

Program

Transition in Agriculture – Agricultural Economics in Transition XII.

Location: Centre for Economic and Regional Studies, Institute of Economics, Hungarian Academy of Sciences (CERS IE-HAS), **Budapest, Budaörsi út 45, room 804**

Wednesday, 25 November, 2015

- 9:00 **Imre Fertő** (CERS IE-HAS/ Corvinus University of Budapest - CUB): Welcoming words
- 9:05 **Klaus Salhofer** (University of Natural Resources and Life Sciences - BOKU, Vienna): Explaining productivity differences: the case of conventional and organic farms
- 9:45 **Lukáš Čechura** (Czech University of Life Sciences): Allocative efficiency in EU agriculture
- 10:20 Coffee break
- 10:40 **Lajos Baráth** (CERS IE-HAS) - **Heinrich Hockmann** (Leibniz Institute - IAMO): Production potential, heterogeneous technology and productivity: The case of Hungarian crop producing farms I.
- 11:20 **Heinrich Hockmann** (Leibniz Institute - IAMO) – **Lajos Baráth** (CERS IE-HAS): The structure of technology: The case of Hungarian crop producing farms II.
- 12:00 Lunch break
- 13:00 **Gaetano Martino** (University of Perugia): Economic and environmental evaluation of pellet and biomasses: conceptualizing uncertainty through a case study
- 13:40 **Gábor G. Szabó** (CERS IE-HAS) - **Zsolt Baranyai** (Budapest Metropolitan University of Applied Sciences): Survey among Hungarian agricultural producers on their cooperation activity
- 14:20 Coffee break
- 14:40 **Štefan Bojnec** (University of Primorska) - **Imre Fertő** (CERS IE-HAS/KE/CUB): Grain Competitiveness in the European Union Member States
- 15:20 **Zoltán Bakucs** (CERS IE-HAS/CUB): Determinants of centrality within a network. A milk trade example
- 18:00 Conference dinner

Thursday, 26 November, 2015

- 9:00 **Imre Fertő** (CERS IE-HAS/KE/CUB): Are family farms more efficient?
- 9:40 **Vitaliy Krupin** (Institute of Rural and Agricultural Development, Polish Academy of Sciences): Development of small family farms in Ukraine
- 10:20 Coffee break
- 10:45 **Aldona Stalgienė** (Lithuanian Institute of Agrarian Economics) - **Andrej Jedik** (Lithuanian Institute of Agrarian Economics): The comparison analysis of oligopsony power in raw milk market: the case of Lithuania, Latvia, Estonia
- 11:25 **József Tóth** (CUB): Trust, Social Capital and Innovation along the Food Chain
- 12:00 Lunch break
- 13:00 **Jan Falkowski** (University of Warsaw): Food aid: for food security or for making politics? Some evidence on food aid during the Cold War.
- 13:40 **Adrienn Molnár** (CERS IE-HAS/University of Ghent): Performance perceptions among supply chain members: A triadic assessment of the influence of relationship quality on supply chain performance
- 14:20 Coffee break
- 14:40 **Christopher High** (Open University): Learning from rural teachers: What kind of data can be produced by participatory video?
- 15:20 **Gusztáv Nemes** (CERS IE-HAS/CUB) - **Anna Augustyn**: Grounding innovation in networks. The experiences of two LINSAs from Hungary.
- 16:00 **Imre Fertő** (CERS IE-HAS/CUB): Conference closure
- 18:00 Farewell party