

Founded in 1990

EACES website: <http://www.eaces.eu>

European Association for Comparative Economic Studies

NEWSLETTER

No. 84

Quarterly Publication of EACES

December 2017

In this issue:

Contents	Page
1. OFFICIAL NEWS	1
1.1 Message from the President	1
1.2 Report of the Leeds Festival	1
2. DOCTORAL AWARD	3
3. CALL FOR PAPERS	5
3.1 EACES 15 th Biennial Conference	6
3.2 Summer Academy on Central and Eastern Europe	
4. FORTHCOMING CONFERENCE	9
5. JOURNALS' RECENT PUBLICATIONS	12
6. EACES OFFICIALS	18
EDITORIAL	22

1. OFFICIAL NEWS

1.1 Message from the President

Dear EACES members,

I am happy to announce that in this issue of the EACES Newsletter you will find the Call for papers for the next, biennial EACES conference, which will be held in Warsaw, Poland, 6-8 September, 2018. The respected Warsaw School of Economics will host the conference. We are happy, that our next biennial conference will take place in this lovely city of special meaning for comparative economists from all over Europe and the world due to its important role during both the planned economy and transition period. And of course, we must note the special importance of Poland in today's European and world economics, politics and academia. Our goal is to make this an excellent occasion for scholars and students of comparative economics to meet and discuss various topics related to this research field. New developments in the world economy and in Europe provide ample opportunities to raise and analyse new questions in our research area. While there is a main topic chosen for the Warsaw event, the conference organisers, as always, are open to

submissions from related disciplines and to any comparative economics related topic as well. So please do not hesitate to submit your proposals for papers and panels even if they are not linked directly with the main topic of the biennial conference. An important deadline is the 15th of March, 2018, when submissions must reach the organisers through the website of the conference (www.eacesconference.eu). The conference will host a "Meet the editors" session, where representatives of journals dealing with comparative economics issues will be present, including the journal of the association: the European Journal of Comparative Economics. In the meantime, I would like to remind all of you that EACES offers financial means for supporting other events, conferences, workshops as well, which proved to be a very fruitful and successful initiative in the past – and will hopefully remain so in the future.

Magdolna Sass
EACES President

1.1 Report of the Leeds Festival

The Leeds Festival of Economics, Democracy and the Workplace took place on 4 and 5 May 2017 at Horizon Leeds and was organised by the WPART project (a two-year research project conducted by Dr. Gabriel Burdin and Professor Virginie Pérotin (University of

Leeds), and funded by a European Commission Marie Curie Intra-European Fellowship).

The festival brought together leading academic scholars, researchers, practitioners, students, and members of the general public interested

in different forms of workplace democracy, such as co-operatives, employee-owned firms, worker directors and other employee voice mechanisms. Some 70 delegates from the UK, Europe (Belgium, Cyprus, Denmark, France, Germany, Ireland, Italy, and Spain) and the US participated in the event.

The event received support from the European Association for Comparative Economic

Studies and other institutions, such as the Marie Skłodowska-Curie scheme, the Society for the Advancement of Management Studies, and the Royal Economic Society.

The list of papers presented at the academic workshop can be found [here](#). A brief summary of the main discussions and keynotes can be found [here](#).

2. DOCTORAL AWARD

EACES Award 2018

The best doctoral dissertation in comparative economic systems

The **European Association for Comparative Economic Studies** (EACES) invites proposals for the EACES Award 2018 for the best doctoral dissertation in the fields of comparative economics. The winner will receive a prize of Euro 1500.

The award will be given to the work that in the opinion of the jury has the greatest potential to impact the field of comparative economic studies in the future. Both theoretical and empirical contributions are appropriate. They may investigate any area covered by the research sponsored by EACES including comparative analysis of different economic systems and institutions and their evolution.

It is a condition of the award that the winner presents her or his work in the form of a short lecture to the plenary session of the 15th EACES conference to be held in Warsaw, Poland, 6-8 September 2018. (Travel costs are to be covered by the Euro 1500 award). The winner will be notified no later than June 30, 2018.

Submissions

To be eligible for the EACES award 2018, the doctoral dissertation must have been accepted for the degree of PhD (or equivalent in continental Europe) between January 2016 and December 2017. The deadline for submissions is April 30, 2018. Applications should be sent by e-mail to the address given below and include

- A CV in English;
- An abstract in English of no more than 15 pages (1.5-spaced, incl. exhibits);
- The full text of the dissertation.

Furthermore, applicants must arrange for a

- Nomination letter by one of the supervisors/examiners of the thesis.

The nomination letter has to specify when and where the dissertation has been accepted and must be sent directly from the supervisor/examiner.

Applications and nomination letters have to be sent via e-mail as pdf documents to the vice president of the European Association for Comparative Economic Studies (EACES), Jürgen Jerger (University of Regensburg), e-mail: j.jerger@ur.de

Submission hints

Applicants are asked to make sure that the abstract specifies

- (i) the theoretical or empirical literature to which the thesis is contributing;
- (ii) the main contribution made;
- (iii) details of the methodology and, if applicable, data set(s) employed;
- (iv) the publications or status of submission of parts of the dissertation, if any;
- (v) the person that has been asked to send the nomination letter mentioned above.

Past winners and their dissertations:

2016: Thomas Lambert (Joint PhD from UC Louvain and Université Lille 2) *Essays on the Political Economy of Finance*

2014: Gabriel Burdín (PhD from the University of Siena) *Essays on Worker-Managed Firms*

2012: Bjoern Jindra (PhD from the University of Sussex) *Internationalisation Theory and Technological Accumulation. Investigation of Multinational Affiliates in East Germany*

2010: Roman Horváth (PhD from Charles University Prague) *Empirical Essays on Monetary Economics*

2008: Sanjaya Acharya (PhD from Erasmus University Rotterdam) *Pro-poor Growth and Liberalisation: CGE Policy Modelling for Nepal*

2006: Bruno Merleverte (PhD from University of Gent) *The Effects of Economic Reform and Foreign Direct Investment on the Domestic Economy and the Domestic Companies of Central and Eastern European Transition Countries*

2004: Balazs Egert (PhD from Université de Paris X – Nanterre) *Le taux de change réeldans la transition des pays d'Europecentrale et orientale; Aspects théoriques et empiriques*

2002: Daniel Piazolo (PhD from University of Kiel) *The Integration Process between Eastern and Western Europe*

2000: Katharina Mueller (PhD from University Viadrina, Frankfurt/Oder) *The Political Economy of Pension Reform in Central-Eastern Europe*

1998: Klaus Meyer (PhD from London Business School) *Determinants of Direct Foreign Investment in Central and Eastern Europe*

1996: Bert van Selm (PhD from University of Groningen) *The Economics of Soviet Break-up*

1994: Wim Swaan (PhD from University of Amsterdam) *Behaviour and Institutions under Economic Reform. Price Regulation and Market Behaviour in Hungary*

3. CALL FOR PAPERS

3.1 EACES 15th Biennial Conference

15th European Association for Comparative Economic Studies Conference

Warsaw, Poland 6-8 September 2018

The 15th Biannual Conference of EACES will be held in Warsaw, Poland, on 6-8 September 2018, hosted by the Warsaw School of Economics (Szkola Główna Handlowa). To guide prospective authors and participants, the conference theme is:

“Post-Transition and Emerging Economies ten years after the Financial Crisis: Policies, Response, Performance and Challenges”

The impact of the Financial Crisis and Great Recession on post-transition and emerging economies has varied tremendously. Some economies experienced very large recessionary shocks with long-lasting effects for the labour market, human capital formation and growth. For others policy and economic structure alleviated potential negative effects. Importantly for some countries, the Great Recession also slowed or postponed systemic reform efforts. Understanding the differential impact and means of diffusing the negative consequences is important for scholars and policy makers. Hence, it strikes us as important to take stock of the performance and policy reactions of post-transition and emerging economies, broadly defined, nearly ten years after the Great Recession. Additionally, challenges to globalization and the environment remain while new challenges to international economic and security institutions arise. A comparative perspective is essential to understand how workers, firms and governments adjusted to the economic shocks that occurred, challenges that remain and new challenges that lie ahead. A systemic approach provides essential perspective as individual economies had made varying degrees of progress in the transition process and will be differentially affected by challenges on the horizon.

The scientific committee invites proposals for papers (abstracts up to 250 words) and panels (session topic and abstracts for 3-5 papers), reflecting current and ongoing research on any facet of the broad theme above. However, topics of inquiry and presentations at the conference will not be limited, and we encourage proposals for papers and panels of papers on any theme of comparative economics including socio-economic, sociological, historical and political topics. Therefore work from cognate disciplines and methods are also welcome. Proposals can be uploaded via our conference website www.eacesconference.eu. The deadline for abstract and panel submission is 15th of March, 2018.

Confirmed plenary speakers include Professor Stanisław Gomulka, for many years Reader of Economics at the London School of Economics, one of the most accomplished consultants to various Polish post-Communist governments, and leading the effort to design a coherent reform policy after the collapse of Communism. Professor Domenico Mario Nuti is among the leading researchers of comparative economics, at present professor emeritus at the University of Rome “La Sapienza”. He was advisor to various international organizations and governments in the East Central and Eastern European region and is the author of numerous publications on comparative economic systems.

The conference will host a “Meet the editors” session, where representatives of journals dealing with comparative economics issues will be present, including the journal of the association: European Journal of Comparative Economics.

3.2 Summer Academy on Central and Eastern Europe

10th Joint IOS/APB/EACES Summer Academy on Central and Eastern Europe

Organized by the Leibniz Institute for East and Southeast European Studies (IOS Regensburg) in cooperation with the Akademie für Politische Bildung Tutzing (APB) and the European Association for Comparative Economic Studies (EACES)

Call for papers

Firm Behavior in Central and Eastern Europe: Productivity, Innovation and Trade

Date: June 11–13, 2018

Location: Akademie für Politische Bildung, Tutzing on Lake Starnberg near Munich

We invite scholars from economics and cognate disciplines to submit extended abstracts or full papers.

Topics include, but are not limited to:

- Firm survival and productivity across countries
- Productivity dispersion, regional competitiveness and trade
- Determinants of firm heterogeneity in productivity and innovation.

Preference will be given to papers focusing on Central and Eastern Europe and the former Soviet Union.

Keynote speakers:

- Davide Castellani (University of Reading, United Kingdom)
- Ichiro Iwasaki (Hitotsubashi University, Japan)
- Helena Schweiger (EBRD Office of the Chief Economist, United Kingdom)
- Martin Srholec (CERGE-EI, Czech Republic)

Submissions should include a short CV and an extended abstract (maximum 2,000 words) or a full paper. Please submit your application to summeracademy@ios-regensburg.de

Submission deadline: March 18, 2018.

Accepted participants will be notified by April 2, 2018. Full accepted papers are expected by April 22, 2018. The IOS/APB/EACES Summer Academies on Central and Eastern Europe aim to bring together Ph.D. students and Postdocs in a workshop atmosphere. The number of participants is limited to 15. The workshop language is English. The Hans Raupach Award will honor the author(s) of a paper of exceptional merit.

Conference fee: 50 € (including single-room accommodation for two nights and all meals)

IOS Regensburg is an interdisciplinary area studies center affiliated with the University of Regensburg in Germany. It explores economic, political, and historical developments in East and Southeast Europe from a global perspective. Apart from research, it provides policy advice both within Germany and internationally.

Situated on beautiful Lake Starnberg, between Munich and the Alps mountain range, APB Tutzing has a strong reputation for organizing social sciences conferences and workshops.

Further information on the program and previous Summer Academies is available at:
<https://www.ios-regensburg.de/veranstaltungen/summer-academy.html>

The Joint IOS/APB/EACES Summer Academy on Central and Eastern Europe

The Summer Academy on Central and Eastern Europe was established by the Leibniz Institute for East and Southeast European Studies (IOS Regensburg) in 2009, to bring together mainly Ph.D. students and Postdocs in a workshop atmosphere. Since 2011, EACES has joined in the organization of the Summer Academy. Over these past years, the Summer Academy on Central and Eastern Europe has developed into a prime early career event within comparative economics, arguably outstanding among those under the auspices of EACES. For more info see below and <http://www.ios-regensburg.de/en/events/summer-academy.html>

Recent developments

An increasing number of applicants compete for between 12 and 15 participant spots, with recent admission rates below 25 per cent.

An outstanding list of keynote lecturers by now includes Michael V. Alexeev (Indiana University), Sascha O. Becker (University of Warwick), Sumon K. Bhaumik (University of Sheffield), Andrew Clark (Paris School of Economics), Christian Dustmann (University College London), Alexander Danzer (University of Eichstätt), Ira Gang (Rutgers University), Michael Gebel (University of Bamberg), Karl F. Habermeier (IMF), Stephan Klasen (University of Göttingen), Rainer Martin (ECB), Mieke Meurs (American University), Cristiano Perugini (University of Perugia), Alexander Plekhanov (EBRD), to name but a few.

Recent presentations are to be found in leading working paper series, such as:

Gorodnichenko, Yuriy, Bohdan Kukharskyy, and Gerard Roland, Culture and global sourcing. NBER Working Paper No. 21198, May 2015

Selected publications, growing out of participants' presentations, include (in alphabetical order):

Ahlborn, Markus, Joachim Ahrens, and Rainer Schweickert, Large-scale transition of economic systems – Do CEECs converge toward western prototypes? *Comparative Economic Studies* 58(3), 2016

Bartolini, Stefano, and Francesco Sarracino, The dark side of Chinese growth: Declining social capital and well-being in times of economic boom. *World Development* 74, 2015

Braun, Sebastian, and Michael Kvasnicka, Immigration and structural change: Evidence from post-war Germany. *Journal of International Economics* 93(2), 2014

Florian Freund, Reciprocal tariff reductions under asymmetric bargaining power. *The World Economy* 40(5), 2017

Gebremedhin, Tesfaye A., and Astghik Mavisakalyan, Immigration and political instability. *Kyklos* 66 (3), 2013

Kozlov, Vladimir, and Alexander Libman, The legacy of compliant activism in autocracies: Post-Communist experience. *Contemporary Politics* 23(2), 2017

Kreickemeier, Udo, and Jens Wrona, Two-way migration between similar countries. *The World Economy* 40(1), 2017

Lehmer, Florian, and Johannes Ludsteck, Wage assimilation of foreigners. Which factors close the gap? Evidence from Germany. *Review of Income and Wealth* 61(4), 2015

Nikolaev, Boris, and Milena Nikolova,. Does joining the EU make you happy? Evidence from Bulgaria and Romania. Forthcoming in the Journal of Happiness Studies.

Olekseyuk, Zoryna, and Edward J. Balistreri, Trade liberalization gains under different trade theories: A case study for Ukraine. Forthcoming in Empirica. Journal of European Economics

Otrachshenko, Vladimir, and Olga Popova, Life (dis)satisfaction and the intention to migrate: Evidence from Central and Eastern Europe. Journal of Behavioral and Experimental Economics (formerly The Journal of Socio-Economics), 48(C), 2014

Roccisano, Federica, On intergenerational mobility in Italy: What a difficult future for the young. Review of Applied Socio-Economic Research 6(2), 2013.

4. FORTHCOMING CONFERENCE

Call for papers

to a conference to celebrate János Kornai's 90th birthday at the School of Economics,
Corvinus University of Budapest

The importance of János Kornai's research for understanding the changing role of the state in the economy

21 February 2018

The role of the state in the economy is profoundly changing in the aftermath of the global financial crisis. In Europe, in some countries the liberal political order is gradually challenged by governments with a protectionist, nationalist and ultimately authoritarian agenda. These new governments establish, function and solidify new government institutions and redefine market relations among private actors in a way that profoundly alters the state-society nexus. The financial crisis also had important repercussions on the functioning of the capitalist system. The economic institutions that were supposed to stabilize economic activities must be reformed and new institutions invented. Profound changes are under way not only in Europe, but also in the US under President Trump's administration, that are bound to have consequences for the functioning of market institutions through redefining institutions of trust. In the developing world, numerous economies are under transformation. Most notably, China is in the quest for a new economic model to reform its Regionally Decentralized Authoritarianism.

We are only at the beginning of understanding these profound institutional changes of our economies. In searching for analytical tools and concepts to describe these changes we turn to the greatest minds for guidance. János Kornai is probably one of the most significant thinkers who can direct us in our quest for scientific clarity in institutional transformations. His insights into the functioning of the socialist and capitalist systems, the transition from socialism to capitalism and shortcomings of the institutions of market economies provide a plethora of analytical tools. The aim of this conference - organized on the occasion of Kornai's 90th birthday - is to bring together scholars from a wide variety of disciplines (economists, political economists, political scientists, sociologists and historians), advanced scholars as well as PhD students who build on Kornai's insights (www.kornai-janos.hu) in their own research.

We invite paper proposals that focus on János Kornai's contribution to economic analysis within the following issues, broadly conceived:

- Soft Budget Constraints
- "islands of shortage" within surplus economies
- innovation
- socialist and capitalist systems
- transition
- continuing the anti-equilibrium
- China's economic and political systems
- economic institutions
- economic development
- varieties of capitalism
- economic and political centralization
- the system paradigm
- trust

Keynote speakers: Eric Maskin, Harvard University, Nobel Laureate
Geoffrey Hodgson, Hertfordshire Business School, University of Hertfordshire

Invited speakers: Erik Berglof, London School of Economics
Philippe Aghion, Collège de France, Harvard University, London School of Economics

Selected papers will be published as a special issue in the *Journal of Institutional Economics*.

Young scholars are encouraged to submit their research paper for consideration for the Best Paper Award. The award is presented for the best conference paper by scholars younger than 35 years.

Please email paper proposals (including a paper title, an abstract of 250-300 words, the author's email address and a short bio) to kornai90_abstract@uni-corvinus.hu

Organizing committee:

Miklós Rosta (Corvinus University of Budapest), Dóra Piroska (Corvinus University of Budapest), Andrea Reményi (Corvinus University of Budapest), Ádám Kerényi (CERS-HAS), Márton Katona (Corvinus University of Budapest)

Contact: kornai90@uni-corvinus.hu

Venue: Corvinus University of Budapest, Fovam ter 8, Budapest, 1093, HUNGARY

Scientific committee: Attila Chikán (Corvinus University), László Csaba (Corvinus University and Central European University), Mária Csanádi (CERS-HAS), Bruno Dallago (University of Trento), Karen Eggleston (Stanford University), Péter Gedeon (Corvinus University), Dóra Györfi (Corvinus University and Pázmány University), Mihály Laki (CERS-HAS), Péter Mihályi (Corvinus University), Yingyi Qian (Tsinghua University), Gerard Roland (Berkeley University), András Simonovits (CERS-HAS), Katalin Szabó (Corvinus University)

Conference fee:

Regular Rates 80 €

PhD/Masters Students 40 €

Fees can be paid only by bank transfer. Payments are due on February 1 2018.

Name: Budapesti Corvinus Egyetem
Address: 1093 Budapest, Fővám tér 8.
Bank name: Magyar Államkincstár
Bank address: 1054 Budapest, Hold u. 4.
Bank account: 10032000-00282857-00000000
IBAN: HU74 1003 2000 0028 2857 0000 0000
SWIFT code: HUSTHUHB (CORR. BANK: MANEHUHB)

Important dates:

Deadline for abstract submission: September 15, 2017

Notification of acceptance: October 1, 2017

Payment of conference fees: February 1, 2018

Full paper submission: February 1, 2018

5. RECENT PUBLICATIONS OF JOURNALS

ECONOMIC SYSTEMS

Web page: http://www.elsevier.com/wps/find/journaldescription.cws_home/621171/description

Vol. 41 (4) 2017

Symposium: Labour share dynamics in a comparative perspective

Contents:

Editorial note: Symposium: Labour share dynamics in a comparative perspective

Page 471

Cristiano Perugini, Francesco Venturini

Can the HOS model explain changes in labor shares? A tale of trade and wage rigidities

Pages 472-491

Bruno Decreuse, Paul Maarek

Labor market rigidity, social policies and the labor share: Empirical evidence before and after the big crisis

Pages 492-512

Maria Laura Parisi

Road infrastructure and the share of labor income: Evidence from China's manufacturing sector

Pages 513-523

Xun Zhang, Guanghua Wan, Xu Wang

Globalisation and the decline of the labour share: A microeconomic perspective

Pages 524-536

Cristiano Perugini, Michela Vecchi, Francesco Venturini

Are some owners better than others in Czech privatized firms? Even meta-analysis can't make us perfectly sure

Pages 537-568

Ichiro Iwasaki, Evžen Kočenda

Determinants of firm performance and growth during economic recession: The case of Central and Eastern European countries

Pages 569-590

Anže Burger, Jože P. Damijan, Črt Kostevc, Matija Rojec

Do liquidation trustee characteristics matter for firm liquidation outcomes? Evidence from Slovenia

Pages 591-609

Jaka Cepec, Peter Grajzl, Katarina Zajc

Who leaves and when? Selective outmigration of immigrants from Germany

Pages 610-621

Torben Kuhlenkasper, Max Friedrich Steinhardt

Can corruption really function as “protection money” and “grease money”? Evidence from Chinese firms

Pages 622-638

Gang Xu, Dongyang Zhang, Go Yano

Exchange rate and macroeconomic adjustment in southern eurozone countries

Pages 639-650

José García-Solanes, Fernando Torrejón-Flores, Irene Ródenas-Monedero

Government size, public governance and private investment: The case of Vietnamese provinces

Pages 651-666

Thanh Dinh Su, Thi Mai Hoai Bui

What tax experts in former socialist countries think about tax policy: The cases of Slovenia, Croatia and Bosnia and Herzegovina

Pages 667-693

Helena Blažič, Ana Štambuk, Hrvoje Šimović, Lejla Lazović-Pita, Maja Klun

COMPARATIVE ECONOMIC STUDIES

Web page: <http://www.palgrave-journals.com/ces/index.html>

Volume 59, Issue 4, 2017

CASE 25th Anniversary Symposium on the Future of Europe

Contents:**CASE 25th Anniversary Symposium on the Future of Europe**

Pages 429-432

Christopher A. Hartwell

The Evolving Architecture of Europe: Functioning or Dysfunctional for the Twenty-First Century?

433-471

Paul Hare, Richard Stoneman

The Forward-Discount Puzzle in Central and Eastern Europe

472-497

Rob Hayward, Jens Hölscher

The Choice of Reforms and Economic System in the Baltic States

498-519

Karsten Staehr

Phoenix from the Ashes: The Recovery of the Baltics from the 2008/2009 Crisis

520-544

Bas B. Bakker, Marta Korczak

Sensitivity of Interest Rates to Inflation and Exchange Rate in Poland: Implications for Direct Inflation Targeting

Pages 545-560

Lucjan T. Orlowski

Reading the Footprints: How Foreign Investors Shape Countries' Participation in Global Value Chains

Pages 561-584

Christian Buelens, Marcel Tirpák

EUROPEAN JOURNAL OF DEVELOPMENT RESEARCH**Web page: <http://www.palgrave-journals.com/ejdr/index.html>****Volume 29, Issue 5, 2017****Special Section "Violence against Children - with reference to Sub-Saharan Africa"**

Contents:**Introduction****Violence Against Children: A Critical Issue for Development**

Pages: 945-963

Anke Hoeffler

Special Issue Articles**A Qualitative Study of Mechanisms Underlying Effects of a Parenting Intervention in Rural Liberia**

Pages: 964-982

Ali Giusto, Elsa Friis, Amanda L. Sim, Rhea M. Chase, John O. Zayzay, Eric Green, Eve Puffer

Implementing Parenting Programmes Across Cultural Contexts: A Perspective on the Deficit Narrative

Pages: 983-998

Ruben Esch, Mariëtte Haan

How Mothers in Poverty Explain Their Use of Corporal Punishment: A Qualitative Study in Kampala, Uganda

Pages: 999-1016

Nicola Boydell, Winifred Nalukenge, Godfrey Siu, Janet Seeley, Daniel Wight

Men's Involvement in a Parenting Programme to Reduce Child Maltreatment and Gender-Based Violence: Formative Evaluation in Uganda

Pages: 1017-1037

Godfrey E. Siu, Daniel Wight, Janet Seeley, Carolyn Namutebi, Richard Sekiwunga, Flavia Zalwango, Sarah Kasule

Protecting Children in Low- and Middle-Income Countries from Abuse and Neglect: Critical Challenges for Successful Implementation of Parenting Programmes

Pages: 1038-1052

Anilena Mejia, Divna Haslam, Matthew R. Sanders, Nicole Penman

Original Articles**Using Rasch Measurement to Evaluate a Perceived Improvement in Access to Financial Asset Scale in Rural Lao PDR**

Pages: 1053-1069

Jo Durham, Keith Rickart

Recasting the 'New Actors in Development' Research Agenda

Pages: 1070-1085

Adam Moe Fejerskov, Erik Lundsgaarde, Signe Cold-Ravnkilde

International Perceptions of South Korea as Development Partner: Attractions and Strategic Implications

Pages: 1086-1101

Sung-Mi Kim

Value Chain Upgrading and the Inclusion of Smallholders in Markets: Reflections on Contributions of Multi-Stakeholder Processes in Dairy Development in Tanzania

Pages: 1102-1121

Catherine Kilelu, Laurens Klerkx, Amos Omore, Isabelle Baltenweck, Cees Leeuwis, Julius Githinji

Book Reviews

Neoliberal Moral Economy: Capitalism, Socio-Cultural Change and Fraud in Uganda

Pages: 1122-1124

Ben Jones

Responsibility in an Interconnected World: International Assistance, Duty, and Action (Studies in Global Justice, Series Editor: Deen K. Murphy), by Susan P. Murphy, 2016

Pages: 1125-1127

Nita Mishra

ECONOMIC ANNALS

Web page: <http://www.ekof.bg.ac.rs/publikacije/casopisi/ekonomski-anali/>

Vol. LXII, No. 214, 2017

Contents

Political Economy of Misusing Income Distribution in the Electoral Process – Biased Pluralism Approach

Pages: 7-44

Aleksandra Praščević

Do Dividend Shocks Affect Excess Returns: An Experimental Study

Pages: 45-86

Dragana Draganac

[Are the Unemployed and Inactive Financially Trapped: Evidence from Serbia](#)

Pages: 87-106

Aleksandra Anić, Gorana Krstić

[Factor Analysis of Key Indicators of Rural Development: Serbia Vs Eu-28](#)

Pages: 107-120

Stanislav Zekić, Žana Kleut, Bojan Matkovski

[Characteristics of Supply Chain Risk Management Culture in the Republic of Serbia](#)

Pages: 121-138

Aleksandra Andjelković

6. EACES OFFICIALS

Managing Board

Magdolna Sass
President

Institute for Economics of the Hungarian Academy
of Sciences
1112 Budaörsiút. 45
E-mail: sass.magdolna@krtk.mta.hu
Phone: (+36-1) 309-2652
Fax: (+36-1) 319-3136
Website: <http://econ.core.hu/english/inst/sass.html>

Jurgen Jerger
Vice-president

University of Regensburg and IOS Regensburg,
nach Vereinbarung mit dem
E-mail: jerger@ios-regensburg.de
Tele: +49-941 943 2697
Fax: +49-941 943-4941
Website: www.wiwi.uni-r.de/jerger

Ágnes Szunomár
Secretary

Head of Research Group on Development Economics
Institute of World Economics,
Centre for Economic and Regional Studies of the
Hungarian Academy of Sciences
45 Budaörsi Road, Budapest, H-1112
E-mail:
Website:

Jens Hölscher
Treasurer

Head of Department
Accounting, Finance & Economics
The Business School, Bournemouth University
Executive Business Centre
89 Holdenhurst Road, Bournemouth BH8 8EB, UK
E-mail: jholscher@bournemouth.ac.uk
Website: <http://staffprofiles.bournemouth.ac.uk/display/jholscher>

Other Members of the Executive Committee
(Alphabetical order by family name)

David M. Kemme
EC Member

William N. Morris Chair of Excellence
 Fogelman College of Business & Economics
 The University of Memphis
 3675 Central Avenue, Office BA 405
 Memphis, TN 38152
 Tel: +1-901-678-5408
 E-mail: dmkemme@memphis.edu

Michael Keren
EC Member

Department of Economics
 Hebrew University
 Jerusalem 91905
 Israel
 Tel: +972-26528521
 Fax: 972-2-5816071
 E-mail: michael.keren@mail.huji.ac.il

Hartmut Lehmann
EC Member

Department of Economics
 University of Bologna
 Strada Maggiore 45
 40125 Bologna, Italy
 Tel. +39-051-2092631
 Fax +39-051-2092664
 email: hartmut.lehmann@unibo.it

Satoshi Mizobata
EC Member

Institute of Economic Research,
 Kyoto University
 Yoshidahon-machi, Sakyo-ku, Kyoto,
 Japan 6068501
 Tel: +81-75-753-7144
 E-mail: mizobata@kier.kyoto-u.ac.jp
 Website: <http://www.kier.kyoto-u.ac.jp/faculty-e.html#hikaku>

Martin Myant
EC Member

European Trade Union Institute
Bd du Roi Albert II, 5
1210 Brussels
Belgium
e-mail: MMyant@etui.org Website: <http://www.etui.org/About-Etui/Staff/Martin-Myant>

Milica Uvalic
EC Member

Department of Economics, Finance and Statistics
Via Pascoli 20
University of Perugia, 06123 Perugia, Italy
Tel: +39-075-5855292, 5855279
Fax: +39-075-5855299
E-mail: milica.uvalic@unipg.it
Website: <http://www.ec.unipg.it/DEFS/uvalic.html>

Jan Svejnar
EC Member

School of International and Public Affairs
Columbia University
420 W. 118th Street
New York, NY 10027
USA
E-mail: js4085@columbia.edu
Website: <https://sipa.columbia.edu/faculty/jan-svejnar>

Urmas Varblane
EC Member

University of Tartu
Institute of Economics
Narva 4, 51009 Tartu
Estonia
Tel: +372-737-6361 Fax: +372-737-6327
E-mail: varblane@mtk.ut.ee
Website: <https://www.etis.ee/portaal/isikuCV.aspx?TextBoxName=urmas+varblane&PersonVID=3198&FromUrl0=isikud.aspx&lang=en>

Andrei Yakovlev
EC Member

University - Higher School of Economics
Institute for Industrial and Market Studies
Slavyanskaya pl 4, bldg 2,
Moscow 109074, Russia
Tel.: +7-495-6288649
E-mail: ayakovlev@hse.ru and y_andrei@mail.ru
Website: <http://www.hse.ru/org/persons/305238/>

Members of the Advisory Board

Wladimir Andreff	University of Paris 1-Centre d'Economie de la Sorbonne	Andreff@univ-paris1.fr
Will Bartlett	London School of Economics and Political Science	w.j.bartlett@lse.ac.uk
Laszlo Csaba	Central European University, Budapest	Csabal@ceu.hu
Bruno Dallago	Università di Trento, Department of Economics	Bruno.dallago@economia.unitn.it
Daniel Daianu	The Academy of Economic Studies, Bucharest	daiandan@b.astral.ro
Jens Hölscher	Bournemouth University, England	jholscher@bournemouth.ac.uk
Mario Nuti	London Business School	mnuti@london.edu
Marcello Signorelli	Department of Economics, University of Perugia	marcello.signorelli@unipg.it
Milica Uvalic	Department of Economics, University of Perugia	milica.uvalic@unipg.it
Vittorio Valli	Università di Torino, Dept. Economia	vittorio.valli@unito.it
Hans-Jürgen Wagener	Europa Universität Viadrina, Frankfurt/Oder	mail@hjewagener.de
Tomasz Mickiewicz	Aston University	mickiewt@aston.ac.uk
Saul Estrin	London School of Economics	s.estrin@lse.ac.uk

Honorary Members:

Ronald Dore
Gregory Grossman
Michael Kaser
János Kornai
Marie Lavigne
Angus Maddison[†]
Domenico Mario Nuti
Wladimir Andreff
Horst Brezinski

Ex – Officio Member

Michael Keren	Michael.Keren@huji.ac.il
Hebrew University Department of Economics	Naphtali Bldg. Scopus Campus, 91905 Jerusalem (Israel) Tel: +972-26528521; Fax: 972-2-5816071

Editorial:

This 84th issue of the EACES newsletter begins with presidential message orients the readers to the Call for papers for the next biennial EACES conference that will be held in Warsaw, Poland, 6-8 September, 2018. The cherished Warsaw School of Economics is hosting the conference. EACES members have the opportunity of visiting this lovely city of special importance for comparative economists from all over Europe and the world due to its unique role during both the planned economy and transition economy. The significance has spread in European and world economics, politics and academia. Scholars and students of comparative economics will enjoy the special occasion to meet and discuss various topics on the economics of transition, new developments in the world economy and in Europe. Furthermore, the conference organisers, as always, are open to submissions from related disciplines and to any dimension of comparative economics. Therefore, scholars will submit their proposals for papers and panels even if they are not linked directly with the main topic of the biennial conference. The deadline for proposal/abstract submission is the 15th of March, 2018; the submissions are suggested through the website of the conference (www.eacesconference.eu). This conference website will timely keep on updating the information regarding the conference.

Announcement for the EACES Doctoral Award Competition is inclusive in Section 2 of this newsletter. This section has mentioned about the submission criteria, required documents, deadline, and the list of the past winners. Doctoral graduates in the field of comparative economics for the last two years are encouraged to apply for this biennial prestigious award in the field of comparative economics.

Section 3 of this newsletter explicitly presents the call for papers for the 15th biennial conference. The theme of the conference will be **Post-Transition and Emerging Economies Ten Years after the Financial Crisis: Policies, Response, Performance and Challenges**. The scientific committee invites proposals for papers (abstracts up to 250 words) and panels (session topic and abstracts for 3-5 papers), reflecting current and ongoing research on any facet of the broad theme above. However, topics of inquiry and presentations at the conference will not be limited, and the committee encourages proposals for papers and panels of papers on any theme of comparative economics including socio-economic, sociological, historical and political topics. Therefore, work from cognate disciplines and methods are also welcome. Likewise, this Section 3 also invites papers for 10th Joint IOS/ABP/ECES Summer Academy on Central and Eastern Europe to be held at IOS-Regensburg in 11-13 June 2018.

A reminder of the conference on The Changing Role of the State in the Economy to be held in the School of Economics, Corvinus University of Budapest on 18th February 2018 is the subject matter of Section 4. The conference will be a significant event as it will honour the ninetieth birthday of Janos Kornai on one hand and the thematic discussion of his research on the changing role of the state will be the major agenda of discussion in the conference on the other.

Section 5 provides information regarding recent publications some journals associated with comparative economic studies, more specifically that of Economic Systems, Comparative Economic Studies, European Journal of Development Research, and Economic Annals.

We welcome any comment/suggestion for the improvement of the newsletter. The submissions are requested to deliver in the form of (preferably) electronic copy or hard copy of the Microsoft Word file to the editor:

Sanjaya Acharya
E-mail: sanjaya.acharya@gmail.com

December 2017