

International Conference
"Soviet Economy in the 1930s-1970s: View from the XXI Century"

Zvenigorod, Moscow region,
June, 22-24, 2001

The Conference is sponsored by
Center of Economic History, Dept. of History of Moscow State University,
Davis Center for Russian Studies of Harvard University,
and International Economic Program of University of Houston

Friday, June 22

- 10:00. Departure from Moscow (by bus, 50 km to Zvenigorod)
- 14:00-15:30. Lunch. Banquette speech:
J.Berliner. 'Soviet Initial Conditions:
How They Have Affected Russian Transition'
- 16:00-18:30 Panel Discussion. 'History of Study of Soviet Economy'.
M.Goldman, P.Gregory, C.Leonard, W.Schrettl, R.Stuart, Ya.Toda
Chairs: L.Borodkin, Yu.Olsevich.
- 19:00. Dinner

Saturday, June 23

- 9:00. Breakfast
- 9:30-14:00 Session I. 'National Income and Economic Growth in the USSR:
Figures and Realities'
Chair: J.Berliner
- 9:30-12:00 Papers by: Ye.Gavrilenkov, G.Khanin, A.Poletaev, B.Mironov.
- 12:30-14:00 Discussion.
Chair: W.Shrettl
- 14:00 Lunch
- 15:00-19:00 Session II. 'Soviet Economic Institutions and Their Evolution
in the 1930s-1970s: New Evidence'
Chair: M.Goldman
- 15:00-17:30 Papers by: P.Gregory and A.Markevich; M.Mukhin; R.Nureyev, Yu.Olsevich.
- 18:00-19:30 Discussion.
Chair: C.Leonard.
- 20:00 Conference dinner

Sunday, June 24

- 9:00 Breakfast
- 9:30-12:00 Session III. 'Labour force in the Soviet economy: work incentives and labour productivity'
Chair: R.Stuart
Papers by: V.Kudrov, C.Leonard, A.Sokolov, L.Borodkin
- 12:30-14:00 Discussion.
Chair: Ya.Toda.

14:00	Lunch
15:00-17:00	<u>General discussion.</u> 'Perspectives of Studies on the Soviet Economy' Chair: P.Gregory, L.Borodkin.
17:30	Departure to Moscow (by bus)

Titles of papers:

Session I.

Ye.Gavrilentov. 'Economic Growth and Structural Shifts in the USSR/Russia'.

A.Poletaev. 'On the Relationship of Consumption and Accumulation in the Structure of GNP in the Soviet Economy'.

G.Khanin. 'The 1950s: Decade of Soviet Economy Triumph'.

B.Mironov. 'Dynamics of Living Standards in Stalin's Times: Anthropometric Dimensions'.

Session II.

P.Gregory and A.Markevich. 'Was the Soviet Economy Planned Economy? The Answer of Soviet Archives of the 1930s'.

M.Mukhin. 'Formation of the Management System in the Soviet Military Industry in 1930s'.

R.Nureyev. 'Particular Features of Monopolism in Administrative Economy'.

Yu.Olsevich. 'Psychological Aspects of Institutional Changes in Soviet Economy'.

Session III.

V.Kudrov. 'On the Alternative Estimates of Dynamics and Level of Labour Productivity in the Soviet Economy'.

C.Leonard. 'The Productivity of Soviet Agricultural Labour in the Long Run'.

A.Sokolov. 'Changes in the Composition of the Labor Force at the 'Sickle and Hammer' Plant (Moscow, 1921-1955).

L.Borodkin. 'When Was the Differentiation of Soviet Workers' Wages Really Reduced '?

Sessions Experts:

Prof. J.Berliner

Prof. M.Goldman

Prof. P.Gregory

Prof. C. Leonard

Prof. W.Schrettl

Prof. R.Stuart

Prof. Ya.Toda

Dr. S.Afontsev

Prof. Yu. Alexandrov

Dr. I.Garskova

Prof. A.Khudokormov

Dr. D.Ibragimova

Dr. Yu.Ivanov

Prof. B.Mironov

Prof. N.Rogalina

Dr. M.Svishchev

Preliminary list of participants:

1. Dr. Sergey Afontsev (IMEMO RAS, Moscow)
2. Prof. Yurii Alexandrov (Institute of Oriental Studies, RAS, Moscow)
3. Prof. Joseph Berliner (Harvard University)
4. Prof. Leonid Borodkin (Center of Economic History, Dept. of History, MSU)
5. Prof. Albert Broder (Universite de Paris XII)
6. Mrs. Tatyana Drobyshevskaya (Dept. of Economics, MSU)
7. Mr. Simon Ertz (Berlin)
8. Dr. Irina Garskova (Center of Economic History, Dept. of History, MSU)
9. Prof. Yevgenii Gavrilentov (Higher School of Economics, Moscow)
10. Prof. Marshall Goldman (Harvard University)
11. Prof. Paul Gregory (Houston University)
12. Dr. Dilyara Ibragimova (Development Center,
Consumer Sentiment Index Foundation, Moscow)
13. Dr. Yurii Ivanov (Goskomstat, Moscow)
14. Prof. Grigorii Khanin (Dept. of Economics, Novosibirsk Tech. University)
15. Prof. Alexander Khudokormov (Dept. of Economics, MSU)
16. Mr. Alexandre Kokcharov (Oxford University)
17. Prof. Valentin Kudrov (Institute for European Studies, RAS, Moscow)
18. Prof. Carol Leonard (Oxford University)
19. Mr. Andrey Markevich (Institute of Russian History, RAS, Moscow)
20. Prof. Boris Mironov (Institute of Russian History, RAS, SPb)
21. Dr. Mikhail Mukhin (Institute of Russian History, RAS, Moscow)
22. Prof. Rustam Nureyev (Higher School of Economics, Moscow)
23. Prof. Yulii Olsevich (Institute of Economics, RAS, Moscow)
24. Prof. Andrey Poletaev (IMEMO RAS, Moscow)
25. Ms. Alla Poleyaya (Center of Economic History, Dept. of History, MSU)
26. Prof. Nina Rogalina (Dept. of History, MSU)
27. Prof. Wolfram Schrettl (German Institute for Economic Research (DIW), Berlin).
28. Prof. Andrey Sokolov (Institute of Russian History, RAS, Moscow)
29. Dr. Andre Straus (CNRS, Paris)
30. Prof. Robert Stuart (Rutgers University)
31. Dr. Mikhail Svishchev (Moscow)
32. Ms. Maria Slavkina (Dept. of History, MSU)
33. Prof. Yasushi Toda (University of Florida)
34. Prof. Boris Ananich (Institute of Russian History, SPb)
