countries (Canada, France, Germany, Italy, Japan, United Kingdom and United States) and Denmark (known for the world least inequality). Finally, it is shown that the dependence between the degree of inequality and the degree of decline of the labor — labor exchange rate is statistically highly significant.

**19 April,
Tuesday**

12:00–13:30
**Room 102,
M-20**
ENG

Session Te-02

Labor Attitudes, Work Values and Innovations

Session moderator: **C. Welzel** (HSE, Leuphana University)

V. Kostenko (HSE — St. Petersburg)

Attitudes to Female Labor and Employment Rights among Migrants in Western Europe Compared to European Locals and to Publics of Sending Societies.
Non-Nested Multilevel Analysis

N. Soboleva (HSE)

The Relation between Work Values, Job Satisfaction and Life Satisfaction

M. Ickowitz (University of Tennessee)

A Study of Innovation Capacity Indicators, Personal Freedoms, and GDP Growth Rates

Discussants: **M. Mikucka** (Universite catholique de Louvain), **M. Fabrykant** (HSE)

15:00–16:30
**Room 102,
M-20**
ENG

Session Te-03

Quality of Government and Leadership

Session moderator: **R. Inglehart** (HSE, University of Michigan)

A. Nemirovskaya (HSE — St. Petersburg), **A. Shcherbak** (HSE — St. Petersburg)

Democracy vs. Political Leadership in Russia: The Conflict of Normative Attitudes and the “Real World” Politics

M. Zavadskaya (HSE — St. Petersburg)

The Wind of Change? Two Mechanisms of Protest Mobilization in Russia 2011–2012.
An Instrumental Variable Approach

M. Ravlik (Georg-August-University of Göttingen), **A. Alexander** (Georg-August-University of Göttingen)

Revisiting the Historic Roots of Quality of Government: The Role of Gender Equality and Implications for Democratic Performance

Discussants: **B. Sokolov** (HSE — St. Petersburg), **A. Tangian** (WSI, Germany)

17:00–18:30
**Room 102,
M-20**
RUS, ENG 🗣️

Session Te-04

Honorary lecture by Timur Kuran (Duke University, USA)

“Trust, Cooperation, and Development: Historical Roots”

Moderator: **E. Ponarin** (HSE)

There are regions, countries, even continents where, for decades, efforts to galvanize development have resulted mostly in disappointment. Such places are unresponsive to measures that stimulate production and trade in other places. In some cases, the basic reason lies in lack of resources and/or inhospitable climate. But in a many other cases, the main source of the problem is that complementary factors are missing. Commonly the missing factors include adequate interpersonal trust. In Italy, for instance, the Mezzogiorno remains chronically underdeveloped because of low interpersonal trust; this condition deters private investment and causes outflows of human capital. In India, cities without a history of commercial prominence are more likely to experience intercommunal strife, which makes them unattractive to investment today. In the Middle East, the Islamic court system was openly biased in favor of Muslims, members of the dominant religion. Judicial biases reduced Muslims’ incentives to comply with

contracts, making them relatively untrustworthy as borrowers, business partners, and sellers. In the Middle East, even where essentially secular court systems replaced the Islamic system several generations ago, interpersonal trust remains low. This is among the deep reasons why its development record has been disappointing in spite of abundant natural resources.

**20 April,
Wednesday**

**10:00–11:30
Room 102,
M-20**

ENG

Session Te-05

Honorary lecture by Christian Welzel (HSE, Leuphana University) “Democracy Betrayed: Why People View an Undemocratic Situation as Democratic”

Moderator: **M. Mikucka** (Universite catholique de Louvain)

Despite the fact that people in most countries of the world say that they prefer democracy, in some countries many of these alleged supporters define democracy as its opposite: autocracy. Usually, this pattern is typical of authoritarian states, which suggests that these regimes are legitimate because overt democrats consider them as democratic, despite the fact that they are not. These insights shed another light on the recent debate about the merits of formative and reflective measurement. Had we followed a reflective measurement approach, we simply had to conclude that notions of democracy are not comparable across countries and that’s where we end. All the insights of this analysis would have been left in the dark because only a formative approach to concept construction can unearth them.

**12:00–13:30
Room 102,
M-20**

ENG

Session Te-06

Values and Cultural Consumption

Session moderator: **S. Frey** (University of Tennessee, USA)

A. Shcherbak (HSE)

The Recipe for Democracy? The Spread of European Diet and Political Change

F. Roberto (Harvard University)

The Return of Secularization — New Data and Evidence

V. Korsunova (HSE — St. Petersburg)

Occupational Status and Cultural Consumption in Comparative Perspective:
Case of European Countries

Discussants: **R. Inglehart** (HSE, University of Michigan), **M. Ickowitz**
(University of Tennessee)

**15:00–16:30
Room 102,
M-20**

ENG

Session Te-07

Nationalism, Tolerance and Migration

Session moderator: **A. Tangian** (WSI, Germany)

V. Rotondi (Università Cattolica del Sacro Cuore)

The Less Extreme, the More You Leave: Radical Islam and Willingness to Migrate

M. Fabrykant (HSE)

Country Level Mediators of the Relation of National Pride to Support
for Economic Liberalism

E. Gaber (HSE — St. Petersburg)

Tolerance to Immigrants in Europe: Individual and Country Level Factors

Discussants: **E. Ponarin** (HSE), **B. Sokolov** (HSE — St. Petersburg)

17:00–18:30

Room 102,
M-20

ENG

Session Te-08

Honorary lecture by Francesco Sarracino (STATEC, Luxembourg) “Estimation Bias Due to Duplicated Observations: A Monte Carlo Simulation”

Moderator: **P. Meylakhs** (HSE — St. Petersburg)

This paper assesses how duplicate records affect the results from regression analysis of survey data, and it compares the effectiveness of five solutions to minimize the risk of obtaining biased estimates. Results show that duplicate records create considerable risk of obtaining biased estimates. The chance of obtaining unbiased estimates in presence of a single sextuplet of identical observations is 41.6%. If the dataset contains about 10% of duplicated observations, then the probability of obtaining unbiased estimates reduces to nearly 11%. Weighting the duplicate cases by the inversion of their multiplicity minimizes the bias when multiple doublets are present in the data. Our results demonstrate the risks of using data in presence of non-unique observations and call for further research on strategies to analyze affected data.

21 April,
Thursday

10:00–11:30

Room 309,
M-20

ENG

Session Te-09

Honorary lecture by Eric Uslaner (University of Maryland) “Trust and Corruption in Russia”

Moderator: **E. Ponarin** (HSE)

Russia is widely regarded as a society in which there is low interpersonal trust and high levels of corruption. Using a survey of 2003 Russians conducted by the Levada Analytical Center for a grant from the Research Council of Norway (NORRUSS) to the research foundation Fafo, I examine trust and corruption perceptions in Russia. For generalized trust, neither inequality nor changes in inequality were significant predictors, although having more than adequate living standards mattered a lot. Cultural influences were also important: Religious people are less trusting while people who have lived abroad are more trusting. Trust in government largely reflects attitudes toward President Putin, but also how well laws are enforced and the level of corruption. Perceptions that corruption has increased since the Soviet era reflect generalized trust, whether it is acceptable to make “gift” payments, how adequate people see their income, and the level of inequality in their oblast. Also people who identify more as Europeans than as Russians are more likely to see increased levels of corruption.

12:00–13:30

Room 102,
M-20

ENG

Session Te-10

Integration and Social Crisis

Session moderator: **A. Nemirovskaya** (HSE — St. Petersburg)

D. Khutkyy (Kiev International Institute of Sociology)

Social Development or Social Crisis: Modernization Theory vs. World System Analysis

E. Lytkina (HSE)

Anomie and Alienation in a Comparative Perspective

D. Kolesnikova

European Integration: Dissapointment or Happiness

Discussants: **C. Welzel** (HSE, Leuphana University), **A. Shirokanova** (HSE — St. Petersburg)

15:00–16:30

Room 102,
M-20

ENG

Session Te-11

Trust, Media Consumption and Entrepreneurship

Session moderator: **E. Ponarin** (HSE)

B. Prasad Nayak (TERI)

Trust and Reciprocity among Urban Slum Dwellers in India Experimental Findings from a Trust Game in Hyderabad

O. Volchenko (HSE — St. Petersburg)

Relationship between Trust and Media Consumption: Disentangling Cross-Country Variation

S. Paklina (HSE — Perm)

Trust and Entrepreneurship: Evidence from 15 European Countries

Discussants: **I. Aymaliev** (HSE), **F. Sarracino** (STATEC, Luxembourg)

17:00–18:30

Room 102,
M-20

ENG

Session Te-12

Social Capital, Quality of Governance and Economic Development

Session moderator: **M. Mikucka** (Universite catholique de Louvain)

F. Exadaktylos (University of Reading)

Social Capital under Good and Bad Governance

F. Sarracino (STATEC, Luxembourg), **F. Sabatini** (STATEC, Luxembourg)

Keeping up with the E-Joneses: Do Online Social Networks Raise Social Comparisons?

H. Khondker (Zayed University)

Social Capital, Migration and Economic Development in the Five South Asian Countries: A Comparative Study

Discussants: **A. Almakaeva** (HSE), **B. Prasad Nayak** (TERI)

22 April,
Friday

10:00–11:30

Room 102,
M-20

ENG

Session Te-13

Honorary lecture by Scott Frey (University of Tennessee) “Infant Mortality in the World-System: The Cross-National Evidence”

Session moderator: **R. Inglehart** (HSE, University of Michigan)

The plight of children improved dramatically over the XX Century. Infant and child mortality, for instance, declined globally over the past six decades and infant deaths have declined across countries occupying very different positions in the world-system, but considerable cross-national variation in infant mortality remains at the beginning of the XXI Century and child mortality reduction goals under the UN's 2015 Millennium Development Goals will not be met. Consider the fact that there was a 100-fold variation in the infant mortality rate across countries in the world-system in 2013: Monaco had a rate of 1.81 infant deaths per live 1,000 births, while Afghanistan had a rate of 187.5 infant deaths per 1.000 live births.

Why does infant mortality continue to vary so widely across countries of the world-system? Various explanations have been offered, but little attention has focused on examining the validity of these explanations simultaneously with recent data. This gap in the literature was addressed in a cross-sectional analysis of the determinants of infant mortality in 2010 for a sample of 144 countries. The empirical validity of four macrosocial change theories was examined: gender stratification theory, modernization theory, dependency / world-systems theory, and developmental state theory. Strong support was found for gender stratification theory: female education had a negative effect on infant mortality. Support was also found for modernization theory: as industrialization increased, the infant mortality rate decreased. No support was found for developmental state theory (the level of state intervention in the economy) and dependency/world-system theory (position of the country in relation to the core countries). Several control variables were examined (population growth and democracy, among other variables), but only Sub-Saharan Africa status proved to be an important predictor: Sub-Saharan African countries had a significantly higher infant mortality rate than their non Sub-Saharan African counterparts. Increasing gender equality seems to be the most rational means for reducing infant mortality. Implications of the results and suggestions for future research are discussed.

12:00–13:30

Room 102,
M-20

ENG

Session Te-14

Corruption and Economic Performance

Session moderator: **F. Sarracino** (STATEC, Luxembourg)

T. Karabchuk (UAE), **I. Aymaliev** (HSE)

Police Attitudes toward Corruption in Bulgaria, Kazakhstan, Latvia, and Russia

I. Aymaliev (HSE)

Business Policemen behind the Blue Veil of Silence: Determinants of Centrality, Sentencing, Murder and Whistleblowing in Corrupt Elite Networks

R. De Santis (Italian National Statistical Institute and LUISS),

C. Jona Lasino (Italian National Statistical Institute and LUISS)

Institutional Quality, Trust, Environmental Policy and Economic Performance in EU

Discussants: **E. Uslaner** (University of Maryland, USA), **F. Exadaktylos** (University of Reading)

15:00–16:30

Room 102,
M-20

ENG

Session Te-15

Subjective Well-Being in Europe

Session moderator: **C. Welzel** (HSE, Leuphana University)

K. Kizilova (World Values Survey Association)

Social Capital and Social Well-Being in Transitional Societies

A. Bondarenko (MSU), **O. Mitina** (MSU)

Comparative Analysis of Psychological Well-Being among European Populations

A. Ermolina (HSE)

Social Capital As the Source of the Elderly's Subjective Well-Being in Eastern European Countries

D. Salnikova (HSE)

Social Capital and Socio-Economic Well-Being of Households in Transition Economies

Discussants: **A. Nemirovskaya** (HSE — St. Petersburg), **A. Shirokanova**

(HSE — St. Petersburg)

Section U. Healthcare System Development

Moderator: **S. Shishkin** (HSE)

**19 April,
Tuesday**

12:00–13:30

**Room 319a,
M-9/11**

RUS

Session U-02

Health and Healthcare System

Session moderator: **V. Vlassov** (HSE)

M. Aliverdieva (RMAPE), **A. Lindenbraten** (Semashko Institute of Public Health)

Evaluating the Effectiveness of Screening for Chronic Diseases

I. Chernysheva (HSE)

The Estimation of HIV Rate among Various Groups of People

V. Davydenko (TSU), **I. Arbitailo** (TSU)

Institutional Traps of Development in the Field of Health: Perception of Inequality and the Logic of the Behavior of Physicians and Patients (on the Example of Tyumen Oblast)

V. Vlassov (HSE)

Is the Health Care Reform Possible in Russia?

15:00–16:30

**Room 319a,
M-9/11**

RUS

Session U-03

Economics and Organization of Healthcare System

Session moderator: **I. Sheyman** (HSE)

V. Khabibulina (ISRCI)

Construction of "Family" Variables for Modeling in Medical Prevention (Based on Longitudinal Household Survey RLMS)

M. Kaneva (Gaidar Institute for Economic Policy), **N. Avxentiev** (RANEPa),

V. Baydin (NIFI)

Regression Analysis of Factors Influencing Willingness-To-Pay for Cooperative Health Insurance

E. Selezneva (HSE)

Does Voluntary Medical Insurance Increase the Access to Health Care in Moscow?

E. Tarasenko (HSE)

Health Care and Social Services Integration for People with Chronic Illness: Western Experience and Lessons for Russia

17:00–18:30
Room 319a,
M-9/11

RUS

Session U-04

Motivation and Labour Payment of Healthcare System

Session moderator: **S. Shishkin** (HSE)

A. Temnitsky (MGIMO)

The Structure and Dynamic of Doctors Dominating Labour Motives

V. Pankevich (HSE)

The Study of Physicians' Job Satisfaction in Public and Private Healthcare Organizations

T. Lapina (OmSU), **T. Stuken** (OmSU), **O. Burtseva** (OmSU)

Assessment of the Health Care Workers' Willingness to Improve the Quality and Accessibility of Medical Service (on the Example of the Omsk Region)

E. Kalabina (USUE)

Effect of Effective Labor Contracts on the Performance of the Budget Medical Institutions: The Case of the Sverdlovsk Region

SECTION V. SYMPOSIUM "EDUCATION AND SOCIAL INEQUALITY"

Moderators: **I. Frumin** (HSE), **A. Sidorkin** (HSE),
M. Carnoy (Stanford University)

Section Va. Educational Trajectories and Social Differentiation

Moderators: **D. Kurakin** (HSE), **T. Khavenson** (HSE)

19 April,
Tuesday

15:00–16:30
Room 325,
M-9/11

RUS, ENG

Session Va-03

Educational and Employment Trajectories

Session moderator: **V. Malik** (HSE)

E. Selezneva (Institute for East and Southeast European Studies), **F. Pompei** (University of Perugia)

Education Mismatch, Human Capital and Labour Status of Young People across European Union Countries

I. Popova (IS RAS)

Relevance of Professional Competence and Career

A. Karpov (ChuvSU)

Conformity and Innovation in Life Strategies of Regional Student Youth (by Results of Sociological Research in the Chuvash Republic)

**20 April,
Wednesday**

**12:00–13:30
Room 325,
M-9/11**

RUS, ENG 🗣️

**Session Va-06
Educational Trajectory and Higher Education**

Session moderator: **V. Markina** (HSE)

O. Shipkova (D. Mendeleev University of Chemical Technology of Russia)
Overcoming Anchorage of Biased Educational Paths by Means
of Behavioral Economics

D. Loginov (RANEPA)
Adaptation and Role Expectations of Young Teachers

O. Fimyar (University of Cambridge), **C. Faucher** (Nazarbayev University),
A. Makhmutova (Nazarbayev University), **O. Mun** (University of Cambridge),
A. Saniyazova (Nazarbayev University)
The Social Aspects of Transition from School to Higher Education: The Focus
on Rural Multi-Ethnic Communities in Kazakhstan

**21 April,
Thursday**

**15:00–16:30
Room 430,
M-9/11**

RUS, ENG 🗣️

**Session Va-11
Education and Career Choice**

Session moderator: **J. Kuzmina** (HSE)

I. Kharchenko (IEIE SB RAS)
Educational Tracks of Students of High Schools, Colleges and Universities
in the “Mirror” of Modernization of the Russian Education System

E. Selezneva (Institute for East and Southeast European Studies)
Education-Job Mismatch and Its Impact on Life Satisfaction through
the Lens of Risk Preferences

F. Suleimanova (NSU), **I. Kharchenko** (IEIE SB RAS)
Opportunities Growth for Continuing Education of Urban and Rural Population
of the Region As a Resource for Human Development

**17:00–18:30
Room 430,
M-9/11**

RUS

**Session Va-12
Analysis of Educational Trajectories Based on Longitudinal Data**

Session moderator: **T. Khavenson** (HSE)

M. Ozerova (FOM)
Longitudinal Study As a Source of Data on Social Differentiation in Education:
The Analysis of Methodological Experience

V. Malik (HSE), **D. Kurakin** (HSE), **E. Pavlenko** (HSE), **D. Yanbarisova** (HSE)
How Students Choose Their Educational Trajectory after the 9th Grade. Trajectories
of Education and Career Study

L. Rudakova (HSE)
Factors Affecting 9th Grade Students' Plans to Attain Vocational Secondary Education

Section Vb. The Role of Education in the Reproduction/ Reduction of Social Inequalities

Moderators: **D. Konstantinovskiy** (IS RAS), **A. Zakharov** (HSE)

**19 April,
Tuesday**

**12:00–13:30
Room 325,
M-9/11**

ENG

Session Vb-02

Moderator: **I. Froumin** (HSE)

Martin Carnoy (Stanford University). “Is Improving Educational Quality a Viable Policy Tool for Equalizing Income Distribution?”

Many analysts since Simon Kuznets (1955) have claimed that expanding education would eventually contribute to a decline in income inequality. More recently, some have argued that improving the quality of education would do the same. However, the education is mixed on educational expansion and income inequality. Most recently, income inequality in almost all Latin American countries has declined, and researchers are arguing that this is in part due to the expansion of education and a corresponding decline in the rate of return to schooling. In this presentation, we exam these claims, focusing on the difficulties of disaggregating the effects of educational expansion from incomes policies contributing to declining or increasing income inequality. Specifically, we argue that educational expansion and improvements in educational quality may contribute to declining income inequality when other factors, such as government transfers and tax policies are working to decrease inequality. To the contrary, educational expansion and quality improvement may have little effect on income inequality when transfers and tax policies are working to increase inequality.

Michael J. Feuer (The George Washington University). “From Science to Policy: The US Evidence Movement and Lessons for Inequality Research”

Evidence of rising economic inequality in the United States is abundant and worrisome. During the past 40 years the income of families in the 99th percentile of the distribution increased by 90%, while families in the 20th percentile experienced only a 7% gain. The effects on educational opportunity, especially for disadvantaged youth, are staggering. Similar trends are discernible in other developed countries. This paper considers how research on these issues can translate to policy options. What lessons from the American experience with making social science “useful” might be helpful to other countries pursuing the challenges of inequality and educational opportunity?

**15:00–16:30
Room 431,
M-9/11**

RUS, ENG

Session Vb-03/1

Measuring Social Inequality: Issues of Methodology

Session moderator: **A. Zakharov** (HSE)

H. Otto (University of Bielefeld)

The Capabilities Approach As a New Orientation in Educational Science

N. Karmaeva (HSE)

Forms of Capital in a Transitional Economy and Education: Reconsidering the Role of Housing

T. Khavenson (HSE)

The Quality of School Age Children’ Reports on Family SES. Systematic Review

E. Minina (HSE), **S. Zair-Bek** (HSE)

The Study of Equality As a Principle of the Soviet School during Its Post-Soviet Transformation: A Methodological Approach

15:00–16:30
Room 327к,
M-20
RUS, ENG 🗣️

Session Vb-03/2

Round table “Inequality of Opportunities in Informal Education”

Session moderator: **A. Sidorkin** (HSE)

Questions

- The trends of growing scale and diversity of non-formal education for children in the XXI century
- Contribution of non-formal education for children to crystallization and reproduction of social inequality
- Non-formal education for children as a social elevator
- The impact of non-formal education for children on their academic achievements and socialization
- How government policy may increase access to non-formal education for children from low-income families

Participants: **I. Froumin** (HSE), **D. Konstantinovsky** (IS RAS), **V. Sobkin** (RAO), **A. Asmolov** (FIRO), **N. Turina** (“Russia Today”), **S. Kosaretsky** (HSE), **K. Polivanova** (HSE), **B. Kupriyanov** (HSE), **D. Alexandrov** (HSE), **M. Jackson** (Stanford University), **Richard J. Murnane** (Harvard Graduate School of Education), **K. Vasiliev** (World Bank), **J. Roschina** (HSE), **C. Aedo** (World Bank)

17:00–18:30
Room 431,
M-9/11
RUS

Session Vb-04

Education in Urban Communities: Organizational Forms and Effects

Session moderator: **E. Pavlenko** (HSE)

E. Sivak (HSE), **K. Polivanova** (HSE), **E. Kozmina** (HSE)

Adaptation and Role Expectations of Young Teachers

D. Khodorenko (HSE — St. Petersburg), **V. Ivanyushina** (HSE — St. Petersburg)
How City District and Family Characteristics Affect Education in a Big City

E. Novikova (MCPPU), **E. Arzhanyh** (MCPPU), **M. Husnutdinova** (MCPPU)
Prospects for the Development of Inclusive Education in Moscow: The Opinion of the Expert Community

20 April,
Wednesday

Session Vb-05

Moderator: **A. Sidorkin** (HSE)

10:00–11:30
Room 325,
M-9/11
ENG 🗣️

Richard Murnane (Harvard). “Rising Inequality, Schools, and Children’s Life Chances in the United States”

Increases in family income inequality in the United States over the last 40 years have translated into widening gaps in educational achievement and attainments between children from low- and high-income families. The talk has three goals related to these trends. The first is to describe and interpret the evidence on trends in inequality in educational outcomes based on family income. The second is to describe the evidence on the mechanisms through which increases in family income inequality resulted in increases in inequality of educational outcomes. The third is to describe the data sources that have been important in documenting trends in educational outcomes and the explanations for these trends, and to assess the strengths and limitations of these data sources.

D. Konstantinovsky (IS RAS). “Social Inequality: From Education to the Labor Market”

The new effects in Russian education are combined with the previous and persistent ones. Therefore it is necessary to analyze the dynamics over a long period, since many problems are in fact modifications of what we had long ago. Several important problems that the post-Soviet youth faces today have roots in the Soviet past, and by this reason the results of studies conducted from the 1960s until today are presented.

It is shown that new situation (expansion of higher education plus declining of high school graduates numbers) leads to new effect: there are generally no significant differences between the intentions (in sphere of education) of young people from various social groups. Insistent striving of youth to get a university diploma and optimistic assessment of the competitive situation are expressed in these data.

However, these were only intentions. All groups of high school graduates demonstrate an increased frequency of admission to universities. But obvious differentiation is clear: the higher the status of families, the greater is the number of their children entering universities and the smaller is the number of those joining colleges and vocational schools. On the contrary, the lower the status of families, the more of their children do not enter universities but go to study in colleges and vocational schools as well. The situation has changed for the better, but inequality persists. Clear differentiation remains in all the 50-years period of the research.

The new labor market required qualified specialists. At the same time, employers need quite a number of more or less socialized young people, and such competency is considered to be a result of staying in a higher education institution. Both kinds of the labor market demand were transmitted into families, which, in turn, transmitted the demand to the educational system. Higher education responded adequately to the family demand. Universities undertook differentiation: some provide knowledge, along with socialization, confirmed by diplomas; others just give diplomas plus socialization.

Diplomas obtained in different universities have different prices in the labor market. The differentiation of universities discussed above (some provide education, others give quasi-education) may not always be very noticeable in the process of observing the educational sphere, but clearly manifests itself in the labor market. Differentiation of universities increases the social differentiation in the labor market. This effect may be particularly pronounced in the current economic situation.

On the whole, we see the following picture. Using the findings of the 50-year research it is shown that new situation has led to greater uniformity in the aspirations for education among young people and to their broader participation in higher education. However, this has not proved conducive to lessening social inequality in the sphere of education. Also, studies of the labour market testify that inequality is transmitted from educational sphere to the labour market, and the growth of university differentiation has raised inequality in the labour market.

Data source: research projects conducted in the Institute of Sociology of Russian Academy of Sciences.

17:00–18:30
Room 430,
M-9/11
RUS, ENG

Session Vb-08/1

Economic Outcomes and Social Effects of Education

Session moderator: **D. Semenov** (HSE)

E. Novikova (Lappeenranta University of Technology)

The Impact of Internationality in Higher Education on the Economic Development of Societies (case of Russia)

V. Vynaryk (HSE)

Decrease of State Expenditures on Higher Education in Russia As a Threat to Its Development

17:00–18:30
Room 328,
M-9/11
ENG

Round table Vb-08/2 Research Agenda Related to Education and Social Inequality in Post-Soviet Countries

Moderator: **A. Sidorkin** (HSE)

Questions

- What characteristics of current economic and social situation affect research agenda in the field of education and social inequality in Russia?
- What research topics in that field are of importance for Russia and post-soviet countries?
- What studies of educational inequality are held in other countries with transitional economy?
- What data could be used for research in education and social inequality?
- How do results of studies in the field of education and social inequality affect (correspond to) educational policy?

Participants: **M. Carnoy** (Stanford University), **M. Jackson** (Stanford University), **D. Konstantinovsky** (IS RAS), **A. Zakharov** (HSE), **S. Kosaretsky** (HSE), **V. Malik** (HSE), **E. Minina** (HSE)

21 April,
Thursday

10:00–11:30
Room 325,
M-9/11
ENG

Session Vb-09

Moderator: **D. Semenov** (HSE)

Henry M. Levin (Columbia University). “Investing in the Higher Education of the Disadvantaged: A Benefit-Cost Approach”

Students from disadvantaged families face obstacles in reaching and completing higher education.

Even when disadvantaged students are able to enter higher education in the U.S., they are unlikely to complete a degree. Most such students seek a 2 year, associate degree from a local community college with the hope of transferring to a 4 year university to complete the BA degree. However, less than one-fifth of such students succeed in completing the 2 year associate degree. This presentation reviews the costs and benefits of a public investment to increase the community college completion rate of the disadvantaged. As an investment there are public benefits from degree completion in the form of increased tax revenues of graduates and reduced public costs of crime, health, and public assistance. The economic benefits of this public investment are found to be far greater than their costs, contributing to greater equity and social efficiency.

Bianchi Patrizio (University of Ferrara). “Technical School, Vocational Training, Social Inclusion. A Challenge for the Europe in the Age of Migration: The Case of Italy”

Italy has traditionally been an emigration country. Since the end of XIX century to the beginning of WWI almost 15 mln people migrated from Italy to the Americas. After WWII migration flows moved from South Europe to northern countries, and then from Southern regions to the restricted industrial areas of Italy. This established a culture of migration.

A new story started in 1980. Italy became a country with a positive migration rate; in the 1980s limited flows from mediterranean countries like Morocco and Tunisia, and Philippines, a catholic country, started arriving. In the 1990s massive flows arrived from Post-Communist countries. Over the last 15 years refugees have been flowing from Mena countries uprisings (Middle East and North Africa), but most of these people travel to transit through Italy toward northern Europe countries.

Today in Italy we have to manage long term immigration, with a view to being integrated in the Italian society (5,2 mln people, 8,2% of Italian citizens), and a flow of

250,000 people from North Africa through Lybia, and from Syria, Iraq and Afghanistan through Balkan routes.

In both cases, school and vocational training are crucial instruments to face the two interrelated and at the same time different crisis.

In the case of refugees it provides the minimum linguistic instruments to face the transition to a new life.

Long run migrants are a different case, being technical school and vocational training TSVT the main tool for integration of migrants in Italian society nowadays.

Data explain clearly that immigrants have a higher probability of 1–2 years of delay in study careers, due essentially to scarce linguistic competences. Data explain moreover that foreigners also have an higher barrier to entry labour market, and in any case to enter high competence market.

Emilia-Romagna is the region with the highest level of long term immigration, with a 15% of enrolled foreign students. Foreign students are essentially oriented toward technical schools (central state-managed) and vocational training (regional administrations-managed), where foreign students reach up to levels from 30 to 50% of total enrolled ones.

Region Emilia-Romagna, by means of European resources, has promoted a reform of TSVT, inducing a strict cooperation among national and regional education centres and local authorities in order to reduce dispersions and delays of young immigrants, through a system of interaction school/companies in order to insert students in labour pathways, while, at the same time, strengthening linguistic competences, to accelerate social integration. Nevertheless, immigrants today, and in particular those who were born in Italy, are essentially coming from east european and western mediterranean countries, but now we have to face the entry of Mena countries refugees, and among them an increasing number of people with a tendency to remain in Italy.

The Emilia-Romagna experiment becomes therefore crucial first of all for establishing a new culture of migration, in a country with no tradition of immigration, and secondly it represents an opportunity to define a manageable policy of integration of immigrants in Europe.

12:00–13:30

Room 325,
M-9/11

ENG

Session Vb-10

Panel Discussion Organized by the World Bank. Equity in Educational Outcomes (Skills Acquisition)

Session moderator: **H. Otto** (University of Bielefeld)

L. Gortazar (World Bank)

Equity on Skills Acquisition in Countries of Central and Eastern Europe:
An Analysis of PISA 2012 Results

C. Aedo (World Bank)

Moving towards High Quality Skills for All: A Multi-Country PISA Diagnostic

K. Vasiliev (World Bank)

Equity in Skills Acquisition in Schools and Beyond

15:00–16:30

Room 431,
M-9/11

RUS, ENG

Session Vb-11

Education of Migrant Children

Session moderator: **N. Karmaeva** (HSE)

E. Tovar-Garcia (HSE), **A. Kamaev** (HSE)

Educational Achievements of Migrant Schoolchildren in Moscow

V. Titkova (HSE — St. Petersburg), **V. Ivanyushina** (HSE — St. Petersburg),
D. Aleksandrov (HSE — St. Petersburg)
Educational Trajectories in Russia: Traditional Practices and Perspectives
of Critical Changes

L. Scherbich (Military Medical Journal)
School Education of Immigrants' Children: Some Actual Problems

17:00–18:30
Room 431,
M-9/11
RUS, ENG

Session Vb-12
Economic Outcomes and Social Effects of Education
Session moderator: **O. Podolskiy** (HSE)

K. Szafraniec (Nicolaus Copernicus University, Toruń)
The Individualisation of Social Inequality: About Biographical Consequences
of Massive Consumption of Higher Education

V. Rudakov (HSE), **C. Roshchin** (HSE), **I. Chirikov** (HSE),
D. Drozhzhina (HSE)
The Impact of Academic Achievement on Wages of University Graduates

A. Kononova (HSE)
The Economic Returns to English-Language Skills in Russia

Section Vc. Factors of Education Quality

Moderators: **S. Kosaretsky** (HSE), **J. Kuzmina** (HSE)

19 April,
Tuesday

15:00–16:30
Room 430,
M-9/11
RUS, ENG

Session Vc-03
Student Achievement Factors in Middle and High School
Session moderator: **N. Kozina** (HSE)

L. Vu (World Bank)
Equal Access to Quality Education through the Use of Sign Language
in Education Program for Young Deaf Children in Vietnam

N. Isaeva (HSE), **K. Kukso** (HSE), **N. Bysik** (HSE)
How Students Choose Their Educational Trajectory after the 9th Grade. Trajectories
of Education and Career Study

M. Sheina (HSE — Perm)
Excellent Students, Academic Performance and Grade Point Average:
Russian Teachers' Opinion

17:00–18:30
Room 430,
M-9/11
RUS

Session Vc-04
Assessment of Quality in Vocational Education
Session moderator: **F. Dudyrev** (HSE)

Y. Byuraeva (BSC SB RAS)
Quality Assessment of Secondary Vocational Education (on Materials of Republic
of Buryatia)

N. Ilyushina (HSE), **E. Kardanova** (HSE), **E. Rylko** (HSE)
Assessment of the Engineering Education Quality in Elite and Non-Elite Universities
in Russia and China

V. Nagornov (HSE)
Benchmarking of Ranking Systems: A Way to Find Indicators of Excellence

**20 April,
Wednesday**

**12:00–13:30
Room 430,
M-9/11**

RUS

**Session Vc-06
Student Achievement Factors in Primary School**
Session moderator: **M. Pinskaya** (HSE)

A. Ivanova (HSE), **I. Antipkina** (HSE), **E. Kardanova** (HSE)
The Progress of Grade 1 Pupils in the First Year of Schooling: Fixing Inequality
in Primary Education

A. Kapuza (HSE), **A. Zakharov** (HSE)
Practices Used by Parents to Teach Children to Read and Students' Reading Literacy
in Russia: PIRLS 2011

S. Savelyeva (HSE — St. Petersburg), **D. Aleksandrov** (HSE — St. Petersburg),
V. Ivanyushina (HSE — St. Petersburg), **K. Tenisheva** (HSE — St. Petersburg)
How City District and Family Characteristics Affect Education in a Big City

**17:00–18:30
Room 431,
M-9/11**

RUS, ENG 🗣️

**Session Vc-08
Assessment of Quality in General Education**
Session moderator: **J. Tyumeneva** (HSE)

G. Gurova (University of Tampere)
The Effects of School Quality Evaluation Practices on Educational Inequality on Russia

E. Veretennik (HSE — St. Petersburg)
A Method of School Intellectual Capital Evaluation. Case of St. Petersburg

T. Mertsalova (HSE), **M. Goshin** (HSE)
Differentiation of the Parental Demand for Quality Education

**21 April,
Thursday**

**12:00–13:30
Room 430,
M-9/11**

RUS, ENG 🗣️

**Session Vc-10
Student Achievement Factors in Middle and High School**
Session moderator: **N. Bysik** (HSE)

O. Lazareva (HSE), **A. Zakharov** (HSE)
Regional Variation in School Resources and Educational Outcomes in Russia

T. Chirkina (HSE), **M. Pinskaya** (HSE), **T. Khavenson** (HSE), **N. Kozina** (HSE)
Ticket to the Ark: Does School Impact a Student's Resilience?

N. Zaichenko (HSE — St. Petersburg)
Young Teacher: Adaptation and Role Expectations

G. Larina (HSE), **V. Markina** (HSE)
Math Teachers' Beliefs and Practices towards New Curriculum Demands

15:00–16:30
Room 327к,
M-20

RUS, ENG

Session Vc-11

Student Achievement Factors in Higher Education

Session moderator: **I. Chirikov** (HSE)

O. Nechaeva (HSE), **O. Zamkov** (HSE)

The Influence of Individual Achievements and Peer-Effects on ICEF Students' Academic Performance

O. Poldin (HSE), **M. Yudkevich** (HSE)

How School Grades and USE Scores Predict Student's Achievement in University

L. Ilyushin (HSE — St. Petersburg), **A. Azbel** (SPbU)

The Impact of School Positive Educational Environment on Students' Educational Trajectories

Section Vd. Educational Institutions in the Context of Economic and Social Transformation

Moderator: I. Abankina (HSE)

19 April,
Tuesday

17:00–18:30
Room 325,
M-9/11

RUS, ENG

Session Vd-04

Regional and National Experience of Educational Organization

Session moderator: **S. Barinov** (Institute of Education HSE)

E. Penkova (UNWE), **A. Valkov** (UNWE)

Quality of Education — an Economic View: Why We Don't Succeed Much?

A. Golubitskiy (School of Future)

Analysis of the Structure of Regional Collaborative Networks of Schools

A. Mountford Zimdars (King's College London)

Crafting a Class and Admitting Individuals — Comparing Admissions Policies at Selective Universities in England and the United States

20 April,
Wednesday

12:00–13:30
Room 431,
M-9/11

RUS, ENG

Session Vd-06

How Social and Economic Changes Are Reflected in Transformation of School Education

Session moderator: **S. Kosaretsky** (HSE)

V. Sobkin (IS RAS), **E. Kalashnikova** (IS RAS)

Social Inequality in Access to High Quality Education in Basic Schools

M. Goshin (HSE), **I. Grunicheva** (HSE), **S. Kosaretsky** (HSE)

Educational Inequality and Neo-Liberal Policy in the End of 1990s and Early 2000s in Russia

G. Cherednichenko (IS RAS)
Model of Socio-Cultural Reproduction in Secondary Schools

M. Ron Balsera (Right to Education Project)
What Can Be Done to Ensure Private Provision of Education Does Not Widen Social Inequalities?

17:00–18:30
Room 325,
M-9/11

RUS

Session Vd-08
Russian Academic Community in the Changing Social Context
Session moderator: **K. Zinkovsky** (HSE)

O. Volkova (HSE — St. Petersburg)
Transparency in Russian Academic Society: Trust or “Society of the Spectacle”?

O. Gorelova (HSE), **A. Lovakov** (HSE)
Academic Inbreeding and Publishing Productivity among Russian Faculty

P. Derkachev (HSE)
Educational Trajectories in Russia: Traditional Practices and Perspectives of Critical Changes

21 April,
Thursday

10:00–11:30
Room 431,
M-9/11

ENG

Session Vd-09
Moderator: **M. Carnoy** (Stanford University)

Andy Green (University of London). “Education, Skills and ‘Pre-Distributive’ Social Policy”

Education and training are the key determinants of future life chances for individuals and a primary societal mechanism for the reproduction of social stratification across generations. The form of the education and training system in a country will substantially determine the way skills are distributed throughout society and the levels of inter-generational social mobility. The distribution of skills is a significant factor in determining the distribution of adult earnings and therefore has an important bearing on income inequality. Hence the current policy discussions about how “pre-distributive” social policies in education and other spheres can be used to reduce inequalities in wages and incomes. This paper will use the OECD PISA and Survey of Adult Skills data to examine the variation across countries in the distribution of the literacy and numeracy skills of young people and adults, how these changes over the life course, and how the characteristics of education and training systems affect this.

Michelle Jackson (Stanford University). “Misplaced Concerns? Social Background, Educational Attainment, and the Power of Performance”

It is well-known that social background is an important determinant of educational attainment, and a prominent strand of research in the United States has established that there are significant differences in the average test scores achieved by children from different social groups (the “test-score gap”). Recent research in the United States has shown that the test-score gap between children of rich and poor families has substantially increased over the past century, while the black/white test-score gap has declined. In this paper, we ask whether changes in the test score gap are mirrored in other educational outcomes, specifically B.A. enrollment and completion, and college choice. We show that although the income test-score gap has increased, test score inequalities are in fact now less important in determining income inequalities in college outcomes than they were in the past. We also show that race inequalities in B.A. enrollment, completion and college choice have increased over the past 40 years, and

discuss why the reduction in the black-white-test-score gap has not led to increasing equality in college outcomes.

12:00–13:30
Room 431,
M-9/11

RUS

Session Vd-10
Innovations in Education

Session moderator: **P. Safronov** (HSE)

S. Zair-Bek (HSE)

Research of Innovations in the Russian Education on the Basis of the Complexity Theory

M. Stepanova (SPbPU), **A. Denisov** (Nekrasov University)

Analysis of Possibility of Implementation of Lean Methodology in the Management of Educational Processes

E. Smirnova (HSE — Perm), **E. Gordeeva** (HSE — Perm), **M. Sheina** (HSE — Perm)

Peer Effects in Higher Education: English Language Learning

15:00–16:30
Room 325,
M-9/11

RUS

Session Vd-11
Changes in Teachers Pay System and Their Consequences

Session moderator: **P. Derkachev** (HSE)

A. Andreeva (HSE), **N. Rodina** (HSE)

What Teachers and School Administrators Think about Teacher Pay Reform in Russia and How Their Attitude Affects This Reform Results

I. Abankina (HSE), **L. Filatova** (HSE)

Trends in the Motivation of Teachers under Conditions of Effective Contract Implementation

S. Popova (HSE), **A. Andreeva** (HSE)

How Labour Remuneration System Reform Affected Kindergarten Teaching Staff

17:00–18:30
Room 325,
M-9/11

RUS

Session Vd-12/1
Economic Transformations and University Differentiation

Session moderator: **Z. Kataeva** (HSE)

K. Zinkovsky (HSE)

Exploring the Restructuring of Higher Education System: An Evidence Based Evaluation of Higher Education Institutions Passed the Process of Joining to Other Ones

T. Zotova (SFedU)

Shadow Economic Behavior in the Russian Education System: The Role of Institutional Changes

L. Filatova (HSE), **I. Abankina** (HSE), **T. Abankina** (HSE)

Budgetary Constraints and Traps in Differential Financing of Colleges

17:00–18:30
Room 309,
M-20
RUS

Session Vd-12/2
Round table “Academic Inbreeding: Pros and Cons”
Moderator: **D. Aleksanrov** (HSE)

Questions

- How important is inbreeding as employment policy in Russian universities?
- Are there long-term payoffs of inbreeding beyond short-term advantages?
- Do we need to decrease inbreeding at our universities?
- Are there feasible strategies to decrease inbreeding in our universities?

Participants: leadership and administrators of Russian universities, researchers and teachers

Section W. Economics of Sport

Moderator: **D. Dagaev** (HSE)

19 April,
Tuesday

12:00–13:30
Room 328a,
M-9/11

RUS, ENG 🗣️

Session W-02
Financial and Organizational Regulation
Session moderator: **A. Barajas** (HSE)

P. Parshakov (HSE)
Prize Structure in eSports Tournaments

Y. Petrunin (MSU)
Evaluating Management Effectiveness of National Football

A. Barajas (HSE), **T. Gasparetto** (University of Vigo), **O. Castro-Limeres** (University of Vigo)
Financial Stability in Top European Football Clubs

15:00–16:30
Room 328a,
M-9/11

ENG

Session W-03
Competitive Balance
Session moderator: **T. Pawlowski** (University of Tuebingen)

D. Dagaev (HSE), **V. Rudyak** (MSU)
Seeding the UEFA Champions League Participants: Evaluation of the Reform

A. Chmykhov (HSE — Perm), **P. Parshakov** (HSE — Perm)
The Influence of the Introduction of Limit on Foreign Players on Russian Football Players Performance: The Case of RFPL

T. Pawlowski (University of Tuebingen), **G. Nalbantis** (University of Tuebingen),
D. Coates (UMBC)
Perceived Competitive Balance and the Demand for Sport

17:00–18:30
Room 328a,
M-9/11
RUS, ENG

Session W-04

Determinants of Success in Sport

Session moderator: **D. Coates** (University of Maryland, Baltimore County)

I. Zaytseva (HSE)

The Role of National Social Capital in National Football Team Success

C. Gómez González (University of Castilla-La Mancha), **H. Dietl** (UZH),
C. Nessler (UZH)

Does Gender Matter? An Empirical Comparison of Female and Male Coaching

D. Coates (University of Maryland, Baltimore County), **I. Naidenova** (HSE),

P. Parshakov (HSE)

Determinants of Brand in European Football

Section X. Russian Language As a Factor of Social and Economic Development

Moderators: **M. Rusetskaya** (Pushkin State Russian Language Institute),
M. Krongauz (HSE)

21 April,
Thursday

15:00–16:30
Room 424,
M-9/11
RUS

Session X-11

Russian Language As a Mean of Creating a Positive Image of the Country and a Tool of Influence

Session moderator: **M. Rusetskaya** (Pushkin State Russian Language Institute)

M. Rusetskaya (Pushkin State Russian Language Institute)

Russian School Abroad in the Context of Promotion and Implementation of the Strategic Interests of the Russian Federation

V. Kaganov (The Ministry for Education and Science of the Russian Federation)
Developing Mechanisms of Influence of the Russian Language to Strengthen of Russia's Humanitarian and Political Influence

A. Volin (The Ministry of Telecom and Mass Communication of the Russian Federation)
Language in Media

A. Arefiev (Center for Sociological Research)
Russian Language in the Modern World

D. Guzhelya (The Federal Agency for the Commonwealth of Independent States, Compatriots Living Abroad and International Humanitarian Cooperation)
Topic TBA

17:00–18:30
Room 424,
M-9/11
RUS

Session X-12
The Integrative Potential of Russian Language for Russian Society
Session moderator: **M. Osadchiy** (Pushkin State Russian Language Institute)

V. Kostomarov (Pushkin State Russian Language Institute)
Reflections on Native Language

E. Kuzmin (UNESCO)
Russian Language and Reading As Key Factors of Cultural Competence for Sustainable Development

R. Zamaletdinov (IFMK KFU)
Innovative Experience in Preparation of Philological Staff at Kazan Federal University

O. Kalenkova (Pushkin State Russian Language Institute), **O. Alexandre** (EC Matroshka)
Russian School Abroad in the Context of Promotion and Implementation of the Strategical Interests of the Russian Federation

22 April,
Friday

10:00–11:30
Room 424,
M-9/11
RUS

Session X-13
Russian Language in the Legal Field: A Linguistic Expert Analysis of the Text

Session moderator: **A. Baranov** (HSE)

A. Baranov (HSE)
Illocutionary Semantics in Forensic Linguistics (Speech Acts of Threat and Extortion As Examples)

M. Osadchiy (Pushkin State Russian Language Institute)
Legal Risk Management in Public Communication in Russian

O. Grunchenko (IRL RAS)
Actual Dimensions of Linguistic Analysis of Advertising in the Field of Forensic Linguistics

12:00–13:30
Room 424,
M-9/11
RUS

Session X-14
Linguistic Conflictology — 1
Session moderator: **A. Poliy** (RSUH)

A. Somin (HSE)
Transliteration Conflict in the Context of Russian-Belarusian Bilingualism

A. Piperski (HSE)
Cyrillic and Latin Script in Serbian: Symbiosis or Conflict?

O. Moroz (RSUH)
Barriers of Online Communication and Participatory Culture Principles: Russian Cases

A. Poliy (RSUH)
Speakers' Attitudes to the Variability of the Toponym Belarus/Byelorussia in Comments on Digital Media and Social Networks

15:00–16:30
Room 424,
M-9/11

RUS

Session X-15
Linguistic Conflictology — 2
Session moderator: **M. Krongauz** (HSE)

A. Arkhipova (RANEPA)
Language and Sanctions

D. Radchenko (RANEPA)
“Ukrop” Army Fights “Colorads”: Dynamics of Usage of Hate Speech on the Internet

A. Titkov (RANEPA), **A. Arkhipova** (RANEPA), **D. Radchenko** (RANEPA)
Folklore Reaction on Sanctions and Anti-Sanctions in 2014–2015 in Russia

17:00–18:30
Room 424,
M-9/11

RUS

Session X-16
Contemporary Public Discourse: Faces and Shades
Session moderator: **M. Bergelson** (HSE)

A. Szczęsny (Uniwersytet Warszawski)
Changes to the Semantic Notion of Gender in the Polish Media in Recent Years
against the Russian Public Discourse

D. Zubalov (HSE)
Politics, Language Ideology and Identity: The Case of Pontic Greek Immigrants
in Cyprus

M. Niznik (Tel-Aviv University)
“Recalling the Unknown”: What Do Israeli Youngsters from Russian Speaking Families
Know about Russia

M. Bergelson (HSE), **A. Mazurov** (HSE), **Y. Badryzlova** (HSE)
MOOC Discussion Forum As an Instrument of Intercultural Communication
and Learning Engagement

E. Penskaya (HSE)
Russian Subjects. “The Library of Frames” in the Discourse of the Anglo-Saxon
Intellectual Press. The Era of 2000s

Discussants: **O. Leontovich** (VSPU), **J. Eremeeva** (writer), **M. Krongauz** (HSE)

Section Xa. Russian Language in a Multilingual World

Moderators: **M. Krongauz** (HSE), **E. Rakhilina** (HSE), **N. Dobrushina** (HSE), **A. Vyrenkova** (HSE)

21 April,
Thursday

10:00–11:30
Room 327к,
M-20

RUS

Session Xa-09
**Linguistic Aspects of Russian Language Interference:
Facts and Observations**

Moderator: **O. Eremina** (HSE)

S. Slavkova (University of Bologna)
Using Data from the National Body of the Russian Language in the Teaching
of Modern Russian Language to Foreign Students

E. Shnitke (HSE), **Z. Ivanova** (HSE)

Features of the Use of Conjunction in the Speech of the Russian People Inherited the Russian Language and Studying Russian As a Foreign Language

I. Kor-Shain (University of Nice Sophia Antipolis)

Some Russian-French Lexical Parallels

O. Eremina (HSE)

On Peculiarities of High-Level Training People Inherited the Russian Language in Mixed Groups

A. Bergman (Humboldt University of Berlin)

Work with the Corps in the Development of Professional Teacher Competence of Russian As a Foreign Language. Preconditions and Factors for Successful Application of Resource

F. Biagini (University of Bologna)

Concessive Expression of Inter-Phrase Relationships at an Advanced Stage of Learning Russian As a Foreign Language: Russian-Italian Parallel Body

12:00–13:30

Room 327к,
M-20

RUS, ENG 🗣️

Session Xa-10

Round table “Russian Language in the Light of Linguistic Interference: Issues, Models, Tools”

Moderator: **A. Vyrenkova** (HSE)

Questions

- Using the corpus-based methods by researchers and teachers of Russian as a foreign language
- Language interference in the mirror of educational buildings
- Russian Learner Corpus: Data and methods

Participants: **E. Protasova** (Helsinki University), **M. Tagaev** (Kyrgyz-Russian Slavic University), **M. Kopotev** (Helsinki University), **O. Kiseleva** (Pennsylvania State University), **A. Ladygina** (Eberhard Karls Universität Tübingen), **S. Sokolova** (University of Tromsø), **F. Biagini** (University of Bologna), **O. Eremina** (HSE), **N. Ringblom** (Stockholm University), **A. Mel** (Zurich University), **D. Shaybakova** (Abai Kazakh National Pedagogical University), **N. Ermakova** (Humboldt University), **A. Vyrenkova** (HSE), **E. Mustakimova** (HSE), **I. Smirnov** (HSE)

22 April,
Friday

10:00–11:30

Room 124,
M-20

RUS

Session Xa-13

Russian Language in a Multilingual World

Session moderator: **E. Rakhilina** (HSE)

A. Moldovan (IRL RAS)

Modern Issues of Russian Studies

A. Shmelev (IRL RAS, MPSU)

Contact Versions of Russian Language

N. Vakhtin (EU SPb)

Sociolinguistic Problems of the Russian-Speaking Community

12:00–13:30
Room 124,
M-20
RUS

Session Xa-14
Russian Language in the Global Context

Session moderator: **M. Krongauz** (HSE)

M. Krongauz (HSE)
Russian Language in the Global Context: The Factor of Political Correctness

M. Tagaev (KRSU)
Russian Language in the New Reality of Kyrgyzstan

M. Bergelson (HSE), **A. Kibrik** (Institute of Linguistics RAS)
Alaskan Russian: Where Languages and Cultures Get into Contact

N. Dobrushina (HSE)
Multilingualism of Mountain Dagestan

15:00–16:30
Room 124,
M-20
ENG

Session Xa-15
Bilingual Speakers: Linguistic Experiments and Linguistic Instruments

Session moderator: **N. Dobrushina** (HSE)

E. Dabrowska (University of Sheffield)
Individual Differences in Linguistic Knowledge

M. Polinsky (University of Harvard, University of Maryland), **M. Kopotev**
(University of Helsinki), **O. Kisselev** (PennState University)
Čto imeem ne xranim: Collocations in Heritage Texts

S. Skodova (Technical University of Liberec), **A. Nedoluzhko** (Charles
University in Prague)
Creating Learner Corpora: A Learner Corpus of Czech

A. Vyrenkova (HSE), **E. Rakhilina** (HSE)
Learner Corpora Supporting Lexical Typology

17:00–18:30
Room 124,
M-20
RUS

Session Xa-16
Bilingualism and Regional Versions of Russian Language

Session moderator: **A. Shmelev** (IRL RAS, MPSU)

E. Protasova (University of Helsinki)
Specificity of Russian Language Preservation in Finland

V. Apresyan (HSE)
Russian Possessive Constructions with Zero and Full Ligament in the Context
of Teaching Russian As a Foreign Language

O. Lyashevskaya (HSE)
Defining the Complexity of Russian Texts

I. Kulmoja (Tartu University), **E. Kostandi** (Tartu University)
“Estonian Russian language”: Explicit and Implicit

Section Y. Instrumental Methods

Moderators: **F. Aleskerov** (HSE), **S. Maltseva** (HSE)

**20 April,
Wednesday**

**15:00–16:30
Room 328,
M-9/11**

RUS

Session Y-07

Honorary paper by Stanislav Molchanov (University of North Carolina, HSE) “Steady States in Population Dynamics”

Moderator: **V. Konakov** (HSE)

We understand population dynamics theory as the study of the random integer valued measures $n(t, \Gamma)$, $\Gamma \subset R^d$ (or Z^d), where $n(t, \Gamma)$ is the number of particles in the set Γ at moment $t \geq 0$. This particle field must be, for fixed $t \geq 0$, homogeneous and ergodic in space. Its evolution in time may include random motion in space (migration), birth and death processes, immigration, and in some cases interaction between particles. The central problem under consideration is the convergence in law of our field $n(t, \Gamma)$, $t \rightarrow \infty$, to the steady state $n(\infty, \Gamma)$.

We present seven models, based on branching random processes, reaction-diffusion equations, and so forth. We begin with the Galton — Watson process, which can be taken as a mean-field model in a spatial context. Here, the population does not die out or grow exponentially only in the critical condition that the splitting and mortality rates are equal, $\beta = \mu$. If the initial population at x is x_0 , then $En(\infty, x) = x_0$. Nevertheless, this is not a steady state because spatially clusterization occurs, that is, over time the population separates into places of higher and higher population separated by ever larger expanses of unpopulated space. Our second model adds immigration to the Galton — Watson process. Here, if $\beta < \mu$ the population will reach a steady state without clusterization.

The third model turns to the FKPP (Fischer — Kolmogorov — Petrovskii — Piskunov) equation under the critical condition that the splitting and mortality rates are equal, $\beta = \mu$. This is the only condition under which the population neither dies out nor grows exponentially. In three or more dimensions, $n(t, \Gamma)$ has a limiting distribution. The next two models have the same condition of criticality but remove the restriction to three or more dimensions by replacing the Brownian motion of the FKPP equation with diffusion with heavy tails (“migration”). Model 4, the “contact process,” is for R^d and model 5 is for Z^d . All three of these models have the drawback that stability depends on the critical condition that precisely $\beta = \mu$. Once again, a more lenient situation arises if we allow immigration. Model 6 adds immigration to model 5 and stipulates merely that $\beta < \mu$.

A different way around the stringency of the critical condition that the splitting and mortality rates are everywhere constant and equal is to allow β and μ to vary in the environment. This is model 7, which does not produce a steady state population but rather one with “happy islands” of exponential growth inside depopulated regions. However, a model with a local perturbation where $\beta > \mu$ but $\beta = \mu$ elsewhere also produces a steady state population as in models 4 and 5. This shows the critical condition of these models can be relaxed slightly.

**21 April,
Thursday**

**10:00–11:30
Room 422,
M-9/11**

RUS, ENG

Session Y-09

Efficiency Management

Session moderator: **F. Aleskerov** (HSE)

D. Isaev (HSE)

Simulation of Performance Management Systems Implementation Results

P. Major (United Nations Commission on Science and Technology for Development)
Roles and Responsibilities of Stakeholders in the Internet Related Policy Development

D. Romanov (HSE)
Automated Identification of Potential Corruption Factors in Drafts of Laws

K. Shiferaw (International Livestock Research Institute)
Technical Efficiency of Small-Scale Honey Producer in Ethiopia: A Stochastic Frontier Analysis

12:00–13:30
Room 422,
M-9/11
RUS

Session Y-10
Models and Algorithms
Session moderator: **S. Maltseva** (HSE)

A. Ivanov (Skolkovo Institute of Science and Technology), **V. Yakuba** (ICS RAS)
Fast Scheme for Estimating the Degree of Manipulability of Social Choice Rules

A. Beklaryan (HSE), **A. Akopov** (HSE)
On Crowd's Clustering Algorithms in Emergency Situations

D. Afanasyev (FU), **E. Fedorova** (FU), **E. Gilenko** (SPbU)
Multiscale Regression Analysis of the Fuel Markets Impact to the Electricity Price

A. Rubchinsky (Dubna University)
A New Scheme of Automatical Classification Application for Analysis of Social-Economical Systems

15:00–16:30
Room 422,
M-9/11
RUS, ENG

Session Y-11
Business and Data
Session moderator: **S. Maltseva** (HSE)

M. Komarov (HSE), **A. Nemeth** (HSE)
Customer Behaviour Management with the Use of Big Data and Location Data

K. Lin (UCI), **C. Shih** (National Taiwan University)
What Price Is Your Data?

D. Dumsky (HSE), **V. Kornilov** (HSE), **S. Solovyeva** (KSTU), **E. Isaev** (HSE)
Rating System Construction of the Russian Federation Regions Innovative Activity

T. Bogdanova (HSE), **A. Esaulova** (HSE)
Analysis and Forecasting of Cancellation of Contracts of Life Insurance

17:00–18:30
Room 422,
M-9/11
RUS

Session Y-12
Business and ICT
Session moderator: **S. Maltseva** (HSE)

K. Skripkin (MSU)
Organization, Information Systems and Complementarities: Operability Problem

P. Ryan (Alphabet Inc.), **C. Vinton** (Alphabet Inc.), **M. Senges** (Alphabet Inc.),
R. Whitt (Alphabet Inc.)
IoT Safety and Security As Shared Responsibility

E. Kuznetsova (HSE)
Construction Project Management Corporate IT System Based on the EPCM Business
Model

P. Koldanov (HSE), **V. Kalyagin** (HSE), **A. Koldanov** (HSE)
Robust Procedures of Network Structures Identification for Financial Markets

LIST OF ABBREVIATIONS

Abbreviation	Full name
AEB	Association of European Businesses
AMU/AMSE	Aix-Marseille University
ARETT	Assosiation of Russian Economic Think-Tanks
ARIA	All-Russian Insurance Association
BeISU	Belgorod State National Research University
BNB	The Bulgarian National Bank
BOFIT	The Bank of Finland Institute for Economies in Transition
BSC SB RAS	Buryat Scientific Center of Siberian Branch of Russian Academy of Sciences
BSEU	Belarus State Economic University
CCIFR	Chambre de Commerce et d'industrie Franco-Russe
CEFIR	The Centre for Economic and Financial Research
CEMI RAS	Central Economics and Mathematics Institute of Russian Academy of Sciences
CERNA	Centre of Industrial Economics
ChuvSU	Chuvash State University
CMASF	The Center for Macroeconomic Analysis and Short-Term Forecasting
CNRS	Centre national de la recherche scientifique
CPPE	The Center for Program and Policy Evaluation
CSDSI NES	Center for the Study of Diversity and Social Interactions of the New Economic School
CSR	Center for Strategic Research
DRA	Deutsch-Russischen Auslandshandelskammer
EDB	Eurasian Development Bank
EEG	Economic Expert Group
ERI FEB RAS	Economic Research Institute, Far Eastern Branch of the Russian Academy of Sciences
ERI RAS	The Energy Research Institute of the Russian Academy of Sciences
ESI SB RAS	Melentiev Energy Systems Institute, Siberian Branch of the Russian Academy of Sciences
ESSUTM	East Siberia State University of Technology and Management
EU SPb	European University at St. Petersburg
FAS	Federal Antimonopoly Service of the Russian Federation
FEB RAS	Far Eastern Branch of the Russian Academy of Sciences
FEFU	Far Eastern Federal University
FRI	Financial Research Institute
FU	Financial University under the Government of the Russian Federation
GIFA	Guild of Investment and Financial Analysts
GREQAM	Groupement de Recherche en Economie Quantitative d'Aix Marseille
GSOM SPbU	Graduate School of Management, St. Petersburg University
HSE	Higher School of Economics
IAC	Interdepartmental Analytical Center
ICEF	The International College of Economics and Finance
ICS RAS	Institute of Control Sciences of the Russian Academy of Sciences
ICSS	Institute for Complex Strategic Studies
IE KarRC RAS	Institute of Economics of Karelian Research Centre of the Russian Academy of Sciences
IE RAS	Institute of Economics of the Russian Academy of Sciences
IEF RAS	Institute of Economic Forecasting of the Russian Academy of Sciences

Abbreviation	Full name
IEIE SB RAS	Institute of Economics and Industrial Engineering, Siberian Branch of the Russian Academy of Sciences
IFMK KFU	Institute of Philology and Intercultural Communication of Kazan Federal University
IG RAS	Institute of Geography of the Russian Academy of Sciences
IGIDR	Indira Gandhi Institute of Development Research
IISP	Independent Institute for Social Policy
IITP RAS	Institute for Information Transmission Problems of the Russian Academy of Sciences
IM SB RAS	Sobolev Institute of Mathematics, Siberian Branch of the Russian Academy of Sciences
IMEMO RAS	Primakov Institute of World Economy and International Relations of the Russian Academy of Sciences
IMF	The International Monetary Fund
INED	L'Institut national d'études démographiques
INREC SB RAS	Institute of Natural Resources, Ecology and Cryology, Siberian Branch of the Russian Academy of Sciences
IPFR	Institute for Public Finance Reform
IRL RAS	Vinogradov Russian Language Institute of the Russian Academy of Sciences
IS RAS	Institute of Sociology of the Russian Academy of Sciences
ISSEK	Institute for Statistical Studies and Economics of Knowledge
ISU	Irkutsk State University
IUE	The Institute for Urban Economics
JSPS	Japan Society for the Promotion of Science
KemSU	Kemerovo State University
KFU	Kazan Federal University
KRSU	Kyrgyz-Russian Slavic University
KSE	Kyiv School of Economics
LCSR	Laboratory for Comparative Social Research
LMU Munich	Ludwig-Maximilians Universität München
LUISS	Luiss Guido Carli University
MEF	Moscow Economic Forum
MIPT	Moscow Institute of Physics and Technology
MISCP	Moscow Institute for Social and Cultural Programmes
MPSU	Moscow Pedagogical State University
MSU	Lomonosov Moscow State University
MTA KRTK KTI	Magyar Tudományos Akadémia Közgazdaság- és Regionális Tudományi Kutatóközpontjának, Közgazdaság-tudományi Intézet
MTA KRTK VGI	Magyar Tudományos Akadémia Közgazdaság- és Regionális Tudományi Kutatóközpontjának, Világgazdasági Intézet
NES	The New Economic School
NGU	Novosibirsk State University
NISTEP	National Institute of Science and Technology Policy
NNGU	Lobachevsky State University of Nizhni Novgorod
NSTU	Novosibirsk State Technical University
NSU	Novosibirsk State University
NSUEM	Novosibirsk State University of Economics and Management
OECD	Organisation for Economic Co-operation and Development
OmSU	Omsk State University
PRUE	Plekhanov Russian University of Economics
PSTGU	St. Tikhon's Orthodox University

Abbreviation	Full name
Queen's University	Queen's University at Kingston
RANEPА	Russian Presidential Academy of National Economy and Public Administration
RAU	Russian-Armenian (Slavonic) University
RSAAD	Russian State Archive of Ancient Documents
RSF	Russian Science Foundation
RSSU	Russian State Social University
RSUE	Rostov State University of Economics
RSUH	Russian State University for the Humanities
RUIE	Russian Union of Industrialists and Entrepreneurs
SFedU	Southern Federal University
SPbPU	Peter the Great Saint Petersburg Polytechnic University
SPbSUE	Saint Petersburg State University of Economics
SPbU	Saint Petersburg University
SPSU	Southern Polytechnic State University
SSLA	Saratov State Law Academy
STATEC	the government statistics service of Luxembourg
SurGPU	Surgut State Pedagogical University
SUSU	South Ural State University
TERI	The Energy and Resources Institute, New Delhi, India
TSTU	Tambov State Technical University
UAB	Universidad Aut3noma de Barcelona
UCL	University College London
UFU	Federal University of Uberlandia
ULSU	Ulyanovsk State University
UMBC	University of Maryland, Baltimore County
UNWE	University of National and World Economy
UPJV	Universit3 de Picardie Jules Verne
UrFU	Ural Federal University
USUE	Ural State University of Economics
UZH	Universit3t Z3rich
VoISU	Volgograd State University
VSPU	Volgograd State Pedagogical University
VyatSU	Vyatka State University

FLOOR PLANS

9/11, Myasnitskaya st.

3rd floor

4th floor

CONFERENCE VENUES

The conference will take place at the main buildings of the Higher School of Economics. Addresses: Myasnitskaya Ulitsa, 20 and 9/11.

The parallel sessions (presentations of research papers), honorary and public lectures, roundtables, workshops and coffee breaks will all take place in these buildings.

How to get there?

The HSE campus is easily accessible by subway, with the following stations just 5–10 minutes away:

- Lubyanka (“Лубянка”) (Sokolnicheskaya red line);
- Chistye Prudy (“Чистые Пруды”) (Sokolnicheskaya red line);
- Turgenevskaya (“Тургеневская”) (Kaluzhsko-rizhskaya orange line);
- Kitay-Gorod (“Китай-город”) (Kaluzhsko-rizhskaya orange line).

Lubyanka metro station: exit to Myasnitskaya Ulitsa, which you should follow. The destination will be on your right. Estimated travel time: 8 minutes.

Chistye Prudy and Turgenevskaya metro stations: exit to Myasnitskaya Ulitsa, which you should follow towards the city centre. The destination will be on your left. Estimated travel time: 7 minutes.

Kitay-Gorod metro station: exit to Ulitsa Maroseyka, which you should follow for 100 metres, then turn right onto Bolshoy Zlatoustinskiy Pereulok (350 metres), and then bear right onto Myasnitskaya Ulitsa, which you should follow for 150 metres. The destination will be on your right. Estimated travel time: 10 minutes.

