

SING 7

7th Spain Italy Netherlands Meeting on Game Theory

July 18-20, 2011

Paris, France

PROGRAM

Conference Venue

The conference will take place at TELECOM ParisTech, 46 rue Barrault, 75013 Paris.

Getting there

- **Subway:** Take the line 6 and stop at Corvisart station.
- **RER:** Take the RER B until Denfert-Rochereau station. Connection in Denfert Rochereau and take the subway line 6.
- **Bus:** line 62 (Vergniaud), 21 (Daviel) or 67 (Bobillot).

Inside the building

- ❖ The SING7 registration/conference desk is located on the ground floor, just in front of the main entrance.
- ❖ Plenary sessions are held in the Aula (Amphi) Thévenin.
- ❖ Five parallel sessions are held in the following rooms (amphis): B310, B312, Emeraude, Rubis and Saphir.
- ❖ Coffee breaks take place on the ground floor close to the conference desk.
- ❖ Lunches will be served at the university restaurant.
- ❖ Internet room is located in the Amphi Opale.

At the ground floor close to the registration desk you can find detailed instructions about how to locate the rooms and the university restaurant. Apart from the assistants at the registration desk, there are a number of assistants (with orange badges) ready to provide technical help to participants.

Smoking is prohibited inside the university building, at all public buildings, and in all public transportation.

Opening hours of the conference/registration desk

Monday, July 18: 8:00 – 17:30
Tuesday, July 19: 8:30 – 17:30
Wednesday, July 20: 8:30 – 12:30

Access to conference activities

The name badge that you receive upon registration entitles you to enter all session rooms and to enjoy the coffee break. We kindly ask you to wear the badge at all conference events, and to return it back after the conference.

Internet

In the Amphi Opale you have access to the internet using your laptop. The room is open from Monday to Wednesday, between 8:30 and 18:00.

Social Program

All participants and their partners are invited to the Welcome Reception on Monday, July 18th and to the Cruise on the Seine River on Wednesday, July 20th. Participants who have paid either the full registration fee or the student registration fee B (banquet included), and accompanying persons who have paid the accompanying person registration fee are also invited to the Conference Dinner on Tuesday, July 19th.

Monday, July 18th 2011:

Welcome Reception

19:00 – 21:00

Mairie du 5^{ème} arrondissement (Town Hall of the 5th district)

21 Place du Panthéon, 75005 Paris

RER B: Luxembourg

Tuesday, July 19th 2011:

Conference Dinner (Banquet) (<http://www.pavillons-de-bercy.com/>)

19:00 – 24:00

Les Pavillons de Bercy

Les Salons Vénitiens (The Venetian Rooms)

53 Avenue des Terroirs de France, 75012 Paris

Metro: Cour Saint Emilion (line 14)

At the exit from the metro station Cour Saint Emilion there will be indications for the conference dinner.

Wednesday, July 20th 2011:

19:00 – 20:30

Cruise on the Seine River

Bateaux – Mouches Cruise

Port de la Conférence, Pont de l'Alma, Rive droite, 75008 Paris

RER C: Pont de l'Alma

Metro: Alma-Marceau (line 9), Champs Elysées Clémenceau (lines 1, 13)

Bus: 28, 42, 49, 63, 72, 80, 83, 92

(<http://www.bateaux-mouches.fr/en/peniches-paris/contact-73.html>)

Invited Speakers

Matthew Jackson (Stanford University, USA) *Network Patterns of Favor Exchange*

Annick Laruelle (University of Basque Country, Spain) *Artificial Distinction, Real Discrimination*

Hervé Moulin (Rice University, USA) *The Bipartite Rationing Problem*

Hans Peters (University of Maastricht, The Netherlands) *Estate Division Problems*

Peter Sudhölter (University of Southern Denmark, Denmark) *On Core Stability, Vital Exact Extendability, and Applications*

Invited Sessions

Dynamic Network Games – organized by Myrna Wooders

Game Theory in Supply Chain Management – organized by Ana Meca and Greys Sošić

MINT (Models of Influence and Network Theory) – organized by Agnieszka Rusinowska

Session Information

In each session room a laptop, beamer and overhead projector will be available. To avoid loss of time, presenters are invited to arrive at least 10 minutes prior to the start of the session, so that presentations can be copied on the laptop before the session starts.

There are sessions consisting of 3 papers (70 minutes) and of 4 papers (90 minutes). Each speaker has maximum 20 minutes for the presentation, and there will be 2 – 3 minutes for discussion. In each session the last speaker is the chair of the session. The chair is responsible for checking if the presentations have been copied on the laptop before the session, for introducing the speakers, dividing the available time equally between the papers to be presented, and for chairing the discussion with the audience following the presentation. For a session of 90 minutes with only 3 papers, time slot for each paper is unchanged (20 minutes for presentation, 2 – 3 minutes for discussion).

Conference Schedule

Monday, 18/07/2011		Tuesday, 19/07/2011		Wednesday, 20/07/2011	
8:00 – 9:00	Registration	8:30 – 9:40	Parallel Sessions T1		
9:00 – 9:15	Opening Session	9:40 – 10:10	Coffee Break		
9:15 – 10:15	Plenary Session P1	10:10 – 11:10	Plenary Session P3	9:00 – 10:30	Parallel Sessions W1
10:15 – 10:45	Coffee Break	11:10 – 11:20	Break	10:30 – 11:00	Coffee Break
10:45 – 12:15	Parallel Sessions M1	11:20 – 12:30	Parallel Sessions T2	11:00 – 12:00	Plenary Session P5
12:15 – 13:45	Lunch	12:30 – 14:00	Lunch	12:00 – 13:30	Lunch
13:45 – 15:15	Parallel Sessions M2	14:00 – 15:30	Parallel Sessions T3	13:30 – 15:00	Parallel Sessions W2
15:15 – 15:45	Coffee Break	15:30 – 16:00	Coffee Break	15:00 – 15:30	Coffee Break
15:45 – 16:45	Plenary Session P2	16:00 – 17:00	Plenary Session P4	15:30 – 17:00	Parallel Sessions W3
16:45 – 17:00	Break	17:00 – 17:10	Break	17:00 – 17:10	Break
17:00 – 18:10	Parallel Sessions M3	17:10 – 18:20	Parallel Sessions T4	17:10 – 17:20	Closing Session
18:10 – 18:40	SING Representatives Meeting			17:20 – 18:00	SING Meeting
19:00 – 21:00	Welcome Reception	19:00 – 24:00	Banquet	19:00 – 20:30	Cruise on the Seine River

Plenary and Parallel Sessions Schedule

Monday, 9:15 – 10:15, P1, Matthew Jackson (Thévenin)		
Monday, 10:45 – 12:15, Parallel Sessions M1	Tuesday, 8:30 – 9:40, Parallel Sessions T1	Wednesday, 9:00 – 10:30, Parallel Sessions W1
M1A – Cooperative Games I (Room B310)	T1A – Cooperative Games: Values I (Room B310)	W1A – Cooperative Games: Solutions II (B310)
M1B – Social Networks I (Room B312)	T1B – Dynamic Network Games (Room B312)	W1B – Networks (Room B312)
M1C – Auctions I (Amphi Emeraude)	T1C – Bidding Games (Amphi Emeraude)	W1C – Bankruptcy and Division (Amphi Emeraude)
M1D – Non Cooperative Games I (Amphi Rubis)	T1D – Minimum Cost Spanning Tree Problems (Rubis)	W1D – Non Cooperative Games III (Amphi Rubis)
M1E – Differential Games (Amphi Saphir)	T1E – Oligopoly Games II (Saphir)	W1E – Repeated Games (Amphi Saphir)
	Tuesday, 10:10 – 11:10, P3, Hervé Moulin (Aula T)	Wednesday, 11:00 – 12:00, P5, Hans Peters (Aula T)
Monday, 13:45 – 15:15, Parallel Sessions M2	Tuesday, 11:20 – 12:30, Parallel Sessions T2	Wednesday, 13:30 – 15:00, Parallel Sessions W2
M2A – Cooperative Games: Solutions I (Room B310)	T2A – Cooperative Games III (Room B310)	W2A – Cooperative Games: Values IV (Room B310)
M2B – Game Theory in Supply Chain Management I (B312)	T2B – Models of Influence & Network Theory I (B312)	W2B – Social Choice II (Room B312)
M2C – Cost Sharing I (Amphi Emeraude)	T2C – Manipulation in Voting (Amphi Emeraude)	W2C – Matching (Amphi Emeraude)
M2D – Non Cooperative Games II (Amphi Rubis)	T2D – Experiments I (Amphi Rubis)	W2D – Experiments II (Amphi Rubis)
M2E – Oligopoly Games I (Amphi Saphir)	T2E – Games and Economics (Amphi Saphir)	W2E – Auctions II (Amphi Saphir)
Monday, 15:45 – 16:45, P2, Peter Sudhölter (Aula T)		
Monday, 17:00 – 18:10, Parallel Sessions M3	Tuesday, 14:00 – 15:30, Parallel Sessions T3	Wednesday, 15:30 – 17:00, Parallel Sessions W3
M3A – Cooperative Games II (Room B310)	T3A – Cooperative Games: Values II (Room B310)	W3A – Cooperative Games IV (Room B310)
M3B – Game Theory in Supply Chain Management II (B312)	T3B – Social Networks II (Room B312)	W3B – Coalition Formation (Room B312)
M3C – Voting and Power Indices I (Amphi Emeraude)	T3C – Voting and Power Indices II (Amphi Emeraude)	W3C – Cost Sharing II (Amphi Emeraude)
M3D – Evolutionary Games (Amphi Rubis)	T3D – Bargaining I (Amphi Rubis)	W3D – Bargaining II (Amphi Rubis)
M3E – Market Games and Signaling (Amphi Saphir)	T3E – Duopoly Games (Amphi Saphir)	W3E – Algorithmic Game Theory (Amphi Saphir)
	Tuesday, 16:00 – 17:00, P4, Annick Laruelle (Aula T)	
	Tuesday, 17:10 – 18:20, Parallel Sessions T4	
	T4A – Cooperative Games: Values III (Room B310)	
	T4B – Models of Influence & Network Theory II (B312)	
	T4C – Social Choice I (Amphi Emeraude)	
	T4D – Mechanism Design (Amphi Rubis)	
	T4E – Game Practice (Amphi Saphir)	

Detailed Program

MONDAY, July 18

8:00 – 9:00	Registration
9:00 – 9:15	Opening Session (Aula Thévenin)
9:15 – 10:15	Plenary Session P1 (Aula Thévenin, Chair: Agnieszka Rusinowska) Matthew O. Jackson <i>Network patterns of favor exchange</i> (joint with Tomas Rodriguez-Barraquer and Xu Tan)
10:15 – 10:45	Coffee break
10:45 – 12:15	Parallel Sessions M1

M1A – Cooperative Games I (Room B310)

Joss Sánchez-Pérez

Games with externalities, solutions and representations for the symmetric group

Dávid Csercsik and László Á. Kóczy

Externalities in the game of generator rescheduling on electrical power transmission networks

Tim Boonen, Anja De Waegenare and Henk Norde

A game-theoretic generalization of the Aumann-Shapley value for risk capital allocation problems

Péter Csoka and Miklos Pintér

On the impossibility of fair risk allocation

M1B – Social Networks I (Room B312)

Dunia López-Pintado and Matthew O. Jackson

Diffusion and segregation

Berno Büchel, Tim Hellmann and Stefan Klössner

Forming opinions in social networks: the effects of strategic interaction

José Vila, Angel Sánchez and Amparo Urbano

Group connectivity and cooperation

Joost Vandenbossche

Paths to stability in the partnership problem

M1C – Auctions I (Amphi Emeraude)

Ewa Drabik

Certain analogies between selected features of an English auction and the laws of thermodynamics

Timothy Hofer

A one-shot two-choice bribing mechanism in second price auctions

Yoshio Kamijo and Tsuyoshi Adachi

Optimal slot restriction and slot supply strategy in a keyword auction

Arieh Gavious and Yizhaq Minchuk

Ranking asymmetric auctions

M1D – Non Cooperative Games I (Amphi Rubis)

Valerio Capraro and Marco Dall'Aglio

Von Neumann rejoins himself: amenable groups and game theory

Ludmila Novac

Conditions of Nash equilibrium existence for two-matrix informational extended games

John Kleppe, Peter Borm and Ruud Hendrickx
Fall back equilibrium for $2 \times n$ bimatrix games
Philippe Bich and Rida Laraki
Relaxed Nash Equilibrium Concepts for Discontinuous Games

M1E – Differential Games (Amphi Saphir)

Puduru Viswanadha Reddy and Jacob Engwerda
Feedback Nash equilibria for descriptor differential games using matrix projectors
Tatiana V. Abramovskaya and N. N. Petrov
Guaranteed graph searching with the radius of capture
Serpil Altay and Nihal Ege
Approach problem for dynamical system with uncertainty
Ekaterina Shevkoplyas
Stable cooperation in differential game of resource extraction

12:15 – 13:45

Lunch

13:45 – 15:15

Parallel Sessions M2

M2A – Cooperative Games: Solutions I (Room B310)

Ozer Selcuk and Dolf Talman
Average tree solution for directed graph games
Takamasa Suzuki and Dolf Talman
The average tree solution for circle graph games
Natalia Naumova
Proportional solutions to games with restricted cooperation
Ilya Katsev and J. Arin
The SD-prenucleolus for TU games

M2B – Game Theory in Supply Chain Management I (Room B312)

(Invited session organized by Ana Meca and Greys Sošić)
Frank Karsten, M. Slikker and G.J. van Houtum
Analysis of resource pooling games via a new extension of the Erlang loss function
Marco Slikker, Henk Norde and Ulas Özen
Newsvendor networks and potential games
Ana Meca, Fernando Bernstein and Gurhan Kok
Knowledge sharing networks in assembly systems

M2C – Cost Sharing I (Amphi Emeraude)

Dóra Balog, Péter Csóka
Risk based capital allocation
Mikel Álvarez-Mozos and M. J. Albizuri
The a -serial cost sharing rule
Amandine Ghintran, B. Driesen and S. Vanden Eynde
Compensation schemes and the Baker-Thompson rule
William Thomson
Claims problems with endowment-bounded claims

M2D – Non Cooperative Games II (Amphi Rubis)

Alex Barrachina and Yair Tauman
Industrial espionage with a noisy intelligence
Pablo Amorós
Picking the winners

Vladimir V. Mazalov and Julia S. Tokareva
Voronoi diagrams and tender's design

M2E – Oligopoly Games I (Amphi Saphir)

Ignacio Nadal Moriana, Amparo Urbano Salvador and Rafael Moner Colonques
Standardization and Network Effects

Fabio Lamantia and Gian-Italo Bischi

Routes to complexity induced by constraints in Cournot oligopoly games

Robert Somogyi and Janos Vincze

Price rigidity and strategic uncertainty. An agent-based approach

Georges Zaccour and Talat S. Genc

Capacity investment dynamics under demand uncertainty

15:15 – 15:45

Coffee break

15:45 – 16:45

Plenary Session P2 (Aula Thévenin, Chair: René van den Brink)

Peter Sudhölter

On core stability, vital exact extendability, and applications

16:45 – 17:00

Break

17:00 – 18:10

Parallel Sessions M3

M3A – Cooperative Games II (Room B310)

Lech Kruś

A procedure supporting multicriteria cooperative decisions

Pierre Dehez and Samuel Ferey

How to share liability: a cooperative game approach

Imma Curiel

Compensation rules for multistage sequencing games

M3B – Game Theory in Supply Chain Management II (Room B312)

(Invited session organized by Ana Meca and Greys Sošić)

Mirjam Groote Schaarsberg, Peter Borm, Herbert Hamers and Hans Reijnders

Interactive purchasing situations

Ulas Özen, Martin I. Reiman and Qiong Wang

Simple capacity sharing coalitions: a new class of cooperative games

Greys Sošić, Ana Meca and Miguel Hernández

Stable allocations for k -additive cost games with critical players

M3C – Voting and Power Indices I (Amphi Emeraude)

Frank Steffen and René van den Brink

On the measurement of success and satisfaction

Michela Chessa and Vito Fragnelli

A quantitative evaluation of veto power

Jacek Mercik

On axiomatization and measuring of power of veto

M3D – Evolutionary Games (Amphi Rubis)

Dominique Chariot

Generalized and limited morality in coordination games

Daniele Cassese

Dynamic corruption: an evolutionary approach

Rainer Berkemer

Equilibrium selection by stability analysis of a non-payoff monotonic selection dynamics

M3E – Market Games and Signaling (Amphi Saphir)

Jan-Philip Gamp and Sonja Brangewitz

Competitive outcomes and the Inner core of NTU market games

Takahiro Watanabe

Real options and signaling in strategic investment games

Klaus Kultti and Eeva Muring

Low price signals high capacity

18:10 – 18:40

SING Representatives Meeting

19:00 – 21:00

Welcome Reception

TUESDAY, July 19

8:30 – 9:40

Parallel Sessions T1

T1A – Cooperative Games: Values I (Room B310)

Izabella Stach, Cesarino Bertini and Gianfranco Gambarelli

Values based on sub-coalitional structures

Nigel Moes, J.R. van den Brink, and G. van der Laan

Values of games with coalition and graph structure

Francesc Carreras and José María Alonso-Meijide

The proportional coalitional Shapley value for cooperative games with a coalition structure

T1B – Dynamic Network Games (Room B312)

(Invited session organized by Myrna Wooders)

Ana Mauleon, Marco Mantovani, Georg Kirchsteiger and Vincent Vannetelbosch

Myopic or farsighted? An experiment on network formation

Christophe Bravard, P. Billand, J. Kamphorst and S. Sarangi

Confirming information flows in networks

Vincent Vannetelbosch, Mikel Bedayo and Ana Mauleon

Bargaining and delay in trading networks

T1C – Bidding Games (Amphi Emeraude)

Marina Sandomirskaia and Victor Domansky,

Solutions for one-stage bidding game with incomplete information

Victoria Kreps and Victor Domansky

Bidding games with two risky assets: the case of two and three states

Victor Domansky

Bidding games with two risky assets: the general case

T1D – Minimum Cost Spanning Tree Problems (Amphi Rubis)

Juan Vidal-Puga, Gustavo Bergantiños and Anirban Kar

Monotonicity properties and the irreducible core in minimum cost spanning tree problems

Christian Trudeau

A new stable and more responsive cost sharing solution for mcst problems

Leticia Lorenzo, Gustavo Bergantiños and Silvia Lorenzo-Freire

Minimum cost Steiner tree problem

T1E – Oligopoly Games II (Amphi Saphir)

Theo Driessen, Dongshuang Houy and Aymeric Lardon

Convexity and Shapley value in Bertrand oligopoly games with Shubik's demand function

Robert R. Routledge

On the Bertrand core and equilibrium of a market

Harborne W. Stuart

Abstract oligopoly

9:40 – 10:10

Coffee Break

10:10 – 11:10

Plenary Session P3 (Aula Thévenin, Chair: William Thomson)

Hervé Moulin

The bipartite rationing problem

(joint with Jay Sethuraman)

11:10 – 11:20

Break

11:20 – 12:30

Parallel Sessions T2

T2A – Cooperative Games III (Room B310)

Tamás Waldhauser, Miguel Couceiro and Jean-Luc Marichal

Agents in the shadow (cooperative games with non-cooperating players)

Julia Belau

Outside options in probabilistic coalition situations

Stefano Moretti

Ranking sets of objects using extension rules based on coalitional games

T2B – Models of Influence and Network Theory I (Room B312)

(Invited session organized by Agnieszka Rusinowska)

Sylvain Béal, Eric Rémila and Philippe Solal

On the number of blocks required to access the coalition structure core

Alexandre Skoda and Michel Grabisch

Convexity of games induced by the strength of weighted communication graphs

Jean-François Caulier, Michel Grabisch and Agnieszka Rusinowska

Allocation rules for dynamic random network formation processes

T2C – Manipulation in Voting (Amphi Emeraude)

Frantisek Turnovec

Manipulation in voting: strategic voting and strategic nomination

Daniel Karabekyan, Fuad Aleskerov, M. Remzi Sanver and Vyacheslav Yakuba

An individual manipulability of voting rules in an impartial culture concept

Vincent Merlin and Sebastian Bervoets

Swap-proof and constrained gerrymander-proof representative democracies

T2D – Experiments I (Amphi Rubis)

Jiawen Li, Miguel Costa-Gomes, and Yuan Ju

Do as you would be done by? – an experimental study on role-reversal

Silvia Martinez Gorricho, Miguel Alejandro Sanchez Villalba

Public goods: voluntary contributions and risk

Alex Possajennikov

Belief formation in a signaling game without common prior

T2E – Games and Economics (Amphi Saphir)

François Laigret and Hervé Moulin,

A study case of fair and lean apportioning of fixed costs: a tribute to sustainable development

David Carfi and Daniele Schilirò

Coopetitive games in economic policy

Pieter H.M. Ruys

The architecture of a social enterprise

12:30 – 14:00

Lunch

14:00 – 15:30

Parallel Sessions T3

T3A – Cooperative Games: Values II (Room B310)

Oriol Tejada, Mikel Álvarez-Mozos, Gerard van der Laan and René van den Brink

Share functions in games with levels structure of cooperation

Sebastien Courtin and Nicolas G. Andjiga

Coalition configurations and share functions

Chris Dietz and René van den Brink

Multiple-Players in Cooperative TU-games

Miklós Pintér, Judit Márkus and Anna Radványi

The Shapley value for airport and irrigation games

T3B – Social Networks II (Room B312)

Conrado Manuel, Enrique Gonzalez-Arangüena and Monica del Pozo

Social capital. A game theoretic approach

Daisuke Oyama and Satoru Takahashi

Contagion and uninvasibility in social networks with bilingual option

Marjolein J.W. Harmsen - van Hout, P. Jean-Jacques Herings, and Benedict G.C. Dellaert

Communication network formation with link specificity and value transferability

Robert P. Gilles, Sudipta Sarangi, and Subhadip Chakrabarti

Nash equilibria in network formation games under consent

T3C – Voting and Power Indices II (Amphi Emeraude)

László A. Kóczy

Power indices when players can commit to quarrel

Montserrat Pons and Josep Freixas

Pairwise comparison between voters in a simple game

Ori Haimanko and Ezra Einy

Characterization of the Shapley-Shubik power index without the efficiency axiom

Marcin Malawski

On monotonicity notions for power indices

T3D – Bargaining I (Amphi Rubis)

Yuan Ju

Efficient choice by balanced compromise: a bid-offer-counteroffer mechanism

D. Marc Kilgour, Steven J. Brams and Todd Kaplan

A simple bargaining mechanism That elicits truthful reservation prices

Bram Driesen

The lexicographic maxmin solution on individually rational bargaining sets

Hannu Salonen and Haruo Imai

A characterization of a limit solution for finite horizon bargaining problems

T3E – Duopoly Games (Amphi Saphir)

Marco A. Marini and Giorgio Rodano

Lead, follow or cooperate: endogenous timing and cooperation in a duopoly game

Michael Kopel and Clemens Löffler

Organizational governance, leadership, and the influence of competition

Shyh-Fang Ueng

Duopoly agents with quota of principals

Sonali Sen Gupta and Indrajit Ray

Weak correlation and duopoly

15:30 – 16:00

Coffee break

16:00 – 17:00

Plenary Session P4 (Aula Thévenin, Chair: Gianfranco Gambarelli)

Annick Laruelle

Artificial distinction, real discrimination

(joint with Elena Inarra)

17:00 – 17:10

Break

17:10 – 18:20

Parallel Sessions T4

T4A – Cooperative Games: Values III (Room B310)

Antonio Magaña, Rafel Amer and José Miguel Giménez

Potentials for binomial semivalues in simple games

Maria Albina Puente and Francesc Carreras

Multibinary probabilistic values

Irinel Dragan

Some recursive definitions of the Shapley value and other linear values of cooperative TU games

T4B – Models of Influence and Network Theory II (Room B312)

(Invited session organized by Agnieszka Rusinowska)

René van den Brink and Youngsub Chun

Balanced consistency and balanced cost reduction for sequencing problems

Stéphane Robin, Agnieszka Rusinowska and Marie-Claire Villeval

A model of ingratiating: an experimental study

Agnieszka Rusinowska and Michel Grabisch

A dynamic model of influence based on aggregation functions

T4C – Social Choice I (Amphi Emeraude)

Hannu Vartiainen

One-deviation principle and endogenous political choice

Souvik Roy, Shurojit Chatterji and Arunava Sen

The structure of strategy-proof random social choice functions over product domains and separable preferences: the case of two voters

Murat Öztürk, Hans Peters and Ton Storcken

Strategy-proofness under two-dimensional single-dipped preferences

T4D – Mechanism Design, Assignment (Amphi Rubis)

Nicolas Quérou and David Pérez-Castrillo

Smooth multibidding mechanisms

Eun Jeong Heo

Probabilistic assignment of objects: characterizing the serial rule

Anna Bogomolnaia

Scheduling problem with multislot demand

T4E – Game Practice (Amphi Saphir)

Marius-Cristian Frunza

Impact of auctioning decisions on carbon emissions prices

Stefano Gagliardo and Vito Fragnelli

A game theoretic approach to emergency units location problem

Josep Freixas and Montserrat Pons

Quantifying the importance of causes in complex systems without complete data

19:00 – 24:00

Conference Dinner

WEDNESDAY, July 20

9:00 – 10:30

Parallel Sessions W1

W1A – Cooperative Games: Solutions II (Room B310)

Dolf Talman and Gleb Koshevoy

Solution concepts for games with general coalitional structure

Elena Yanovskaya and Ilya Katsev

Consistent subsolutions of the least core

Stéphane Gonzalez and Michel Grabisch

Choosing a solution in the 2-additive core by distance minimization

Michel Grabisch

Ensuring the boundedness of the core of games with restricted cooperation

W1B – Networks (Room B312)

Fabien Lange

When selfishness of agents meets the social optimum: solution of a congestion game

Daniela Tellone and Wouter Vergote

Endogenous network formation in Tullock contests

Max Sajitz-Hermstein and Zoran Nikoloski

Biochemical reaction networks meet coalitional game theory: the importance of not being single

Martin Hoefer, Michal Penn, Maria Polukarov, Alexander Skopalik and Berthold Vöcking

Considerate equilibrium

W1C – Bankruptcy and Division (Amphi Emeraude)

M.Gloria Fiestras-Janeiro, A. Estévez-Fernández, M.A. Mosquera, and E. Sánchez-Rodríguez

Core cover, bankruptcy, and hierarchies

Helga Habis and P. Jean-Jacques Herings

Transferable utility games with uncertainty

Joaquin Sanchez-Soriano, Natividad Llorca, and Marc Almiñana

Bankruptcy problems with an indivisible estate and claimants with general utility functions

Gustavo Bergantiños, Jordi Massó and Alejandro Neme

Strategy-proofness in the division problem with voluntary participation

W1D – Non Cooperative Games III (Amphi Rubis)

Jacqueline Morgan

Regularization methods and subgame perfect equilibria in two-stage noncooperative games

Mark Van Lokeren and Tom Blockmans
Downsian competition with an arbitrary number of parties
Paloma Zapata-Lillo and Sergio Hernández-Castañeda
Infinite extensive games with continuous normal form
Pedro Jara-Moroni
Rationalizability vs point rationalizability in games with a continuum of players

W1E – Repeated Games (Amphi Saphir)

Tadashi Sekiguchi and Yasuyuki Miyahara
Finitely repeated games with monitoring options
Sonja Brangewitz and Sarah Brockhoff
Cooperation in tax competition in a repeated game setting
Carmen Bevia and Luis C. Corchón
Protacted contests
Jack Stecher
Intuitionism and repeated games

10:30 – 11:00

Coffee Break

11:00 – 12:00

Plenary Session P5 (Aula Thévenin, Chair: Michel Grabisch)

Hans Peters

Estate division problems

12:00 – 13:30

Lunch

13:30 – 15:00

Parallel Sessions W2

W2A – Cooperative Games: Values IV (Room B310)

Anna Khmelnitskaya, René van den Brink and Gerard van der Laan
An Owen-type value for games with two-level communication structures
Encarnación Algaba, J. M. Bilbao and R. van den Brink
Study of solution concepts on communication structures
José Manuel Gallardo, N. Jiménez, A. Jiménez-Losada and E. Lebrón
Games with fuzzy permission structure: the Zadeh-conjunctive approach
Andrés Jiménez-Losada, J.R. Fernández and M. Ordóñez
Myerson values for games with fuzzy communication structure

W2B – Social Choice II (Room B312)

Joseph M. Abdou
Stability and index of the meet game on a lattice
Bernard Monjardet
Simple games and Boolean aggregators
Arkadii Slinko and Dodge Cahan
Electoral equilibria under scoring rules
Olivier Hudry
On the complexity of computing the winner of an election

W2C – Matching (Amphi Emeraude)

Leonardo Boncinelli and Ennio Bilancini
Costly revelation of information in matching markets with asymmetric information and non-transferable utility
Sofya G. Kiselgof
Matchings with the simplest semiorde preference relations: stability and Pareto-efficiency

Takumi Kongo

Recursive unanimity, strategy-proofness, and non-bossiness in two-sided matching Problems

Péter Biró, Tamas Fleiner and Rob Irving

Matching couples with Scarf's algorithm

W2D – Experiments II (Amphi Rubis)

Yukihiko Funaki, Emmanuel Sol and Marc Willinger

vN-M stable set of a three person coalition formation game – experimental results

Honorata Sosnowska

Cognitive properties of approval votings. An experimental approach

Maria Montero, Alex Possajennikov and Martin Sefton

The market value of votes: an experiment

Jana Vyrastekova, Kim Fairley, Alan Sanfey and Utz Weitzel

Decomposing trust

W2E – Auctions II (Amphi Saphir)

Xu Tan

Two-dimensional values and information sharing in auctions

Gisèle Umbhauer

Almost common value auctions: more equilibria

Omer Biran

Core stable bidding rings in independent private value auctions with externalities

Juan Tejada and Estrella Alonso-Pérez

A parametric family of auctions for two ranked objects

15:00 – 15:30

Coffee Break

15:30 – 17:00

Parallel Sessions W3

W3A – Cooperative Games IV (Room B310)

Dezső Bednay

A new characterization of stable sets in assignment games

F. Javier Martínez-de-Albéniz, Marina Núñez and Carles Rafels

Bilateral assignment markets with the same core and their minimal elements

Eulalia Romero, M. A. Hinojosa and J. M. Zarzuelo

Consistency of the Harsanyi NTU solution

W3B – Coalition Formation (Room B312)

Gabriel J. Turbay

Measuring the likelihood of coalition formation in n-person cooperative games

Gerald Pech

A median voter theorem for proportional representation systems

Michèle Breton and Michel Y. Keoula

Great fish war with asymmetrical players

W3C – Cost Sharing II (Amphi Emeraude)

Balázs Sziklai and Tamás Fleiner

Notes on the bankruptcy problem: an application of hydraulic rationing

María Gómez-Rúa and Gustavo Bergantiños

An axiomatic approach in minimum cost spanning tree problems with groups

Tamás Solymosi

On a stable allocation rule for minimum cost spanning tree problems

Manuel Pulido, Gustavo Bergantiños and María Gómez-Rúa
The folk rule for 2-degree constrained minimum cost spanning tree problems

W3D – Bargaining II (Amphi Rubis)

Volker Britz

Optimal value commitment in bilateral bargaining

Selçuk Özyurt

Searching a bargain: power of strategic commitment

Ahmet Ozkardas and Agnieszka Rusinowska

Wage bargaining with non-stationary preferences

Arnold Polanski and Emiliya Lazarova

Dynamic multilateral markets

W3E – Algorithmic Game Theory (Amphi Saphir)

Naouel Yousfi and M.S Radjef

Outranking non cooperative equilibria in finite multicriteria games

Oleg I. Nikonov, Marina A. Medvedeva and Vitaly V. Ztoy

Nash equilibrium in a game of large-scale projects competition

Camilla Di Luca and Marco Dall'Aglio

A subgradient algorithm for games of cooperative fair division

Xavier Molinero, Andreas Polyméris, Fabián Riquelme and María Serna

Generating all complete simple games

17:00 – 17:10

Break

17:10 – 17:20

Closing Session

17:20 – 18:00

SING Meeting

19:00 – 20:30

Cruise on the Seine River

List of Participants

Abdou, Joseph	W2B	joseph.abdou@univ-paris1.fr
Abramovskaya, Tatiana	M1E	tanya.abramovskaya@gmail.com
Algaba, Encarnación	W2A	ealgaba@us.es
Almiñana Alemany, Marc	W1C	marc@umh.es
Altay, Serpil	M1E	sizgi@anadolu.edu.tr
Álvarez-Mozos, Mikel	M2C, T3A	mikel.alvarez@usc.es
Amorós, Pablo	M2D	pag@uma.es
Arin, Javier	M2A	franciscojavier.arin@ehu.es
Balog, Dóra	M2C	dora.balog@t-online.hu
Barrachina, Alejandro	M2D	Alejandro.Barrachina@uv.es
Béal, Sylvain	T2B	sylvain.beal@univ-fcomte.fr
Bednay, Dezső	W3A	bednay@gmail.com
Belau, Julia	T2A	julia.belau@rgs-econ.de
Bergantiños, Gustavo	T1D, W1C, W3C	gbergant@uvigo.es
Berkemer, Rainer	M3D	rainer.berkemer@akad.de
Bevia, Carmen	W1E	carmen.bevia@uab.es
Bich, Philippe	M1D	bich@univ-paris1.fr
Biran, Omer	W2E	omer.biran@gmail.com
Biró, Péter	W2C	birop@econ.core.hu
Bogomolnaia, Anna	T4D	annab@rice.edu
Boncinelli, Leonardo	W2C	l.boncinelli@ec.unipi.it
Boonen, Tim	M1A	t.j.boonen@uvt.nl
Bounie, David		david.bounie@enst.fr
Brangewitz, Sonja	M3E, W1E	sonja.brangewitz@wiwi.uni-bielefeld.de
Bravard, Christophe	T1B	christophe.bravard@univ-st-etienne.fr
Breton, Michèle	W3B	michele.breton@hec.ca
van den Brink, René	M3C, T1A, T3A, T4B, W2A	jrbrink@feweb.vu.nl
Britz, Volker	W3D	v.britz@maastrichtuniversity.nl
Büchel, Berno	M1B	berno@mx.uni-saarland.de
Capraro, Valerio	M1D	capraro@mat.uniroma2.it
Carfi, David	T2E	davidcarfi71@yahoo.it
Carreras, Francesc	T1A, T4A	francesc.carreras@upc.edu
Cassese, Daniele	M3D	daniet.cas@gmail.com
Caulier, Jean-François	T2B	Jean-Francois.Caulier@univ-paris1.fr
Chariot, Dominique	M3D	chariot@fusl.ac.be
Chessa, Michela	M3C	michela.chessa@unimi.it
Claas, Oliver		oliver.claas@uni-bielefeld.de
Corchón, Luis	W1E	lcorchon@eco.uc3m.es
Courtin, Sébastien	T3A	sebastien.courtin@unicaen.fr
Csercsik, Dávid	M1A	csercsik@scl.sztaki.hu
Csóka, Péter	M1A, M2C	peter.csoka@uni-corvinus.hu
Curiel, Imma	M3A	imma.curiel@una.an
Dehez, Pierre	M3A	pierre.dehez@uclouvain.be
Diehl, Christoph		cdiehl@wiwi.uni-bielefeld.de
Dietz, Chris	T3A	cdietz@feweb.vu.nl
Di Luca, Camilla	W3E	cdiluca@sci.unich.it
Domansky, Victor	T1C	doman@emi.nw.ru
Drabik, Ewa	M1C	ewa.drabik@poczta.fm
Dragan, Irinel	T4A	dragan@uta.edu
Driesen, Bram	M2C, T3D	driesen.bram@gmail.com
Driessen, Theo	T1E	t.s.h.driessen@ewi.utwente.nl

Ege, Nihal	M1E	nsahin@anadolu.edu.tr
Fernández Garcia, Julio	W2A	julio@us.es
Fiestras-Janeiro, M. Gloria	W1C	fiestras@uvigo.es
Fagnelli, Vito	M3C, T4E	vito.fagnelli@mfu.unipmn.it
Freixas, Josep	T3C, T4E	josep.freixas@upc.edu
Frunza, Marius-Cristian	T4E	marius.frunza@gmail.com
Funaki, Yukihiko	W2D	funaki@waseda.jp
Gagliardo, Stefano	T4E	gagliardo@dima.unige.it
Gallardo, José Manuel	W2A	gallardomorilla@gmail.com
Gambarelli, Gianfranco	T1A	gambarex@unibg.it
Gamp, Jan-Philip	M3E	jan-philip.gamp@wiwi.uni-bielefeld.de
Gavious, ArieH	M1C	ariehg@bgu.ac.il
Ghintran, Amandine	M2C	amandine.ghintran@kgk.uni-obuda.hu
Gilles, Robert	T3B	r.gilles@qub.ac.uk
Giraud, Gaël		gael.giraud@univ-paris1.fr
Gómez-Rúa, María	W3C	mariarua@uvigo.es
Gonzalez, Stéphane	W1A	g1stephane@gmail.com
Grabisch, Michel	T2B, T4B, W1A	michel.grabisch@univ-paris1.fr
Groote Schaarsberg, Mirjam	M3B	m.grooteschaarsberg@uvt.nl
Habis, Helga	W1C	helgahabis@yahoo.co.uk
Haimanko, Ori	T3C	orih@bgu.ac.il
Harmsen - van Hout, Marjolein	T3B	mharmsen@eonerc.rwth-aachen.de
Heo, Eun Jeong	T4D	eheo@mail.rochester.edu
Hofer, Martin	W1B	mhofer@cs.rwth-aachen.de
Hofer, Timothy	M1C	Timothy.Hofer@malix.univ-paris1.fr
Hudry, Olivier	W2B	hudry@enst.fr
Huettner, Frank		fhuettner@wifa.uni-leipzig.de
Jackson, Matthew	P1, M1B	jacksonm@stanford.edu
Jara-Moroni, Pedro	W1D	pedro.jara@usach.cl
Jiménez-Losada, Andrés	W2A	hispan@esi.us.es
Ju, Yuan	T2D, T3D	yuan.ju@york.ac.uk
Kamijo, Yoshio	M1C	yoshio.kamijo@gmail.com
Karabekyan, Daniel	T2C	danyakar@gmail.com
Karsten, Frank	M2B	f.j.p.karsten@tue.nl
Katsev, Ilya	M2A, W1A	katsev@yandex.ru
Khmelnitskaya, Anna	W2A	a.khmelnitskaya@math.utwente.nl
Kilgour, Marc	T3D	mkilgour@wlu.ca
Kiselgof, Sofya	W2C	skiselgof@gmail.com
Kleppe, John	M1D	J.Kleppe@uvt.nl
Kóczy, László	M1A, T3C	koczy@iehas.hu
Kodjovi, Marie-Joëlle		mjkodjovi@gmail.com
Kongo, Takumi	W2C	kongo_takumi@toki.waseda.jp
Kopel, Michael	T3E	michael.kopel@uni-graz.at
Kreps, Victoria	T1C	vita_kreps@mail.ru
Kruś, Lech	M3A	krus@ibspan.waw.pl
Kultti, Klaus	M3E	klaus.kultti@helsinki.fi
Laigret, François	T2E	francois.laigret@valorec.com
Lamantia, Fabio	M2E	lamantia@unical.it
Lange, Fabien	W1B	fabien.lange@kgk.uni-obuda.hu
Lardon, Aymeric	T1E	aymeric.lardon@univ-st-etienne.fr
Laruelle, Annick	P4	a.laruelle@ikerbasque.org
Lastapis, Tonia		tonia@univ-paris1.fr
Li, Jiawen	T2D	jl741@york.ac.uk

López Pintado, Dunia	M1B	dlopez@upo.es
Lorenzo, Leticia	T1D	leticia@uvigo.es
Lorenzo-Freire, Silvia	T1D	silvia.lorenzo@udc.es
Magaña-Nieto, Antonio	T4A	antonio.magana@upc.edu
Malawski, Marcin	T3C	malawski@ipipan.waw.pl
Mandel, Antoine		antoine.mandel@univ-paris1.fr
Manuel Garcia, Conrado	T3B	conrado@estad.ucm.es
Marini, Marco A.	T3E	marco.marini@uniurb.it
Martínez-de-Albéniz, Javier	W3A	javier.martinezdealbeniz@ub.edu
Martínez Gorricho, Silvia	T2D	silviang@merlin.fae.ua.es
Mauleon, Ana	T1B	mauleon@fusl.ac.be
Mazalov, Vladimir	M2D	vmazalov@krc.karelia.ru
Meca, Ana	M2B, M3B	ana.meca@umh.es
Mercik, Jacek	M3C	jacek.mercik@pwr.wroc.pl
Merlin, Vincent	T2C	vincent.merlin@unicaen.fr
Möhlmeier Philipp		philipp.moehlmeier@uni-bielefeld.de
Moes, Nigel	T1A	nmoes@feweb.vu.nl
Molinero, Xavier	W3E	xavier.molinero@upc.edu
Monjardet, Bernard	W2B	Bernard.Monjardet@univ-paris1.fr
Montero, Maria	W2D	maria.montero@nottingham.ac.uk
Moretti, Stefano	T2A	stefano.MORETTI@dauphine.fr
Morgan, Jacqueline	W1D	morgan@unina.it
Moulin, Hervé	P3, T2E	moulin@rice.edu
Nadal Moriana, Ignacio	M2E	Ignacio.Nadal@uv.es
Naumova, Natalia	M2A	nataliai.naumova@mail.ru
Nikonov, Oleg	W3E	olegnikonov@yahoo.com
Novac, Ludmila	M1D	novac-ludmila@yandex.com
Núñez, Marina	W3A	mnunez@ub.edu
Oyama, Daisuke	T3B	oyama@e.u-tokyo.ac.jp
Özen, Ulas	M2B, M3B	ulas.ozen@alcatel-lucent.com
Özkardas, Ahmet	W3D	ahmetozkardas@hotmail.com
Öztürk, Murat	T4C	m.ozturk@maastrichtuniversity.nl
Özyurt, Selçuk	W3D	ozyurt@sabanciuniv.edu
Pech, Gerald	W3B	gp@geraldpech.net
Peters, Hans	T4C, P5	h.peters@maastrichtuniversity.nl
Pintér, Miklós	M1A, T3A	miklos.pinter@uni-corvinus.hu
Polanski, Arnold	W3D	a.polanski@qub.ac.uk
Pons, Montserrat	T3C, T4E	montserrat.pons@upc.edu
Possajennikov, Alex	T2D, W2D	alex.possajennikov@nottingham.ac.uk
Puente, María Albina	T4A	m.albina.puente@upc.edu
Pulido, Manuel	W3C	mpulido@um.es
Quérou, Nicolas	T4D	n.querou@qub.ac.uk
Reddy, Puduru	M1E	P.V.Reddy@uvt.nl
Rémila, Eric	T2B	eric.remila@univ-st-etienne.fr
Rivera, Mauricio		m.rivera@maastrichtuniversity.nl
Robin, Stéphane	T4B	robin@gate.cnrs.fr
Romero, Eulalia	W3A	erompal@upo.es
Routledge, Robert	T1E	robert.routledge@postgrad.manchester.ac.uk
Roy, Souvik	T4C	souvik_roy2004@yahoo.com
Rusinowska, Agnieszka	T2B, T4B, W3D	agnieszka.rusinowska@univ-paris1.fr
Ruys, Pieter	T2E	ruys@uvt.nl
Sajitz-Hermstein, Max	W1B	sajitz@mpimp-golm.mpg.de
Salonen, Hannu	T3D	hansal@utu.fi

Sánchez Pérez, Joss Erick	M1A	joss.sanchez@uaslp.mx
Sanchez-Soriano, Joaquin	W1C	joaquin@umh.es
Sandomirskaia, Marina	T1C	sandomirskaya_ms@mail.ru
Sekiguchi, Tadashi	W1E	sekiguchi@kier.kyoto-u.ac.jp
Selcuk, Ozer	M2A	o.selcuk@uvt.nl
Sen Gupta, Sonali	T3E	sonalissg@gmail.com
Shevkoplyas, Ekaterina	M1E	ekaterina.shevkoplyas@gmail.com
Skoda, Alexandre	T2B	alexandre.skoda@univ-paris1.fr
Slikker, Marco	M2B	M.Slikker@tue.nl
Slinko, Arkadii	W2B	a.slinko@auckland.ac.nz
Solal, Philippe	T2B	solal@univ-st-etienne.fr
Solymosi, Tamás	W3C	tamas.solymosi@uni-corvinus.hu
Somogyi, Robert	M2E	robert.somogyi@gmail.com
Sošić, Greys	M3B	sosic@marshall.usc.edu
Sosnowska, Honorata	W2D	honorata@sgh.waw.pl
Stach, Izabella	T1A	istach@zarz.agh.edu.pl
Stecher, Jack	W1E	jstecher@cmu.edu
Steffen, Frank	M3C	steffen2@liv.ac.uk
Stuart, Harborne	T1E	hstuart@stern.nyu.edu
Sudhölter, Peter	P2	psu@sam.sdu.dk
Suzuki, Takamasa	M2A	t.suzuki@uvt.nl
Sziklai, Balázs	W3C	sziklai@econ.core.hu
Tallon, Jean-Marc		Jean-Marc.Tallon@univ-paris1.fr
Talman, Dolf	M2A, W1A	talman@uvt.nl
Tan, Xu	W2E	xutan@stanford.edu
Tanimura, Emily		Emily.Tanimura@univ-paris1.fr
Tejada, Juan	W2E	jtejada@mat.ucm.es
Tejada, Oriol	T3A	oriol.tejada@ub.edu
Tellone, Daniela	W1B	tellone@fusl.ac.be
Thomson, William	M2C	williamthomson7@gmail.com
Trudeau, Christian	T1D	trudeauc@uwindsor.ca
Turbay, Gabriel	W3B	gt.gabrielturbay@gmail.com
Turnovec, Frantisek	T2C	turnovec@fsv.cuni.cz
Ueng, Shyh-Fang	T3E	ecdsfu@ccu.edu.tw
Umbhauer, Gisèle	W2E	umbhauer@unistra.fr
Vandenbossche, Joost	M1B	joost.vandenbossche@ugent.be
Van Lokeren, Mark	W1D	mvlokere@vub.ac.be
Vannetelbosch, Vincent	T1B	vincent.vannetelosch@uclouvain.be
Vartiainen, Hannu	T4C	hannu.vartiainen@helsinki.fi
Vidal-Puga, Juan	T1D	vidalpuga@uvigo.es
Vila, José	M1B	jose.e.vila@uv.es
Vyrastekova, Jana	W2D	J.Vyrastekova@fm.ru.nl
Waldhauser, Tamás	T2A	twaldha@math.u-szeged.hu
Watanabe, Takahiro	M3E	contact_nabe10@nabenavi.net
Wilson, Mark		mcw@cs.auckland.ac.nz
Yanovskaya, Elena	W1A	eyanov@emi.nw.ru
Yousfi, Naouel	W3E	yousfi_na@hotmail.com
Zaccour, Georges	M2E	georges.zaccour@gerad.ca
Zapata-Lillo, Paloma	W1D	zapatalillo@yahoo.com.mx