

CLA 2016

Conference Program

The 13th International Conference on Concept Lattices and Their Applications

18–22 July, 2016
Moscow, Russia

Welcome

It is our pleasure to welcome you on the 13th International Conference on Concept Lattices and Their Applications (CLA 2016) held in Moscow, Russia, July 18-22, 2016.

The CLA conference, organized since 2002, aims to provide to everyone interested in Formal Concept Analysis and more generally in Concept Lattices or Galois Lattices, an advanced view on some of the last research trends and applications in this field. It also aims to bring together students, professors, researchers and engineers, involved in all aspects of the study of concept lattices, from theory to implementations and practical applications. As the diversity of the selected papers shows, there is a wide range of research directions, around data and knowledge processing, including data mining, knowledge discovery, knowledge representation, reasoning, pattern recognition, together with logic, algebra and lattice theory.

The program of the conference includes four keynote talks given by the following distinguished researchers: Lev D. Beklemishev (Mathematical Institute of Russian Academy of Science, Moscow), Jérôme Euzenat (INRIA Grenoble Rhône-Alpes), Bernhard Ganter (TU-Dresden), Boris G. Mirkin (National Research University Higher School of Economics, Moscow). This year, 46 papers were submitted, from which 28 papers were accepted as regular papers. We would like to thank here the contributing authors for their valuable work, the members of the program committee and the external reviewers who analyzed the papers with care. All of them participated to the continuing quality and importance of CLA, highlighting its key role in the field.

Then we would also like to thank the steering committee of CLA for giving us the occasion of leading this edition of CLA, the conference participants for their participation and support, and people in charge of the organization, especially Larisa I. Antropova, Ekaterina L. Chernyak, Dmitry I. Ignatov, Olga V. Maksimenkova, whose help was very precious in many occasions and that contributed to the success of the event. We would like to thank our sponsors, namely National Research University Higher School of Economics, ExactPro company, Russian Foundation for Basic Research. Finally, we also do not forget that the conference was managed (quite easily) with the Easychair system, for many tasks including paper submission, selection, and reviewing. We hope you all enjoy the conference and your stay in Moscow!

July 2016

Marianne Huchard
Sergei O. Kuznetsov

Program Chairs of CLA 2016

CLA 2016 was organized by the National Research University Higher School of Economics.

Program Chairs

Marianne Huchard
Sergei O. Kuznetsov

LIRMM, Université de Montpellier, France
National Research University Higher School of
Economics, Russia

Steering Committee

Radim Belohlavek
Sadok Ben Yahia
Jean Diatta

Palacký University, Olomouc, Czech Republic
Faculté des Sciences de Tunis, Tunisia
Iremia – Université de la Réunion, Saint-Denis,
France

Peter Eklund
Sergei O. Kuznetsov

University of Wollongong, Wollongong, Australia
National Research University Higher School of
Economics, Moscow, Russia

Engelbert Mephu Nguifo

LIMOS, University Blaise Pascal, Clermont-
Ferrand, France

Amedeo Napoli
Manuel Ojeda-Aciego
Jan Outrata

INRIA NGE/LORIA, Nancy, France
Universidad de Málaga, Spain
Palacký University, Olomouc, Czech Republic

Program Committee

Cristina Alcalde
Simon Andrews
Gabriela Arevalo

Universidad Del Pais Vasco, UPV/EHU, Spain
Sheffield Hallam University, United Kingdom
Facultad de Ingenieria – Universidad Austral,
Argentina

Mikhail A. Babin
Jaume Baixeries
Radim Belohlavek
Anne Berry

Google Inc., USA
Ciències de la Computació, Catalonia
Palacký University, Olomouc, Czech Republic
LIMOS, University Blaise Pascal, Clermont-
Ferrand, France

Karell Bertet
François Brucker
Ana Burusco
Aleksy Buzmakov

Laboratory L3I, University of La Rochelle, France
Ecole Centrale Marseille, France
Universidad Publica De Navarra, Spain
Aleksy V. Buzmakov, National Research
University Higher School of Economics, Perm,
Russia

Peggy Cellier
Pablo Cordero
Jean Diatta
Stephan Doerfel

IRISA/INSA Rennes, France
Universidad de Málaga, Spain
Université de la Réunion, France
University of Kassel, Germany

Xavier Dolques	LHYGES, Université de Strasbourg/ENGEES, CNRS, Strasbourg, France
Florent Domenach	University of Nicosia, Cyprus
Vincent Duquenne	CNRS, Paris, France
Sébastien Ferré	Université de Rennes 1, France
Robert Godin	Université du Québec à Montréal, Canada
Alain Gély	LITA, Université Lorraine, Metz, France
Dmitry I. Ignatov	National Research University Higher School of Economics, Moscow, Russia
Mehdi Kaytoue	LIRIS/INSA de Lyon, France
Jan Konecny	Dept. Computer Science, Palacký University, Olomouc, Czech Republic
Stanislav Krajci	P. J. Safarik University, Slovak Republic
Francesco Kriegel	Technische Universität Dresden, Germany
Michal Krupka	Palacký University, Olomouc, Czech Republic
Marzena Kryszkiewicz	Warsaw University of Technology, Poland
Leonard Kwuida	Bern University of Applied Sciences, Switzerland
Florence Le Ber	ICube, Université de Strasbourg/ENGEES, CNRS, Strasbourg, France
Jesús Medina Moreno	University of Cádiz, Spain
Engelbert Mephu Nguifo	LIMOS, University Blaise Pascal, Clermont- Ferrand, France
Rokia Missaoui	Université du Québec en Outaouais, Canada
Amedeo Napoli	INRIA NGE/LORIA, Nancy, France
Sergei Obiedkov	National Research University Higher School of Economics, Moscow, Russia
Manuel Ojeda-Aciego	University of Malaga, Spain
Petr Osička	Palacký University in Olomouc, Czech Republic
Jan Outrata	Dept. Computer Science, Palacky University, Czech Republic
Jean-Marc Petit	Université de Lyon, INSA Lyon, France
Uta Priss	Ostfalia University of Applied Sciences, Wolfenbüttel, Germany
Sándor Radeleccki	University of Miskolc, Hungary
Olivier Raynaud	LIMOS, University Blaise Pascal, Clermont- Ferrand, France
Artem V. Revenko	Semantic Web Company, Vienna, Austria
François Rioult	GREYC CNRS UMR6072 – Université de Caen, France
Camille Roth	CNRS/CAMS, Paris, France
Sebastian Rudolph	Technische Universität Dresden, Germany
Christian Sacarea	Babes-Bolyai University, Romania
Andre Scedrov	University of Pennsylvania, USA and National Research University Higher School of Economics, Russia

Stefan Schmidt	Technische Universität Dresden, Germany
Bariş Sertkaya	Frankfurt University of Applied Sciences, Germany
Gerd Stumme	University of Kassel, Germany
Laszlo Szathmari	University of Debrecen, Hungary
Andreja Tepavčević	University of Novi Sad, Serbia
Francisco José Valverde-Albacete	Universidad Carlos III de Madrid, Spain

Additional Reviewers

Jessie Carbonnel	Juan Carlos Díaz
Philippe Fournier-Viger	Tom Hanika
Juan Moreno Garcia	Norbert Tsozpe
Sami Zghal	

Organizing Committee

Sergei O. Kuznetsov	National Research University Higher School of Economics, Moscow (general chair)
Larisa I. Antropova	National Research University Higher School of Economics, Moscow
Ekaterina L. Chernyak	National Research University Higher School of Economics, Moscow
Dmitry I. Ignatov	National Research University Higher School of Economics, Moscow
Dmitry I. Ilvovsky	National Research University Higher School of Economics, Moscow
Yuri S. Kashnitsky	National Research University Higher School of Economics, Moscow
Olga V. Maksimenkova	National Research University Higher School of Economics, Moscow
Aleksey A. Neznanov	National Research University Higher School of Economics, Moscow
Andrei A. Parinov	National Research University Higher School of Economics, Moscow

Proceedings Chair

Dmitry I. Ignatov	National Research University Higher School of Economics, Moscow
-------------------	--

Sponsoring Institutions

National Research University Higher School of Economics, Moscow

ExactPro company

Russian Foundation for Basic Research

Invited Speakers

	<p>Data interlinking with formal concept analysis and link keys</p> <p>Jérôme Euzenat (INRIA Grenoble) Conference Hall, 5-th floor July 19, 10:15-11:15</p>
	<p>Strictly positive fragments of modal and description logic</p> <p>Lev D. Beklemishev (Mathematical Institute of Russian Academy of Science, Moscow) Conference Hall, 5-th floor July 20, 10:00-11:00</p>
	<p>Relaxing Formal Concepts: Approximate n-Clusters</p> <p>Boris Mirkin (Tenured Professor, School of Data Analysis and Artificial Intelligence, NRU HSE) Conference Hall, 5-th floor July 21, 10:00-11:00</p>
	<p>Things to do in Formal Concept Analysis</p> <p>Bernhard Ganter (Professor, TU Dresden) Conference Hall, 5-th floor July 22, 10:00-11:00</p>

The 13th International Conference on Concept Lattices and Their Applications National Research University Higher School of Economics, Moscow, Russia July 18-22, 2016					
PROGRAM SUMMARY					
	July 18	July 19	July 20	July 21	July 22
9:00-9:30 am	Registration				
9:30-9:40 am		Registration			9:00-9:30 am
9:40-10:00 am					9:30-9:40 am
10:00-10:15 am	Workshops	Welcome			9:40-10:00 am
10:15-11:00 am		Invited talk: Jérôme Euzenat	Invited talk: Lev D. Beklemishev	Invited talk: Boris G. Minkin	10:00-10:15 am 10:15-11:00 am
11:00-11:20 am	Coffee-break	Coffee-break	Coffee-break	Coffee-break	11:00-11:20 am
11:20-11:30 am					11:20-11:30 am
11:30-1:00 pm	Workshops	Session 1 Tools and Data	Session 4 Many-Relational approaches and lattice structure	Session 5 Pattern Structures	Session 8 Metrics, distances and classification
1:00-2:00 pm	Lunch	Lunch	Lunch	Lunch	Closing session Lunch
2:00-3:20 pm	Workshops				1:00-2:00 pm
	Industrial presentation ExactPro				2:00-3:20 pm
3:20-3:40 pm		Session 2 Implications, closure systems and		Session 6 Fuzziness	3:20-3:40 pm
3:40-4:00 pm	Coffee-break	Coffee-break		Coffee-break	3:40-4:00 pm
4:00-4:30 pm	Tutorial: Sergei Obiedkov				4:00-4:30 pm
4:30-5:00 pm	Tutorial: Jérôme Euzenat	Session 3 Applications	Excursion and conference dinner	Session 7 FCA-based resolution of reference problems	4:30-5:00 pm
5:00-6:20 pm	Welcome Party	local excursions		local excursions	5:00-6:20 pm
6:20-6:30 pm					6:20-6:30 pm
6:30-21:00 pm					6:30-21:00 pm

Workshop Program

Workshop on Concept Discovery in Unstructured Data (CDUD)

July 18. Myasnitskaya 11, Conference Hall, 5th floor

9:40-10:20 am	Invited talk: Natalia Loukachevitch Sentiment analysis of Twitter messages: tasks, approaches and results
10:20-10:40 am	Valentin Malykh and Alexey Ozerin Reproducing Russian NER Baseline Quality Without Additional Data
10:40-11:00 am	Gillian Greene and Bernd Fischer Single-Focus Broadening Navigation in Concept Lattice
11:00-11:20 am	Coffee-break
11:20-11:40 am	Tatiana Litvinova, Pavel Seredin, Olga Litvinova, Olga Zagorovskaya, Alexandr Sboev, Dmitry Gudovskikh, Ivan Moloshnikov and Roman Rybka Predicting The Gender of an Author of a Russian Text Using Regression and Classification Techniques
11:40-12:00 am	Ekaterina Chernyak and Dmitry Ilvovsky Annotated Suffix Tree for Text Clustering
12:00-12:20 am	Mikhail Bogatyrev and Kirill Samodurov Framework for Conceptual Modeling on Natural Language Texts
12:20-12:40 am	Bato Merdygeyev and Sesegma Dambaeva The Evaluation of the Quality of Ontology Based on Analysis of Relations on Concept Lattice
12:40-1:00 pm	Umme Hafsa Billah, Sheikh Muhammad Sarwar and Abdullah-Al-Mamun Personalized Language Models for Computer-mediated Communication
1:00-2:00 pm	Lunch
2:00-2:20 pm	Abdus Satter, Amit Seal Ami and Kazi Sakib Identification of Dead Fields by Analyzing Usage of Setup Fields and Field Dependency in Test Code
2:20-2:30 pm	Mikhail Kreines and Elena Kreines Topic Modeling without Generative Probabilistic Model: Approach and its Validation (research proposal, 5 mins poster intro)
2:30-2:40 pm	Oksana Dereza and Vladislav Tushkanov Verb-Noun Collocation and Government Model Extraction from Large Corpora (research proposal, 5 mins poster intro)

**Workshop on Experimental Economics and Machine Learning
(EEML)**

July 18. Myasnitskaya 11, Room 421, 4th floor

9:40-10:20 am	Invited talk: Vladimir Bobrikov, Elena Nenova and Dmitry Ignatov What is a Fair Value of Your Recommendation List?
10:20 - 10.40 am	Tatiana Babkina, Mikhail Myagkov, Evgeniya Lukinova, Anastasiya Peshkovskaya, Olga Menshikova and Elliot Berkman Choice of the Group Increases Intra-Cooperation
10:40 - 11:00 am	Ilya Makarov, Peter Zyuzin, Pavel Polyakov, Mikhail Tokmakov, Olga Gerasimova, Ivan Guschenko-Cheverda and Maxim Uriev Modelling Human-like Behavior through Reward-based Approach in a First-Person Shooter Game
11:00 - 11:20 am	Coffee-break
11:20 - 11:40 am	Ekaterina Mitrofanova and Alyona Artamonova Studying of the Family Formation Trajectories Deinstitutionalization in Russia Using Sequence Analysis
11:40 - 12:00 am	Henry Penikas and Maria Ermolova QAIDS Model Based On Russian Pseudo-panel Data: Impact of 1998 and 2008 Crises
12:00 - 12:20 am	Constantine Sorokin, Elizaveta Bespalova, Alim Moskalenko, Alexander Safin and Andrey Yagolkovsky Finding the Sweet Spot in the City: a Monopolistic Competition Approach
12:20 - 12:40 am	Evgenii Tsymbalov Churn Prediction for Game Industry Based on Cohort Classification Ensemble
12:40 - 1:00 pm	Nataly Zhukova and Mikhail Navrotskiy Scientific Portal of University Department – Shaping User’s Research Area through their Behavior
1:00 - 2:00 pm	Lunch
2:00 - 2:20 pm	Rustam Tagiew and Dmitry Ignatov Gift Ratios in Laboratory Experiments
2:20 - 2:40 pm	Nikita Nikitinsky, Sergey Shashev, Polina Kachurina and Alexander Bespalov Big Data and Machine Learning in E-government: Automatic Expert Evaluation Case
2:40 - 3:00 pm	Alexander Porshnev, Valeriya Lakshina and Ilya Redkin Using Emotional Markers’ Frequencies in Stock Market ARMAX-GARCH Model (remote talk)
3:00 - 3:20 pm	Sheen S. Levine and Charlotte Reypens Should I Stay or Should I Go? The Cognition of Exploration and Exploitation across Cultures (remote talk)

**Workshop on Soft Computing Applications and Knowledge
Discovery (SCAKD)**

July 18. Myasnitskaya 11, Room 424, 4th floor

9:40-10:20 am	Xenia Naidenova, Vladimir Parkhomenko and Konstantin Shvetsov Modification of Good Tests in Dynamic Contexts: Application to Modeling Intellectual Development of Cadets
10:20 - 10:40 am	Tatyana Afanaseva, Nadezhda G. Yarushkina and Gleb Guskov ACL-Scale as a Tool for Preprocessing of Many-Valued Contexts
10:40 - 11:00 am	Alexey Namestnikov, Valeria Avvakumova and Alexandra Chekina The Ontology-Based Model of Technical Documentation Fuzzy Structuring
11:00 - 11:20 am	Coffee-break
11:20 - 11:40 am	Alexander Bozhenyuk and Evgeniya Gerasimenko Maximum Dynamic Flow Finding Task with the Given Vitality Degree
11:40 - 12:00 am	Marina Savelyeva and Marina Belyakova Motion Control in the Mechanical Transport System with Fuzzy Given Distance and Time.
12:00 - 12:20 am	Andrew Mironov Logics for Representation of Propositions with Fuzziness Modalities
12:20 - 12:40 am	Vitaly Martynovich and Evgenii Vityaev Recovering Noisy Contexts with Probabilistic Formal Concepts
12:40 - 1:00 pm	Andrew Bronevich, Alexander Lepskiy and Henry Penikas An Analysis of Coherence of Financial Analysts' Recommendations in the Framework of Evidence Theory
1:00 - 2:00 pm	Lunch
2:00 - 2:20 pm	Gerald Plesniewicz, Vu Nguen Thi Min and Dmitry Masherov Query Answering over Fact Bases for Fuzzy Interval Ontologies (research proposal)
2:20 - 2:40 pm	Artem Grachev and Andrey Shiriy Are Clustering Techniques Better than Binary Thresholding for Detection of Signal Tracks in Ionogramms? (research proposal, 10 mins)

Workshop on Algorithms for FCA and Data Mining (AFCADM)

July 18. Myasnitskaya 11, Room 426, 4th floor

2:00-2:20 pm	Simon Andrews Optimization Approaches for the Implementation of CbO-Type Algorithms
2:20-2:40 pm	Simin Jabbari and Kilian Stoffel A Hybrid Algorithm for Generating Formal Concepts and Building Concept Lattice Using NextClosure and Nourine Algorithms
2:40-3:00 pm	Simin Jabbari and Kilian Stoffel Parallel Execution of Binary-Based NextClosure Algorithm
3:00-3:20 pm	Aleksey Buzmakov FCAPS: a modular console Application for Pattern Structures

Main program

July 18. Myasnitskaya 11, Conference Hall, 5th floor

9:00-9:40 am	Registration (5-th floor)
09:40-11:00 am	Workshops
11:00-11:20	Coffee-break
11:20-1:00 pm	Workshops
1:00-2:00 pm	Lunch
2:00-3:20 pm	Workshops
3:20-3:40 pm	Industrial Presentation: Olga Moskaleva and Anna Gromova (ExactPro) Using intelligent systems and structural analysis to assure orderly operations of the modern trading and exchange platforms
3:40-4:00 pm	Coffee-break
4:00-5:00 pm	Tutorial: Sergei Obiedkov (NRU HSE, Moscow) Query Learning and Attribute Exploration
5:00-6:20 pm	Tutorial: Jérôme Euzenat (INRIA Grenoble) Introduction to ontology matching

July 19. Myasnitskaya 11, Conference Hall, 5th floor

9:30-10:00 am	Registration (5-th floor)
10:00-10:15 am	Welcome
10:15-11:15 am	Invited talk: Jérôme Euzenat. Chair: Peter Eklun Data interlinking with formal concept analysis and link keys
11:15-11:30 am	Coffee-break
11:30 - 1:00 pm	Session 1. Tools and Data. Chair: Alexey Buzmakov Mehwish Alam, Thi Nhu Nguyen Le and Amedeo Napoli LatViz: A new practical tool for performing interactive exploration over concept lattices Alexey A. Neznanov and Andrey A. Parinov Unified External Data Access Implementation in Formal Concept Analysis Research Toolbox Daniel Borchmann and Tom Hanika Some Experimental Results on Randomly Generating Formal Contexts
1:00-2:00 pm	Lunch
2:00-4:00 pm	Session 2. Implications, closure systems and their applications Chair: Jaume Baixeries Jessie Carbonnel, Karell Bertet, Marianne Huchard and Clémentine Nebut FCA for Software Product Lines representation: Mixing product and characteristic relationships in a unique canonical representation Estrella Rodríguez Lorenzo, Pablo Cordero, Manuel Enciso, Rokia Missaoui and Angel Mora Bonilla CAISL: Simplification Logic for Conditional Attribute Implications Francesco Kriegel, NextClosures with Constraints Alexandre Bazin Comparing Algorithms for Computing Lower Covers of Implication-closed Sets
4:40-4:30 pm	Coffee-break
4:30-6:30 pm	Session 3. Applications. Chair: Xavier Dolques Cynthia Pitou and Jean Diatta Textual information extraction in document images guided by a concept lattice Dmitry Palchunov, Gulnara Yakhyaeva and Ekaterina Dolgusheva Conceptual Methods for Identifying Needs of Mobile Network Subscribers Tim Wray, Jan Outrata and Peter Eklund Scalable Performance of FCbO Algorithm on Museum Data My Thao Tang, Aleksey Buzmakov, Yannick Toussaint and Amedeo Napoli Building a Domain Knowledge Model Based on a Concept Lattice Integrating Expert Constraints

July 20. Myasnitskaya 11, Conference Hall, 5th floor

10:00-11:00 am	Invited talk: Lev D. Beklemishev. Chair: Manuel Ojeda-Aciego Strictly positive fragments of modal and description logic
11:00-11:30 am	Coffee-break
11:30-1:00 pm	Session 4. Many-Relational approaches and lattice structure. Chair: François Brucker Jens Kötters Intentional Concept Graphs as Patterns over Power Context Families Cristina Nica, Agnès Braud, Xavier Dolques, Marianne Huchard and Florence Le Ber Exploring Temporal Data Using Relational Concept Analysis - An Application to Hydroecological Data Laurent Beaudou and Lhouari Nourine Partial duplication of convex sets in lattices
1:00-2:00 pm	Lunch
2:00-10:00 pm	Excursion and conference dinner

July 21. Myasnitskaya 11, Conference Hall, 5th floor

10:00-11:00 am	Invited talk: Boris G. Mirkin. Chair: Pablo Cordero Relaxing Formal Concepts: Approximate n-Clusters
11:00-11:30 am	Coffee-break
11:30-1:00 pm	Session 5. Pattern Structures. Chair: Bernhard Ganter Alexey Masyutin and Sergei O. Kuznetsov Continuous Target Variable Prediction with Augmented Interval Pattern Structures: Lazy Algorithm Aleksy Buzmakov and Amedeo Napoli On Scaling of Fuzzy FCA to Pattern Structures Natalia V. Korepanova and Sergei O. Kuznetsov Pattern Structures for Treatment Optimization in Subgroups of Patients
1:00-2:00 pm	Lunch
2:00-4:00 pm	Session 6. Fuzziness. Chair: Jan Outrata Irina Perfilieva and Marek Vajgl Data Retrieval and Noise Reduction by Fuzzy Associative Memories Inma P. Cabrera, Pablo Cordero, Francisca García-Pardo, Manuel Ojeda-Aciego and Bernard De Baets On the existence of right adjoints for surjective mappings between fuzzy structures Tim B. Kaiser, Lars Lumpe and Stefan E. Schmidt A Fresh View on Fuzzy Formal Concept Analysis and Mathematical Morphology
4:00-4:30 pm	Coffee-break
4:00-6:30 pm	Session 7. FCA-based resolution of reference problems. Chair: Florence Le Ber V́ctor Codocedo, Jaume Baixeries, Mehdi Kaytoue and Amedeo Napoli Characterization of Order-like Dependencies with Formal Concept Analysis Yury Kashnitsky and Sergei O. Kuznetsov Global optimization in learning with important data: an FCA-based approach Artem Bocharov, Dmitry Gnatyshak, Dmitry I. Ignatov, Boris G. Mirkin and Andrey Shestakov A Lattice-based Consensus Clustering Algorithm François Brucker and Pascal Pŕa The Approximate Seriation Problem in Formal Context Analysis

July 22. Myasnitskaya 11, Conference Hall, 5th floor

10:00-11:00 am	Invited talk: Bernhard Ganter. Chair: Amedeo Napoli Things to do in Formal Concept Analysis
11:00-11:30 am	Coffee-break
11:30-1:00 pm	Session 8. Metrics, distances and classification. Chair: Pascal Pr�ea Tobias G�abel-H�okenschnieder, Stefan E. Schmidt, Thorsten Pfeiffer and Mosadak Al Salamat Generalized metrics and their relevance for FCA and closure operators Dhouha Grissa, Blandine Comte, Estelle Pujos-Guillot and Amedeo Napoli A Hybrid Data mining Approach for the Identification of Biomarkers in Metabolomic data Sergei O. Kuznetsov and Tatyana Makhalova Stability for triadic concepts
1:00 pm	Closing session, Lunch

Social event on July 20

Higher School
of Economics,
Myasnitskaya 11

Moskva
river

Novospassky
monastery

Krutitskoe
podvoro

🕒 14:00

Higher School of Economics,
Myasnitskaya 11

Novospassky monastery

Krutitskoe podvore

🕒 16:00–21:00 **Boat trip on Moskva river**

Conference venue

Myasnitskaya street 11 (entrance adjacent to Myasnitskaya 13)

How to get there?

The HSE campus is easily accessible by subway, with the following stations just 5–10 minutes away:

- Lubyanka (Лубянка) (red line)
- Chistye Prudy (Чистые пруды) (red line)
- Turgenevskaya (Тургеневская) (orange line)
- Kitay-Gorod (Китай-город) (orange line)

Lubyanka metro station: Exit to Myasnitskaya Ulitsa, which you should follow. The destination will be on your right. Estimated travel time: 8 minutes.

Chistye Prudy and Turgenevskaya metro stations: Exit to Myasnitskaya Ulitsa, which you should follow towards the city centre. The destination will be on your left. **Estimated travel time: 7 minutes.**

Kitay-Gorod metro station: Exit to Ulitsa Maroseyka, which you should follow for 100 metres, then turn right onto Bolshoy Zlatoustinskiy Pereulok (350 metres), and then bear right onto Myasnitskaya Ulitsa, which you should follow for 150 metres. The destination will be on your right. **Estimated travel time: 10 minutes.**

