

Founded in 1990

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

European Association for Comparative Economic Studies

NEWSLETTER

No. 86

Quarterly Publication of EACES

June 2018

In this issue:

Contents	Page
1. MESSAGE FROM THE PRESIDENT	1
2. EACES 15 th BIENNIAL CONFERENCE	2
3. FORTHCOMING EVENT	17
4. RECENT PUBLICATIONS	19
4.1 Recent Publications of EACES members	19
4.2 Recent Publications of Journals	19
5. EACES OFFICIALS	28
EDITORIAL	32

1. MESSAGE FROM THE PRESIDENT

Dear EACES members,

The organisation of the next gathering of the members of EACES is proceeding well: the number of submissions for the Warsaw conference has exceeded 140, including organised panels; and the Warsaw School of Economics in cooperation with the EACES organising committee are on their way to put together a very interesting conference programme. The keynote speakers of the Warsaw conference will include Professor Stanisław Gomułka, 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. Our other keynote speaker will be Professor Domenico Mario Nuti, 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. We will also have the usual Meet the Editors session, where representatives of journals in the comparative economics area will provide the audience with valuable advice and insights into publishing research results. The local organisers will include in the programme some organised tours, where conference attendees can discover the city of Warsaw. All potential participants with accepted abstracts should register on the website of the conference (www.eacesconference.eu).

I very much hope to see many EACES members in Warsaw in September.

Magdolna Sass
EACES President

2. EACES 15th BIENNIAL CONFERENCE

15th European Association for Comparative Economic Studies Conference

European Association for
Comparative Economic
Studies

SGH

Warsaw, Poland
6-8 September 2018

Overview

The 15th Biannual Conference of EACES will be held in Warsaw, Poland, on 6-8 September 2018, hosted by the Department of International Comparative Studies and Department of Economics I, affiliated to Collegium of Economic Analysis at Warsaw School of Economics (Szkoła Główna Handlowa, SGH). 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 labor 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.

Paper submission/Registration

The deadline for sending the abstracts has passed on April 25th, 2018. The next phase is registration, which will be available in the **early July 2018**. The online registration is required for all participants, whose abstracts have been accepted to the conference.

Speakers

Confirmed plenary speakers include Professor Stanisław Gomulka and Professor Domenico Mario Nuti. Professor Stanisław Gomulka was 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.

Organizers

The European Association for Comparative Economic Studies (EACES) was founded in 1990. The principal focus of the association was and remains the comparative study of real economic systems, including the economies of East and West, North and South, as well as the economic interactions among systems and among regional areas, such as the EU. The Association is a broadly based organization in which all schools of economic thought can exchange views and ideas on current and prospective research.

The Department of Comparative Studies at the Warsaw School of Economics was established in 1992 by Professor Leszek Balcerowicz, former Deputy Prime Minister and Finance Minister in the first two democratic governments in Poland and subsequently in 1997-2000, widely credited with the economic transformation of Poland. The Department integrates didactic and scientific activities in the field of international comparative studies, which encompasses macro- and microeconomic perspective. The department is headed by Professor Piotr Ciżkowicz.

The Department of Economics I conducts research in the field of economics, taking a broad perspective. The research interests of the team at the Department of Economics I focus on the problems of labor economics, pension economics, health economics, education economics, social insurance and the problems of economic regulation. These areas largely refer to modern economic and social policy. The Department of Economics I is chaired by Professor Marek Góra, the co-author of the Polish pension reform from 1999, which made Poland one of a small number of countries which are believed to have successfully coped with the economic consequences of aging.

The Warsaw School of Economics (SGH) is the oldest economic-oriented university in Poland.

Important dates

- Deadline for submission of individual abstracts or suggestions for panels has been extended to: April 25th, 2018;
- Online registration: starting from early July 2018;
- Deadline for submission of full papers: August 25th, 2018;
- Deadline for submission doctoral dissertation for EACES Award 2018: April 30th, 2018; the winner will be notified no later than June 30th, 2018.

Conference fees

- Senior researchers: 190 EUR + EACES membership of 30 EUR for early bird (until the end of July 2018) and 240 EUR + 30 EUR membership from the 1st of August 2018 ;
- PhD students: 95 EUR + 20 EUR membership before the 31st of July and 120 + 20 EUR afterwards.

EACES-membership fee, as well as the conference fee can be paid at http://www.eaces.eu/membership_and_conference_fees.

The payment can be conducted by both a money transfer to the EACES bank account or by a credit card. Please put the following title to your transfer: "Conference – Warsaw". For more details go to http://www.eaces.eu/membership_and_conference_fees

Contact

Local organiser is prof. Piotr Cizkowicz (Warsaw School of Economics), e-mail: piotr.cizkowicz@sgh.waw.pl.

Registration

The Organising Committee has just opened the registration now. Participants can now make registration following the link: <http://www.eacesconference.eu/registrationconference-fees/registration/>

Programme 2018

Thursday, 6th of September, 2018

9.30 Facultative guided city tour

11.00 – Registration

13.00-13.30 Book presentation: Schweiger, Visvizi (eds) (2018) Central and Eastern Europe in the EU: Challenges and Perspectives Under Crisis Conditions

Beáta Farkas, Anna Visvizi

13.30-14.00 Opening session

14.15-15.45 Parallel sessions

<i>Parallel session 1</i>	<i>Parallel session 2</i>	<i>Parallel session 3</i>	<i>Parallel session 4</i>	<i>Parallel session 5</i>	<i>Parallel session 6</i>
<p>Fiscal policy and related issues</p> <p>Chair: Piotr Cizkowicz Vsevolod Ostapenko, Saint Petersburg State University, Russia</p> <p>Transmission channels of expansionary fiscal contraction: the Russian economy perspective</p> <p>Valerija Botrić Tanja Broz, Saša Jakšić Faculty of Economics and</p>	<p>Regional development</p> <p>Chair: Olga Demidova Arkadiusz Mironko, Indiana University East School of Business and Economics, USA</p> <p>Regional location patterns in service and manufacturing sector foreign subsidiaries – examination of industrial sectors across regions in the developing economy</p>	<p>Outside-EU FDI in CEE</p> <p>Chair: Ágnes Szunomár Magdolna Sass, Éva Ozsvald, Kiran Shobha, external researcher Ágnes Szunomár, CERS HAS, Hungary</p> <p>Asian foreign direct investment in Hungary</p> <p>Agnieszka McCaleb, Warsaw School of Economics, Poland</p> <p>Comparing Chinese,</p>	<p>Quantitative analyses of Soviet economic development: New insights of new data and approaches I.</p> <p>Organised by Yasushi Nakamura, Andrei Yakovlev, Masaki Kubinova</p> <p>Chair: Kazuhiro Kumo Speakers: Masaki Kuboniwa; Hitotsubashi University, Japan,</p>	<p>Business and politics in illiberal states I.</p> <p>Organised by Miklós Szanyi</p> <p>Chair: Miklós Szanyi Barbara Blaszczyk; Institute of Economics, Polish Academy of Sciences, Poland</p> <p>Building the institutional and economic fundamentals for an authoritarian state.</p>	<p>Diversity of Patchwork Capitalism in Central and Eastern Europe</p> <p>Organised by Ryszard Rapacki</p> <p>Chair: Ryszard Rapacki; Adam Czerniak, Warsaw School of Economics, Emerging models of patchwork capitalism in Central and Eastern Europe: empirical results</p>

Business, University of Zagreb, Serbia
Identifying factors behind different preferences for tax burden in EU countries: Old vs. New Europe

Monika Banaszewska, Poznań University of Economics and Business, Poland
Public expenditures convergence on local level. Evidence from Polish municipalities

Piotr Cizkowicz, Bartosz Radzikowski, Andrzej Rzońca, Wiktor Wojciechowski, Warsaw School of Economics, Poland
Fiscal Devaluation and Economic Activity in the EU

Michigami Mayu, Niigata University, Japan
Russian employee's welfare benefits and comparative analysis between the East and West regions in Russia

Anna Lukyanova, Higher School of Economics, Russia
Do minimum wages matter for earnings inequality? Evidence from large increases of minimum wage in Russia (2005-2017)

Olga Demidova, NRU HSE, Russia
Convergence of Russian regions: different patterns for poor, middle and rich groups

Indian and South African investment in Poland

Magdolna Sass, CERS HAS, Hungary; Kálmán Kalotay, UNCTAD, Switzerland
Who really invests in CEE?

Ágnes Szunomár, CERS HAS, Hungary
Pull factors for Chinese OFDI in CEE

Volatility in Russian Economic Growth from the Imperial Era to Today

Ilya B. Voskoboynikov; Maria V. Taktasheva, Anton E. Tolokonnikov, Higher School of Economics, Russia

Labour Productivity Growth and Structural Change in the Union Republics of the USSR, 1966-1990

Yasushi Nakamura, Yokohama National University, Japan
Deadly Weights: Accumulation of Domestic Debts in the Soviet Era

Commentators: **A. Yakovlev**; **B. Kuznetsov**; **I. Iwasaki**

Example of Poland
Aleksandr Papko; The Belarusian Economic Model: Main Features and Paradoxes
Miklos Szanyi; CERS HAS, Hungary, Emerging Patronage and Changing Forms of Rent Seeking in East Central Europe
Andras Deak, CERS HAS, Hungary
The Call of the Wild – Implications of Russian illiberal political choices on its economic system

of subspace clustering
Krzysztof Jasiński, University of Warsaw,

Strengths and weaknesses of the VoC approach: the case of Central Europe

Piotr Maszczyk, Warsaw School of Economics,

Development of the composite index of capitalism in the EU countries

Mariusz Próchniak, Warsaw School of Economics,

A comparison of the emerging models of capitalism in CEE11 countries with Western Europe – the use of hexagons of similarity

15.45-16.15 Coffee Break

16.15-17.45 Meet the editors and EACES Doctoral Award

Chair: Jürgen Jerger (University of Regensburg, EACES vice-president)

17.45-18.15 Coffee break

18.15-19.30 Keynote lecture 1

Speaker: **Stanisław Gomulka** (Polish Academy of Sciences)

Poland's economic performance in global and long-term perspective: surprises so far and risks in the years ahead

Chair: Hartmut Lehmann (University of Bologna, National Research University Higher School of Economics and IZA)

19.30 Buffet event

Friday, 7th of September, 2018

8.30-10.00 Parallel sessions

<i>Parallel session 7</i>	<i>Parallel session 8</i>	<i>Parallel session 9</i>	<i>Parallel session 10</i>	<i>Parallel session 11</i>	<i>Parallel session 12</i>
Wages, wage policy, inequality	The role of government in economy	Gender issues in the labour market	Labour and productivity	Business and politics in illiberal states II.	Comparative Economic Studies on Emerging Multinationals
Chair: Will Bartlett Xinxin Ma , Institute of Economic Research, Hitotsubashi University, Japan	Chair: Rainer Schweickert Piotr Kozarzewski and Maciej Bałtowski, Maria Curie-Skłodowska University, Poland	Chair: Lucas Augusto van der Velde Elisabeth Pereira and Antonio J. Fernandes, University of Aveiro, Portugal	Chair: Liis Roosaar and Liis Roosaar, University of Tartu, Estonia	Organised by Miklós Szanyi	Organised by Kazuho Yokogawa
Effects of Minimum Wage Policy on Wage Distribution and Wage Gap between Rural and Urban Residents in China	The Impact of the State on the Quality of an Economic System: A Cross-country Analysis	The Evolution of Gender Gaps in the Labour Market in Post-transition and Emerging Economies	Relationships between the age, wage and productivity of employees	Chair: Miklós Szanyi Speakers: Judit Ricz , CERS HAS, Hungary, Illiberal tendencies in Brazil: a historical cyclicity Erzsebet. N. Rozsa ; CERS HAS,	Chair: Kazuho Yokogawa Speakers: Magdolna Sass CERS HAS, Hungary Emerging Multinationals from the CEE countries – Are They

Md Fuad Hassan , Center for Development Research (ZEF), Germany Farm Wage, Food Price and Poverty Dynamics in Bangladesh	Lev Jakobson , NRU HSE, Russia Russian Elites' Sentiments After Crisis: Is Optimism Explicable and Helpful?	Allen Webster , Sangeeta Khorana and Jenifer Piesse, Bournemouth University, UK Female empowerment in emerging market firms	University of Warsaw, Poland Profitability and employment growth in Polish and Russian exporting firms after the crisis	Hungary, The Islamic Republic of Iran – the „axis of resistance” and the resistance economy, Agnes Szunomar , CERS HAS, Hungary The Chinese model of development: economic and social transformation without political reform? Tamas Szigetvari , CERS HAS, Hungary, Turkey: economic policy of a hybrid democracy	Different from Other Emerging MNCs? Satoshi Mizobata , Kyoto University, Japan Offshore Emerging Multinationals in Russia Yumiko Nakahara Kyushu Sangyo University, Japan Multinationals from Taiwan Victor Gorshkov , Kaichi International University, Japan, Zoia Podoba, Saint Petersburg State University, Russia Foreign Direct Investments and Emerging Multinationals from Northeast Asia
Olga Popova , Milena Nikolova, Leibniz Institute for East and Southeast European Studies (IOS), Regensburg, Germany Sometimes your best just ain't good enough: The worldwide evidence on well-being efficiency	Vasiliy A. Anikin , NRU HSE, Russia Russia in Post-Transition: New Frontiers Rainer Schweickert , IfW Kiel, Germany, Joscha Beckmann, RUB Bochum, IfW Kiel, Germany; Inna Melnykovska, CEU Budapest, Hungary and Harvard University, USA, Markus Ahlborn, University of Göttingen, Germany European Divides in Government Activity – East/West vs. Liberal/Coordinated?	Priit Vahter and Jaan Masso, University of Tartu, Estonia The Contribution of Multinationals to Wage Inequality: Foreign Ownership and Gender Pay Gap Lucas Augusto van der Velde , Warsaw School of Economics and Joanna Tyrowicz, University of Warsaw, Poland When the opportunity knocks: large structural shocks and gender wage gaps	Pasquale Tridico and Riccardo Pariboni, Roma Tre University, Italy Structural change, institutions, and the dynamics of labor productivity in Europe Liis Roosaar , University of Tartu, Estonia Relationship between the changes in age and wage structure of employees and the productivity of Estonian firms		
Will Bartlett , European Institute, LSE, UK; Jelena Žarković Rakić, Faculty of Economics, University of Belgrade, Serbia Inequality, Self-management and the Welfare State in Former Yugoslavia					

10.00-10.30 Coffee break

10.30-12.00 Parallel sessions

<i>Parallel session 13</i>	<i>Parallel session 14</i>	<i>Parallel session 15</i>	<i>Parallel session 16</i>	<i>Parallel session 17</i>	<i>Parallel session 18</i>
Quantitative analyses of	Transformation of the EU:	Contemporary issues in	The role of institutions in	Political economy	Factors of firms'

Soviet economic development: New insights of new data and approaches II.

Organised by Yasushi Nakamura, Andrei Yakovlev, Masaki Kubinova

Chair: Andrei Yakovlev
Speakers: **Akira Uegaki**; Seinan Gakuin University, Japan
Long-term Trade Statistics of the Soviet Union: Residuals, Lend-Lease, and General Trends

Aleksei A. Popov, South Ural State University, Russia
How did planned economies invest in each other? Projects of equity participation in the Council for Mutual Economic Assistance (1950s – 1960s)

Yoshisada Shida, Economic Research Institute for Northeast Asia, Japan
The Size of the Soviet

some aspects of policy reforms and institutional changes

Organised by: Hubert Gabrisch

Chair: Hubert Gabrisch and Marcello Signorelli
Speakers: **Enrico Marelli** University of Brescia, Italy; The future of the euro
Andreas Breitenfellner; Austrian National Bank, Austria, The link between fiscal and financial risk sharing in EMU
Pompeo Della Posta, University of Pisa, Italy A market-financed and growth-enhancing investment program for the euro area

Michal Gradzewicz, Warsaw School of Economics and National Bank of Poland,

How do savings of different agents respond to interest rate change?

the evolution in the system of banking and finance in transition economies

Chair: Khurshid Djalilov and Jakhongir Khakhkarov, Griffith University, Australia
Financial development in less-developed post-communist economies.

Pawel Marszalek, Poznan University of Economics and Business, Poland
Financialization in Poland – current status and prospects.

Andrei Vernikov, Russian Academy of Sciences, Institute of Economics, Russia
Household savings, trust and paternalism: Is deposit insurance a solution or a part of the problem?

Khurshid Djalilov and **Jens Holscher**, Bournemouth University, UK
Do corporate

development

Chair: Ákos Péter Dombi
Ichiro Iwasaki, Hitotsubashi University, Japan, Eduard Baumöhl, Masaryk University, Czechia, and Evžen Kočenda, Charles University, Czechia
Institutions and Determinants of Firm Survival in European Emerging Markets

Aleksandra Peeva, Deutsches Institut für Wirtschaftsforschung and Humboldt-Universität zu Berlin, Germany
Strategic trade bias in human rights sanctions

Tomasz Mickiewicz, Aston University, UK, Anna Grosman, Loughborough University, UK, Xiahui Liu, Loughborough University, UK and Ekaterina Alexandrova, Aston University, UK
The Short-Term Impact of CEO Change under Constraints of Complexity

approaches to institutions

Chair: Sylvia Sztern
Vladimir Otrachshenko, Maria A. Cunha-e-Sá, Rita Freitas, and Luis C. Nunes, Universidade Nova de Lisboa, Portugal
On Natures' Shoulders: Riding the Big Waves in Nazaré

Lucia Morales and Bernadette Andreosso-O'Callaghan, Dublin Institute of Technology, Ireland
Emerging Asia – Shifting Economic Power and Challenging the Status Quo

Andras Deak, HAS CERS, Hungary
Russian state capitalism in the light of global shifts in economic governance

Sylvia Sztern, Hebrew University of Jerusalem, Israel
Individualism, and Collectivism: Measuring the Transition to Modernity in Tsarist Russian Peasant

performance

Chair: Urmaz Varblane
Azusa Fujimori, Osaka Seikei University, Japan, Hiroyuki Nishiyama, University of Hyogo, Japan, Takahiro Sato, Kobe University, Japan
Firm heterogeneity and the behavior of Japanese manufacturing multinationals in India

Xiaodan Yu, University of Nottingham Ningbo, China
The wage-productivity nexus in the World Factory economy: a quantile regression analysis on Chinese manufacturing firms

Jaan Manno, Konstantins Benkovskis, Olegs Tkacevs, Priit Vahter and Naomitsu Yashiro
University of Tartu, Estonia
Export and productivity in global value chains: comparative evidence from Estonia and Latvia

Katalin Antaloczy,

Informal Economy

Commentators: **K. Kumo,**
I. B. Voskoboynikov; B.
Kuznetsov

responsibility and bank
regulation improve bank
efficiency? Evidence from
transition countries.

Ákos Péter Dombi,
Eötvös Loránd University,
Hungary and Katarzyna
Szarzec, Poznan
University, Poland
State capitalism: Escaping
the middle income trap in
post-socialist countries

Community of Povolzhe
Penza region 1913

Tamas Gaspar, Magdolna
Sass, Budapest Business
School, University of
Applied Sciences,
Hungary
The specialties of the
pharmaceutical value
chain

12.00-13.30 Lunch

13.30–15.00 Keynote lecture 2

Speaker: **Domenico Mario Nuti** (Professor Emeritus University of Rome – La Sapienza)
The rise, fall and the future of socialism

Chair: Magdolna Sass (Hungarian Academy of Sciences and President of EACES)

15.00-15.30 Coffee break

15.30-17.00 Parallel sessions

Parallel session 19

Institutional elements and
growth of post-transition
countries: are the
outcomes as it was
expected?

Organised by: Maria
Lissowska

Chair: Maria Lissowska

Parallel session 20

Different facets of labor
market adjustment in the
post-Soviet region

Organised by: Hartmut
Lehmann

**Chair: Hartmut
Lehmann**

Speakers: Hartmut

Parallel session 21

Crisis – ten years after –
comparative studies

**Chair: Marcella Mulino
Elisabeth Pereira,**
António J. Fernandes
GOVCOPP & DEGEIT –
University of Aveiro,
Portugal;

Parallel session 22

International Comparison
on the Relationship
between State and Civil
Society in Post-Transition
Economies

Organised by Kazuho
Yokogawa

Chair: Victor Gorshkov

Parallel session 23

Special sectors, industries

**Chair: Yusuke
Matsuzawa
Csaba Weiner,** Institute
of World Economics,
CERS HAS, Hungary
Hungarian, Polish and
Lithuanian methods of

Parallel session 24

SMEs – innovative
finance

**Chair: Olga Guseva
Svatopluk Kapounek,**
Zuzana Kučerová, Mendel
University in Brno,
Czechia
Herding Behaviour and

Speakers: **Andrei Yakovlev**; NRU HSE, Russia, Channels of Dialogue between International Business and the National Government: Implications or Domestic Reforms and International Relation

(Russia's Experience)s

Martin Myant; European Trade Unions Institute, Belgium, Are there limits to dependent growth in East-Central Europe?

Kataryna Szarzec; Poznan University of Economics, Poland, State capture in the postsocialist countries – a case of state-owned enterprises in Poland
Maria Lissowska, Warsaw School of Economics, Poland, Discussion about privatization revisited 27 years after transition

Lehmann, University of Bologna, NRU HSE and IZA, Thomas Dohmen, University of Bonn and IZA, Germany Karolina Goraus, Warsaw University, Poland The Evolution of the Gender Wage Gap in a Russian Firm during Transition: Evidence from Unique Personnel Data – 1990-2006

Francesco Pastore, University of Campania “Luigi Vanvitelli” and IZA, Sarosh Sattar, World Bank, Nistha Sinha, World Bank and Erwin R. Tiongson, Georgetown University and IZA, When Do Gender Wage Differences Emerge? A Study of Azerbaijan's Labor Market

Norberto Pignatti, International School of Economics at Tbilisi State University, IZA and Karine Torosyan, International School of Economics at Tbilisi State University, Georgia Risk

A Comparison between Portugal and Poland Ten Years After the Financial Crisis

Horst Brezinski, Poznan University of Economics and Business, Poland Post-Transition and Emerging Economies ten years after the Financial Crisis: Policies, Response, Performance and Challenges

Jinghua XU, South China Normal University, China The Policies Reform and Growth Performance After Global the Financial Crisis — A Comparative Study between China and Eastern Europe

Marcella Mulino, Romina Bafile, Luisa Giallonardo, University of L'Aquila, Italy Sovereign debt and banks' vulnerabilities in a systemic crisis. A comparison between Argentine and Greek experiences

Hiroaki Hayashi, Ritsumeikan University, Japan, Social Composition in Russia under Politicized Economic System

Katsumi Fujiwara, School of Foreign Studies, Osaka University, Japan Russian Consumers and the State in the Globalized World
Mihoko Satogami, Kyoto Institute of Economic Research, Kyoto University, Japan Gender Mainstreaming Policy and the Labour Market Situations in Unified Germany

Kazuho Yokogawa, Kanagawa University, Japan Evolution of Fiscal Federalism and State Integration in Russia

Satoshi Mizobata, Kyoto Institute of Economic Research, Kyoto University, Japan Politicized Russian Corporations under Poor Market/Government Quality

managing security of energy supply and gas diversification

Gábor Túry, Institute of World Economics, CERS HAS, Hungary The performance of the automotive industry after the crisis in two semi-peripheral EU regions

Alexander Volkov, Institute of Economics of KarRC RAS, Russia Problems of forestry development in the Republic of Karelia

Yusuke Matsuzawa Bunri University of Hospitality, Japan Rail Passenger Market Development in Central Europe

Information Asymmetries in Crowdfunding

Olga Guseva, NRU HSE, Russia Ownership characteristics and performance of technological startups in Russia

Mikołaj Klimczak, Szymon Mazurek, Wrocław University of Economics, Poland The Emergence of Crowdfunding Platforms in Poland: The New Model of Investment for Turbulent Times

Svatopluk Kapounek, Zuzana Kučerová, Mendel University in Brno, Czechia Google Trends and Exchange Rate Movements: Much Cry and Little Wool?

Attitudes and Informal
Employment: Evidence
from a
Post-Transition Country

K. Gatskova, IOS
Regensburg, Germany,
Vladimir Kozlow,
National Research
University Higher School
of Economics, Russia
Doubling Up or Moving
Out? The Effect of
International Labor

Migration on Household
Size

17.15-18.15 EACES General Assembly

19.00 Conference dinner

Saturday, 8th of September 2018

9.00-10.30 Parallel sessions

Parallel session 25

Eurozone/European Union

Chair: Bruno Dallago
Andrea Boltho,
 Magdalen College,
 University of Oxford, UK
 Southern and Eastern
 Europe in EMU:
 Convergence or
 Divergence ?

Zsófia Naszádos Institute
 of World Economics,
 CERS HAS, Hungary
 The future of Franco-
 German co-operation after
 the eurocrisis

Karsten Staehr, Tallin
 University of Technology
 Kersti Harkmann, Eesti
 Pank and Tallinn
 University of Technology,
 Estonia
 Current Account
 Dynamics in Central and
 Eastern Europe: Pull and
 Push Factors and
 Economic Policies

Bruno Dallago,

Parallel session 26

Corruption

Chair: Andrei Yakovlev
Luca Jacopo Uberti,
 University of Oslo, Norway
 Corruption in Transition
 Economies: Socialist,
 Ottoman or Structural?

Marta Simões Pedro
 Bação, Inês Gaspar,
 University of Coimbra,
 Portugal
 Corruption and economic
 growth: the case of Portugal

Andrei Yakovlev, NRU
 HSE, Russia
 Female Factor in Perception
 of Corruption by
 Bureaucrats: List
 Experiment Results

Parallel session 27

Firm competitiveness and performance

Chair: Anna Fedyunina
Andrea Éltető, Institute of
 World Economy, CERS,
 HAS and Beáta Udvari,
 University of Szeged,
 Hungary
 Factors influencing the
 export of Hungarian SMEs
 – in comparison with the
 experiences of other
 Visegrád countries

Maho Shiraishi and Go
 Yano, The University of
 Kitakyushu in Japan, Japan
 Does financial allocation
 via trade credit allows poor
 performing private firms to
 survive in China?

Peter Howard-Jones,
 Bournemouth University,
 UK
 Firm Performance in the
 Western Balkan States: the
 Impact of European Union
 Membership and Access to

Parallel session 28

Crisis: single country studies and general models

Chair: Milica Uvalic
Delia-Elena Diaconasu,
 Alexandru Ioan Cuza
 University of Iasi, Romania,
 Ion POHOAȚĂ, Oana-
 Ramona SOCOLIUC,
 Alexandru Ioan Cuza
 University of Iasi, Romania
 The Macroeconomic Effects
 of Fiscal Policy During and
 After the Crisis. The case of
 Romania

Anna Visvizi, Univeristy of
 Warwick, UK
 Greece, the crisis and the
 euro area: what lessons can
 we draw

Norbert Szijártó, Institute
 of World Economics, CERS
 HAS, Hungary
 Varieties of Peripheries –
 How economic models of
 Iberian, Baltic and Visegrad
 countries has changed after
 the crisis?

Parallel session 29

Facets of labour market adjustment in Poland and Russia

Chair: Anna Sharunina
Stanislaw Cichocki and
 Joanna Siwińska-Gorzela,
 Warsaw University, Poland
 Labour market flows in
 Poland – did the
 determinants change?

Pavel Travkin, NRU HSE,
 Russia
 Determinants of On-the-job
 Training in Enterprises: the
 Russian Case

Michał Pilc, Poznań
 University of Economics
 and Business, Poland
 Temporary employment in
 Poland. Stepping stone or
 political issue?

Anna Sharunina, NRU
 HSE, Russia
 Low Paid Employment in
 Russia

Parallel session 30

FDI and portfolio investments

Chair: David M. Kemme
Will Bartlett, European
 Institute, LSE, UK; Besnik
 Krasniqi, University of
 Pristina, Kosovo, Jasmina
 Ahmetbasic, University of
 Sarajevo, Bosnia-
 Herzegovina
 Attracting FDI to the
 Western Balkans: is the path
 to EU integration turning
 into a “race to the bottom”?

Masahiro Tokunaga;
 Keiko Suganuma and Nami
 Odagiri, Kansai University
 Japan, Japan
 From Russia to Eurasia:
 Specific Features of
 “Russphere” from the
 Perspective of Business
 Activities of Japanese Firms

Minakshee Das, University
 of Ljubljana, Slovenia
 Foreign direct investment
 and income inequality:
 Empirical evidence from

University of Trento, Italy
The sustainability of an
incomplete Eurozone

Finance

Anna Fedyunina, Julia
Averyanova, HSE
University – St. Petersburg,
Russia
How Import Affects Firm's
Competitiveness in Export
Markets

Milica Uvalic, University
of Perugia, Italy, Jasna
Atanasijević, Božidar
Cerović, Serbia
Ten years after the global
financial crisis – The case
of Serbia

developing and emerging
market economies

David M. Kemme,
Fogelman College of
Business and Economics,
University of Memphis,
USA, Tanja Steigner,
School of Business,
Emporia State University,
Emporia, KS, USA, Bhavik
Parikh, Gerald Schwartz
School of Business, St.
Francis Xavier University,
Antigonish, Nova Scotia,
Canada
Inequality, Autocracy and
Sovereign Funds as
determinants of Foreign
Portfolio Equity Flows

10.30 – 11.00 Coffee break

11.00-12.30 Parallel sessions

Parallel session 31

Governance

**Chair: Tomasz
Mickiewicz**
Andrei Yakovlev and
Andrei Yudanov HSE

Parallel session 32

Adapting to domestic and
international competitive
pressures in Russia, Eastern
Europe and China

Chair: Go Yano

Parallel session 33

Globalisation and
countervailing forces

Chair: Vittorio Valli
Arsenii Morozov, Russian
Academy of Sciences,

Parallel session 34

Financial policies, growth

Chair: Wojciech
Charemza
Sanjaya Acharya,
Tribhuvan University,

Parallel session 35

Income distribution

Chair: Yuka Takeda

Eugenia Chernina, HSE,
Russia
Do we know how relatively

Parallel session 36

Innovation, R&D of firms
and at macro level

Chair: Beáta Farkas
Boris Kuznetsov NRU
HSE, Russia, Fernanda

- NRU, Russia
Fast growing firms and productive use of rents in limited access orders
- Sumi Na**, Seoul National University, Korea
The determinants of corporate social performance in Korea
- Tamar Jugheli**, University of Groningen, The Netherlands
State-Business Relations in the Food and Agriculture Sector of Georgia
- Yuliya Rodionova**, Andrei Yakovlev, Andrey Tkachenko, HSE NRU, Russia
Reasons for contracting predetermined suppliers: results of an empirical study
- Irina Bogacheva**, Alexey Porshakov and Natalia Turdyeva, Bank of Russia, Russia
Sectoral GVC-REER and industry competitiveness in Russia.
- Andrei Ivanov** and Irina Berezinets, Graduate School of Management at St. Petersburg University, Russia
Which scoring rule is the best for emerging countries?
- Elisabetta Magnani**, Macquarie University, Australia
External finance, firm's demand for liquidity and human capital asset liquidation in Eastern and Central European firms.
- Go Yano** and Maho Shiraishi, Graduate School of Economics, Kyoto University, Japan
Economic and political motivations in debt finance in China: Bank lending and trade credit offering.
- Russia
Ethno-futurism as an element of socio-economic development of the region
different title
- Tony Fang**, Memorial University, University of Toronto, Canada and IZA, Germany
From Brain Drain to Brain Circulation: International Migration and Global Talent Management
- Tanaka Hiroshi**, Ritsumeikan University, Japan
Hayek vs. Polanyi in Brussels: an alternative way of European economic and monetary integration
- Vittorio Valli**, University of Turin, Italy
The economic consequences of Mr. Obama and Mr. Trump
- Kathmandu, Nepal
Inflation, Growth, and Distribution Nexus in Post-Transition and Emerging Economies of South Asia
- Dombi Ákos Péter**, Eötvös Loránd University, Hungary, Theodoridis, Junbing Zhu, Freie Universität Berlin School of Business & Economics, Institute for East European Studies Berlin, Germany,
Relatedness, state capacity and the growth-finance nexus
- Shigeki Ono**, Asahikawa University, Japan
Spillovers of US conventional and unconventional monetary policy to Russian financial markets
- Wojciech Charemza**, Vistula University, Poland, Carlos Díaz, University of Leicester, UK, Svetlana Makarova University College London, UK and Vistula University, Poland
Assessing inflation uncertainty in three transitional central and East European countries: the
- rich are we? Actual and perceived place in the income distribution
- Svetlana V. Mareeva**, HSE, Russia
Income Stratification in Modern Russia: Specifics and Dynamics
- Takahiro Yamada**, Policy Research Institute, Ministry of Finance of Japan
Decomposing Poverty Change into Growth and Distribution Effects Revisited
- Yuka Takeda**, Kyushu University, Japan
Impact of public assistance on poverty reduction in Russia: targeting and social contract
- Ricotta, University of Calabria, Italy, Victoria Golikova, NRU-HSE, Russia
R&D Propensity of Manufacturing Firms: comparative analysis of Poland and Russia
- Irina Skvortsova**, Irina Ivashkovskaya, Alexandra Venediktova, NRU-HSE, Russia
Firm and country-level determinants in high-tech M&A: Evidence from developed capital markets
- Marcus Miller**, Warwick University, UK, Johan Willner, Abo Akademi University, Finland
Soviet growth from reallocation: but what about innovation?
- Beáta Farkas**, University of Szeged, Hungary
Industry 4.0: Challenge for the Central and Eastern European growth model

weighted skew-normal
distribution approach

12.30 Closing of the conference/ Facultative guided tour – Royal Castle

3. FORTHCOMING EVENT

IZA Workshop on the Economics of Employee Representation: International Perspectives

Organizers: Pierre Cahuc (Ecole Polytechnique, Paris and IZA), Uwe Jirjahn (University of Trier and IZA), Andreas Lichter (IZA), Stephen C. Smith (George Washington University and IZA), Konstantinos Tatsiramos (University of Luxembourg, LISER and IZA)

Location: IZA, Bonn

Date: September 07 - September 08, 2018

Submission Deadline: April 30, 2018

Notification of Acceptance: May 31, 2018

Event Manager: Alina Thiele

About the Workshop

Spurred by sharp declines in unionization rates and growing wage inequality over the last years, there has been growing (public) interest in the effects of non-union employee representation (such as works councils, board-level codetermination, joint consultation committees, or authorized health and safety committees) on the performance of firms, outcomes for workers, and the economy as a whole. Despite this interest, empirical research on the effect of employee representation has been scarce and mostly limited to the case of Germany to date.

The aim of this conference is to bring together researchers analyzing (the effects of different) forms of non-union representation, and to put their findings into international comparative perspective.

Possible topics might cover:

- the effects of employee representation on productivity
- the effects of employee representation on employee outcomes
- challenges for employee representation due to globalization/technological change
- the effect of non-union representation on inequality and gender discrimination
- (reasons for) international differences in the incidence of employee representation

The aim of this conference is to bring together researchers analyzing (the effects of different) forms of non-union representation, and to put their findings into international comparative perspective.

Possible topics might cover:

- the effects of employee representation on productivity
- the effects of employee representation on employee outcomes
- challenges for employee representation due to globalization/technological change
- the effect of non-union representation on inequality and gender discrimination
- (reasons for) international differences in the incidence of employee representation

Travel and Accommodation

Those authors invited to present are expected to participate in the entire two day workshop. Economy class airfares and up to three nights of lodging will be covered according to the IZA Reimbursement Guidelines.

Kindly note that tax regulations prohibit IZA from fully reimbursing the travel expenses of conference participants who combine their trip with other destinations or extend their stay beyond the four-day window surrounding the event.

4. RECENT PUBLICATIONS OF JOURNALS

4.1 Publications of EACES members

Recent Publications of Tomasz Mickiewicz

Entrepreneurship, institutional economics, and economic growth: an ecosystem perspective, *Small Business Economics*, <https://link.springer.com/content/pdf/10.1007%2Fs11187-018-0013-9.pdf> (Co-authors: Zoltan J. Acs & Saul Estrin & László Szerb).

Ethnic pluralism, immigration and entrepreneurship, *Regional Studies*, Forthcoming special issue: Communities on the Move, Taylor and Francis Online

<https://www.tandfonline.com/doi/full/10.1080/00343404.2017.1405157>

(Co-authors: Mark Hart, Frederick Nyakudya & Nicholas Theodorakopoulos).

Recent Publications of Sanjaya Acharya

Remittances and Household Expenditure in Nepal: Evidence from Cross-Section Data, *Economies*, Vol. 5, Issue 2, pp. 1-17, 2017, MDPI (link: <http://www.mdpi.com/2227-7099/5/2/16>) (S. Thapa as co-author).

Impact of Climate Change Finance in Agriculture on the Poor, Ministry of Agriculture, Land Management and Co-operatives, Government of Nepal, Kathmandu, 2018 (Link: http://www.np.undp.org/content/dam/nepal/docs/2018_undpnepal/UNDP_NP-Impact-of-Climate-Change-Finance-in-Agriculture-on-the-Poor.pdf) (M. Gautam, G. Acharya, P. Koirala, and J. Mainali as co-authors).

4.2 Recent Publications of Journals

EUROPEAN JOURNAL OF COMPARATIVE ECONOMICS

Web page: <http://eaces.liuc.it/>

EJCE, vol. 15, n. 1, 2018

Contents:

Human capital in the twenty first century Daniel Kuehn	3-9
Business tax evasion in transition economies: a cross-country panel investigation Lumir Abdixhiku, Geoff Pugh, Iraj Hashi	11-36
Does election of an additional female councilor increase women's candidacy in the future? Jekaterina Kuliomina	37-81
Secular decline in profit rates: time series analysis of a classical hypothesis Ivan D. Trofimov	83-118
Is corruption efficiency-enhancing? A case study of the Central and Eastern European region Claire Giordano, Paloma Lopez-Garcia	119-164
Fiscal austerity and monetary easing: which one is to be praised for ending the euro area crisis? Pompeo Della Posta	165-189
Book review: Nils Karlson, Statecraft and liberal reforms in advanced democracies Enrico Colombatto	191-193

ECONOMIC SYSTEMS

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

Vol. 42 (2) 2018

Contents:

A tale of two crises: Federal transfers and regional economies in Russia in 2009 and 2014–2015 Pages: 175-185 Michael Alexeev, Andrey Chernyavskiy
Natural resource rents and internal conflicts: Can decentralization lift the curse? Pages: 186-205

Mohammad Reza Farzanegan, Christian Lessmann, Gunther Markwardt

Does income inequality lead to banking crises in developing countries? Empirical evidence from cross-country panel data

Pages: 206-218

Dong-Eun Rhee, Hyoungjong Kim

Income inequality and the Great Recession in Central and Eastern Europe

Pages: 219-247

Michal Brzezinski

When is there a Kuznets curve? Some evidence from the ex-socialist countries

Pages: 248-268

Branimir Jovanovic

House price convergence in euro zone and non-euro zone countries

Pages: 269-281

I-Chun Tsai

The impact of value added components of GDP and FDI on economic freedom in Europe

Pages: 282-294

Naz Sayari, Ramazan Sari, Shawkat Hammoudeh

Geopolitical risks and stock market dynamics of the BRICS

Pages: 295-306

Mehmet Balcilar, Matteo Bonato, Riza Demirer, Rangan Gupta

Health and political regimes: Evidence from quantile regression

Pages: 307-319

Keisuke Okada

How foreign direct investment affects CO2 emission levels in the Chinese manufacturing industry: Evidence from panel data

Pages: 320-331

Bongsuk Sung, Woo-Yong Song, Sang-Do Park

Property rights protection, financial access and corporate R&D: Evidence from a large representative sample of Chinese firms

Pages: 332-345

Tong Fu, Ze Jian

Financial stability of Islamic banking and the global financial crisis: Evidence from the Gulf Cooperation Council

Pages: 346-360

Faisal Alqahtani, David G. Mayes

Firm financing and growth in the Arab region

Pages: 361-383

Juan J. Cortina, Soha Ismail, Sergio L. Schmukler

POST COMMUNIST ECONOMIES

Web page: <http://www.tandfonline.com/toc/cpce20/current>

Volume 30, Issue 4, 2018

Contents:

What is behind low wages in central and eastern Europe?

Pages: 421-439

by Jan Drahokoupil & Agnieszka Piasna

Explaining informal payments for health services in Central and Eastern Europe: an institutional asymmetry perspective

Pages: 440-458

by Colin C. Williams & Adrian V. Horodnic

Impact of non-tariff barriers on trade within the Eurasian Economic Union

Pages: 459-481

by Roman Vakulchuk & Alexander Knobel

Financial supply cycles in post-transition Europe – introducing a composite index for financial supply

Pages: 482-505

by Tomislav Globan

Transmission of monetary policy and exchange rate shocks under foreign currency lending

Pages: 506-525

by Małgorzata Skibińska

Sources of productivity differentials in manufacturing in post-transition urban South-East Europe

Pages: 526-548

by Katarina Bačić & Ivana Rašić Bakarić & Sunčana Slijepčević

Developing a financial conditions index for a post-transition country: the case of Croatia

Pages: 549-564

by Tanja Broz & Tajana Barbić & Petra Palić

COMPARATIVE ECONOMIC STUDIES

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

Volume 60, Issue 2, 2018

2017 Dubrovnik Economic Conferences Symposium

Contents:

Introduction: 2017 Dubrovnik Economic Conferences Symposium

Pages 181-182

Paul Wachtel, Boris Vujčić

Central Bank Independence Before and After the Crisis

Pages 183-202

Jakob de Haan, Christina Bodea, Raymond Hicks...

Behavioural Economics is Useful Also in Macroeconomics: The Role of Animal Spirits

Pages 203-216

Paul De Grauwe, Yuemei Ji

Convergence in Central and Eastern Europe: Can All Get to EU Average?

Pages 217-229

Dubravko Mihaljek

The Political Economy of Populism: An Empirical Investigation

Pages 230-253

Petar Stankov

What Happened to the Economic Convergence of Central and Eastern Europe After the Global Financial Crisis?

Pages 254-270

Anders Åslund

Central, Eastern, and Southeastern European Countries' Convergence: A Look at the Past and Considerations for the Future

Pages 271-290

Laura Papi, Emil Stavrev, Volodymyr Tulin

EUROPEAN JOURNAL OF DEVELOPMENT RESEARCH

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

Volume 30, Issue 2, 2018

Contents:

The Extraordinary Opportunity of the 2030 Agenda for Sustainable Development

Pages 163-165

by Achim Steiner

Managing Global Disruptions by Working Towards Global Constitutionalism

Pages 166-168

by Joyeeta Gupta

Globalization and Sustainable Development: At the Urban Crossroad

Pages 169-171

by Susan Parnell

Rethinking Boundaries and Inequalities Related to Climate-Resilient Development: Lessons for Successful Change Management of Resource Use and Climate Governance

Pages 172-177

by Edith Kürzinger & Astrid Carrapatoso

The Relationship Between MGNREGA and Internal Labour Migration in Tamil Nadu, India

Pages 178-194

by Warren Dodd & Sara Wyngaarden & Sally Humphries & Kirit Patel & Shannon Majowicz & Matthew Little & Cate Dewey

Lost in Transition? Declining Returns to Education in Vietnam

Pages 195-216

by Tinh Doan & Quan Le & Tuyen Quang Tran

[Implications of Environmental Chores for Schooling: Children's Time Fetching Water and Firewood in Tanzania](#)

Pages 217-234

by Deborah Levison & Deborah S. DeGraff & Esther W. Dungumaro

[The Contested Relationship Between Paid Work and Women's Empowerment: Empirical Analysis from Bangladesh](#)

Pages 235-251

by Naila Kabeer & Simeen Mahmud & Sakiba Tasneem

[Wheat Production and Consumption Dynamics in an Asian Rice Economy: The Bangladesh Case](#)

Pages 252-275

by Khondoker A. Mottaleb & Dil Bahadur Rahut & Gideon Kruseman & Olaf Erenstein

[Urban Livelihoods in Slums of Chennai: Developing a Relational Understanding](#)

Pages 276-296

by Tara Saharan & Karin Pfeffer & Isa Baud

[The Long Shadow of Faith-based Social Networks on Agricultural Performance: Evidence from Ethiopian Apple Growers](#)

Pages 297-319

by Sintayehu Hailu Alemu & Luuk Kempen & Ruerd Ruben

[Poor Children in Rich Households and Vice Versa: A Blurred Picture or Hidden Realities?](#)

Pages 320-341

by Keetie Roelen

[Erratum to: Causes and Consequences of Increasing Herbicide Use in Mali](#)

Pages 342-342

by Steven Haggblade & Melinda Smale & Alpha Kergna & Veronique Theriault & Amidou Assima

[Erratum to: The Plant Protection Products \(PPP\) Sector in the European Union: A Special View on Herbicides](#)

Pages 343-343

by Alessandro Bonanno & Valentina C. Materia & Thomas Venus & Justus Wesseler

ECONOMIC ANNALS

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

Vol. LXIII, Issue 216, 2018

Contents:

Business Cycles In A General Equilibrium Dynamic Model With Land Value And Rent

Pages 7-34

by Wei-Bin Zhang

Econometric Testing Of Uncovered Interest Rate Parity In Serbia

Pages 35-62

by Zorica Mladenović & Jelena Rašković

How Can The Efficiency Of Corporate Governance In Serbian State-Owned Enterprises Be Increased?

Pages 63-84

by Ana Aleksić Mirić & Miroslav Todorović & Nebojša Janićijević

Impact Of Intellectual Capital On Profitability Of Commercial Banks In Serbia

Pages 85-110

by Siniša Radić

Determinants Of Female Entrepreneurship In Iran: An Institutional Approach

Pages 111-130

by Mohsen Mohammadi Khyareh

CROATIAN ECONOMIC SURVEYWeb page: <https://www.eizg.hr/croatian-economic-survey/135>**Vol. 20, No. 1, 2018****Contents:**

Banking Sector Competition in the Panzar-Rosse Framework and Net Interest Margins: An Empirical Analysis Using the General Method of Moments

Pages 5-36

by Arben Mustafa, Valentin Toçi

The Psychology of Economic Attitudes – Moral Foundations Predict Economic Attitudes beyond Socio-Demographic Variables

Pages 37-70

by Nikola Erceg, Zvonimir Galić, Andreja Bubić

Smart Cities: Development and Governance Frameworks Zaigham Mahmood, ed., Cham: Springer International Publishing AG, 2018, pp. 323

Pages 71-82

Dubravka Jurlina Alibegović

Book Review

5. 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:

The presidential message in this 86th issue of the EACES newsletter orients the readers towards the the organisation's next gathering of its members. The preparatory activities of the conference are proceeding well. The scientific committee received over 140 submissions including organised panel for this conference. The local organiser Warsaw School of Economics has excellent preparation along with the EACES organising committee. The keynote 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. Another keynote speaker will be Professor Domenico Mario Nuti, at present professor emeritus at the University of Rome "La Sapienza". Professor Nuti was the 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. Furthermore, the conference will also have Meet the Editors session. Representatives of journals in the comparative economics area will provide the audience with valuable advice and insights into publishing research results.

Section 2 of this newsletter explicitly presents the undergoing preparations for the EACES 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**. Detailed schedules for three days programme 6-8th September 2018 are available now. Moreover, the section provides information regarding the registration, conference venue, accommodation and travel. Additional information regarding the conference are all available in the conference website www.eacesconference.eu. Participants are suggested to receive updates of the valuable information from this portal. The local organisers will manage some organised tours amidst the programme, where conference attendees can discover the city of Warsaw.

Reminder of the forthcoming event on IZA Workshop on the Economics of Employee Representation: International Perspectives to be held in IZA, Bonn, Germany in 7-8 September 2018 is in Section 3. The aim of this conference is to bring together researchers analyzing (the effects of different) forms of non-union representation, and to put their findings into international comparative perspective.

Section 4 provides information regarding recent publications of some EACES members. Likewise, articles published in some journals associated with comparative economic studies, more specifically in European Journal of Comparative Economics, Economic Systems, Comparative Economic Studies, Post-Communist Economies, European Journal of Development Research, Economic Annals, and Croatian Economic Survey are also listed in this section.

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

June 2018

EJCE (The European Journal of Comparative Economics) E-Journal and ECONOMIC SYSTEMS (A Quarterly Journal published by the Osteuropa-Institut München/Elsevier in collaboration with EACES) are the journals associated with EACES. For details, please follow the link: <http://www.eaces.net/public.html>.