

WEast Workshop

Belgrade 2014

Understanding the Economic Development of Eastern Europe

Organised by the WEast Initiative and BBA

Venue: Belgrade Banking Academy,
12 Zmaj Jovina Street, Belgrade

5-6 July, 2014

For further info regarding
the WEast Initiative and BBA please visit:
www.weast-initiative.blogspot.com
www.bba.edu.rs

Saturday, 5 July 2014

9.00 - 9.30: Registration and Reception
9.30 - 9:45: Opening Statement: **Hasan Hanić**
(Belgrade Banking Academy Dean)

10:00 - 11:00 **Keynote lecture: Stephen Broadberry** (LSE)
Accounting for the Great Divergence

11.15 - 13:00 **Session A: Human capital and innovation**
Chair: Jacob Weisdorf
(University of Southern Denmark)

Ralph Hippe (London School of Economics) and
Joerg Baten (University of Tuebingen, CEPR and CESifo)

'Keep them ignorant.' Did inequality in land distribution delay regional numeracy development?

Elena S. Korchmina (National Research University Higher School of Economics) and
Ilya B. Voskoboynikov (National Research University Higher School of Economics, GDC)

Russian veterans of the Napoleonic wars and competency improvement of local officials: evidence from the Ryazan province in the end of 18th century

Jelena Rafailović (Institute for Recent History of Serbia)
Innovative activity through the lens of patent statistics in the Kingdom of Yugoslavia

13:00 – 14:00 **Lunch break**

14.00- 15:45 **Session B: Elites and state formation**
Chair: Branko Milanović (CUNY Graduate center)

Matthias Morys (University of York)
Martin Ivanov (Bulgarian Academy of Sciences)

The emergence of a European region: Business cycles in South-East Europe from political independence to World War II

Elena S. Korchmina (National Research University Higher School of Economics) and
Andrei Markevich (New Economic School Moscow)

Poll tax and modern state formation in the 18th century Russia. A case study of the Ryazan province

Filip Novokmet (Paris School of Economics)

Top incomes in Eastern Europe in the interwar period: the comparison of Bulgaria and Czechoslovakia

16:15 – 18:00 **Session C: Instances of growth and decline in the 20th century Balkan economies**
Chair: Matthias Morys (University of York)

Ivo Bićanić (University of Zagreb),
Milan Deskar-Škrbić (Arhivanalitika Ltd),
Jurica Zrnc (Croatian National Bank)

An empirical study of structural flexibility: Points of discontinuity and convergence in Yugoslavia 1950-1990

Ivo Bićanić (University of Zagreb) and
Dora Tudja (University of Zagreb)

Long time series of Croatian GDP

Leonard Kukić (London School of Economics)

Human capital accumulation and economic growth in Yugoslavia, 1945-1990

20:00 **Dinner for conference presenters**

Sunday, 6 July 2014

10.00 - 10.45 **Lecture: Branko Milanović**
(Graduate center, City University of New York)
Between Kuznets and Piketty: How to understand inequality changes in the last 200 years

11.15 - 13:00 **Session D: Industrialisation, endowments and spatial economics**
Chair: Stephen Broadberry (LSE)

Hana Nielsen (Lund University)

The role of coal in the Czech industrial revolution (1830-1870)

Stefan Nikolić (University of York)

Determinants of industrial location: Kingdom of Yugoslavia in the interwar period

Hrvoje Ratkajec (University of Koper)

Slovenian lands and Trieste (1900-1929) - from the process of industrialization to the economic region

13:00 - 14:00 **Lunch break**

14.00 - 15.45 **Session E: Causes and consequences of the Polish partitions'**
Chair: Joerg Baten
(University of Tuebingen, CEPR and CESifo)

Mikolaj Malinowski (Utrecht University/Humboldt University)

Freedom and decline; Polish state formation and rye market disintegration, ca. 1500-1772

Piotr Koryś (University of Warsaw) and
Maciej Tymiński (University of Warsaw)

Labor market of Polish lands on the eve of 20th century – evidence from official statistics

Paweł Bukowski (Central European University)

Long-run persistence of the Empires. The impact of the partition of Poland on education

16:00 - 16:30 **Conclusion of the workshop / future plans**

