 Workshop 4th July

	10:00 – 12:00. Session 1

	Room
Ж-827
	Chair: Podkolzina
Faculty: Nye, Schoors, Janssen, Odintzova
	Room
Ж-822
	Chair: Yudkevich
Faculty: Pittman, Jones, Popov

	
	Anna Balsevich, The Information Transparency of Public Procurement in Russian Regions
	
	Vera Arbieva, Anna Proudnikova, Differentiation of Russian universities graduates’ earnings

	
	Georgiy Syunyaev, Taming (Not So) Stationary Bandit: Turnover of Ruling Elites and Protection of Property Rights
	
	Oleg Poldin, Classroom Peer Effects and Academic Performance of the HSE Students

	
	Alexei Parakhonyak, Oligopolistic Markets with Costly Second Visits
	
	Yana Kozmina, College choice: effect of school

	
	Svetlana Pivovarova, Quality, price and repeated interactions: the case of gasoline procurement in Russian regions
	
	Alexander Novikov, Assessment of professors' contribution to students' learning outcomes

	
	Ekaterina Borisova, Social Capital or Management Company? Determinants of Homeowners Associations Success
	
	Nikolai Shugal, Student Flows in Russian Education System

	12:00-12:30. Coffee-break

	12:30 – 14:00. Session 2

	Room
Ж-822
	Chair: Yudkevich
Faculty: Jones, Janssen, Nye, Yudkevich
	Room
Ж-827
	Chair: Podkolzina
Faculty: Pittman, Popov, Schoors, Odintzova

	
	Ludmila Ugolnova, Monitoring of education markets and organizations: project overview
	
	Roman Chugaj, Friends, wealth, job - аll are network phenomena

	
	Anna Panova, Faculty participation in governance: contract approach to analysis of the incentives. Effectiveness of university’s governance structures
	
	Maria Semenova, To save or to borrow? What determines households’ financial strategies

	
	Timur Natkhov, Quality of Institutions and Allocation of Talent
	
	Ekaterina Khmeknitskaya, Property Rights Formalization: The Mystery of “Dacha Amnesty”

	
	Ilya Prakhov, Factors of students' achievement in Russia
	
	Rinat Menyashev, Inefficient State or Passive Society: why do Russians demand for "strong hand"?

	14:00 – 15:30. Free time

	15:30 – 17:30. Session 2

	Room
Ж-822
	Chair: Yudkevich
Faculty: Schoors, Nye, Popov, Odintzova
	Room
Ж-827
	Chair: Podkolzina
Faculty: Jones, Pittman , Janssen

	
	Alexei Masutin, Andrei Ampilogov, Expectations about Russian language exam scores and educational strategies of students"
	
	Ilya Morozov, Pricing in the highway construction market: Evidence from Novosibirsk district regional procurement auctions

	
	Ivan Frolov, Educational pathways of high school graduates: Analysis of successful enrollment to the universities of first choice
	
	Maria Ostrovnaya, Manipulation of procurement procedure: the case of St.Petersburg public drug procurement

	
	Dilyara Valeeva, Ekaterina Kochergina, Students inputs in their
>> determinants of academic achievement
	
	Alexey Makarin, Social Congestion: The Evidence from USA

	
	Alexei Bezlepkin, Factors of college choice and selectivity of сolleges
	
	Ivan Klimovskih, Social capital as factor of team performance in sport

	
	Pavel Remizov, Effects of Income on educational trajectories of students
	
	Anastasia Parakhonyak, Strategic diffusion of information in networks

