Curriculum vitae
	
	
	

	Name	:
	[bookmark: OLE_LINK1]Sergey SHISHKIN

	Profession	:
	Economist

	Date of birth	:
	2 May 1959

	Nationality:
	 Russian
	
	

	Membership in Professional Societies:

Member of the International Health Economics Association

	Key Qualifications:

Researches and policy analysis in the fields of economics of health.
Member of the working groups created by Russian federal bodies for preparation reports, programs draft laws, including:
The Conception of development of health care and medical science (adopted by the Russian Government in 1997),
Program of social and economic policy for long term period (approved by the Russian Government in 2000),
Conception of increasing the budget expenses efficiency (Ministry of finance, 2000-2001)
The Conception of health care reform elaborated for the President of the Russian Federation (2003-2004);
The report “Improvement accessibility and quality of health care” (the State Council of the Russian Federation, 2005);
Program of social and economic development for 2006-2008 (approved by the Russian Government in 2006),
Draft law on public autonomous institutions (adopted in 2006).
Program of social and economic development for 2009-2020 (adopted by the Russian Government in 2008).
Social and economic strategy for Russia till 2020 (elaborated by the order of the Russian Government) Expertise for the Administration of the President of the Russian Federation, the Ministry of health of the Russian Federation, the Ministry for economic development of the Russian Federation.

	Education:

	Institution:
	Moscow State University

	Date:
	1976-1981

	Degree(s) or Diploma(s):
	Diploma of Economist (MA Degree equivalent)

	Institution:
	Moscow State University Post- graduate

	Date:
	1981-1984

	Degree(s) or Diploma(s):
	Candidate of Science, Economics (PhD equivalent)

	Institution:
	Moscow State University

	Date:
	1993

	Degree(s) or Diploma(s):
	Doctor of Science, Economics

	Employment Record:

	Date:
	2014- ongoing

	Country:
	Moscow

	Company:
	National Research University - Higher School of Economics, Сenter for Health Policy

	Position :
	Director

	Description :
	Administration of the projects of fundamental researches in the Higher School of Economics

	Date:
	2014, 2015

	Country:
	Moldova

	Company:
	WHO European Office

	Position :
	Expert

	Description :
	Evaluation of the health finance system in the Transnistria region.

	Date:
	2011-2014

	Country:
	Moscow

	Company:
	National Research University - Higher School of Economics, Institute for Health Economics

	Position :
	Research Director

	Description :
	Administration of the projects of fundamental researches in the Higher School of Economics

	Date:
	2009-ongoing

	Country:
	Moscow

	Company:
	National Research University - Higher School of Economics, Chair of Health Management and Economics

	Position :
	Head of the Chair

	Description :
	Director of the Mastership Program “Health Management and Economics

	Date:
	2008-2011

	Country:
	Moscow

	Company:
	National Research University - Higher School of Economics

	Position :
	Vice Rector

	Description :
	Administration of support of fundamental researches in the Higher School of Economics

	Date:
	2011-2012

	Country:
	Moldova

	Company:
	WHO European Office

	Position :
	Expert

	Description :
	Participation in the project on Mandatory health insurance impact evaluation study in Moldova.

	Date:
	2011

	Country:
	Ukraine

	Company:
	WHO European Office

	Position :
	Expert

	Description :
	Two expert missions for review of the intended reform of health financing system in Ukraine

	Date:
	2009

	Country:
	Ukraine

	Company:
	WHO European Office

	Position :
	Leading author

	Description :
	Leading author of the report for the “Health System Assessment in Ukraine and recommendations for actions in the frame of the Financial Crisis and the Tallinn Charter for Health and Wealth”.

	Date:
	2008-2009

	Country:
	Moldova

	Company:
	WHO European Office

	Position :
	Expert

	Description :
	Participation in the project Development of a strategy to increase health insurance coverage in Moldova.

	Date:
	2008

	Country:
	Russian Federation

	Company:
	World Bank

	Position:
	Director of the Project

	Description:
	Director of the project implemented by the Independent Institute for Social Policy:
«Assessment on the health reform implementation experiences in the regions of the Russian Federation»

	Date:
	2007

	Country:
	Russian Federation

	Company:
	WHO

	Position:
	Expert

	Description:
	Director of the projects:
“Evidence about equity in Russian health care system”;
"A framework and methodologies for health system performance assessment".

	Date:
	2004-2005

	Country:
	Moscow

	Company:
	Independent Institute for Social Policy

	Position:
	Research Director

	Description:
	Director of research project “Social Differentiation of Higher Education” fulfilled with the support of the Ford foundation.

	Date:
	2001-2004

	Country:
	Moscow

	Company:
	Independent Institute for Social Policy

	Position:
	Research Director

	Description:
	Director of research project “Accessibility of Higher Education for Socially Disadvantaged Groups” fulfilled with the support of the Ford foundation.

	Date:
	2003

	Country:
	Moscow

	Company:
	Independent Institute for Social Policy

	Position:
	Research Director

	Description:
	Director of research project “Influence of the Admission Mechanisms' Transformation and Financing of Education on the Accessibility of Higher Education” implemented with the support of the Ford foundation.

	Date:
	2001-2008

	Country:
	Moscow

	Company:
	Independent Institute for Social Policy

	Position:
	Research Director

	Description:
	Director of research projects in the field of health economics conducted by the IISP with the support of the Ford foundations and other donors.

	Date:
	1997-ongoing

	Country:
	Moscow

	Company:
	High School of Economics

	Position :
	Professor

	Description :
	Professor of special courses “Economics of social and cultural sphere”, “Health economics”

	Date:
	1993-2009

	Country:
	Moscow

	Company:
	Institute for the Economy in Transition

	Position:
	Deputy Head of Department of social and economic research, Head of Division of economics of health and education

	Description:
	Director of research projects in the field of health economics. Participation in the research projects in the field of public sector economics.

	Date:
	2006

	Country:
	Moldova

	Company:
	WHO European Office

	Position :
	Leading author

	Description :
	Leading author of the reports for the “Evaluation of Health Financing Reform.

	Date:
	2006

	Country:
	Ukraine

	Company:
	WHO European Office

	Position:
	Leading author

	Description:
	Leading author of the reports for the “Health financing system and options for reform”.

	Date:
	2004-2006

	Country:
	Russian Federation

	Company:
	WHO/CIDA, the program “Health care policy and stewardship in Russia”

	Position:
	Expert

	Description:
	Director of the projects:
“Creation and development of database on mechanisms of health care financing and administration in the Russian regions”,
“Analysis of Differences in regional systems of financing and management of health sphere in Russia”.

	Date:
	2004-2006

	Country:
	Russian Federation

	Company:
	Nonprofit Fund for Enterprise Restructuring and Development of Financial Institutions financed by the World Bank

	Position:
	Expert

	Description:
	Participation as international expert in the project:
: “Restructuring public sector and enhancing the efficiency of regional and local budgets’ expenditures”. Responsible for elaboration recommendations for transformation the systems of financing of public health and cultural institutions

	Date:
	2002-2006

	Country:
	Moldova

	Company:
	WHO

	Position:
	Team Leader

	Description:
	Several temporary experts missions for assistance in compulsory health insurance introduction.

	Date:
	2002, 2005

	Country:
	Ukraine

	Company:
	WHO

	Position:
	Expert

	Description:
	Analysis of health finance system and elaboration options for the reform. Participation in seminars with officials on health finance reform in Ukraine.

	Date:
	2003, 2004

	Country:
	Turkmenistan

	Company:
	WHO

	Position:
	Expert

	Description:
	Analysis of health finance system and elaboration options for the reform. Participation in seminars with officials and health facilities managers on health finance reform in Turkmenistan.

	Date:
	2003

	Country:
	Russian Federation

	Company:
	World Bank

	Position:
	Expert

	Description:
	Participation in the project: “The legal status of health care organizations in Russia”.

	Date:
	2003

	Country:
	Russian Federation

	Company:
	DFID

	Position:
	Expert

	Description:
	Participation in the project: (Support to Poverty Reduction in Leningrad Oblast" (SPRILO)”.

	Date:
	2002

	Country:
	Russian Federation

	Company:
	Tacis

	Position:
	Expert

	Description:
	Participation in the project: “Efficiency of federal social budget expenses”.

	Date:
	1997, 1998, 1999

	Country:
	Russian Federation

	Company:
	World Bank

	Position:
	Expert

	Description:
	Director of the projects:
“The creation the system of compulsory social and health insurance in Russia”
“Assessment of the package of health services benefits for Russia”.

	Date:
	1998, 1999-2001

	Country:
	Russian Federation

	Company:
	Tacis

	Position:
	Expert

	Description:
	Participation in the projects:
“Governance of Social Security” (1998)
“Support to Public Health Management”, 1999-2001.

	Date:
	1996-1997, 1997-2001

	Country:
	Russian Federation

	Company:
	USAID

	Position :
	Expert

	Description :
	Participation in the projects:
“Tax exemptions and other means for support of NGO’s”, 1996-1997
“Boston University Legal and Regulatory Reform Project”, 1997-2001

	Date:
	1992-1993

	Country:
	Russian Federation

	Company:
	Ministry of Culture

	Position:
	Head of the Department of Federal Programs

	Description:
	Responsible for elaboration federal targeted programs in the field of culture and implementation mechanisms of result oriented budgeting inside the ministry

Over 200 scientific publications, including:
S.Shishkin The challenges for the Russian health care reforms. - Eurohealth, Special issue on Transition. WHO. Health in Europe 1997. WHO, 1998.
S.Shishkin Priorities of the Russian health care reform. - Croatian Medical Journal. Vol. 39,1998, N 3.
S.Chishkine La reforme du financement du system de sante en Russie. - Revue d’etude comparative Est/Ouest. 1998, Vol. 29, N 3. Evolution de la protection sociale dans les pays d’Europe centrale et orientale.
S.Shishkin Problems of Transition from Tax-Based System of Health Care Finance to Mandatory Health Insurance Model in Russia. - Croatian Medical Journal. Vol. 40,1999, N 2.
S.Shishkin et al. Informal out-of-pocket payments for health care in Russia. Moscow: Moscow Public Science Foundation, Independent Institute for Social Policy, 2003. http://www.socpol.ru/publications/#book4
D.Hunter, F.Taroni, S.Shishkin Steering the purchaser, stewardship and government. (with co-authors)- Purchasing to improve health system performance. London: Open University Press, 2005. http://www.euro.who.int/observatory/Publications/20050602_1
Thompson W., Gianella, S. Shishkin Reforming health care. Chapter 5. - Russian Federation. OECD Economic Surveys. 2006. P. 187-223.
Maino F., Blomqwist P., Bertinato L., Bohígas Santasusagna L., Urbanos Garrido R.,M., Shishkin S. Effects of decentralization and recentralization onpolitical dimensions of health systems. Decentralization in health care. Strategies and outcomes. Open University Press, 2007. http://www.euro.who.int/observatory/Publications/20070223_1
V. Lekhan, V. Rudiy, S. Shishkin The Ukrainian health financing system and options for reform. Health Organization, Regional Office for Europe. Copenhagen, 2007. http://www.euro.who.int/document/E90754.pdf
R.Atun, E.Richardson, S.Shishkin, G,Kacevicius, M.Chiocanu, V.Sava. Moldova. Health system review. World Health Organization. European Observatory on Health Systems. 2008. http://www.euro.who.int/Document/E91756.pdf

S.Shishkin, V.V.Vlassov Russia's healthcare system: in need of modernisation // British Medical Journal, 2009. № 338.

Kutzin J., Jakab M., S.Shishkin From scheme to system: social health insurance funds and the transformation of health financing in Kyrgyzstan and Moldova // Advances in Health Economics and Health Services Research/ Innovations in health system finance in developing and transitional economies.Chernichovsky D., Hanson K. (Eds.), 2009. № 21. C. 291—312

Kutzin J., S.Shishkin, Bryndová L., Schneider P., Hroboň P. Pooling of Funds // Kutzin J.(Ed.). Reforms and Challenges Implementing health financing reforms – Lessons from and for countries in transition: Open University Press, 2010

Gaal P., Jakab M., S.Shishkin Strategies to address informal payments for health care // Kutzin J.(Ed.). Reforms and Challenges Implementing health financing reforms – Lessons from and for countries in transition: Open University Press, 2010

I.Sheiman, S.Shishkin Russian Health Care. New Challenges and New Objectives // Problems of Economic Transition, 2010. Vol. 52. № 12. P. 4—49

M.Jowett, S.Shishkin Extending population coverage in the national health insurance scheme in the Republic of Moldova/ World Health Organization Regional Office for Europe, 2010

S. Chichkine Defis poses par les soins de santé en Russie.// Agir, 2011. № 45. C. 169—182

L.Popovich, E.Potapchik, S.Shishkin, et al. Russian Federation: Health system review. World Health Organization, 2011.

S.Shishkin, M.Jowett A review of health financing reforms in the Republic of Moldova. World Health Organization, 2012.

Bernd Rechel, Bayard Roberts, Erica Richardson, Sergey Shishkin, Vladimir M Shkolnikov, David A Leon, Martin Bobak, Marina Karanikolos, Martin McKee Health and health systems in the Commonwealth of Independent States // Lancet. Vol. 381 March 30, 2013. P. 1145-1155.

Igor Sheiman, Sergey Shishkin, and Helen Markelova Opportunities and limitations of patient choice: the case of the Russian Federation. Health policy and planning. Oxford University Press. czs139 first published online April 25, 2013. doi:10.1093/heapol/czs139; http://heapol.oxfordjournals.org/content/early/recent

Sergey Shishkin Russia’s Health Care System: Difficult Path of Reform //The Oxford handbook of the Russian economy, Edited by Michael Alexeev and Shlomo Weber, New York : Oxford University Press, [2013], Chapter 31. pp.748-774.

Zasimova L. S., Shishkin S. Adopting new medical technologies in Russian public hospitals: what causes inefficiency? / Working papers by NRU Higher School of Economics. Series PA "Public Administration". 2013. No. WP BRP 07/PA/2013.

[bookmark: _GoBack]Shishkin S., Burdyak A., Potapchik E. Patient choice in the post-Semashko health care system / Working papers by NRU Higher School of Economics. Series PA "Public Administration". 2013. No. WP BRP 09/PA/2013.

Shishkin S., Potapchik E., Selezneva E. "Out-Of-Pocket Payments In The Post-Semashko Health Care System", Sеries: Public Administration, WP BRP 14/PA/2014 / Working papers by SSRN. Series WPS "PSN: Public Administration (Institutions)". 2014.

P. NOM (date de mise à jour)		Page 1/1
Référence de l’AO
	[image: Logo Sofreco Officiel - jpg]

10.09.2015	J. J. GOUSSARD/
7

image1.jpeg
| SOFRECO

