Last-minute changes
Dear colleagues!

The Conference organizing committee calls you kind attention to the following last-minute change to the Conference programme

The following reports are excluded from the program due to the inability of authors to speak at the conference
Session SB-08/2 April 7, 2010 17:00 – 18:30
R. Efendiev (Institute of Economy, National Academy of Sciences of Azerbaijan)

Demographic Processes Development Trends in Azerbaijan during Independence (1991-2009

Session K-08 April 7, 2010 17:00 – 18:30
N.E Kyui (University of Paris-1 Pantheon-Sorbonne, HSE)

Demand for Tertiary Education in the Russian Federation. Influence of Family Background and Labor Market Expectations.

Session R-12 April 8, 2010 17:00 – 18:30
M. Dodlova (HSE)

Why does the Parliamentary Regime Perform Better: Bureaucratic Power versus Veto Players
Session P-11 April 8, 2010 15:00 – 16:30
E. Makarova (Chelyabinsk State University)

Corporate Social Responsibility Theory Development Phases

Session P-12 April 8, 2010 17:00 – 18:30
D.Yu. Rudenko (Tyumen State Academy of World Economics, Management and Law)

Poverty of the Population and Human Potential Development in Russia

April 6, 2010
	April 6, 2010
15:00 – 16:30

Auditorium Г-606
	Round Table B-03

Housing Affordability Enhancement Opportunities and Prospects
Replacing of the participants of the round table:
Participants: A.G. Semenyuk (Residential Mortgage Agency), А.B. Kogan (State Duma), А.А. Tumanov, А.S. Puzanov (Institute of Urban Economy Foundation), K.V. Kholopik, L.E. Bandorin (The National Federation of Builders)

April 7, 2010
	April 7, 2010 2010г.
c 15:00 по 16:30

Аудитория Г-513
	Session SD-07

Opening
Replacing of the speaker:
A. Naumov, Director, Department of State Science and Technology and Innovation Policy, Ministry of Education and Science of the Russian Federation speak instead A. Hlunov

	April 7, 2010
15:00 – 16:30

Auditorium Г-601
	Session W-07

Values, Public Ideas, and Socio-Cultural Dynamic Problems
Replacing of the chairperson:
A. Tatarko (HSE) speak instead N. Lebedeva (HSE)

	April 7, 2010
17:00 - 18:30
Auditorium Г-114
	Session A-08

The End of Transition: What Next?
Replacing of the chairperson:
M. Nikitin (HSE) speak instead L. Jakobson (HSE)

April 8, 2010
	April 8, 2010
10:00 – 11:30

Auditorium Г-411
	Session SC-09/2

Financial Mechanisms of Corporate Governance and Efficiency
Report is added:
I. Lebedev (Ernst & Young)

«Corporate fraud: a basis to identify and counter»
Changes in the personal data of authors:
V. Krivogorsky (San Diego State University), W. Dick (ESSEC Business School)
Corporate Governance Regulations and Practices in Europe - Comparative Study

	April 8, 2010
10:00 – 11:30
12:00 – 13:30

Auditorium Г-609
	The paper is transferred from Session P-09 to the session P-10
A.L. Temnitsky (MGIMO)

Socio-cultural model of a hired employee of the market type

	April 8, 2010
12:00 – 13:30

Auditorium Г-513
	Session SD-10

New Approaches to Innovation Policies: Knowledge Based Exploitation of New Markets
Replacing of the speaker:
S. Polyakov (CEO, Foundation for Assistance to Small Innovative Enterprises in scientific and technical sphere, Russian Federation)
speak instead
I. Bortnik (Foundation for Assistance to Small Innovative Enterprises, Russian Federation)

