

Izvještaj o radu u 2011. godini

Ekonomski institut, Zagreb

Izvještaj o radu u 2011. godini

IZDAVAČ

Ekonomski institut, Zagreb
Trg J. F. Kennedyja 7
HR - 10000 Zagreb
eizagreb@eizg.hr
www.eizg.hr

PRIPREMILI

Doris Baničević
Dragan Džunić
Mirjana Karabalić-Pataky
Branka Kotur
Maja Ljubić
Renata Matošec
Kata Pejić
Josip Šipić

TEHNIČKI UREDNIK

Vladimir Sukser

Izvještaj o radu u 2011. godini

Ekonomski institut, Zagreb
srpanj 2012.

Sadržaj

Uvodna riječ ravnateljice	7
Opći podaci o Institutu	13
Institutska tijela	15
Upravno vijeće	15
Znanstveno vijeće	16
Ravnateljica	16
Ustroj Instituta	17
Znanstvenoistraživački odjeli	17
Odjeli stručnih službi	17
Zaposleni u Institutu	19
Znanstvenici i suradnici	19
Znanstveni novaci	20
Zaposleni u stručnim službama	21
Članovi upravnih i savjetodavnih tijela u znanosti	22
Zaslužni znanstvenici	22
Znanstvenoistraživački projekti	23
Program trajne znanstvenoistraživačke djelatnosti	23
Ostali znanstvenoistraživački projekti	32
Znanstveni i stručni skupovi Instituta	81
Predstavljanje rezultata istraživanja	81
Promocija knjige	82
Radionice, okrugli stolovi i paneli	82
Predavanja	82
Znanstveni utorak	84
Publikacije i studije Instituta	87
Časopisi	87
Ostale publikacije	87
Studije ElZ-a	88
Radovi suradnika	91
Autorske knjige	91

Uredničke knjige	91
Poglavlja u knjigama	91
Radovi prihvaćeni za objavljivanje u CC časopisima	91
Izvorni znanstveni i pregledni radovi u CC časopisima	92
Znanstveni radovi u drugim časopisima	93
Ostali radovi u drugim časopisima	94
Objavljena pozvana predavanja na skupovima	96
Znanstveni radovi u zbornicima skupova s međunarodnom recenzijom	97
Drugi radovi u zbornicima skupova s recenzijom	99
Sažeci u zbornicima skupova	99
Disertacije	99
Izbori u zvanja, nagrade i obrazovanje	101
Izbori u znanstvena i suradnička zvanja	101
Nagrade	101
Doktorski studij	102
Ostale aktivnosti istraživača	103
Podrška znanstvenoistraživačkom radu	113
Pravna i administrativna podrška	113
Financijsko-računovodstvena podrška	114
Informatičko-statistička podrška	114
Biblioteka i dokumentacija	115
Izdavačka djelatnost	117
Studijski boravci u inozemstvu	119
Posjeti stranih znanstvenika i stručnjaka Institutu	123
Financijski izvještaj	125

Uvodna riječ ravnateljice

Djelovanje Ekonomskog instituta, Zagreb je u 2011. godini bilo obilježeno dvjema okolnostima. S jedne strane, na sadržaj istraživačkog rada i dalje su dominantan utjecaj imala nepovoljna ekonomska kretanja u zemlji i inozemstvu koja su nametnula brojna nova istraživačka pitanja. S druge pak strane, rad svih zaposlenih u Institutu u velikoj je mjeri bio određen pripremom razvojnog dokumenta Instituta i provedbom aktivnosti koje su iz njega proizšle. Stoga će u uvodnom dijelu *Izvještaja o radu* biti više riječi o tom dijelu rada Instituta u protekloj godini.

Izrada dokumenta *EIZ 2021.: Okvir razvoja*¹ započela je već u 2010. godini pripremom niza podloga kao što je analiza stanja, anketa među zaposlenima te razrada glavnih područja istraživanja. Rad na razvojnom dokumentu nastavljen je početkom 2011. godine, da bi u veljači on bio i usvojen. Ovaj je dokument definirao ciljeve razvoja Instituta do 2021. godine i razradio aktivnosti koje bi trebale omogućiti ostvarivanje zadanih ciljeva u srednjoročnom razdoblju do 2016. godine. Osnovni je strateški cilj Instituta postati priznat kao vodeća hrvatska znanstvena organizacija u polju ekonomije i regionalno središte izvrsnosti u ekonomskim istraživanjima. Uz to su identificirana dva dodatna cilja, a to su biti povezani s gospodarskim okružjem, aktivno prenositi rezultate znanstvenih istraživanja ponudom i izradom projekata domaćim i međunarodnim poslovnim subjektima, organizacijama i institucijama te podizati standarde kvalitete znanstvenoistraživačkog rada i tome prilagođavati svoju radnu i organizacijsku strukturu.

Budući da je kao jedan od ograničavajućih čimbenika u istraživačkom radu prepoznata neodgovarajuća organizacijska struktura, identificirano je pet ključnih područja istraživanja u koje će Institut usmjeravati svoje potencijale u sljedećem desetogodišnjem razdoblju. To su: gospodarski rast, ekonomska politika i konvergencija; tekuća gospodarska kretanja, kratkoročne gospodarske prognoze i fiskalna politika; regionalna ekonomika, održivost i razvojno upravljanje;

¹ <http://www.eizg.hr/Download.ashx?FileID=40c674ee-3d39-443f-a3bd-f792623d27c7>

industrijska ekonomika, inovacije i poduzetništvo; te tržište rada, ljudski potencijali i socijalna pitanja.

Tijekom 2011. godine, a u skladu s planom aktivnosti iz razvojnog dokumenta, znanstveni su odjeli reorganizirani uvažavajući pet ključnih područja istraživanja te je razrađen plan razvoja tih pet područja istraživanja. Usporedno s razvojnim dokumentom i utemeljeno na njemu, pripremljen je i *EURAXESS Akcijski plan* kojem je cilj bio identificirati aktivnosti koje su potrebne kako bi se u Institutu osiguralo postupanje u skladu s Europskom poveljom za istraživače i Kodeksom o zapošljavanju istraživača. Taj je *Akcijski plan* Europska komisija ocijenila pozitivno te je početkom 2012. godine Institutu dodijelila logo „*HR Excellence in Research*”.

Proces tematskog vrednovanja koji je Agencija za znanost i visoko obrazovanje započela 2010. godine, u 2011. godini je nastavljen. Institut je u ožujku posjetilo međunarodno stručno povjerenstvo za tematsko vrednovanje koje je potom izradilo pisano izvješće. U njemu je u načelu Institut ocijenjen pozitivno, ali je upozorenje na određene slabosti u funkciranju Instituta. Tijela Instituta zaključila su da izvješće daje niz korisnih preporuka za unapredjenje rada Instituta, pa je na poticaj Upravnog vijeća krajem godine priređen *Plan aktivnosti za oticanje primjedbi medunarodnog stručnog povjerenstva za tematsko vrednovanje EIZ-a*. Većina aktivnosti iz ovoga *Plana* započeta je te će se nastaviti provoditi u 2012. godini.

Rad na pet znanstvenih projekata ugovorenih s Ministarstvom znanosti, obrazovanja i športa u 2007. godini nastavljen je i tijekom 2011. Iako su znanstveni radovi suradnika Instituta tematski pripadali područjima koja obrađuju ti projekti, većina se radova unutar tih područja bavila aktualnim pitanjima, a osobito onima vezanim uz gospodarsku krizu koja je, prirodno, dominantno utjecala na istraživačke interese ekonomista.

U 2011. godini suradnici Instituta objavili su jednu autorskou i jednu uredničku knjigu, dva poglavlja u knjigama i 22 znanstvena rada, od čega je pet radova objavljeno u časopisima iz baze Current Contents. Povrh toga, tri su rada prihvaćena za objavljivanje u časopisima iz te baze te se očekuje njihovo objavljivanje u 2012. godini. Nadalje, istraživači Instituta objavili su 19 ostalih radova u međunarodnim i domaćim časopisima te 14 radova u zbornicima s domaćih i međunarodnih skupova. Jedna je suradnica Instituta stekla akademski naziv doktora znanosti, a čak je deset suradnika tijekom godine napredovalo u znanstvenim zvanjima. Osobito smo ponosni što je znanstvena novakinja Instituta, Marina Tkalec, u 2011. godini dobila cijenjenu nagradu Austrijske centralne banke „Olga Radzyner”. Tu

je nagradu osvojila za svoj rad “The dynamics of deposit euroization in European post-transition countries: evidence from threshold VAR”.

U okviru istraživanja o makroekonomskoj konvergenciji Republike Hrvatske Europskoj uniji istraživači su obradili različite aspekte konvergencije u realnom i monetarnom sektoru u uvjetima recesije. Osim toga, bavili su se usklađenošću poslovnih ciklusa, prijenosom negativnih impulsa iz okružja te prilagodbom na tržišta kapitala i na tržištu nekretnina. Značaj konvergencije za jačanje konkurentnosti izvoza ocijenjen je analizom odrednica izvoza turističkih usluga te procjenom promjene strukture međunarodne trgovine u recesijskim uvjetima.

Istraživačka aktivnost na projektu o inovacijama, ulaganju u ljudski kapital i rastu konkurentnosti Hrvatske bila je usredotočena na dva područja. S jedne strane, nastojala se ocijeniti uspješnost održavanja konkurentnosti i makroekonomске stabilnosti u uvjetima recesije, kao osnovnih preduvjeta za privlačenje izravnih stranih ulaganja u Hrvatskoj. S druge strane, nastavljen je rad na istraživanjima o ulaganjima u istraživanje i razvoj, financiranju inovacija te ulozi transfera znanja u usvajaju procesa razvoja novih proizvoda. Nadalje, empirijski se testirala uspješnost primjene različitih poslovnih politika u djelatnosti maloprodaje i u preradivačkoj industriji.

Na projektu posvećenom održivom razvoju, inovacijama i regionalnoj politici uočene su posebnosti hrvatskih regija u razvoju inovacija i naznačena je odgovarajuća sistematizacija tih regija. U dijelu projekta koji se bavi regionalnim razvojem analizirane su postojeće metode izrade strateških razvojnih programa na lokalnoj i regionalnoj razini te je predložena metodologija primjerena hrvatskim tranzicijskim uvjetima. Istraživanje regionalne konkurentnosti nastavljeno je u području regionalne marke kao čimbenika održivih i konkurenčkih prednosti. Dio projekta koji se odnosi na održivi razvoj bavio se testiranjem pristupa razvojnog upravljanja koji inkorporiraju načelo održivog razvoja u sektorske i regionalne politike, u sklopu ocjene učinaka *Protokola o integriranom upravljanju obalnim područjem*.

U okviru istraživanja o socioekonomskim aspektima nezaposlenosti, siromaštva i socijalne isključenosti istraživači su se bavili temama iz područja socijalne politike, ishoda na tržištu rada te mirovinskog sustava. Istraživanja u području socijalne politike bavila su se sustavom socijalne skrbi i njegovim promjenama proizšlim iz izvršavanja obveza iz *Zajedničkog memoranduma o socijalnom uključivanju RH*. U istraživanju tržišta rada istraživači su ocjenjivali utjecaj poreznog opterećenja rada na konkurentnost te utjecaj troškova rada i/ili rigidnosti tržišta rada na

nezaposlenost u Europi. Također su analizirali zapošljavanje, negativnu selekciju i tokove na tržištu rada u posttranzicijskom okruženju. Istraživanja mirovinskog sustava bavila su se mogućim izmjenama mirovinskog sustava u cilju ostvarivanja primjerenih starosnih mirovina te mirovinskom pismenošću i njezinim utjecajem na osiguranje od siromaštva u starijoj životnoj dobi.

U 2011. godini istraživanja u okviru projekta o restrukturiranju i konkurentnosti hrvatskih poduzeća u procesu pridruživanja EU-u sastojala su se od istraživanja o ponašanju poduzetnika, istraživanja vezanih uz reformu javnog sektora, istraživanja o finansijskom tržištu i institucionalnom okviru trgovanja finansijskim instrumentima, istraživanja o nelikvidnosti hrvatskog gospodarstva te istraživanja o velikim javnim sustavima. Vezano uz istraživanja velikih javnih sustava, posebna je pozornost posvećena provedbi direktive Europske unije o vodi i odvodnji te njezinom utjecaju na ulaganja u vodoopskrbu i odvodnju u Republici Hrvatskoj.

U 2011. Institut je provodio i istraživanja za različite naručitelje, koja su kao i do sada bila tematski i metodološki usko povezana sa znanstvenim projektima iz programa trajnog istraživanja i s istraživačkim interesima suradnika Instituta. Tijekom godine provodila su se istraživanja na 38 takvih projekata, od čega su 15 projekata naručile međunarodne organizacije i drugi inozemni naručitelji. Iako je broj projekata za poznate naručitelje bio nešto manji nego prethodnih godina, njihove su teme bile jednakom zanimljive i izazovne. Između ostaloga, na takvim su projektima u 2011. godini dobiveni uvidi o rezultatima primjene mjera usmjerenih poticanju inovacija te istraživanja i razvoja, zatim o učincima ukidanja nulte stope PDV-a na nejednakost i siromaštvo kao i o učincima krize na finansijsku ranjivost kućanstava u Hrvatskoj. Napravljena su i vrijedna istraživanja o ekonomskim aspektima plana upravljanja vodnim područjima te ekonomsko-finansijskim aspektima provedbe vodno-komunalnih direktiva. Suradnici Instituta proveli su anketno ispitivanje kućanstava o korupciji i drugim oblicima kriminala u Hrvatskoj kao i anketno ispitivanje građana o zaštiti privatnosti, nadzoru i praćenju. Ostali projekti za poznate naručitelje obrađivali su teme kao što su obnova gradova, reforma javne uprave, mjere na tržištu rada, integralno upravljanje obalnim područjem i mnoge druge.

Institut je u 2011. godini nastavio s izdavanjem periodičkih publikacija. Objavljena su četiri broja časopisa *Privredna kretanja i ekonomska politika* i časopisa *Croatian Economic Outlook Quarterly* te jedan broj časopisa *Croatian Economic Survey*. U izdanju Instituta objavljena su i četiri broja povremene publikacije *Radni materijali EIZ-a/EIZ Working Papers*.

Tijekom 2011. godine Institut je bio osobito aktivna u organiziranju predavanja i radionica te javnih predstavljanja istraživačkih projekata i knjiga. U Institutu je održano osam predavanja iz ciklusa Znanstveni utorak koja su osim istraživača Instituta održali gosti predavači iz inozemstva te suradnici iz drugih institucija. Niz predavanja inozemnih gostujućih znanstvenika organiziran je i izvan ciklusa Znanstveni utorak, kao i prezentacije doktorskih disertacija istraživača zaposlenih u Institutu. Javno su predstavljeni istraživački projekti Anketno ispitivanje kućanstava o korupciji i drugim oblicima kriminala u Hrvatskoj, Ocjena programa inovacija koje finansijski podupire Svjetska banka, Ocjena poreznih poticaja za istraživanje i razvoj, Izazovi i mogućnosti ostvarivanja primjerenih starosnih mirovina u Hrvatskoj te Deset tema o reformi javne uprave u Hrvatskoj. Javna predstavljanja projekata bila su dobro posjećena te su naišla i na zadovoljavajući medijski odjek. Početkom 2011. godine održana je javna promocija knjige Strateški programi lokalnog razvoja – hrvatska iskustva, koju su 2010. godine zajedno objavili Naklada Jesenski i Turk i Ekonomski institut, Zagreb.

Dr. sc. Sandra Švaljek

Opći podaci o Institutu

Ekonomski institut, Zagreb osnovan je Pravilnikom o osnivanju Ekonomskog instituta Savske banovine 23. ožujka 1939. godine.

Na temelju odredaba Zakona o ustanovama i Zakona o znanstvenoj djelatnosti i visokom obrazovanju, Institut ima status javne ustanove čiji je osnivač Republika Hrvatska.

Institut je upisan u sudski registar Trgovačkog suda u Zagrebu kao ustanova te u Upisnik znanstvenoistraživačkih organizacija pri Ministarstvu znanosti, obrazovanja i sporta Republike Hrvatske.

Sjedište Instituta je u Zagrebu, Trg J. F. Kennedyja 7.

Institut se bavi znanstvenom djelatnošću (znanstvena i razvojna istraživanja) u polju ekonomije i ostvarivanjem znanstvenih programa od strateškog interesa za Republiku Hrvatsku.

Osim znanstvene djelatnosti, Institut obavlja i sljedeće aktivnosti:

- objavljivanje i širenje rezultata znanstvenih i razvojnih istraživanja,
- znanstveno i stručno ospozobljavanje ekonomskih stručnjaka,
- davanje stručnih mišljenja i prijedloga o gospodarskoj politici, razvojnim problemima poduzetnika i gospodarskih grana te lokalnih i regionalnih zajednica,
- organiziranje i vođenje znanstvenih, obrazovnih i konzultantskih aktivnosti (seminari, znanstveni i stručni skupovi i sl.),
- izdavačku djelatnost,
- informatičko-dokumentacijsku djelatnost.

Rješenjem ministra znanosti, obrazovanja i športa, Klasa: UP/I 640-03/06-03/05, UR. broj: 533-08-06-1 od 26. siječnja 2006. godine, Institut je dobio ovlast za provedbu dijela postupka izbora u znanstvena zvanja za znanstveno područje društvenih znanosti, znanstveno polje ekonomije.

Institut ima sljedeća tijela:

- Upravno vijeće,
- Znanstveno vijeće,
- Ravnateljicu.

Osim toga, u Institutu stalno ili povremeno djeluju sljedeća pomoćna tijela:

- Kolegij voditelja/ica znanstvenih odjela,
- Kolegij voditelja/ica stručnih službi,
- Bibliotečni odbor,
- Odbor za informatizaciju.

Institutska tijela

Upravno vijeće

Odlukom ministra znanosti, obrazovanja i športa od 5. studenog 2010. godine članovima Upravnog vijeća Ekonomskog instituta, Zagreb na vrijeme od dvije godine imenovani su:

- dr. sc. Neven Mates, Hrvatska narodna banka, predsjednik,
- mr. sc. Gordana Kovačević, Ericsson Nikola Tesla d.d., članica,
- prof. dr. sc. Tine Stanovnik, Ekonomski fakultet Sveučilišta u Ljubljani, član.

Odlukom Skupa radnika Instituta od 28. listopada 2010. godine za članicu Upravnog vijeća Ekonomskog instituta, Zagreb imenovana je dr. sc. Dubravka Jurlina Alibegović, a za njezinu zamjenicu dr. sc. Jelena Budak.

Odlukom Znanstvenog vijeća Instituta od 18. studenog 2010. godine za članicu Upravnog vijeća Ekonomskog instituta, Zagreb imenovana je dr. sc. Maruška Vizek.

Mandat članova Upravnog vijeća traje dvije godine, a počeo je 5. studenog 2010. godine.

Tijekom 2011. godine Upravno vijeće je održalo 9 sjednica, na kojima je raspravljalo i donosilo odluke o finansijskom proračunu Instituta i njegovu izvršenju, finansijskom planu, finansijskim izvješćima za razdoblja određena propisima, programu rada Instituta i njegovu izvršenju, davalо je suglasnost za sklapanje ugovora o radu na znanstvenim projektima iznad vrijednosti određene Statutom, te je raspravljalo i odlučivalo i o drugim pitanjima utvrđenim Statutom.

Znanstveno vijeće

Članovi Znanstvenog vijeća Ekonomskog instituta, Zagreb u 2011. godini bili su:

- dr. sc. Zoran Aralica,
- dr. sc. Dubravka Jurlina Alibegović,
- dr. sc. Željko Lovrinčević,
- dr. sc. Andrea Mervar,
- dr. sc. Davor Mikulić,
- dr. sc. Mustafa Nušinović, predsjednik,
- dr. sc. Sonja Radas,
- mr. Denis Redžepagić,
- dr. sc. Nenad Starc,
- dr. sc. Paul Stubbs,
- dr. sc. Sandra Švaljek,
- dr. sc. Maja Vehovec,
- dr. sc. Maruška Vizek.

Tijekom 2011. godine Znanstveno je vijeće održalo 16 sjednica na kojima je raspravljalo i donosilo odluke sukladno Zakonu i Statutu, primjerice o programu rada Instituta, programima rada i izvještajima o radu znanstvenih novaka, prijedlogu proračuna Instituta, izboru u znanstvena zvanja te izboru na znanstvena i suradnička radna mjesta, dodjeli novčanih nagrada za objavljivanje radova u međunarodnim znanstvenim časopisima, kao i o drugim pitanjima utvrđenim Statutom.

Ravnateljica

Ravnateljica Ekonomskog instituta, Zagreb je dr. sc. Sandra Švaljek, viša znanstvena suradnica.

Dr. sc. Sandra Švaljek je Odlukom Upravnog vijeća od 16. ožujka 2009. godine ponovno imenovana ravnateljicom Ekonomskog instituta, Zagreb, s danom 21. ožujka 2009. godine, na vrijeme od četiri godine.

Ustroj Instituta

Znanstvenoistraživački odjeli

Sukladno Statutu i Pravilniku o unutarnjem ustroju Instituta koji je stupio na snagu 20. travnja 2011. godine, znanstveni rad u Institutu se organizira i obavlja u sljedećim znanstvenoistraživačkim odjelima:

- Odjel za gospodarski rast, ekonomsku politiku i konvergenciju,
voditelj dr. sc. Davor Mikulić,
- Odjel za tekuća gospodarska kretanja, kratkoročne prognoze i fiskalnu politiku,
voditeljica dr. sc. Andrea Mervar,
- Odjel za regionalnu ekonomiku, održivost i razvojno upravljanje,
voditeljica dr. sc. Dubravka Jurlina Alibegović,
- Odjel za industrijsku ekonomiku, inovacije i poduzetništvo,
voditeljica dr. sc. Sonja Radas,
- Odjel za tržište rada, ljudske potencijale i socijalna pitanja,
voditelj dr. sc. Danijel Nestić.

Ravnateljica raspoređuje znanstvenike i istraživače te znanstvene novake u znanstvenoistraživačke odjele sukladno utvrđenom programu rada i njihovoj znanstvenoj orijentaciji.

Rad znanstvenoistraživačkih odjela usklađuju voditelji/ice odjela, koje imenuje i razrješava ravnateljica Instituta na vrijeme od dvije godine.

Odjeli stručnih službi

Sukladno Statutu i Pravilniku o unutarnjem ustroju Instituta koji je stupio na snagu 20. travnja 2011. godine, administrativne, stručne i pomoćne poslove organiziraju i obavljaju sljedeći pododsjeci:

- Pododsjek pravnih, kadrovskih i općih poslova,
voditeljica Mirjana Karabalić-Pataky,

- Pododsjek za finansijsko-računovodstvene poslove, voditeljica Renata Matošec,
- Pododsjek za poslove biblioteke i dokumentacije, voditeljica Branka Kotur,
- Pododsjek za poslove informatike i statistike, voditelj Dragan Džunić,
- Pododsjek za poslove izdavaštva, voditelj Josip Šipić.

Zaposleni u Institutu

31. prosinca 2011. godine u Institutu je bio zaposlen 61 radnik.

Radi odlaska u mirovinu u Institutu su tijekom 2011. godine prestali raditi:

- dr. sc. Slavko Kulić, znanstveni savjetnik u trajnom zvanju, od 1. siječnja 2011. godine,
- dr. sc. Ivan Teodorović, znanstveni savjetnik u trajnom zvanju, od 1. siječnja 2011. godine.

31. srpnja 2011. godine prestao je ugovor o radu mr. sc. Gorani Roje, znanstvenoj novakinji, zbog isteka ugovora o radu na određeno vrijeme.

31. kolovoza 2011. godine prestao je i ugovor o radu Marinu Božiću, znanstvenom novaku, zbog isteka ugovora o radu na određeno vrijeme.

U 2011. godini u Institutu su se zaposlili:

- Ivan Žilić, na suradničko radno mjesto asistenta – znanstvenog novaka sklapanjem ugovora o radu na određeno vrijeme, od 1. rujna 2011. godine,
- Bruno Škrinjarić, na suradničko radno mjesto asistenta – znanstvenog novaka sklapanjem ugovora o radu na određeno vrijeme, od 27. prosinca 2011. godine.

Znanstvenici i suradnici

- dr. sc. Ivan-Damir Anić, znanstveni savjetnik,
- dr. sc. Zoran Aralica, viši znanstveni suradnik,
- dr. sc. Valerija Botrić, viša znanstvena suradnica,
- dr. sc. Ljiljana Božić, znanstvena suradnica,
- dr. sc. Tanja Broz, znanstvena suradnica,
- dr. sc. Jelena Budak, viša znanstvena suradnica,
- dr. sc. Goran Buturac, viši znanstveni suradnik,

- dr. sc. Iva Čondić-Jurkić, znanstvena suradnica,
- dr. sc. Irena Đokić, znanstvena suradnica,
- dr. sc. Zlatan Fröhlich, znanstveni savjetnik,
- mr. sc. Mihaela Grubišić Šeba, znanstvena suradnica,
- dr. sc. Dubravka Jurlina Alibegović, viša znanstvena suradnica,
- dr. sc. Željka Kordić-De Villa, viša znanstvena suradnica,
- dr. sc. Željko Lovrinčević, znanstveni savjetnik,
- dr. sc. Andrea Mervar, viša znanstvena suradnica,
- dr. sc. Davor Mikulić, znanstveni savjetnik,
- dr. sc. Danijel Nestić, viši znanstveni suradnik,
- dr. sc. Mustafa Nušinović, znanstveni savjetnik,
- dr. sc. Sonja Radas, znanstvena savjetnica,
- dr. sc. Dubravko Radošević, znanstveni suradnik,
- dr. sc. Edo Rajh, viši znanstveni suradnik,
- dr. sc. Ivana Rašić Bakarić, znanstvena suradnica,
- dr. sc. Sunčana Slijepčević, znanstvena suradnica,
- dr. sc. Nenad Starc, znanstveni savjetnik,
- dr. sc. Paul Stubbs, znanstveni savjetnik,
- dr. sc. Marijana Sumpor, znanstvena suradnica,
- dr. sc. Sandra Švaljek, viša znanstvena suradnica,
- dr. sc. Maja Vehovec, znanstvena savjetnica,
- dr. sc. Maruška Vizek, viša znanstvena suradnica.

Znanstveni novaci

- dr. sc. Tajana Barbić, viša asistentica,
- Hrvoje Mirošević, asistent,
- mr. Denis Redžepagić, asistent,
- Ivica Rubil, asistent,
- Bruno Škrinjarić, asistent,
- Marina Tkalec, asistentica,
- Iva Tomicić, asistentica,
- Ivan Žilić, asistent.

Zaposleni u stručnim službama

Ured ravnateljice

- dr. sc. Sandra Švaljek, ravnateljica,
- Mirjana Karabalić-Pataky, pomoćnica ravnateljice za opće poslove,
- dr. sc. Andrea Mervar, pomoćnica ravnateljice za poslove izdavaštva,
- Kata Pejić, tajnica ravnateljice.

Pododsjek pravnih, kadrovskih i općih poslova

- Mirjana Karabalić-Pataky, voditeljica Pododsjeka,
- Slavica Grgić, spremičica,
- Maja Ljubić, viša stručna savjetnica za upravljanje projektima,
- Morana Mahenić, spremičica,
- Ljerka Paulić-Rašić, domaćica čajne kuhinje, na određeno vrijeme, zamjena Gabrijele Šelendić,
- Vlado Pavlović, suradnik za tehničke i pomoćne poslove,
- Kata Pejić, tajnica ravnateljice,
- Adolfsina Portić, recepcionerka,
- Gabrijela Šelendić, domaćica čajne kuhinje,
- Zvonko Vidović, ložač centralnog grijanja – domar,
- Mara Vrbat, spremičica.

Pododsjek za finansijsko-računovodstvene poslove

- Renata Matošec, voditeljica Pododsjeka,
- Vlasta Minković, računovodstvena referentica – finansijska knjigovotkinja,
- Marica Vugrinec, računovodstvena referentica – finansijska knjigovotkinja.

Pododsjek za poslove biblioteke i dokumentacije

- Branka Kotur, voditeljica Pododsjeka,
- Vjekoslav Slavujac, diplomirani knjižničar,
- Marija Šarić, tehnička suradnica, pomoćna knjižničarka.

Pododsjek za poslove informatike i statistike

- Dragan Džunić, voditelj Pododsjeka,
- Anica Kutleša, viša tehničarka,
- Katarina Orehevec, viša tehničarka,
- Ivan Zerec, viši stručni suradnik – informatičar.

Pododsjek za poslove izdavaštva

- Josip Šipić, voditelj Pododsjeka,
- Doris Baničević, viša stručna suradnica za poslove izdavaštva,
- Vladimir Sukser, tehnički suradnik za izdavačku djelatnost.

Članovi upravnih i savjetodavnih tijela u znanosti

- dr. sc. Željko Lovrinčević, znanstveni savjetnik, imenovan je Rješenjem Nacionalnog vijeća za znanost od 1. ožujka 2005. godine članom Područnog znanstvenog vijeća za društvene znanosti,
- dr. sc. Maja Vehovec, znanstvena savjetnica, imenovana je na 24. sjednici Hrvatskog sabora od 28. listopada 2011. godine članicom Nacionalnog vijeća za znanost,
- dr. sc. Maja Vehovec, znanstvena savjetnica, imenovana je Odlukom Nacionalnog vijeća za znanost od 28. studenog 2011. godine predsjednicom Područnog znanstvenog vijeća za društvene znanosti.

Zaslužni znanstvenici

- akademik Zvonimir Baletić,
- dr. sc. Jadranko Bendeković,
- dr. sc. Dragutin Kalogjera,
- dr. sc. Slavko Kuljić,
- dr. sc. Svetozar Marušić,
- dr. sc. Milan Mesarić,
- dr. sc. Matko Meštrović,
- dr. sc. Juraj Padjen,
- dr. sc. Ivan Teodorović,
- dr. sc. Ivan Turčić,
- dr. sc. Dragomir Vojnić,
- dr. sc. Stjepan Zdunić,
- dr. sc. Stanko Žuljić.

Znanstvenoistraživački projekti

Program trajne znanstvenoistraživačke djelatnosti

Naziv projekta: **Makroekonomska konvergencija Republike Hrvatske Europskoj uniji**
Šifra projekta: 002-0022469-2470
Voditelj projekta: **Željko Lovrinčević**

Sažetak:

Tijekom 2011. godine obrađeni su zasebno problemi konvergencije u realnom i monetarnom sektoru u uvjetima recesije, usklađenost poslovnih ciklusa i prijenos negativnih impulsa iz okružja te prilagodbe na tržišta kapitala. U okviru recesijskih kretanja dodatno su obrađene prilagodbe na tržištu nekretnina i odrednice kretanja tržišta te značaj borbe protiv korupcije u procesu institucionalne konvergencije. Značaj konvergencije za jačanje konkurentnosti izvoza obrađen je kroz odrednice izvoza turističkih usluga te procjene promjena strukture međunarodne trgovine u recesijskim uvjetima.

U okviru monetarne konvergencije obrađena su pitanja izbora optimalnog valutnog područja, eurizacija, tečajna konvergencija te usklađenost poslovnih ciklusa i prijenos šokova među zemljama EMU-a. Obrađena je konvergencija na tržišta kapitala novih zemalja članica EU-a, odnosno Hrvatske. Korištena je najčešće metoda vektorske autoregresije, funkcija impulsnih reakcija te dekompozicija varijance. Analizirani su kriteriji izbora optimalnog valutnog područja. U analizi odrednica eurizacije depozita i kredita korištena je tehnika kointegracije s pragom (*threshold cointegration*) koji se pokazao značajnim u objašnjavanju odrednica eurizacije. Analiza integriranosti tržišta kapitala tranzicijskih zemalja pokazuje da investitori smatraju da tržišta kapitala zemalja Srednje i Istočne Europe pripadaju istoj regiji koju karakterizira isti sustavni rizik i slične premije rizika. Mechanizam monetarnog prijenosa u Hrvatskoj karakterizira dominacija kanala tečaja i

izravni monetarni prijenos, dok kanal kamatne stope nije djelatan, što ograničava učinkovitost monetarne politike.

Istraživane su kratkoročne i dugoročne odrednice finansijske eurizacije. Pri tome su korišteni linearni i modeli s pragom (*threshold model*). Modelirana je ovisnost razine eurizacije depozita i kreditne eurizacije u Hrvatskoj i posttranzicijskim zemljama te su ispitani uzroci nastanka visoke razine finansijske eurizacije. Promjene u nominalnom i realnom tečaju imaju snažan učinak na razinu eurizacije u dugom roku. Kreditna eurizacija je u dugom i kratkom roku određena ponašanjem banaka. Depozitna i kreditna eurizacija ovise o kretanju inflacije i volatilnosti tečaja kune. Kointegracija s pragom potvrđuje da su determinante finansijske eurizacije ovisne o razini praga, dok ECM model sugerira da je prilagodba razine finansijske eurizacije spora i asimetrična.

Ocijenjeni su indeksi priuštivosti zemljišta i nekretnina (*affordability index*). Konvergencijski potencijal u srednjoročnom razdoblju je značajno veći za dodatni rast cijena poljoprivrednog zemljišta nego nekretnina. No, kretanje cijena nekretnina i njihova korekcija na niže tijekom recesije puno je značajnija za cjelokupni makroekonomski okvir, posebice održivost bilanci banaka. Prilagodba cijena nekretnina je asimetrična i vrlo spora što omogućuje nastanak balona na tržištu nekretnina. Na rast cijena nekretnina najviše je utjecalo snižavanje kamatnih stopa te cjenovna inercija. Utjecaj kretanja raspoloživog dohotka nije signifikantan.

Analiziran je odnos između bogatstva kućanstava i potrošnje za četiri europske posttranzicijske zemlje: Bugarsku, Hrvatsku, Estoniju i Češku. Korištena je ECM metoda s pragom kako bi se razlučili dugoročni od kratkoročnih učinaka promjene bogatstva na razinu potrošnje. Rezultati upućuju na zaključak o značajnom utjecaju bogatstva na potrošnju u sve četiri zemlje. U Bugarskoj, Hrvatskoj i Estoniji je promjena potrošnje s obzirom na promjenu bogatstva karakterizirana učinkom praga, dok je u Češkoj riječ o linearном utjecaju bogatstva na razinu potrošnje. ECM sugerira da se razina osobne potrošnje prilagođava devijacijama od dugoročne ravnoteže, ali je taj proces spor.

Istražen je utjecaj kretanja na tržištu kapitala i vrijednosti imovine na osobnu potrošnju u tranzicijskim zemljama. Korištena je Johansenova metoda kointegracije, VECM model i impulsna funkcija da bi se utvrdili učinci, te kratkoročne i dugoročne elastičnosti potrošnje na promjene imovine na tržištu kapitala i učinak bogatstva. Pronadena je pozitivna veza dugoročnog učinka bogatstva na potrošnju

u Bugarskoj, Hrvatskoj i Češkoj. U Bugarskoj je potvrđen i učinak postojanja tržišta kapitala na potrošnju.

Napravljen je model za procjenu fiskalnih prihoda te su uspoređeni sa stvarnim ostvarenjima. Ocijenjene su funkcije prihoda za sedam vrsta fiskalnih prihoda. Korišteni su trend model, *random walk* model, ARIMA te ECM s tromjesečnim podacima. Rezultati sugeriraju da su unatoč ograničenjima ekonometrijske procjene bolje od stručnih procjena pojedinih kategorija prilikom izrade proračuna.

Konstruiran je mjesecni prognostički indikator realne aktivnosti za Hrvatsku. U odabiru mjesecnih serija su korišteni u prvom koraku korelacijska analiza, logit i Markovljev model. Izabrane su četiri serije: industrijska proizvodnja, promet u trgovini na malo, prihodi od PDV-a i krediti kućanstvima. Potom je konstruiran mjesecni navješćujući indikator realne aktivnosti u Hrvatskoj.

Testirana je hipoteza o paritetu kupovne snage za Hrvatsku. Korištena je metoda kointegracije, Johansenova metoda koja prepostavlja simetričnu prilagodbu i *threshold* kointegracija koja dozvoljava asimetričnu prilagodbu u kratkom roku. Rezultati istraživanja upućuju na zaključak da u dugom roku vrijedi hipoteza o valjanosti apsolutnih pariteta. To znači da istraživanja potvrđuju da su fundamenti i realni tečaj u ravnoteži pa nije potrebna deprecijacija valute. ECM nije potvrdio postojanje prijenosa s tečaja na domaće cijene.

Analizirana je održivost deficitu tekucog računa platne bilance tranzicijskih zemalja. Korištena je Johansenova kointegracijska metoda i testirana je hipoteza o postojanju stabilnog dugoročnog odnosa između uvoza i izvoza dobara i usluga. Uvoz i izvoz kointegrirani su u 10 od analiziranih 16 zemalja. U budućnosti treba očekivati da vanjska neravnoteža ograniči ili čak unazadi dosad ostvareni konvergencijski napredak. Testirana je hipoteza o rastu temeljenom na turizmu primjenom Toda-Yamamotovog testa kauzalnosti za Hrvatsku, a rezultati potvrđuju hipotezu da ukupni ekonomski rast podupire rast turizma.

Na primjeru Hrvatske i Slovenije testirana je hipoteza da tzv. nizozemska bolest može biti posljedica prekomjernog priljeva deviza iz različitih izvora, a ne samo posljedica izvoza prirodnih resursa. Rezultati istraživanja pokazali su da je zbroj priljeva deviza od turizma, transfera i neto kapitalnih priljeva u Hrvatskoj u promatranom razdoblju bio gotovo tri puta veći nego u Sloveniji. Ti su priljevi rezultirali aprecijacijom hrvatske kune, dok je slovenski tolar pokazivao stalni deprecijacijski trend. Za razliku od Slovenije, analiza pokazuje da Hrvatsku pogada deindustrializacija uzrokovanu nizozemskom bolešću. Uz to, relativno veći porast

realnih plaća u Hrvatskoj, kao posljedica obilja priljeva strane valute, razlog je za pogoršanje kompetitivne pozicije proizvođača utrživih dobara u Hrvatskoj.

URL: <http://www.eizg.hr/hr-HR/Makroekonomska-konvergencija-Republike-Hrvatske-Europskoj-uniji-194.aspx>

Naziv projekta: **Inovacije, ulaganje u ljudski kapital i rast konkurentnosti Hrvatske**

Šifra projekta: 002-0022469-2465

Voditeljica projekta: **Sandra Švaljek**

Sažetak:

Suradnici na projektu bavili su se temom suradnje između znanosti i industrije, dekompozicijom gospodarskog rasta Hrvatske i ocjenom utjecaja tehnološkog napretka na gospodarski rast, sklonosti prema inovacijama, istraživanjem i razvojem (I&R) kao faktorom rasta, izvoznom konkurentnošću, transferom tehnologije i utjecajem tehnologije na izvoznu konkurentnost Hrvatske, ulaganjem u I&R, transferom znanja uz pomoć izravnih stranih ulaganja te različitim aspektima konkurentnosti RH kao lokacije za ulaganja.

U 2011. godini istraživačka aktivnosti na ovom projektu odvijala se u dva osnovna smjera: s jedne strane, pozornost je posvećena temama povezanim s globalnom gospodarskom krizom te se nastojala ocijeniti uspješnost održavanja konkurentnosti i makroekonomske stabilnosti kao osnovnog preduvjeta za privlačenje izravnih stranih ulaganja u Hrvatskoj u uvjetima recesije. Pritom je Hrvatska promatrana kako zasebno, tako i u kontekstu zemalja jugoistočne Europe.

S druge strane, nastavljen je rad na istraživanjima o ulaganjima u istraživanje i razvoj, financiranju inovacija te ulozi transfera znanja (za razliku od transfera tehnologije) u usvajanju procesa razvoja novih proizvoda odnosno poslovnih praksi čiji je cilj unapređenje razvoja inovacija.

Osim u ovim glavnim prvcima istraživanja, na projektu je objavljeno i nekoliko radova kojima se empirijski testirala uspješnost primjene različitih poslovnih politika u djelatnosti maloprodaje i prerađivačkoj industriji.

Tijekom 2011. godine istraživački je tim ocjenjivao učinkovitost različitih mjera koje se provode u Hrvatskoj u okviru znanstvene i tehnologische politike s ciljem

poticanja inovacija i njihove komercijalizacije, te istraživanja i razvoja. Očekuje se da će tijekom 2012. godine biti objavljen veći broj radova proizašlih iz tog istraživanja.

Istraživači na ovom projektu su svojim radovima i prilozima, te kao članovi urediocačkih odbora surađivali u publikacijama Ekonomskog instituta, Zagreb (*Croatian Economic Outlook Quarterly*, *Croatian Economic Survey* te *Privredna kretanja i ekonomska politika*).

URL: <http://www.eizg.hr/hr-HR/Inovacije-ulaganje-u-ljudski-kapital-i-rast-konkurentnosti-Hrvatske-189.aspx>

Naziv projekta: **Održivi razvoj, inovacije i regionalna politika Republike Hrvatske**

Šifra projekta: **002-0022469-2468**

Voditelj projekta: **Nenad Starc**

Sažetak:

Znanstveni projekt *Održivi razvoj, inovacije i regionalna politika Republike Hrvatske* kontinuirano traje od 2007. godine. U pripremnoj fazi projekta, suradnici su analizirali novi cilj razvojne politike Europske unije – teritorijalnu koheziju – i započeli analizu formalnih modela održivog razvoja. Analizirani su model optimalne kontrole, model endogenog rasta i model zasnovan na Kuznetsovoj krivulji primijenjenoj na okoliš. Započeta je analiza društvenih mreža i uloge društvenog kapitala u upravljanju ekonomskim razvojem regije. Istraženi su modeli i analitičke metode kolaborativnih prednosti i koordinacije razvojnih politika u regionalnom razvoju. Osmišljeno je i prikupljanje podataka potrebnih za formuliranje pokazatelja (u konačnici i sustava pokazatelja) održivosti i podataka potrebnih za istraživanje inovacija. Predviđena terenska istraživanja se, međutim, odgadaju iz godine u godinu jer dobivena sredstva nisu ni približno dovoljna za pokrivanje troškova ankete. U nedostatku anketnih istraživanja prikupljen je samo dio potrebnih podataka pa razrađeni model prostorne i vremenske difuzije inovacija u gospodarstvu nije testiran.

U dijelu projekta posvećenom inovacijama uočene su posebnosti hrvatskih regija u razvoju inovacija i naznačena odgovarajuća sistematizacija. Istraživanje regionalne konkurentnosti nastavljeno je u području regionalne marke kao čimbenika održivih i konkurenčkih prednosti. U dijelu projekta posvećenom

regionalnom razvoju analizirane su postojeće metode izrade strateških razvojnih programa na lokalnoj i regionalnoj razini te predložena metodologija primjerena hrvatskim tranzicijskim uvjetima. Prijedlog je testiran tijekom participativne izrade razvojnih programa u gradovima Samoboru, Benkovcu i Virovitici, u općini Šolti i u Primorsko-goranskoj županiji. Programi su usredotočeni na institucionalni i finansijski aspekt upravljanja lokalnim razvojem. Analizirani su kriteriji postojećih službenih i neslužbenih regionalizacija hrvatskog prostora te suvremeni pristupi upravljanju regionalnim razvojem (novo javno upravljanje, višerazinsko upravljanje). Posebno je analizirana vertikalna i horizontalna koordinacija nositelja upravljanja prostorno-ekonomskim razvojem. Difuzija institucionalnih inovacija analizirana je na primjeru novih zakona o okolišu i prostornom uređenju. U tom dijelu projekta analizirani su i suvremeni pristupi razvojnog upravljanju koji inkorporiraju načelo održivog razvoja u sektorske i regionalne politike. Mogućnosti primjene takvih pristupa testirane su u sklopu ocjene učinaka *Protokola o integriranom upravljanju obalnim područjem* iz 2008. godine na hrvatsko zakonodavstvo o prostornom planiranju i upravljanju regionalnim razvojem. Na toj osnovi započela je procjena institucionalnih inovacija koje treba uvesti po najavljenoj ratifikaciji *Protokola* te procjena metodoloških inovacija koje treba uvesti u postojeće prostorno planiranje i prostorno-gospodarsku politiku. Analiza je zatim proširena na razvojne dokumente od nacionalnog značaja izrađene od osamostaljenja Hrvatske do danas. Njihov doprinos politici održivog razvoja ocijenjen je na osnovi prethodno naznačenog metodološkog okvira i pokazatelja održivosti.

URL: <http://www.eizg.hr/hr-HR/Odrzivi-razvoj-inovacije-i-regionalna-politika-RH-521.aspx>

Naziv projekta: **Socioekonomski aspekti nezaposlenosti, siromaštva i društvene isključenosti**

Šifra projekta: **002-0022469-2462**

Voditeljica projekta: **Maja Vehovec**

Sažetak:

Rezultati rada na projektu u 2011. godini mogu se podijeliti u tri znanstvena područja obuhvaćena projektom 1) socijalna politika i socijalni transferi te ranjivost i društvena isključenost; 2) ishodi na tržištu rada; 3) demografsko starenje i njegov utjecaj na mirovinski sustav te siromaštvo stanovništva.

1) Tijekom 2011. godine istraživanje je prvenstveno bilo usmjereno na komparativno pozicioniranje sustava socijalne skrbi u Republici Hrvatskoj. Primjenila se analiza temeljena na političkoj ekonomiji postkomunističkog „socijalnog kapitalizma“ uz detaljnu elaboraciju indeksa socijalne isključenosti. Istodobno, u osvrtu na proces pristupanja EU-u, istražen je napredak Republike Hrvatske u odnosu na socijalnu dimenziju ciljeva *EU 2020* te je nastavljeno istraživanje učinka provedbe obveza proizašlih iz *Zajedničkog memoranduma o socijalnom uključivanju RH* na sustav socijalne skrbi. Posebno znanstveno područje istraživanja odnosi se na konceptualnu i empirijsku analizu uloge klijentelizma u socijalnoj politici, na nacionalnoj i lokalnoj razini.

2) U istraživanju tržišta rada i poreza u europskim zemljama postavilo se pitanje mogu li visoki troškovi rada i/ili rigidnost tržišta rada biti odgovorni za visoku nezaposlenost u Europi te implicira li više porezno opterećenje nižu razinu konkurentnosti. Ako je to točno, onda je svaka pojedina vlada/država odgovorna, budući da se visoki porezi i doprinosi za socijalno osiguranje obično smatraju glavnim „krivcima“ za nižu zaposlenost, a time i nižu konkurentnost (radne snage). Ovo istraživanje govori o odnosu između „poreznih ugriza“ vlade/države i stanja na tržištu rada na uzorku od 32 europske zemlje, odnosno dijeli Europu u skupine s obzirom na porezno opterećenje i pokazatelje tržišta rada. Nadalje, ovo istraživanje pokazuje kako su vlade/države promijenile svoje sustave oporezivanja tijekom nedavne krize kako bi mogle utjecati na ishode na tržištu rada.

Drugo istraživanje vezano za tržište rada analiziralo je zapošljavanje, negativnu selekciju i tokove na tržištu rada u posttranzicijskom okruženju. Promatrane su mogućnosti zapošljavanja različitih tipova osoba koje traže posao u Hrvatskoj nadogradnjom modela nepovoljnog izbora s troškovima otpuštanja (*adverse selection model with firing costs*). Osnovna pretpostavka modela bila je da poslodavci vide status na tržištu rada kao signal produktivnosti tražitelja zaposlenja, što znači da se skupina nezaposlenih smatra manje produktivnom. Budući da su troškovi otpuštanja visoki, poslodavci ne mogu sebi „priuštiti“ da zapošljavaju iz ove skupine, što znači da dolazi do nepovoljnog izbora (*adverse selection*) na tržištu rada. Na temelju podataka Ankete o radnoj snazi za razdoblje 1996.-2009. dokazano je postojanje nepovoljnog izbora na hrvatskom tržištu rada. Naime, rezervacijska nadnica ima pozitivan utjecaj na vjerojatnost promjene posla za zaposlene tražitelje zaposlenja, dok negativno utječe na vjerojatnost zapošljavanja za nezaposlene tražitelje posla. Ipak, utjecaj rezervacijske nadnice na vjerojatnost zapošljavanja i za skupinu zaposlenih i nezaposlenih je sve manji s vremenom, pogotovo nakon reforme zakonodavstva u 2004. godini, što upućuje na manji utjecaj troškova otpuštanja prilikom zapošljavanja. Konačno, testirana je hipoteza

o samodiskriminaciji nezaposlenih koji primaju naknadu za nezaposlene, te se ukazuje na pozitivan utjecaj naknade za nezaposlene na rezervacijsku nadnicu i negativan na vjerojatnost nalaženja posla.

3) U trećem dijelu projekta analizirao se hrvatski mirovinski sustav. Unatoč prilagodbama provedenim krajem 1990-ih i strukturnim reformama započetim početkom 2000-ih, ostale su mnoge nedoumice oko smjera i načina budućeg razvoja mirovinskog sustava. Provedene reforme nisu riješile problem niskih mirovina, već su rezultirale i novim podjelama unutar umirovljeničke populacije, tako da su se pojavile ideje o odustajanju od započetih reformi i povratku na stari sustav. Stoga reforma mirovinskog sustava i dalje ostaje jedan od ključnih prioriteta hrvatske vlade. Značajan prilog raspravama o budućim reformama mirovinskog sustava proveden tijekom 2011. godine predstavljen je javnosti pod naslovom *Izazovi i mogućnosti za ostvarenje primjerenih starosnih mirovina u Hrvatskoj*. Istraživanje je sufinancirano donacijom Zaklade Adris.

Zasebno se istraživala mirovinska pismenost među aktivnim stanovništvom u Hrvatskoj i njezin utjecaj na štednju za treću životnu dob. Naime, individualna odgovornost pojedinaca i privatna štednja za mirovinu postaju sve važniji za primjereno financiranje životnog standarda u trećoj životnoj dobi. No, za ulaganje u privatne oblike štednje za mirovinu pojedinci u radnoj dobi trebaju biti dovoljno mirovinski pismeni ili informirani. U istraživanju su se na reprezentativnom uzorku aktivnih stanovnika u Hrvatskoj ispitivale razlike između mirovinski nepismenih i mirovinski pismenih kao i povezanost mirovinske (ne) pismenosti s različitim vrstama privatne štednje za treću životnu dob. Skupina mirovinski nepismenih čini više od polovice radno aktivnog stanovništva u Hrvatskoj. U odnosu na mirovinski pismene, oni se statistički značajno razlikuju prema određenim demografskim karakteristikama, stavovima i uvjerenjima te ponašanjima i namjerama prema štednji za starost. Jedan od najznačajnijih rezultata istraživanja jest da je mirovinska pismenost važan prediktor neklašičnih vrsta štednje što ukazuje na to da mirovinsko opismenjavanje može predstavljati značajan poticaj privatnoj štednji za mirovinu. Osim mirovinske pismenosti, značajan prediktor svih vrsta privatne štednje jest stav prema toj vrsti štednje što znači da podizanje povjerenja i primjerenoštiti kao odrednica stavova prema štednji za treću životnu dob predstavlja još jedan mogući put u poticanju privatne štednje.

URL: <http://www.eizg.hr/hr-HR/Socio-ekonomski-aspekti-nezaposlenosti-siromastva-i-drustvene-isklucenosti-192.aspx>

Naziv projekta:	Restrukturiranje i konkurentnost hrvatskih poduzeća u pridruživanju EU-u
Šifra projekta:	002-0022469-2466
Voditelj projekta:	Mustafa Nušinović

Sažetak:

Na projektu *Restrukturiranje i konkurentnost hrvatskih poduzeća u pridruživanju EU-u* istraživane su mogućnosti i sposobnosti hrvatskih poduzeća da se prilagode novim uvjetima u okružju s posebnim osvrtom na ponašanje poduzetnika u uvjetima globalne tržišne utakmice. Empirijski su istraživane sličnosti i razlike u odabiru razvojnih strategija poduzetnika u hrvatskoj industriji tekstila i odjeće. Koristeći podatke prikupljene anketnim istraživanjem na uzorku od 80 poduzeća analizom je utvrđeno da poduzetnici u toj industriji svoju razvojnu strategiju usmjeravaju alternativno, ili racionalizacijom troškova da bi postigli cjenovnu konkurentnost ponude ili povećanjem vrijednosti proizvoda kroz kvalitetu ponude. Prva se strategija uglavnom ostvaruje *lobn* poslovima s manjim udjelima dodane vrijednosti, a druga se strategija ostvaruje većim vrednovanjem vlastitih proizvoda s obilježjima brendiranja i prepoznatljive kvalitete. Očekivani je rezultat provedene analize da poduzetnici usmjereni strategiji povećanja vrijednosti proizvoda imaju mnogo bolje pokazatelje proizvodne i finansijske učinkovitosti. Takvi poduzetnici samostalnije definiraju svoje tržišne niše i lakše podnose tržišne poremećaje, jer svoju tržišnu poziciju ostvaruju na prepoznatljivoj kvaliteti i cjenovno elastičnijoj ponudi.

U kontekstu reforme javnog sektora provedeno je istraživanje sustava upravljanja državnom imovinom. Znanstveno i stručno obrazložen prijedlog o izgradnji modela integralnoga upravljanja državnom imovinom bio je ishodište za donošenje Zakona o upravljanju državnom imovinom i osnivanje Agencije za upravljanje državnom imovinom (AUDIO). Nastavkom istraživanja iz prethodnog razdoblja u području primjene međunarodnih računovodstvenih standarda i problematike vrednovanja državne imovine, te polazeći od kontinuiranog publiciranja Međunarodnih računovodstvenih standarda za javni sektor (MRSJS) utvrđeno je da je njihova primjena doprinijela razvoju državnog računovodstva i harmonizacije računovodstvenih standarda za javni sektor na međunarodnoj razini.

Vezano uz finansijsko tržište i institucionalni okvir trgovanja finansijskim instrumentima na tržištu kapitala u Hrvatskoj te pravila Zagrebačke burze koje je usvojila HANFA, analitički je propitivano u kojoj su mjeri ti okviri potaknuli i omogućili veću transparentnost poslovanja izdavatelja prilikom uvrštenja i

trgovanja finansijskim instrumentima. Pojašnjena je organizacija trgovanja na Zagrebačkoj burzi i identificirane su vrste ponuda te obveze izdavatelja prilikom prijama vrijednosnih papira u trgovinu. Pritom je usporednom analizom utvrđena i istaknuta razlika između starih i novih pravila, osobito na području angažmana specijalista.

Problem nelikvidnosti hrvatskog gospodarstva godinama postoji s tendencijom povećanja. Objavom se FINA-inih informacija u medijima uobičajeno tek konstatira da je nelikvidnost dosegla povijesni, mjesecni ili godišnji maksimum. S obzirom na ulazak Hrvatske u punopravno članstvo u EU pokušava se odgovoriti na pitanje hoće li ulazak Hrvatske u EU riješiti jedan od najvećih problema hrvatskog gospodarstva i je li nelikvidnost u zemljama članicama EU-a isto tako normalna, te što mogu u pogledu nelikvidnosti očekivati gospodarski subjekti nakon pridruživanja.

U sklopu istraživanja velikih javnih sustava izrađena je znanstvena studija o provedbi direktiva Europske unije o vodi i odvodnji. Ona je smještena u kontekst istraživanja procesa harmonizacije hrvatskog sustava i razvojne politike sa sustavom i politikom EU-a. Ulaganja u provedbu tih direktiva znanstveno su obrađena kao novi investicijski ciklus, koji internalizira troškove i koristi. Identificirane su i predložene institucionalne prilagodbe s uvažavanjem hrvatskih posebnosti, osobito u prilikama korištenja sredstava iz EU fondova.

URL: <http://www.eizg.hr/hr-HR/Restrukturiranje-i-konkurentnost-hrvatskih-poduzeca-191.aspx>

Ostali znanstvenoistraživački projekti

Broj projekta: 1374

Naziv projekta: **Ocjena poreznih olakšica za poticanje projekata istraživanja i razvoja u poslovnom sektoru**

Naručitelj: **Ministarstvo znanosti, obrazovanja i športa**

Voditelj projekta: **Zoran Aralica**

Suradnici: **Sandra Švaljek**

Status projekta: **završen**

Naslov studije: **Evaluation of the Tax Incentives Aimed at Stimulating R&D Projects in the Business Sector (EI-5182)**

Sažetak:

Porezna olakšica jedan je od popularnih instrumenata, koji se koristi za povećanje intenziteta aktivnosti istraživanja i razvoja u poduzećima. Iako su ekonomisti sumnjičavi prema učincima poreznih olakšica na istraživanje i razvoj u poslovnom sektoru, zbog mogućeg efekta istiskivanja, brojne studije provedene u razvijenim zemljama pokazuju da su rezultati u većini slučajeva pozitivni. U 2008. godini, u Hrvatskoj je uvedena nova porezna olakšica, međutim, njeni učinci na aktivnosti istraživanja i razvoja do sada još nisu istraženi. Stoga je cilj projekta bio ocijeniti učinak porezne olakšice na istraživanje i razvoj poduzeća te analizirati je li uvođenje porezne olakšice imalo pozitivan utjecaj na odluke poduzeća da investiraju ili je utjecalo na visinu ulaganja u istraživanje i razvoj.

Da bi se taj utjecaj pravilno ocijenio, analiza je vodila računa o sljedećim faktorima: prvo, porezna olakšica može istisnuti privatne investicije u istraživanje i razvoj. Stoga je važno osigurati da se samo aktivnost istraživanja i razvoja, koja se dogodila iznad one razine koja bi postojala da nije bilo porezne olakšice, može smatrati pozitivnim učinkom (načelo dodatne koristi). Drugo, važno je razdvojiti učinak porezne olakšice od drugih čimbenika koji također mogu imati utjecaj. Treće, podaci koje poduzeća prikazuju u anketi ne moraju nužno odgovarati stvarnim podacima, što znači da je važno uzeti u obzir obje vrste podataka. Četvrto, važno je voditi računa o vremenu potrebnom da svaka olakšica poluči efekte. Osim toga, zahtjev poduzeća i odobrenje službenih institucija ne događaju se istovremeno. Konačno, kada poduzeća traže poreznu olakšicu i koriste je, moguće je da su spremna investirati u istraživanje i razvoj bez obzira na postojanje olakšice, stoga je potrebno voditi računa o tim endogenim čimbenicima i pitanju samoizbora do one razine koju dopuštaju podaci.

URL: <http://www.eizg.hr/hr-HR/Ocjena-poreznih-olaksica-za-poticanje-projekata-istrazivanja-i-razvoja-u-poslovnom-sektoru-663.aspx>

Broj projekta:	1378
Naziv projekta:	Usvajanje praksi i znanja iz Norveške u području inovacija i njihova primjena na zemlje Zapadnog Balkana
Naručitelj:	Norwegian Research Council
Voditelj projekta:	Zoran Aralica
Suradnici:	Denis Redžepagić, Domagoj Račić, Ernest Vlačić
Status projekta:	u tijeku
Naslov studije:	Innovation Policy Learning from Norway in Western Balkans (WBInNO). Preliminary Results of the Report.
	Croatia's National Innovation System and its Performance (EI-5201)

Sažetak:

Projekt razmatra ulogu inovacija i inovacijske politike u promicanju održivog ekonomskog razvoja na nacionalnoj i regionalnoj razini. Posebno je usmjeren na izgradnju kapaciteta i kompetencija u razvoju i upravljanju inovacijskom politikom unutar zemalja Zapadnog Balkana, kako bi se omogućio transfer znanja između NIFU-a (*Norwegian Institute for Studies in Innovation, Research and Education*) i Ekonomskog instituta, Zagreb, Ekonomskog instituta Sarajevo, Instituta Mihajlo Pupin iz Beograda i Ekonomskog fakulteta u Prilepu.

Cilj projekta je pomoći donositeljima odluka unutar zemalja Zapadnog Balkana u razvijanju nacionalnih inovacijskih sustava. To uključuje razvoj novih instrumenata ekonomске politike u cilju osiguravanja održivog ekonomskog razvoja. Norveška može biti primjer dobre prakse, koji omogućuje primjenu iskustava usmijerenih razvoju nacionalnih inovacijskih sustava unutar različitih zemalja u regiji. Osim toga, cilj projekta je i razvoj istraživačkih kapaciteta unutar zemalja regije.

Projekt je osmišljen u dva dijela: 1) analiza različitih inovacijskih sustava unutar zemalja Zapadnog Balkana, uključujući formalni sustav i neformalne institucije društva; 2) studija razvoja inovacijskih politika unutar regije. To uključuje integraciju različitih instrumenata u konzistentnu kombinaciju politika usvajanjem znanja od NIFU-a.

URL: <http://www.eizg.hr/hr-HR/Usvajanje-praksi-i-znanja-iz-Norveske-u-području-inovacija-i-njihova-primjena-na-zemlje-Zapadnog-Balkana-671.aspx>

Broj projekta: 1354
Naziv projekta: **Razvoj učinkovitih aktivacijskih pristupa i identificiranje elemenata za regionalnu suradnju na području Zapadnog Balkana**
Naručitelj: **The Vienna Institute for International Economic Studies (wiiw) u okviru projekta za Europsku komisiju (Glavna uprava za zapošljavanje, socijalna pitanja i jednake mogućnosti)**
Voditeljica projekta: **Valerija Botrić**
Suradnici: -
Status projekta: završen
Naslov studije: -

Sažetak:

Ekonomski institut, Zagreb sudjelovao je u projektu kao suradnička institucija, isključivo u dijelu istraživanja koji se bavi ocjenom pojedinih elemenata hrvatskog tržišta rada. Struktura izvještaja prethodno je definirana na razini cjelokupnog projekta, kako bi se osigurala usporedivost analiziranih pokazatelja između zemalja Zapadnog Balkana. Uz aktivnu pomoć Hrvatskog zavoda za zapošljavanje, u EIZ-u su pripremljene podloge za daljnje provođenje analize. Izvještaj o stanju u Hrvatskoj sadrži sljedeće segmente: 1) Opis i analiza aktivacijskih politika, 2) Opis i analiza uloge državnog posrednika na tržištu rada, 3) Primjeri dobre prakse.

URL: <http://www.eizg.hr/hr-HR/Razvoj-ucinkovitih-aktivacijskih-pristupa-i-identificiranje-elemenata-za-regionalnu-suradnju-na-podrucju-Zapadnog-Balkana-523.aspx>

Broj projekta: 1350
Naziv projekta: **Anketno ispitivanje kućanstava o korupciji i drugim oblicima kriminala u Hrvatskoj**
Naručitelj: **Ured za droge i kriminal (UNODC – United Nations Office on Drugs and Crime)**
Voditeljica projekta: **Jelena Budak**
Suradnici: Edo Rajh
Status projekta: završen
Naslov studije: Corruption in Croatia: Bribery as Experienced by the Population (EI-5190); Korupcija u Hrvatskoj: Stvarna korupcijska iskustva građana (EI-5189)

Sažetak:

UNODC u okviru projekta CARDS, provodi istraživanje u zemljama Zapadnog Balkana o iskustvima i percepcijama korupcije i drugih odabranih oblika kriminala. To je prvo takvo ispitivanje u zemljama regije, koje nacionalnim statističkim uredima omogućuje usvajanje metodologije anketnog istraživanja korupcije i izloženosti drugim oblicima kriminala. Partnerska institucija u Republici Hrvatskoj je Ekonomski institut, Zagreb. Cilj EIZ-a bio je usvojiti metodologiju anketnog istraživanja, dobiti međunarodno usporedive podatke za znanstvene publikacije te uspostaviti suradničke odnose s državnim zavodima za statistiku iz regije.

Ključni rezultati projekta:

- Korupcija je prema mišljenju građana treći po važnosti problem u Hrvatskoj 2010., iza nezaposlenosti i rada Vlade.
- 45 posto građana misli da je korupcija od srpnja 2007. do srpnja 2010. bila u porastu, a 10 posto smatra da se korupcija smanjuje, posebno u pravosuđu (13 posto).
- Građani smatraju da se koruptivno ponašanje događa često i vrlo često na političkoj razini: u upravljanju javnim i državnim poduzećima (69 posto ispitanika) te u donošenju odluka Vlade RH (65 posto) kao i lokalne uprave (64 posto).
- Građani smatraju nepotizam i davanje privilegija bliskim osobama prevladavajućom korupcijskom praksom državnih dužnosnika, javnih službenika i drugih djelatnika javnog sektora.
- 12 posto ispitanika misli da se korupcija rijetko ili nikad ne događa u kontaktima građana s javnom upravom.
- Opća je percepcija korupcije visoka u usporedbi s iskustvima građana o administrativnoj korupciji, prikupljenima ovom anketom.
- U svakodnevnom životu 87 posto hrvatskih građana došlo je u kontakt sa zaposlenima u javnom sektoru u posljednjih 12 mjeseci. Njih 86 posto nije se našlo niti u jednoj korupcijskoj situaciji.
- 11 posto građana koji su u razdoblju od srpnja 2009. do srpnja 2010. imali kontakt s javnim sektorom bilo je uključeno u neku vrstu korupcijske situacije.
- Najveća stopa korupcije zabilježena je u Dalmaciji i zagrebačkoj regiji. U Istri, Primorju i Gorskom kotaru prisutnost korupcije je ispod nacionalnog prosjeka.

- U kontaktima sa zaposlenima u javnom sektoru građani ne daju mito toliko često. U godinu dana, polovica građana dala je novac, poklon ili uslugu samo jednom javnom djelatniku, a 30 posto koristilo je mito samo u jednoj prilici. Oni građani koji su dali mito, to su učinili u prosjeku 3,6 puta tijekom jedne godine.
- U administrativnoj korupciji građani sudjeluju pretežito iz osobnih i obiteljskih potreba.
- Polovicu svih podmićivanja u posljednjih godinu dana čini mito liječnicima i medicinskim sestrama prilikom pružanja zdravstvenih usluga.
- Većinom su to pokloni zahvalnosti u hrani koje dobrovoljno daju pacijenti i članovi njihovih obitelji. Građani male poklone zahvalnosti koje daju zdravstvenom osoblju ne smatraju mitom. To je dio tradicionalnog znaka zahvalnosti zdravstvenom osoblju i često se daje nakon pružene usluge. Primjerice, medicinske sestre zauzele su drugo mjesto prema ocjenama zadovoljstva građana radom zaposlenih u javnom sektoru.
- Građani su skloni podmićivanju policijskih službenika i djelatnika zaduženih za registraciju vozila kako bi izbjegli plaćanje kazni i smanjili troškove.
- Mito se daje najviše u svrhu ubrzanja postupka (36 posto) i osiguranja boljeg tretmana (18 posto).
- Ako se mito plaća u novcu, pretežno su to manji iznosi do 500 HRK.
- U 58 posto posljednjih slučajeva podmićivanja, građani su mito dali dobrovoljno, a u 8 posto slučajeva javni su djelatnici izričito i izravno tražili mito od građana. Mito najčešće eksplicitno traže liječnici i policajci, no njihove pokušaje dobivanja mita građani najčešće i odbijaju.
- Percepcije vrlo raširene korupcije prilikom zapošljavanja u javnom sektoru nalaze svoju potvrdu u 16 posto građana koji su se u posljednje tri godine poslužili mitom kako bi osigurali radno mjesto u javnom sektoru.
- Samo je 2 posto građana prijavilo svoje korupcijsko iskustvo službenim institucijama. Hrvatska javnost općenito nije motivirana da prijavi korupciju, pogotovo „korupciju s razlogom“. Građani ne žele prijaviti korupciju jer su mito dali dobrovoljno, kao znak zahvale (26 posto slučajeva neprijavljanja) ili da bi ostvarili vlastitu korist (23 posto).
- Kad bi se ipak odlučili prijaviti korupciju u budućnosti, građani bi se prvo obratili policiji i USKOK-u. Za ostale oblike kriminala, građani se redovito obraćaju policiji.
- Trećina građana zadovoljna je radom javnih službi. Građani koji nisu u potpunosti zadovoljni kvalitetom javnih usluga u Hrvatskoj većinom kao razloge navode slabu učinkovitost, nedovoljnu stručnost i neljubaznost djelatnika. Nadalje, više od polovine ispitanika smatra da u kontaktima sa

zaposlenima u javnom sektoru ne dobiva potrebne informacije. Traženje mita je zadnji po važnosti, dakle nevažan razlog nezadovoljstva građana radom javnih službi.

- Administrativna korupcija u Republici Hrvatskoj nije dramatična niti prema stopi prisutnosti u kontaktima građana s javnim sektorom, a posebice prema obilježjima podmićivanja. Mjere suzbijanja administrativne korupcije u Republici Hrvatskoj treba usmjeriti prema podizanju antikorupcijske svijesti kako bi se promijenio stav javnosti o tome što su neprihvatljivi oblici ponašanja i kako bi se potaklo građane na prijavljivanje korupcijskih slučajeva. Zaposlenike u javnom sektoru treba obrazovati da ne primaju niti male poklone zahvalnosti, a etičke kodekse ponašanja i sankcije valja strogo primjenjivati.

Primatelji mita, u % ispitanika s korupcijskim iskustvom

URL: <http://www.eizg.hr/hr-HR/Anketno-ispitivanje-kucanstava-o-korupciji-i-drugim-oblicima-kriminala-u-Hrvatskoj-522.aspx>

Broj projekta: 1375

Naziv projekta: **Reforma javne uprave u Hrvatskoj**

Naručitelj: **Zaklada Friedrich Ebert Stiftung (FES)**

Voditeljica projekta: **Jelena Budak**

Suradnici: Dubravka Jurlina Alibegović, Danijel Nesić, Sunčana Slijepčević

Status projekta: završen

Naslov studije: Deset tema o reformi javne uprave u Hrvatskoj (EI-5204)

Sažetak:

U veljači 2011. Friedrich Ebert Stiftung (FES) i Ekonomski institut, Zagreb (EIZ) dogovorili su suradnju na reformi javne uprave, jednoj od trenutačno najaktualnijih tema u Hrvatskoj. Sustavna reforma javne uprave u Republici Hrvatskoj je nužnost. Članstvom u Europskoj uniji, rast će i zahtjevi koje se postavlja pred sve dijelove javnog sektora, što upućuje na kontinuiranu modernizaciju i usavršavanje kompetencija u svim njegovim segmentima. Javni sektor, kao i privatni, također mora jačati svoje kompetitivne prednosti, primjerice kako bi što uspješnije sudjelovao u kreiranju zajedničkih politika EU-a ili koristio sredstva dostupnih EU fondova.

Studija „Deset tema o reformi javne uprave u Hrvatskoj“ nastala je kao radni materijal za stručnu raspravu o aktualnoj temi reforme javne uprave. Cilj je ove studije doprinijeti razvoju javne uprave koja će biti pouzdan i učinkovit servis građanima i poslovnom sektoru u Hrvatskoj. Zaključne smjernice ostvarivanja tog cilja predstavljaju opće mjere politike čija je sustavna provedba temelj reforme javne uprave, a to su:

- Uvesti sustav ocjenjivanja i nagradivanja temeljem učinkovitosti zaposlenih u javnom sektoru prema transparentnim i mjerljivim kriterijima.
- Provesti potpunu profesionalizaciju i depolitizaciju javnog sektora.
- Uspostaviti sustav cjeloživotnog obrazovanja i postizanja izvrsnosti zaposlenih u javnom sektoru, uz jasno određene kriterije i mogućnost napredovanja u karijeri.
- U strategiju razvoja ljudskih resursa u javnom sektoru ugraditi sustav parametara za praćenje učinkovitosti rada zaposlenih u ostvarivanju njihovih zadaća. Zadaće trebaju biti uskladene s ciljevima mjera politike i/ ili djelatnosti pojedinih institucija i sektora.
- S posebnom pažnjom osmisliti mjere povećanja učinkovitosti u pružanju javnih usluga u suradnji s privatnim sektorom kako bi se model prilagodio postojećim uvjetima poslovanja u Hrvatskoj.
- Uvesti sustav procjene učinaka donošenja zakona i politika s naglaskom na procjenu fiskalnih utjecaja, kako na središnjoj državnoj, tako i na lokalnoj razini.
- Ojačati dugoročno strateško i proračunsko planiranje u svim segmentima javnog sektora i koordinaciju aktivnosti među dionicima.
- Uz stručne predstavnike izvršne vlasti, tijela državne uprave, sindikate i druge neposredne dionike, u promišljanje i provedbu reformi uključiti i lokalnu zajednicu, akademsku zajednicu i nevladine udruge.

- Budući da su problemi izraženiji na lokalnoj razini, valja ustrajati na procesu funkcionalne i fiskalne decentralizacije uz jasnu podjelu nadležnosti između središnje države i lokalnih jedinica i izvora sredstava.
- Promovirati na razini političkih i društvenih elita, ali i u svakoj pojedinoj instituciji primjere dobre prakse podizanja kompetencija, učinkovitosti, motivacije i integriteta zaposlenika javnog sektora.

Postojeći napori u unapređenju rada javne uprave dobra su osnova za provedbu dubinskih reformskih mjera. U tom kontekstu, ova je studija doprinos struke donošenju dugoročnih odluka i ostvarivanju konsenzusa za njihovu provedbu.

URL: <http://www.eizg.hr/hr-HR/Reforma-javne-uprave-u-Hrvatskoj-657.aspx>

Broj projekta: 1376

Naziv projekta: **Anketno ispitivanje građana o zaštiti privatnosti, nadzoru i praćenju**

Naručitelj: **Ekonomski institut, Zagreb**

Voditeljica projekta: **Jelena Budak**

Suradnici: **Ivan-Damir Anić, Edo Rajh**

Status projekta: **u tijeku**

Naslov studije: -

Sažetak:

Ekonomski institut, Zagreb uključen je u COST akciju pod nazivom *LiSS Living in Surveillance Society* te provodi anketno ispitivanje građana o zaštiti privatnosti, nadzoru i praćenju. Za razliku od naprednih svjetskih istraživanja različitih aspekata nadzora i praćenja te pitanja zaštite privatnosti, u Republici Hrvatskoj još ne postoji slično istraživanje.

Ispitivanje se temelji na telefonskoj anketi na 500 građana Republike Hrvatske, koja je napravljena prema svjetskoj literaturi i omogućit će dvije vrste znanstvene analize. Upitnik je testiran i njegovo je osmišljavanje osim na literaturi, temeljeno na kvalitativnim intervjuiima s hrvatskim stručnjacima u tom području. Upitnik sadrži šezdesetak pitanja u obliku stavova građana koji se ocjenjuju na ljestvici od 1 do 5.

Grupiranje ispitanika prema stavovima o privatnosti, nadzoru i praćenju u Hrvatskoj

Izvor: Istraživanje ElZ-a; n=506 ispitanika, 2011.

URL: <http://www.eizg.hr/hr-HR/Anketno-ispitivanje-gradana-o-zastiti-privatnosti-nadzoru-i-pracenju-666.aspx>

Broj projekta: 1360

Naziv projekta: East Europe and Central Asia Urban Regeneration & Community of Practice

Naručitelj: Svjetska banka

Voditeljica projekta: Irena Đokić

Suradnici: -

Status projekta: završen

Naslov studije: -

Sažetak

Svjetska banka, kroz *Cities Alliance Program*, nastoji prenijeti znanje i iskustvo o urbanoj regeneraciji. Pomoć četirima odabranim gradovima iz Srednje i Istočne Europe osigurana je pružanjem usluga izrade konceptualnog plana prenamjene (u Republici Hrvatskoj u Bakru). Lokalni stručnjak Ekonomskog instituta, Zagreb u spomenutom je području pružio potrebnu stručnu i tehničku pomoć u provedbi ovog projekta.

U projektu su identificirani grad (Bakar) i lokacija za koju se izradio prijedlog konceptualnog plana prenamjene prethodno korištene lokacije (plato koksare Bakar). U suradnji s međunarodnim konzultantom, stručnjakom iz područja urbanog dizajna i urbanog planiranja te predstavnicima grada Bakra organizirale su se dvije radionice na kojima su prisustvovali relevantni dionici. Prikupile su se podloge na temelju kojih su stručnjaci pripremili preliminarni konceptualni plan. Na drugoj radionici prikupljeni su komentari i prijedlozi koje je potrebno ugraditi u konačnu verziju plana koja će biti predstavljena u Bakru.

U okviru provedbe ovog projekta:

- podigla se svijest i kapacitet Grada Bakra o urbanoj regeneraciji i prenamjeni *brownfielda*;
- pružena je stručna pomoć Gradu Bakru u konceptualizaciji gradskih projekata urbane regeneracije, unutar njihova okvira za strateški razvoj.

URL: <http://www.eizg.hr/hr-HR/East-Europe-and-Central-Asia-Urban-Regeneration-and-Community-of-Practice-619.aspx>

Broj projekta: 1366

Naziv projekta: **Vanjsko vrednovanje izrade završnog dokumenta županijske razvojne strategije Primorsko-goranske županije za razdoblje od 2010. do 2013.**

Naručitelj: **Primorsko-goranska županija**

Voditeljica projekta: **Irena Đokić**

Suradnici: Nenad Starc, Marijana Sumpor

Status projekta: završen

Naslov studije: -

Sažetak:

Ekonomski institut, Zagreb kao vanjski procjenitelj dao je ocjenu:

- referentnih pokazatelja postupka izrade i provedbe županijske razvojne strategije,
- kontekstualnih referentnih pokazatelja koji odražavaju društveno-ekonomsku situaciju i ekološke aspekte i pokazuju relevantne informacije za praćenje SWOT-a,

- referentnih indikatora vezanih uz ostvarenje ciljeva koji se koriste za pružanje relevantnih informacija o početnom stanju parametara koje razvojna strategija namjerava promijeniti, te
- zajedničkih indikatora utjecaja razvojne strategije kojima se procjenjuje utjecaj mjera s obzirom na ciljeve i strateške smjernice programa EU te koji sadrže i specifične pokazatelje učinka.

Vanjskom se evaluacijom također:

- procijenila kompletnost osnovne i SWOT analize,
- analiziralo identificirane uzroke nejednakosti, te identificiralo i procijenilo pokretače razvoja,
- doprinijelo kvantifikaciji konteksta i ciljeva vezanih uz objektivne indikatore, te su se predložile izmjene predloženih indikatora i inputa,
- ocijenila i predložila revizija rangiranja razlika i prioriteta dodijeljenim identificiranim potrebama te njihovom vođenju ciljevima i konkretnim prioritetima i mjerama,
- ocijenila kvaliteta predloženih implementacijskih procedura te financijskog upravljanja izradom županijske razvojne strategije, kao i svih partnerskih procesa, te se
- ocijenila kvaliteta Komunikacijske strategije i Komunikacijskog akcijskog plana.

U okviru projekta izrađeno je Prvo i Drugo privremeno izvješće. Nakon formiranja Partnerskog vijeća, osnovne analize, odnosno analize stanja i SWOT analize, preporuka za njihovo poboljšanje, izrade vizije, strateških ciljeva, prioriteta i mjera te preporuka za njihovo poboljšanje, izrađeno je Konačno izvješće o vanjskom vrednovanju Županijske razvojne strategije Primorsko-goranske županije. Nacrt Konačnog izvješća izrađen je prije usvajanja Županijske razvojne strategije. Županijska razvojna strategija, zajedno s Konačnim izvješćem kao njezinim sastavnim dijelom, usvojena je na Skupštini Primorsko-goranske županije, 27. siječnja 2011.

URL: <http://www.eizg.hr/hr-HR/Vanjsko-vrednovanje-izrade-zavrsnog-dokumenta-zupanijske-razvojne-strategije-Primorsko-goranske-zupanije-za-razdoblje-2010-2013-647.aspx>

Broj projekta: 1372
Naziv projekta: **Integralno upravljanje obalnim područjem**
Naručitelj: **Gesellschaft für Technische Zusammenarbeit (GTZ)**
Voditeljica projekta: **Irena Đokić**
Suradnici: Dubravka Jurlina Alibegović, Marijana Sumpor
Status projekta: završen
Naslov studije: -

Sažetak:

Tijekom ovog projekta EIZ je pružao pomoć Regionalnoj razvojnoj agenciji PORIN fokusirajući se na postupak ocjenjivanja projekata i izradu Smjernica za provedbu Županijske razvojne strategije. Podrška je pružena kroz grupne treninge, *coaching* i savjetovanje.

1) Aktivnosti treninga:

- Početni trening „Upravljanje projektnim ciklusom“ (Kraljevica). Kako sudionici nisu imali prethodnog iskustva u pripremi projektnih prijedloga, trening je svima bio koristan.
- Radionica na temu ocjene projekata (PORIN – Rijeka) koja se sastojala od kratke uvodne prezentacije (Pregled postupka ocjene projekata uključujući primjere) i prezentacija obrazaca za ocjenu projekata.
- Organizacija i provedba naprednog treninga „Upravljanje projektnim ciklusom“ s fokusom na IUOP (Rijeka). 23 sudionika (uključujući osoblje agencije PORIN) potvrdili su da je trening bio konstruktivan i koristan, te da će stećeno znanje biti praktično u njihovu dalnjem radu.
- Poludnevne radionice na temu „Formuliranje pokazatelja za praćenje provedbe Županijske razvojne strategije Primorsko-goranske županije“ (Rijeka) za predstavnike Županije, Grada Rijeke i PORIN-a. Na radionici se objasnila svrha i važnost pokazatelja u budućem praćenju provedbe Županijske razvojne strategije.
- Radionice na temu lokalne fiskalne politike (Crikvenica, Opatija). Radionice su obuhvatile različite teme vezane za integrirano strateško i proračunsko planiranje na lokalnoj razini, hrvatski Zakon o fiskalnoj odgovornosti i primjenjivost Zakona na jedinice lokalne samouprave. Rezultati radionice postali su prijedlozi za unapređenje novog zakonskog dokumenta.

2) Aktivnosti *coachinga* i savjetovanja:

- Nastavak podrške u izradi Koncepta lokalnog razvoja Grada Kraljevice.
- Kroz savjetovanje i *coaching*, nastavila se podrška Gradu Kraljevici u poboljšanju kapaciteta. Pružena je savjetodavna podrška u izradi opisa posla za hrvatskog stručnjaka u upravljanju poslovnim zonama i stručnjaka za analizu administrativne strukture Grada Kraljevice.
- Savjetovanje agencije PORIN u pripremi smjernica za provedbu i praćenje Županijske razvojne strategije Primorsko-goranske županije i procedure za upravljanje i korištenje baze podataka razvojnih projekata u Primorsko-goranskoj županiji. Smjernice su usvojene na šestoj radnoj sjednici Partnerskog vijeća, održanoj 15. srpnja 2011. Stručnjaci EIZ-a pružili su podršku agenciji PORIN u razvoju dvostupanjskog postupka filtriranja projekata u bazi razvojnih projekata Primorsko-goranske županije.

3) Rezultati projekta:

- Dodatno izgrađen kapacitet agencije PORIN i drugih potencijalnih prijavitelja iz Županije, za pripremu projektnih prijedloga.
- Djelomično izgrađen kapacitet agencije PORIN, predstavnika Županije, Grada Rijeke i drugih potencijalnih prijavitelja za ocjenu projekata.
- Poboljšano razumijevanje važnosti pokazatelja i potrebe za njihovom dalnjom izradom, kao temelja za praćenje i provedbu Županijske razvojne strategije.
- Izrađene i usvojene Smjernice za provedbu i praćenje Županijske razvojne strategije i upravljanje bazom projekata.
- Transfer znanja u području lokalne fiskalne politike službenicima lokalne samouprave i zaposlenima u jedinicama lokalne samouprave pilot područja.
- Poboljšano razumijevanje trenutne Strategije kao alata za upravljanje razvojem kao i njezinih nedostataka koje bi trebalo izbjegći u narednom programskom razdoblju (2014.-2020.).
- Izrađeni opisi poslova za provedbu dva identificirana prioriteta Programa razvoja Kraljevice.

URL: <http://www.eizg.hr/hr-HR/Integrirano-upravljanje-obalnim-područjem-658.aspx>

Broj projekta: 1363
Naziv projekta: **Istraživanje ekonomskih aspekata plana upravljanja vodnim područjima**
Naručitelj: **Hrvatske vode**
Voditeljica projekta: **Željka Kordej-De Villa**
Suradnici: Valerija Botrić, Jelena Budak, Danijel Nestić, Mustafa Nušinović, Ivana Rašić Bakarić
Status projekta: završen
Naslov studije: Istraživanje ekonomskih aspekata plana upravljanja vodnim područjima (EI-5177)

Sažetak:

Plan upravljanja vodnim područjima sveobuhvatni je dokument koji u programu mjera objedinjuje obveze iz različitih direktiva Europske unije s područja okoliša. U Planu upravljanja, vodnogospodarskoj politici pristupa se cijelovito, razmatra je se s različitim aspekata, a sam Plan pojednostavljuje komunikaciju sa svim zainteresiranim dionicima.

Sadržaj i struktura Plana, osim što omogućavaju učinkovitu provedbu mjera, pružaju i osnovu za redovito izvješćivanje u skladu sa zahtjevima Europske komisije, ali i zahtjevima koji proizlaze iz bilateralnih i multilateralnih sporazuma.

Uloga ekonomske analize najznačajnija je u oblikovanju programa mjera, a to naglašava i Okvirna direktiva o vodama. Izbor određene mjere utjecat će na različite dionike - na donositelje odluka u vodnogospodarskom sektoru, na građane (porezne obveznike) koji sudjeluju u financiranju investicija u vodnom sektoru, kao i na građane kao korisnike usluga vodoopskrbe i odvodnje.

Dva su osnovna cilja ovog istraživanja. Prvi, analiza ekonomskih značajki vodnih područja i drugi, razmatranje metodologija ekonomskih i finansijskih analiza za izbor mjera i izuzeća.

Studija se sastoji od četiri dijela. U prvom se dijelu definiraju osnovna polazišta za ekonomsku analizu u skladu s Okvirnom direktivom o vodama.

U drugom se dijelu opisuju ekonomske značajke vodnih područja uključujući analizu općih socio-ekonomskih značajki vodnih područja, ekonomsku analizu korištenja voda, ocjenu razvojnih trendova u korištenju voda i analizu povrata

troškova od vodnih usluga (vodoopskrbe i javne odvodnje). Kada god je to bilo moguće, prostorna jedinica istraživanja bila je vodno područje.

Treći dio istraživanja razmatrao je metode ekonomskih analiza za definiranje programa mjera, identificiranje slijeda koraka u provođenju analiza učinkovitosti i analize nerazmjernosti troškova, te kriterije za izbor određenih mjera i metoda. Ovaj dio istraživanja sadrži niz iskustava drugih europskih zemalja u provođenju analize učinkovitosti i nerazmjernosti troškova.

URL: <http://www.eizg.hr/hr-HR/Istrazivanje-ekonomskih-aspekata-plana-upravljanja-vodnim-podrucjima-622.aspx>

Broj projekta:	1364
Naziv projekta:	Ekonomsko-financijski aspekti provedbe vodno-komunalnih direktiva
Naručitelj:	Hrvatske vode
Voditeljica projekta:	Željka Kordej-De Villa
Suradnici:	Valerija Botrić, Ljiljana Božić, Jelena Budak, Davor Mikulić, Danijel Nestić, Mustafa Nušinović, Ivana Rašić Bakarić, Denis Redžepagić, Sunčana Slijepčević
Status projekta:	završen
Naslov studije:	Ekonomsko-financijski aspekti provedbe vodno-komunalnih direktiva (EI-5195)

Sažetak

Cilj projekta je pružiti kvalitetnu podlogu za odlučivanje pri izboru najpovoljnijih finansijskih mehanizama koji će osigurati pravovremenu i učinkovitu provedbu aktivnosti iz Plana provedbe vodno-komunalnih direktiva, uvažavajući pritom strateške odrednice upravljanja vodama u Hrvatskoj. U srpnju 2010.godine, Hrvatske vode pripremile su dokument koji je osnova za pripremu finansijskog dijela Plana provedbe vodno-komunalnih direktiva (Direktiva o kakvoći vode namijenjene za ljudsku potrošnju, 98/83/EZ i Direktiva o pročišćavanju komunalnih otpadnih voda, 91/271/EEZ). Osobita pozornost istraživanja usmjerena je na kvantitativnu ekonomsko-financijsku usporednu analizu ukupnih ulaganja, izvora financiranja i procjene troškova i cijena usluga vodoopskrbe i odvodnje otpadnih voda. Zadano analitičko razdoblje je 2010.-2023., a struktura podataka razmješta se po godinama razdoblja i po prostornim jedinicama - distribucijskim područjima, aglomeracijama i županijama.

Uz obrazloženje primijenjenih konceptualnih analitičkih polazišta i sastavnice provedene ekonomsko-financijske analize, posebna je pozornost posvećena pojašnjenuju metodoloških okvira, na osnovi kojih su izvršene procjene kretanja broja stanovnika, količina isporučenih usluga, ukupnih ulaganja, troškova i cijena isporučenih usluga vodoopskrbe i odvodnje otpadnih voda.

Provđba vodno-komunalnih direktiva analizira se kao razvojni pothvat pa se u skladu s time u analizi koriste formati izrade poslovnih i razvojnih planova. Ključne su sastavnice bile struktura i dinamika ulaganja, njima prilagođena struktura i dinamika izvora financiranja, te struktura i dinamika očekivanih učinaka na troškove i cijene pružanja usluga vodoopskrbe i odvodnje otpadnih voda. Izvedbeno usmjerena analiza izvodi se u obliku uređenih novčanih tokova, a u procjenama ključnih podataka o ukupnim ulaganjima, izvorima financiranja, troškovima i cijenama za potrebe ocjene učinaka u cjelini analitičkoga razdoblja 2010.-2023. koriste se diskontirane vrijednosti.

Istraživanje je propitivalo i moguće sustavne, gospodarsko-političke i izvedbene prilagodbe u provedbi vodno-komunalnih direktiva. U tom je procesu Hrvatskim vodama namijenjena pozicija glavnoga menadžera, koji u skladu sa svojim nadležnostima može katalizirati, i na društveno-ekonomskoj razini uskladiti racionalno ponašanje svih dionika u sustavu. Primjeni namijenjeni rezultati istraživanja u ovome projektu potaknuli su identifikaciju mogućih dodatnih mikroekonomskih, terenskih istraživanja, koja bi mogla upotpuniti podatkovnu osnovu i time smanjiti rizike pri donošenju investicijskih i ne samo investicijskih odluka.

Studija je podijeljena u sedam dijelova:

0. Sažetak autorskih stavova i preporuka;
1. Ključna institucionalna, organizacijska i financijska obilježja hrvatskog vodnog gospodarstva;
2. Koncept i sastavnice ekonomsko-financijske analize u provedbi vodno-komunalnih direktiva;
3. Metodološke osnove u ekonomsko-financijskoj analizi provedbe vodno-komunalnih direktiva;
4. Analiza fizičkih i financijskih tokova u provedbi vodno-komunalnih direktiva;
5. Analiza troškova, cijena usluga i izvora financiranja ulaganja u provedbi vodno-komunalnih direktiva;

6. Institucionalne i izvedbene prilagodbe u provedbi vodno-komunalnih direktiva.

URL: <http://www.eizg.hr/hr-HR/Ekonomsко-financиjski-aspekti-provedbe-vodno-komunalnih-direktiva-625.aspx>

Broj projekta: 1380
Naziv projekta: **Razvitak sustava nacionalnih računa prema ESA 95 zahtjevima**
Naručitelj: Državni zavod za statistiku
Voditelj projekta: Željko Lovrinčević
Suradnici: Tijana Barbić, Iva Čondić Jurkić, Davor Mikulić
Status projekta: završen
Naslov studije: Pisano izvješće o dovršenim fazama rada na projektu „Razvitak sustava nacionalnih računa prema ESA 95 zahtjevima“ (EI-5214)

Sažetak:

Razvitak sustava nacionalnih računa prema ESA 95 zahtjevima obuhvaća sljedeći sadržaj:

A) Makroekonomski analiza rezultata obračuna tromjesečnog bruto domaćeg proizvoda Republike Hrvatske za četvrtu tromjesečje 2010. godine po proizvodnoj i potrošnoj metodi u tekućim i stalnim cijenama.

B) Metodološka revizija obračuna tromjesečnog bruto domaćeg proizvoda Republike Hrvatske po proizvodnoj i potrošnoj metodi u tekućim i stalnim cijenama:

- analiza usklađenosti postojećih tromjesečnih indikatora i finalnih godišnjih podataka;
- polazeći od metodoloških preporuka Eurostata o pogodnosti pojedinih vrijednosnih, odnosno količinskih indikatora, kao i statističke analize o korelaciji BDP-a pojedinih djelatnosti i raspoloživih indikatora, određeni su najbolji indikatori za obračun tromjesečnog BDP-a prema djelatnostima NKD klasifikacije.
- izbor indikatora za obračun tromjesečnog BDP-a prema NKD 2007 klasifikaciji,

- izrada nove baze podataka za tromjesečni obračun BDP-a sukladno novoj metodologiji.

C) Izrada simetričnih input/output tablica za 2004. godinu u tekućim cijenama te izrada i bilanciranje tablica ponude i uporabe za 2005. godinu u tekućim cijenama. Za izradu simetričnih input/output tablica istraženi su različiti modeli transformacije:

- tehnologija proizvoda (model A) - proizvodnja proizvoda neovisna o djelatnosti u kojoj je proizvod proizведен,
- tehnologija djelatnosti (model B) - svaka djelatnost ima specifičan način proizvodnje, neovisno o strukturi proizvoda koje ta djelatnost proizvodi,
- fiksna struktura prodaje za djelatnost (model C) - svaka djelatnost ima vlastitu specifičnu prodajnu strukturu, neovisno o strukturi proizvoda koji se proizvode,
- fiksna struktura prodaje za proizvod (model D) - svaki proizvod ima specifičnu prodajnu strukturu, neovisno o djelatnosti u kojoj je proizведен.

Ostvareni ciljevi:

- uvedena nova metodologija za tromjesečni obračun BDP-a,
- izrađene simetrične input-output tablice za 2004. i 2005. godinu.

URL: <http://www.eizg.hr/hr-HR/Razvitak-sustava-nacionalnih-racuna-prema-ESA-95-zahtjevima-686.aspx>

Broj projekta:	1231
Naziv projekta:	Privredna kretanja i ekonomska politika
Naručitelj:	Ministarstvo financija
Voditeljica projekta:	Andrea Mervar
Suradnici:	Zdravko Marić, Andrea Mervar, Danijel Nestić, James E. Payne, Sandra Švaljek, Maja Vehovec (članovi uredništva); Tanja Broz, Goran Buturac, Dinko Pavuna, Ivana Rašić Bakarić, Sunčana Slijepčević, Dragica Smilaj (stalni suradnici u pripremi priloga)
Status projekta:	u 2011. izdana su četiri broja časopisa <i>Privredna kretanja i ekonomska politika</i> (br. 126-129)

Sažetak:

Časopis *Privredna kretanja i ekonomска politika* objavljuje znanstvene i stručne radove iz svih područja ekonomije, prikaze knjiga te osvrte na konferencije, radionice i slične događaje od interesa za stručnu javnost. Objavljeni se članci referiraju u elektroničkim indeksima AEA (*American Economic Association*) koji su uključeni u JEL na CD-u, e-JEL i EconLit, kao i u elektroničkim bazama *International Bibliography of the Social Sciences* (IBSS), EBSCO i SCOPUS.

URL: <http://www.eizg.hr/hr-HR/Privredna-kretanja-i-ekonomска-politika-27.aspx>

Broj projekta:	1358
Naziv projekta:	Tehnička pomoć u razvitku određenih područja statistike
Naručitelj:	AAM Management Information Consulting Ltd.
Voditelj projekta:	Davor Mikulić
Suradnici:	Valerija Botrić, Danijel Nestić, Sandra Švaljek
Status projekta:	u tijeku
Naslov studije:	-

Sažetak:

AAM Management Information Consulting Ltd. nositelj je konzorcija koji će u okviru programa financiranog iz IPA sredstava pomoći Državnom zavodu za statistiku Republike Hrvatske pri uvođenju određenih istraživanja u hrvatski statistički sustav. Budući je EIZ sudjelovao u pripremi projekta kao *capacity provider*, suradnja AAM-a i EIZ-a nastavila se i na izvođenju projekta.

Cilj je projekta unapređenje hrvatskog statističkog sustava na području:

- popisa stanovništva,
- ankete o strukturi troškova nadnica,
- statistike međunarodne razmjene (uvodenje *intrastat* sustava).

Usluga koju će pružiti EIZ odnosi se na povećanje kvalitete istraživanja putem konzultacija temeljenih na poznavanju domaćeg statističkog sustava na gore navedenim područjima.

URL: <http://www.eizg.hr/hr-HR/Tehnicka-pomoc-u-razvitku-odredenih-podruca-statistike-615.aspx>

Broj projekta:	1322
Naziv projekta:	Analiza kreditnog rizika kućanstava na osnovi Ankete o potrošnji kućanstava u 2009.
Naručitelj:	Hrvatska narodna banka
Voditelj projekta:	Danijel Nestić
Suradnici:	-
Status projekta:	u tijeku
Naslov studije:	-

Sažetak:

Analiza kreditnog rizika kućanstava važan je element procjene socio-ekonomiske situacije stanovništva. Isto tako, kreditni rizik kućanstava važno je razmatrati sa stajališta njegovih učinaka na finansijski sustav. Obje ove komponente izrazito su važne u okolnostima finansijskih i ekonomskih poteskoća u Hrvatskoj. Projektom će se, na osnovi podatka Ankete o potrošnji kućanstava (APK) za 2009. godinu, izraditi pokazatelji zaduženosti i procijeniti otpornost kućanstava na povećanje tereta otplate duga.

Broj projekta:	1383
Naziv projekta:	Učinci finansijske krize na finansijsku ranjivost kućanstava u Hrvatskoj
Naručitelj:	Donacija u okviru WIIW-GDN-SEE-CIS natječaja za 2011.
Voditelj projekta:	Danijel Nestić
Suradnici:	Ivana Herceg
Status projekta:	u tijeku
Naslov studije:	u izradi

Sažetak:

Nedavna finansijska kriza znatno je otežala finansijski položaj kućanstava i povećala bojazni da bi neuredna otplata kredita od strane stanovništva mogla imati ozbiljne posljedice za ukupnu finansijsku stabilnost. Kako bi se procijenio rizik neotplate kredita, razvijeni su različiti pokazatelji finansijske ranjivosti kućanstava, ali oni često daju kontradiktorne procjene. Ovaj projekt želi razviti novi pristup u identifikaciji ranjivih kućanstava kombiniranjem individualnih pokazatelja s metodama klaster analize. Pristup će se testirati na podacima za Hrvatsku.

Predložena studija predstaviti će novi pristup u istraživanju finansijske ranjivosti kućanstava. Kako bi se identificirala ranjiva kućanstva, s tehnikama klasterske analize kombinirati će se raspoložive informacije o finansijskoj situaciji kućanstava i unijeti interakcije između različitih indikatora ranjivosti. Zbog izbjegavanja oslonca na arbitrarne kriterije identifikacije, takav bi višeslojni pristup trebao poslužiti kao dobar temelj za primjenu testova na stres, čime bi se obogatile informacije koje se dobivaju „tradicionalnim“ metodama testiranja kućanstava. Predloženi metodološki okvir pomoći će dobivanju potpunije slike finansijske ranjivosti kućanstava u Hrvatskoj, prije i nakon krize, te procijeniti osjetljivost kućanstva na buduće šokove u okviru nekoliko različitih ekonomskih scenarija. Pokaže li se predloženi pristup dovoljno robusnim, mogao bi se iskoristiti za ocjenu finansijskih poteškoća među kućanstvima drugih zemalja, na primjer u zemljama Jugoistočne Europe i Zajednice Neovisnih Država.

URL: <http://www.eizg.hr/hr-HR/Ucinci-financijske-krize-na-financijsku-ranjivost-kucanstava-u-Hrvatskoj-700.aspx>

Broj projekta:	1362
Naziv projekta:	Izazovi i mogućnosti za ostvarenje primjerenih starosnih mirovina u Hrvatskoj
Naručitelj:	Zaklada Adris
Voditelj projekta:	Danijel Nesić
Suradnici:	Ivana Rašić Bakarić, Sandra Švaljek, Iva Tomić, Maja Vehovec, Željko Potočnjak, Vlado Puljiz, Ivana Vukorepa
Status projekta:	završen
Naslov studije:	Izazovi i mogućnosti za ostvarenje primjerenih starosnih mirovina u Hrvatskoj (EI-5205)

Sažetak:

Ovim su istraživanjem pripremljene projekcije, procjene i ocjene stanja i budućnosti mirovinskog sustava u Hrvatskoj, a posebna je pozornost posvećena razmatranju primjerenosti mirovina. Iako razumijevanje „primjerenosti mirovina“ nije jednoznačno i za različite ljudi ima različito značenje, ovo ga istraživanje, kao i većina analitičkih radova, određuje u relativnom smislu, u odnosu na plaće. Zato se kao glavni pokazatelj primjerenosti promatrao početni omjer (stopa) zamjene mirovina, odnosno omjer prve mirovine i posljednje plaće. U okviru istraživanja posebno su pripremljene projekcije budućeg kretanja omjera zamjene.

Projektna studija ukazuje na moguće osjetno smanjivanje omjera zamjene mirovina u sljedećih 40 godina. Početni omjer zamjene za osobu s prosječnom plaćom koja odlazi u mirovinu sa 65 godina starosti uz 40 godina radnog staža 2010. godine iznosio je oko 54 posto. Ako se ništa ne promijeni, postojeći parametri mirovinskog sustava ukazuju na to da će za osobu istih karakteristika početni omjer zamjene u 2050. godini iznositi samo 37 posto, što bi tada bio najniži omjer u zemljama Europske unije. Projekcije, nadalje, ukazuju na to da će mirovine koje se isplaćuju temeljem osiguranja u oba mirovinska stupa biti osjetno niže od mirovina koje se isplaćuju na osnovi sudjelovanja samo u prvom stupu. U pogledu fiskalne ravnoteže javnog mirovinskog sustava, dugoročne projekcije pokazuju da će doći do postupnog smanjivanja deficitia koji bi oko 2050. godine trebao u potpunosti nestati, odnosno sve isplate mirovina iz javnog sustava u potpunosti bi bile pokrivenе prihodima od doprinosa. To će se poboljšanje prvenstveno postići uštedama na strani rashoda, odnosno smanjivanjem relativne visine mirovina u odnosu na prosječnu plaću.

Predlaže se poduzimanje deset reformskih aktivnosti u cilju osiguranja primjerenih mirovina:

1. uravnotežiti mirovine koje se isplaćuju iz mješovitog sustava (prvi i drugi stup) s mirovinama koje se isplaćuju samo iz prvog stupa, ponajprije proširenjem dodatka na sve korisnike mirovina i promjenom formule osnovne mirovine, dok se dopuštanje povratka u prvi stup u trenutku umirovljenja ne smatra prikladnom opcijom,
2. osnažiti vezu između uplaćenih doprinosova i primljenih mirovina,
3. uvesti pravila za automatsku korekciju parametara javnog mirovinskog sustava u skladu s očekivanim trajanjem života i gospodarskim okolnostima,
4. razmotriti socijalno prihvatljiv i fiskalno održiv sustav valorizacije i indeksacije mirovina;
5. uvesti temeljni mirovinski stup (multi stup) za siromašne umirovljenike i starije osobe koje ne primaju mirovinu,
6. unaprijediti kontrolu rizika prinosa u drugom stupu,
7. povećati transparentnost mirovinskog sustava,
8. reformske aktivnosti temeljiti na rezultatima znanstvenih i stručnih istraživanja,
9. poticati rad i zapošljavanje u okviru svih mjera i politika,
10. ojačati svijest o individualnoj odgovornosti za primanja u starosti, promicanjem financijske i mirovinske pismenosti.

U okviru projekta pripremljena je procjena učinaka izabranih reformskih mjera na visinu budućih mirovina i fiskalnih troškova, koja pokazuje kako do viših mirovina uz umjerene fiskalne troškove može doći samo ako i društvo i građeni podijele teret odgovornosti za primanja u starosti.

Napomene: Početna stopa neto zamjene je omjer neto mirovine u prvoj godini umirovljenja i visine neto plaće u posljednjoj godini zaposlenja, izražen u postotku. "Tipični" radnik je hipotetska osoba koja odlazi u redovnu starosnu mirovinu sa 65 godina starosti i 40 godina radnog staža, pri čemu je tijekom cijelog radnog vijeka primala plaću u visini prosječne plaće u zemlji. Pretpostavlja se da se mirovinski propisi ne mijenjaju u odnosu na one koji vrijede u 2011. godini.

Izvor: Procjene projektnog tima.

URL: <http://www.eizg.hr/hr-HR/Izazovi-i-mogucnosti-za-ostvarenje-primjereneh-starosnih-mirovina-u-Hrvatskoj-598.aspx>

Broj projekta:	1111
Naziv projekta:	Croatian Economic Outlook Quarterly
Naručitelj:	Ekonomski institut, Zagreb
Voditelj projekta:	Danijel Nestić
Suradnici:	Andrea Mervar, Hristijan Risteski, Ivica Rubil, Sunčana Slijepčević, Sandra Švaljek, Marina Tkalec, Iva Tomić, Maruška Vizek
Status projekta:	u 2011. izdana su četiri broja publikacije <i>Croatian Economic Outlook Quarterly</i> (br. 45-48)

Sažetak:

Croatian Economic Outlook Quarterly periodična je publikacija na engleskom jeziku koja sadrži analizu tekućih gospodarskih kretanja i kratkoročne prognoze

osnovnih makroekonomskih agregata u Hrvatskoj. Časopis izlazi tromjesečno i namijenjen je domaćoj i inozemnoj stručnoj javnosti.

Prognoze iz publikacije referiraju se u *Eastern Europe Consensus Forecasts* i informacijskom servisu *ISI Emerging Markets*. Publikacija u svakom broju sadrži analizu najnovijih gospodarskih kretanja i ekonomske politike te kratkoročnu prognozu gospodarskih kretanja.

URL:<http://www.eizg.hr/croatian-economic-outlook-quarterly-hr-HR/25.aspx>

Broj projekta: 1328

Naziv projekta: **Izrada baze podataka o znanstvenim patentima u Evropi**

Naručitelj: **European Science Foundation**

Voditeljica projekta: **Sonja Radas**

Suradnici: Ljiljana Božić, Edo Rajh, Vesna Andrijević Matovac, Marina Dabac

Status projekta: u tijeku

Naslov studije: u izradi

Sažetak:

Cilj projekta stvaranje je baze podataka o patentima europskih znanstvenika. U okviru projekta razvit će se i on-line sustav za ažuriranje baze putem informacija korisnika, što bi s vremenom omogućilo proširenje na veću bazu patenata koja sadrži informacije o svim izumiteljima, a ne samo o znanstvenicima. Dobivena baza može omogućiti mnoge korisne analize i rezultirati vrijednim znanstvenim spoznajama i radovima.

Od značajne je koristi za Hrvatsku i analiza patentne aktivnosti u hrvatskoj znanstvenoj zajednici te njena usporedba s drugim zemljama. Baza će omogućiti istraživanje ekonomskih koristi od patentiranja, za znanstvenike, znanstvene institucije i gospodarstvo. Također će se moći istražiti sinergije između patentiranja i ostalih načina transfera tehnologije kao što su konzalting, mobilnost, publiciranje i znanstvena komunikacija. Ta će baza omogućiti različite analize znanstvenog patentiranja te tako dati novi uvid u rezultate znanstvenog rada i njegov značaj.

URL: <http://www.eizg.hr/hr-HR/Izrada-baze-podataka-o-znanstvenim-patentima-u-Europi-524.aspx>

Broj projekta:	1373
Naziv projekta:	Ocjena programa inovacija financiranih od Svjetske banke u Hrvatskoj
Naručitelj:	Ministarstvo znanosti, obrazovanja i športa
Voditeljica projekta:	Sonja Radas
Suradnici:	Ivan-Damir Anić, Ljiljana Božić, Jelena Budak, Edo Rajh
Status projekta:	završen
Naslov studije:	Final report: Revisions, Adjustments and Final Delivery (Evaluation of the Inovation Programs Financed by World Bank in Croatia, Activity A) (EI-5188)

Sažetak:

Cilj projekta bio je ocijeniti učinkovitost sljedeća tri programa: RAZUM, SPREAD i UKF, te ocijeniti dodatne koristi koje su iz njih proizašle.

Program RAZUM kreiran je kao instrument koji bi trebao potaknuti investicije u privatnom sektoru te izdatke za istraživanje i razvoj. Program kroz uvjetne zajmove podupire investicije u privatnom sektoru, istraživanje i razvoj te novu tehnologiju. Program osigurava (1) početno financiranje novih, na znanju temeljenih poduzeća, (2) financiranje istraživanja i razvoja novih proizvoda/usluga u postojećim kompanijama. Istraživanjem su ostvareni sljedeći ciljevi:

1. Dobiven je uvid u situaciju koja bi se dogodila s rezultatima S&T ukoliko poduzeća ne bi dobila financiranje od programa RAZUM.
2. Istražene su percepcije poduzeća o programu RAZUM. To se odnosi na poduzeća koja su u programu RAZUM, kao i na druga mala i srednja poduzeća koja bi mogla biti zainteresirana za uključivanje u ovaj program.

Program SPREAD kreiran je kako bi se potakla suradnja između poslovnog sektora i znanosti, posebno u području malih i srednjih poduzeća. Prepostavka je ovoga programa da mala i srednja poduzeća ne surađuju jer im nedostaje informacija o institucijama koje provode istraživanje i razvoj i/ili smatraju da usluge ovih institucija ne prate njihove potrebe. Kako bi se uspostavila suradnja, program osigurava zajmove za zajedničke projekte između institucija koje provode istraživanje i razvoj te fakulteta s jedne strane i malih i srednjih poduzeća s druge strane. Istraživanjem su ostvareni sljedeći ciljevi:

1. Provedena je samoanaliza poduzeća koja su se prijavila u program SPREAD. Samoanaliza je provedena anketiranjem, u okviru kojeg su poduzeća

- ocijenila učinkovitost programa na nekoliko dimenzija, uključujući inovacije i financiranje istraživanja i razvoja.
2. Istražene su percepcije poduzeća o programu SPREAD, i to onih koja su u programu SPREAD i drugih malih i srednjih poduzeća koja bi mogla biti zainteresirana za ovaj program.
 3. Analizirana su četiri poslovna slučaja poduzeća koja su u programu SPREAD.

Cilj UKF programa je: (i) ohrabriti hrvatske znanstvenike i stručnjake u inozemstvu (dijasporu) da se vrate i rade u Hrvatskoj, i/ili da se povežu s hrvatskim znanstvenicima; (ii) potaknuti hrvatske institucije i istraživače da koriste potencijale hrvatskih znanstvenika i stručnjaka u dijaspori.

Između različitih potprograma unutar programa UKF, za istraživanje je izabrana isključivo „stipendija preko granica“. Istraživanjem su ostvareni sljedeći ciljevi:

1. Provedena je samoanaliza hrvatskih znanstvenika koji su se natjecali za „stipendiju preko granica“. Samoanaliza je provedena anketiranjem, u okviru kojega su istraživači ocijenili učinkovitost programa na nekoliko dimenzija koje se odnose na rezultate njihovog istraživačkog rada i mobilnost istraživača.
2. Analizirana su četiri slučaja znanstvenika koji su se natjecali za „stipendiju preko granica“.

URL: <http://www.eizg.hr/hr-HR/Ocjena-programa-inovacija-financiranog-od-Svjetske-banke-u-Hrvatskoj-662.aspx>

Broj projekta: 1382
Naziv projekta: Segmentacija tržišta za proizvode Zagrebačke županije
Naručitelj: Okomito d.o.o.
Voditeljica projekta: Sonja Radas
Suradnici: -
Status projekta: završen
Naslov studije: -

Sažetak:

Zagrebačka županija ima nekoliko marki proizvoda pod kojima mali proizvodači mogu proizvoditi autohtone proizvode. Unatoč postojanju marki i definiranim

kriterijima za postizanje brenda, portfelj proizvoda nije dobro definiran. Postoje problemi kod prepoznavljivosti marke, distribucije proizvoda, komunikacije s potrošačima itd.. Kako bi se ta pitanja mogla riješiti, treba stići dobar uvid u svojstva potencijalnih i stvarnih kupaca putem istraživanja i segmentacije. Dio projekta koji je obavio EIZ, odnosi se na analiziranje rezultata istraživanja tržišta, s naglaskom na segmentaciju tržišta i analizu segmenata. U prvoj fazi definirao se upitnik, s ciljem dobivanja podataka za planiranu kvantitativnu analizu. Na osnovu upitnika prikupljeni su reprezentativni podaci od 1000 ispitanika, koji su statistički analizirani. Napravljena je segmentacija tržišta pomoću nekoliko *data-mining* algoritama i najbolji rezultat po odabranim kriterijima zadržan je za daljnju obradu. Potom je uslijedila analiza segmenata u cilju stvaranja njihovih profila. zajedno s naručiteljem (Okomito d.o.o.) razradene su smjernice za preporuke Zagrebačkoj županiji. Posebna pažnja posvećena je preporukama u smislu optimalnog portfelja proizvoda, distribucijskih kanala i komunikacijske strategije.

Broj projekta:	1387
Naziv projekta:	Metodologija istraživanja nabavnih cijena za potrebe planiranja javne nabave
Naručitelj:	Ured za središnju javnu nabavu Vlade Republike Hrvatske
Voditeljica projekta:	Sonja Radas
Suradnici:	Ivan-Damir Anić, Jelena Budak, Edo Rajh
Status projekta:	završen
Naslov studije:	Metodologija istraživanja nabavnih cijena za potrebe planiranja javne nabave (EI-5209)
Sažetak:	

Rezultat projekta studija je koja sadrži detaljan opis osmišljene metodologije istraživanja nabavnih cijena, kao i smjernice povezane s opisanom metodologijom. U studiji se definiraju jedinice uzorka, te se opisuje postupak njegova kreiranja. Nadalje, kreiraju se obrasci koji se mogu koristiti u prikupljanju podataka u vezi s nabavnim cijenama, te se opisuje proces prikupljanja podataka uz poseban osvrt na metode povećanja stope odgovora. Konačno, u studiji se predlažu i opisuju metode za obradu i analizu prikupljenih podataka. Djelatnici Ureda za središnju javnu nabavu Vlade RH na temelju studije mogu samostalno provoditi istraživanje nabavnih cijena.

Sadržaj studije:

1. Uvod
2. Faze istraživačkog procesa
3. Kreiranje uzorka istraživanja
4. Obrasci za prikupljanje podataka
5. Metode i proces prikupljanja podataka
6. Obrada i analiza podataka
7. Zaključak
8. Literatura

URL: <http://www.eizg.hr/hr-HR/Metodologija-istrazivanja-nabavnih-cijena-za-potrebe-planiranja-javne-nabave-747.aspx>

Broj projekta: 4005

Naziv projekta: **Regio internet portal www.regio-hr.com**

Naručitelj: **Ekonomski institut, Zagreb**

Voditeljica projekta: **Ivana Rašić Bakarić**

Suradnici: -

Status projekta: u tijeku

Naslov studije: -

Sažetak:

U cilju pojašnjavanja i ujednačavanja pristupa regionalnom razvoju postalo je nužno unaprijediti prijenos znanja i iskustava. Uspostava internetskog portala za regionalni razvoj jedan je od alata kojim se omogućuje umrežavanje stručnjaka koji se bave regionalnim pitanjima, uz istovremeno približavanje regionalnih tema širem krugu zainteresiranih.

Osnovni je cilj projekta stručnoj i znanstvenoj javnosti pružiti kvalitetne, pouzdane i aktualne informacije vezane uz regionalne teme. Internetski portal *Regio* predstavlja mjesto na kojem su objedinjene najnovije informacije o regionalnoj politici Republike Hrvatske, zakonodavnom i institucionalnom okviru regionalne politike Republike Hrvatske, aktualnim natječajima, stručnim i znanstvenim skupovima, publikacijama regionalne tematike te bazama regionalne statistike. Unatoč velikom broju kompetentnih stručnjaka u području regionalnog razvoja u Hrvatskoj, još uvijek postoje poteškoće u njihovojo komunikaciji te u pronalaženju i angažiranju stručnjaka za praktična pitanja. Naime, nedovoljna povezanost

regionalnih stručnjaka može postati preprekom uspješnom upravljanju regionalnim razvojem, stoga treba uvesti suvremene načine stručnog komuniciranja. U skladu s tim, jedan od ciljeva projekta je i stvaranje tržišta konzultantskih usluga u području regionalnog razvoja, odnosno mreže stručnjaka za regionalni razvoj. Uspostavom mreže stručnjaka za regionalni razvoj moguće je otkloniti prethodno spomenute zapreke te istovremeno stvoriti tržište konzultantskih usluga. Mreža je definirana kao skup komunikacijskih tokova, koju pokreću, održavaju i koriste znanstvenici i/ili stručnjaci koji se bave regionalnim razvojem. Cilj internetskog portala *Regio* jest dati podršku Vladi Republike Hrvatske i relevantnim ustanovama civilnog društva da sami izrađuju i oblikuju integrirane regionalne razvojne programe te poboljšati okvirne uvjete za njihovu realizaciju. Projekt posredno doprinosi pojašnjavanju i ujednačavanju pristupa regionalnom razvoju, transformaciji hrvatskog gospodarstva i njegovoj integraciji u jedinstveno europsko tržište kao i društveno-gospodarskoj koheziji Republike Hrvatske.

URL: <http://www.regio-hr.com/>

Broj projekta:	1323
Naziv projekta:	Coca-Cola HBC Hrvatska d.o.o.
Naručitelj:	Coca cola
Voditelj projekta:	Denis Redžepagić
Suradnici:	Paul Stubbs
Status projekta:	završen
Naslov studije:	-

Sažetak:

Coca-Cola HBC Hrvatska d.o.o. već je niz godina predvodnik u društvenom izvješćivanju i izvješćivanju o održivosti u Hrvatskoj. Tako je 2003. godine objavljeno prvo socijalno izvješće na temelju smjernica najboljih globalnih praksi Globalne inicijative za izvješćivanje (GRI), prvi pokušaj takve vrste u Republici Hrvatskoj. Dobra praksa nastavljena je izradom prvog cjelovitog izvješća o održivosti prema GRI smjernicama 2005. godine. Usklađivanje s najboljim svjetskim praksama nastavljeno je 2011. godine izradom izvješća o održivosti sukladno GRI 3 smjernicama, trećem izvješću te vrste. Dugoročna je politika tvrtke zadržati predanost dvogodišnjem izvješćivanju o obvezama i izvedbi u segmentu održivosti, ali i kontinuirano pratiti najbolju praksu u tom području te primjerom uvoditi nove međunarodne prakse u Hrvatsku. Ovim Izvješćem za izvještajni period 2009. i 2010. godine, treći put su korištene GRI 3 smjernice za

izvješćivanje o održivosti. Izvješće pruža uvid u sve segmente poslovanja tvrtke Coca-Cola HBC Hrvatska d.o.o. tijekom prošle dvije godine, uključujući rezultate poslovanja u svim segmentima povezanim s provođenjem i poboljšanjem politike društveno odgovornog poslovanja. Izvješće također ispunjava odredbe o transparentnosti poslovanja u skladu s *Global Compact* inicijativom Ujedinjenih naroda. Posebna je pozornost posvećena učinku tvrtke u prioritetnim područjima, kao i nastavku izrade ciljeva za naredno razdoblje.

URL: <http://www.eizg.hr/hr-HR/Izvjestaj-o-odrzivom-razvitku-2011-744.aspx>

Broj projekta:	1381
Naziv projekta:	Ekonomsko stanje hrvatskih gradova
Naručitelj:	Institute of Urban Development (Instytut Rozwoju Miast)
Voditeljica projekta:	Sunčana Slijepčević
Suradnici:	Dubravka Jurlina Alibegović, Ivana Rašić Bakarić
Status projekta:	završen
Naslov studije:	-

Sažetak:

Suradnice Ekonomskog instituta, Zagreb analizirale su podatke i materijale te dale stručno mišljenje o ekonomskoj situaciji u hrvatskim gradovima. U toj su analizi gradovi podijeljeni u četiri osnovne kategorije: glavni grad, gradovi koji imaju status regionalnog centra, drugi veliki, odnosno srednji gradovi i mali gradovi. Promatrana je situacija u hrvatskim gradovima u nekoliko područja: demografska kretanja u hrvatskim gradovima i promjene veličine gradova, ekonomska uloga gradova, socijalna pitanja i politika stanovanja u Hrvatskoj, izazovi zaštite okoliša u hrvatskim gradovima, upravljanje gradovima s posebnim naglaskom na decentralizaciju te druga važna pitanja za razvoj gradova u Hrvatskoj.

Osnovni cilj projekta bio je sudjelovati u izradi UN-HABITAT-ovog izvješća *State of the European Cities in Transition Report*, koje će biti objavljeno kao međunarodna publikacija. Podaci i mišljenja u najvećoj će se mjeri koristiti za pripremu četvrtog poglavlja Izvješća pod nazivom: *State of Southern Sub-region's Cities*. Četvrto poglavlje će se baviti analizom kretanja u gradovima devet zemalja: Albaniji, Bosni i Hercegovini, Bugarskoj, Hrvatskoj, Kosovu (UN 1244), Makedoniji, Crnoj Gori, Rumunjskoj i Srbiji.

Cijeli će projekt, nakon prikupljenih podataka o gradovima u različitim europskim državama, rezultirati objavom zajedničke međunarodne publikacije. UN HABITAT-ovo izvješće obuhvaćat će cijeli niz usporednih podataka o europskim gradovima u tranziciji te će se u njemu analizirati niz tema: stanovništvo, ekomska uloga gradova, socijalna pitanja i pitanja stanovanja, izazovi zaštite okoliša u gradovima, sustav upravljanja u gradovima te niz drugih pitanja. Na taj način projekt doprinosi razvoju stručnih i znanstvenih istraživanja o lokalnim jedinicama te omogućuje veću uključenost Hrvatske u međunarodna istraživanja.

URL: <http://www.eizg.hr/hr-HR/Ekonomsко-stanje-hrvatskih-gradova-699.aspx>

Broj projekta: 1385
 Naziv projekta: Program ukupnog razvoja Grada Benkovca za razdoblje od 2012. do 2016.
 Naručitelj: Grad Benkovac
 Voditelj projekta: Nenad Starc
 Suradnici: Irena Đokić, Dubravka Jurlina Alibegović, Ivana Rašić Bakarić, Marijana Sumpor
 Status projekta: u tijeku
 Naslov studije: u izradi

Sažetak:

Nacrt Programa ukupnog razvoja Grada Benkovca bit će izrađen u dva koraka:

- ocjena provedbe Programa ukupnog razvoja Grada Benkovca i općine Lišane Ostrovičke u razdoblju od 2007. do 2011. (revizija analize stanja iz 2006. godine; *ex post* evaluacija provedbe Programa u razdoblju od 2007. do 2011.; ocjena dosadašnje iskorištenosti EU fondova i drugih izvora; ocjena upravljanja proračunom),
- izrada nacrta Programa ukupnog razvoja Grada Benkovca od 2012. do 2016. (sažetak Ocjene provedbe Programa ukupnog razvoja Grada Benkovca i Lišana Ostrovičkih; uočavanje razvojnih problema i određivanje ciljeva; izrada plana aktivnosti i trogodišnjeg proračunskog plana; priprema nacrta Programa).

Ocjena provedbe Programa 2007.-2011. i nacrt Programa 2012.-2016. izradivat će se istovremeno i prikazati kao odvojeni razvojni dokumenti. Ocjena provedbe Programa ukupnog razvoja Benkovca i Lišana Ostrovičkih od listopada 2006. usredotočit će se na ocjenu provedbe dijela Programa koji se odnosi na Grad Benkovac.

Cilj izrade Programa jest povećana sposobnost gradske uprave Grada Benkovca za učinkovito upravljanje razvojem grada. Podciljevi su:

- djelatnici gradske uprave sposobljeni su za prijave razvojnih projekata za sredstva EU fondova,
- djelatnici gradske uprave upoznati su s metodama ocjene provedbe razvojnih programa lokalne samouprave,
- djelatnici gradske uprave uspješno uskladjuju provedbene mjere s proračunskim prihodima i rashodima.

Kako je Institut izradio program iz 2006. godine, oba programa i *ex post* evaluacija bit će objedinjeni u studiju slučaja za potrebe Vodiča za izradu razvojnih programa lokalne samouprave na kojem radi troje suradnika na projektu.

URL: [http://www.eizg.hr/hr-HR/Program-ukupnog-razvoja-Grada-Benkovca-2012-2016-\(PUR-Benkovac\)-745.aspx](http://www.eizg.hr/hr-HR/Program-ukupnog-razvoja-Grada-Benkovca-2012-2016-(PUR-Benkovac)-745.aspx)

Broj projekta: 1365
 Naziv projekta: Projekcije i scenariji gospodarskog razvoja Primorsko-goranske županije za potrebe županijskog prostornog plana
 Naručitelj: Zavod za prostorno uređenje Primorsko-goranske županije
 Voditelj projekta: Nenad Starc
 Suradnici: Davor Mikulić, Ivana Rašić Bakarić
 Status projekta: završen
 Proizvod projekta: Projekcije i scenariji gospodarskog razvoja Primorsko-goranske županije za potrebe županijskog prostornog plana

Sažetak:

Projekcije gospodarskog razvoja Primorsko-goranske županije izvedene su za potrebe novog Županijskog prostornog plana. Gospodarske projekcije nužno se oslanjaju na dosadašnje trendove i vremenske nizove postojećih podataka, tako da su dosadašnja kretanja županijskog gospodarstva analizirana i uspoređena s razvojnim trendovima ukupnog hrvatskog gospodarstva. U nastavku su, primjenom faktorske i klaster analize, utvrđeni faktori koji određuju razlikovne osobine Primorsko-goranske županije i omogućuju grupiranje nekoliko sličnih županija u širu regiju koja zahtijeva specifičan pristup prilikom izrade razvojnih programa. Faktorskom i klaster analizom naznačene su i dovoljno velike, ne nužno administrativne, funkcionalne regije koje bi kao cjelina imale koristi

od njima prilagođenih mjera. Kako je Primorsko-goranska županija geografski i razvojno naglašeno heterogena, u nastavku su analizirane i skupine općina i gradova županije, koje čine subregionalne cjeline. Iste skupine analizirane su i u drugim podlogama za izradu županijskog prostornog plana.

Na osnovi postojećih trendova hrvatskog i županijskog gospodarstva te analize subregija Primorsko-goranske županije, izvedene su tri projekcije rasta županijskog gospodarstva do 2020. godine. Dvije podrazumijevaju uglavnom nepromijenjenu gospodarsku politiku, a treća podrazumijeva određene instrumente i mјere, koji do sada nisu bili korišteni. Na kraju studije upozorenje je da uobičajene pretpostavke o dugoročnoj raspoloživosti neobnovljivih resursa, prije svega energetika, više nisu prihvatljive i da gospodarsku i uopće razvojnu politiku županije tome treba prilagoditi. Taj zahtjev podrazumijeva daljnja institucionalna unapređenja razvojne politike i uvođenje dodatnih instrumenata i mјera.

URL: <http://www.eizg.hr/hr-HR/Projekcije-i-scenariji-gospodarskog-razvoja-Primorsko%E2%80%93goranske-zupanije-za-potrebe-zupanijskog-prostornog-plana-623.aspx>

Broj projekta:	1379
Naziv projekta:	Program održivog razvoja otoka Unije – analitički i konceptualni dio
Naručitelj:	Primorsko-goranska županija
Voditelj projekta:	Nenad Starc
Suradnici:	-
Status projekta:	završen
Naslov studije:	Program održivog razvoja Unija: analitički i konceptualni dio (EI-5207)

Sažetak:

Konačna verzija Programa održivog razvoja otoka Unije ima sljedeći sadržaj:

Uvod

1. Otok, otočani i njihovo naselje
2. Razvoj, iskrcavanja i jedno slijetanje (robovi i koloni, tvornica ribljih konzervi, zajednica „Poslovno udruženje poljoprivrednih dobara“,

„Jadranka“ iz Malog Lošinja, priča Telle i Pekke Salminena, North Adria Aviation)

3. Društvena zajednica Unija i njezino gospodarstvo (povezanost s kopnom, infrastruktura, gospodarstvo, društvene djelatnosti, vlasništvo nekretnina, upravljanje razvojem, PPU Grada Malog Lošinja, PORO Lošinja i Lošinjskih otoka, županijski razvojni dokumenti, opterećenost otočnog sustava Unija, što smo naučili)
4. Kako dalje (održivost i samodostatnost malog otoka, razvojni ciljevi, kako odrediti razvojne pothvate)
5. Idejni razvojni pothvati
 - 5.1. Poljoprivreda i prerada poljoprivrednih proizvoda (kozarstvo, ovčarstvo, govedarstvo i proizvodnja mesa, maslinarstvo i proizvodnja maslinovog ulja, proizvodnja i prerada aromatičnog i ljekovitog bilja, staklenička proizvodnja, ribarstvo, šumarstvo)
 - 5.2. Marina
 - 5.3. Energetski pothvati („zeleni“ hotel u uvali Maračol, unapređenje energetske učinkovitosti, solarna PV elektrana na otoku, energetska postrojenja za poljoprivrednu preradu, energetska postrojenja za komunalne djelatnosti, energetska postrojenja za obradu biomase, poučna staza-šetnica za demonstracijska postrojenja OIE i staze za bicikle i električne bicikle/skutere, električna vozila za unutar-otočni prijevoz, veće vjetroelektrane na otoku (100 kW - 1 MW))
 - 5.4. Infrastrukturni pothvati (sredivanje katastra, vodoopskrba, odvodnja, produženje lukobrana, uređenje poljskih putova i pokretanje ornitološkog i arheološkog turizma, unapređenje zdravstvene zaštite, povratak pekare)
6. Sinergijski potencijal predloženih pothvata
7. Akcijski plan
8. Unijske studije, elaborati, programi, analize

Metodološki doprinos Programa je u objedinjavanju predložaka održivosti i samodostatnosti. Pokazano je da su samodostatnost u proizvodnji hrane i energije te samodostatnost vodoopskrbe uvjeti održivog razvoja malog otoka. Iz toga su izvedeni idejni projekti koji svaki zasebno i svi zajedno jamče održivi razvojni smjer. Istovremeno se zastupa potpuna otvorenost otočne zajednice i njeno šire i raznovrsnije umrežavanje. U Akcijskom planu navedeni su poslovi i zadaci predstavljanja i promicanja Programa te razrada idejnih razvojnih pothvata do razine potrebne za prijavu za sredstva iz EU fondova i ostalih izvora razvojnog financiranja.

Ciljevi izrade Programa ostvareni su:

- prikazano je i ocijenjeno društveno i gospodarsko stanje Unija,
- analizirano je vlasništvo nad nekretninama na otoku,
- identificirani su razvojni dionici i akteri,
- analizirane su i ocijenjene upravne strukture relevantne za razvoj Unija,
- okvirno je procijenjena sposobnost prihvata onečišćenja i društvenog opterećenja (*carrying capacity*) otočnog sustava Unija,
- razvojna usmjerena, ciljevi i osnovne mjere određeni su na participativni način.

Postignut je i očekivani rezultat: određen je skup idejnih razvojnih projekata potrebnih za usmjeravanje razvoja otoka ka održivosti. Uspostavljena je i potrebna početna suradnja s MO Unije, Gradom Malim Lošinjem, Krčkom biskupijom, Zavodom za prostorno uređenje Primorsko-goranske županije i odabranim ministarstvima Republike Hrvatske, radi daljnog rada na provedbi Programa.

Stanovništvo Unija od prvog popisa do danas

Godina	Stanovništvo Unija	Godina	Stanovništvo Unija
1869.	520	1948.	457
1880.	630	1953.	402
1890.	678	1961.	273
1900.	696	1971.	113
1910.	758	1981.	85
1921.	783	1991.	97
1931.	717	2001.	90
1945.	639	2011.	88

Izvor: Korenčić, Mirko, 1979: Naselja i stanovništvo SR Hrvatske 1857-1971, Zagreb, JAZU i Bilten DZS-a.

URL: <http://www.eizg.hr/hr-HR/Program-odrzivog-razvoja-otoka-Unije-analiticki-i-konceptualni-dio-674.aspx>

Broj projekta: 1301

Naziv projekta: **Mreža neovisnih stručnjaka u području socijalne isključenosti**

Naručitelj: **ÖSB, Austrija (za Europsku komisiju)**

Voditelj projekta: **Paul Stubbs**

Suradnici:

Status projekta: izvršene aktivnosti za 2011., kontinuirani projekt

Naslov studije: Social Inclusion in Croatia: Recent Developments
(EI-5180)

Sažetak:

Projekt se sastoji od pružanja neovisnog stručnog savjetovanja Europskoj komisiji (Glavna uprava za zapošljavanje, socijalna pitanja i uključivanje) iz područja socijalne isključenosti u Hrvatskoj. Voditelj projekta prisutan je na polugodišnjim sastancima mreže, te podnosi četiri izvješća godišnje. Izvješća u 2011. sadržavala su: Komentar na Izvještaj Vlade RH o provedbi Zajedničkog memoranduma o socijalnom uključivanju RH, Izvještaj o stanju socijalnog uključivanja u Hrvatskoj, Izvještaj: Hrvatska i Europa 2020 te Izvještaj o Romima u Hrvatskoj.

URL: <http://www.eizg.hr/hr-HR/Mreza-neovisnih-strucnjaka-u-području-socijalne-isključenosti-320.aspx>

Broj projekta:	1367
Naziv projekta:	Socijalni učinak emigracija i ruralno-urbane migracije u Srednjoj i Istočnoj Europi - radna skupina
Naručitelj:	GvG, Köln, Njemačka, za potrebe Europske komisije
Voditelj projekta:	Paul Stubbs
Suradnici:	Denis Redžepagić
Status projekta:	u tijeku
Naslov studije:	u izradi

Sažetak:

Projekt podrazumijeva zajednički rad s GvG-om na pitanjima socijalne uključenosti, komentiranja metodologije i recenziranja nacionalnih izvještaja te suradnju na izradi sažetka za Europsku komisiju. Istraživanje o socijalnom učinku migracija u postkomunističkim državama predstavlja vrijedan doprinos pitanjima socijalne politike i znanstvenoj zajednici.

URL: <http://www.eizg.hr/hr-HR/Socijalni-ucinak-emigracija-i-ruralno-urbane-migracije-u-Srednjoj-i-Istocnoj-Europi-radna-skupina-616.aspx>

Broj projekta:	1368
Naziv projekta:	Socijalni učinak emigracije i ruralno-urbanih migracija u Srednjoj i Istočnoj Europi - nacionalni tim za RH GvG, Köln, Njemačka, za potrebe Europske komisije
Naručitelj:	Paul Stubbs
Voditelj projekta:	Denis Redžepagić, Silva Meznarić
Suradnici:	u tijeku
Status projekta:	u izradi
Naslov studije:	

Sažetak

Projekt podrazumijeva pripremu niza izvještaja, uključujući završno izvješće o socijalnim učincima emigracije i ruralno-urbane migracije u Hrvatskoj, kroz usku suradnju stručnjaka u okviru opsežnog projekta na istu temu u 26 zemalja Srednje i Istočne Europe.

URL: <http://www.eizg.hr/hr-HR/Socijalni-ucinak-emigracije-i-ruralno-urbanih-migracija-u-Srednjoj-i-Istocnoj-Europi-nacionalni-tim-za-RH-617.aspx>

Broj projekta:	1377
Naziv projekta:	Ocjena kapaciteta za lokalni razvitak Zapadnog Balkana
Naručitelj:	OECD
Voditelj projekta:	Paul Stubbs
Suradnici:	-
Status projekta:	u tijeku
Naslov studije:	-

Sažetak:

Od autora je zatražena savjetnička i mentorska uloga kroz šest aktivnosti:

- sudjelovanje u početnom sastanku zbog diskusije i koordinacije implementacije projekta,
- komentiranje, sudjelovanje i nadzor kriterija evaluacije, kako bi se ocijenio lokalni kapacitet u području socijalne uključenosti i socijalne ekonomije te komentiranje prijedloga nacionalnih stručnjaka na temu ključnih lokalnih dionika,

- komentiranje i recenzija nacrta nacionalnih izvješća (koje će pripremiti nacionalni stručnjaci) te sudjelovanje po potrebi,
- sudjelovanje u radu tri „okrugla stola“ (jedan u Hrvatskoj i dva u ostalim državama, po dogovoru),
- komentiranje i sudjelovanje u izradi konačnih nacionalnih izvješća o socijalnoj uključenosti, uključenih prijedloga te izrada primjera dobre prakse,
- recenzija kratkog sažetka/pregleda poglavlja (koje će pripremiti OECD) i komentiranje po potrebi.

URL: <http://www.eizg.hr/hr-HR/Ocjena-kapaciteta-za-lokalni-razvitak-Zapadnog-Balkana-672.aspx>

Broj projekta:	1370
Naziv projekta:	Konzultantske usluge u području programa Global Compact (GC) i društveno odgovornog poslovanja u Albaniji
Naručitelj:	UNDP, Albanija
Voditelj projekta:	Paul Stubbs
Suradnici:	-
Status projekta:	završen
Naslov studije:	Corporate Social Responsibility in Albania (EI-5213)

Sažetak:

Rezultat rada na projektu su tri studije:

- Društveno odgovorno poslovanje u Albaniji – studija za albansku vladu, Ministarstvo gospodarstva, trgovine i poduzetništva – provedena analizom globalnog, EU i regionalnog konteksta društveno odgovornog poslovanja, te istraživanjem čimbenika koji promiču te sprečavaju društveno odgovorno poslovanje u Albaniji. Izvješće je fokusirano na četiri sektora: i) građevinski sektor, ii) turistički sektor, iii) mala i srednja poduzeća i iv) poduzeća orijentirana na izvoz i izravna strana ulaganja. Izvješće navodi misiju, viziju i ključne aktivnosti nacionalnog akcijskog plana za društveno odgovorno poslovanje u Albaniji, uključujući ključne pokazatelje.
- Osnove za uspostavljanje multidioničkog foruma o društveno odgovornom poslovanju u Albaniji – uz navodenje ciljeva, mandata, sastava i operativnih aspekata novog foruma koji će zamijeniti Globalni sporazum u Albaniji.

- Izrada koncepta: potpora UNDP-a društveno odgovornom poslovanju u Albaniji s ciljem prijedloga mjera koje bi proveo UNDP kako bi se potaknuo porast članstva Globalnog sporazuma te zadržao visok stupanj interesa.

URL: [http://www.eizg.hr/hr-HR/Konzultantske-usluge-u-području-programa-Global-Compact-\(GC\)-i-drustveno-odgovornog-poslovanja-u-Albaniji-659.aspx](http://www.eizg.hr/hr-HR/Konzultantske-usluge-u-području-programa-Global-Compact-(GC)-i-drustveno-odgovornog-poslovanja-u-Albaniji-659.aspx)

Broj projekta: 1371

Naziv projekta: **Strateško planiranje za visoka učilišta**

Naručitelj: **Agencija za znanost i visoko obrazovanje**

Voditeljica projekta: **Marijana Sumpor**

Suradnici: -

Status projekta: završen

Naslov studije: -

Sažetak:

Strateško planiranje preduvjet je za dobro upravljanje u sustavu znanosti i visokog obrazovanja kao i za obveznu provedbu procesa samovrednovanja koji provodi Agencija za znanost i visoko obrazovanje (AZVO). Za potrebe Agencije pripremljeni su materijali i provedene su radionice o procesu strateškog planiranja, uključujući formuliranje zajedničke misije, vizije i strategije u Osijeku, Zagrebu i Splitu, za sva sveučilišta i njihove sastavnice, veleučilišta i visoke škole u Hrvatskoj. Poseban naglasak stavljen je na povezivanje osiguranja kvalitete u nastavi i proces samovrednovanja i vanjskog vrednovanja s planom razvoja ili strategije sveučilišta i sastavnica, veleučilišta i visokih škola, te upoznavanje s metodologijom izrade strateškog plana. Na temelju provedenih evaluacija na kraju radionica, sudionici su ocijenili da im je unaprijedeno razumijevanje procesa i metodologije strateškog planiranja na osnovi logičkog pristupa, kao i vještine korištenja alata strateškog planiranja i logičkog promišljanja.

URL: <http://www.eizg.hr/hr-HR/Stratesko-planiranje-za-visoka-ucilista-660.aspx>

Broj projekta:	1384
Naziv projekta:	Razvoj i provedba programa „Strateško planiranje i upravljanje“ za rukovodeće službenike županija
Naručitelj:	Državna škola za javnu upravu
Voditeljica projekta:	Marijana Sumpor
Suradnici:	Irena Đokić
Status projekta:	u tijeku
Naslov studije:	Strateško planiranje i upravljanje za regionalnu i lokalnu samoupravu: materijali za predavanja (EI-5206)

Sažetak:

Na temelju sporazuma o suradnji Ekonomskog instituta, Zagreb i Državne škole za javnu upravu, na izradi znanstvenih i stručnih studija, razvojnih programa, analiza i izvještaja, pružanju odgovarajućih savjetničkih usluga u okviru zajedničkih projekata, organiziranju znanstvenih i stručnih skupova, organizaciji i održavanju tečajeva i drugih oblika usavršavanja, započet je projekt razvoja i provedbe programa za rukovodeće službenike županija. Ovim projektom prenose se teorijske, metodološke i praktične spoznaje o strateškom planiranju izravno na izvršnu razinu javne uprave na regionalnoj i lokalnoj razini. Istovremeno se razmjenjuju stvarna iskustva i prikupljaju nove spoznaje o razvojnim potrebama u hrvatskim regijama.

Suradnice Instituta u projektu pružaju savjetodavne i stručne usluge Državnoj školi za javnu upravu, koja je osnovana 2011. godine, s ciljanim programima stručnog ospozobljavanja i usavršavanja rukovodećih službenika na nacionalnoj, regionalnoj i lokalnoj razini u Hrvatskoj. Za potrebe provedbe šestodnevног programa na temu strateškog planiranja i upravljanja za regionalnu razinu, pripremit će se teorijska, metodološka i na praksi orijentirana predavanja, kao i praktične vježbe na osnovi studije slučaja. Suradnice Instituta provest će program u cijelosti u dvije županije - Međimurskoj i Šibensko-kninskoj. Ciljevi su projekta uspostava suradnje s Državnom školom za javnu upravu; prijenos teorijskog, metodološkog i praktičnog znanja na rukovodeće službenike na regionalnoj i lokalnoj razini; testiranje novih pristupa i metoda u strateškom planiranju na regionalnoj i lokalnoj razini. Očekivani rezultati projekta su razvijen šestodnevni program izobrazbe za rukovodeće službenike na temu strateškog planiranja i upravljanja, provedba programa u dvije županije u Hrvatskoj i evaluacija provedbe programa.

Broj projekta:	1388
Naziv projekta:	Studija „Ocjena sustava strateškog planiranja i mogućnosti financiranja razvoja županija i lokalnih jedinica u kontekstu provođenja politike regionalnog razvoja Republike Hrvatske“
Naručitelj:	Ministarstvo regionalnog razvoja, šumarstva i vodnoga gospodarstva
Voditeljica projekta:	Marijana Sumpor
Suradnici:	Irena Đokić, Dubravka Jurlina Alibegović
Status projekta:	u tijeku
Naslov studije:	u izradi

Sažetak:

Na temelju dugogodišnje suradnje između Ministarstva regionalnog razvoja, šumarstva i vodnoga gospodarstva te Ekonomskog instituta, Zagreb, inicirano je pokretanje ciklusa znanstvenoistraživačkih studija s konkretnim, praktičnim i primjenjivim preporukama za vođenje i unapređivanje politike regionalnog razvoja u Hrvatskoj. Ocjena postojećeg sustava planiranja i financiranja predmet je prve studije.

Usvajanjem Zakona o regionalnom razvoju Republike Hrvatske (NN 153/2009) i Strategije regionalnog razvoja Republike Hrvatske 2011.-2013. (svibanj 2010.) te Pravilnika o obveznom sadržaju, metodologiji izrade i načinu vrednovanja županijskih razvojnih strategija (NN 53/2010) pokrenut je sustavan proces strateškog planiranja razvoja na razini županija u Republici Hrvatskoj. U svim županijama u Hrvatskoj izrađene su županijske razvojne strategije za razdoblje od 2011. do 2013., a u završnoj je fazi i izrada Razvojnog plana Grada Zagreba. Ministarstvo jednom godišnje izvještava Vladu Republike Hrvatske o provođenju regionalne razvojne politike, a županije izvještavaju Ministarstvo o provedbi županijskih razvojnih strategija. Istovremeno je modernizacijom sustava proračunskog planiranja sukladno Zakonu o proračunu (NN 87/08) uvedeno obvezno strateško planiranje u proces pripreme proračuna na svim razinama vlasti u Hrvatskoj. Ti su procesi u potpunosti uskladeni sa zahtjevima i potrebama pripreme Republike Hrvatske za ulazak u punopravno članstvo Europske unije. U istraživanju bi se stoga posebna pažnja posvetila izazovima pripreme institucionalnih struktura na regionalnoj i lokalnoj razini i jačanju njihovih kapaciteta u pripremi razvojnih programa i projekata. Na temelju toga gradit će se temelj za korištenje strukturnih fondova Europske unije, čiji je početak korištenja za Republiku Hrvatsku najavljen za sredinu 2013. godine. U tu svrhu vrijedi redovito pratiti provedbu regionalne razvojne politike od nacionalne do lokalne razine, izvještavati Ministarstvo i Vladu, procjenjivati učinke te pronalaziti rješenja i načine za unapređenje vođenja javne politike.

Ciljevi studije:

- unapređenje vođenja nacionalne politike regionalnog razvoja na osnovi procjene iskustava stečenih u razdoblju od usvajanja Zakona i Strategije regionalnog razvoja Republike Hrvatske te preporuke za unapređenje sustava za sljedeće programsko razdoblje EU (2014.-2020.),
- identifikacija novih mogućnosti financiranja regionalnih i lokalnih razvojnih projekata, te unapređenje sustava višegodišnjeg planiranja i financiranja razvojnih projekata u županijama.

Očekivani rezultati:

- preporuke za unapređenje metodologije izrade županijske razvojne strategije i postupka prethodnog vrednovanja,
- prezentacija primjera dobre prakse postupka izrade županijske razvojne strategije i postupka prethodnog vrednovanja,
- prijedlog upute za praćenje provedbe politike regionalnog razvoja i izvještavanja,
- opis prednosti i nedostataka različitih modela financiranja razvojnih projekata,
- preporuke za unapređenje sustava planiranja i financiranja razvojnih projekata na regionalnoj i lokalnoj razini u Hrvatskoj.

URL: [http://www.eizg.hr/hr-HR/Studija-%E2%80%9EOcjena-sustava-strateskog-planiranja-i-mogucnosti-financiranja-razvoja-zupanija-i-lokalnih-jedinica-u-kontekstu-provodenja-politike-regionalnog-razvoja-Republike-Hrvatske%E2%80%9C-\(OSPF-ZR\)-746.aspx](http://www.eizg.hr/hr-HR/Studija-%E2%80%9EOcjena-sustava-strateskog-planiranja-i-mogucnosti-financiranja-razvoja-zupanija-i-lokalnih-jedinica-u-kontekstu-provodenja-politike-regionalnog-razvoja-Republike-Hrvatske%E2%80%9C-(OSPF-ZR)-746.aspx)

Broj projekta:	1369
Naziv projekta:	Učinak ukidanja nulte stope PDV-a na nejednakost i siromaštvo
Naručitelj:	Ministarstvo financija
Voditeljica projekta:	Sandra Švaljek
Suradnici:	Danijel Nesić, Ivica Rubil, Marko Olenković
Status projekta:	završen
Naslov studije:	Učinak ukidanja nulte stope PDV-a na nejednakost i siromaštvo (EI-5187)

Sažetak:

U trenutku ulaska u Europsku uniju 2013. godine, hrvatski će sustav poreza na dodanu vrijednost (PDV) morati biti usklađen s direktivom o PDV-u Europske

komisije. U skladu s tom direktivom najniža reducirana stopa ne smije biti niža od 5 posto. Trenutno se u Hrvatskoj nulta stopa PDV-a primjenjuje na kruh, mlijeko, usluge javnoga prikazivanja filmova, knjige i nekolicinu drugih dobara i usluga. Radi poštivanja direktive, nulta se stopa do ulaska u EU mora ukinuti. Budući da je nulta stopa uvedena radi zaštite kućanstava s nižim materijalnim standardom, prirodno je upitati se koje bi bile distribucijske posljedice ukidanja nulte stope PDV-a. Studija nastala u okviru ovog projekta usredotočena je na procjenu učinaka ukidanja na nejednakosti i siromaštvo. Na osnovi mikro podataka iz Ankete o potrošnji kućanstava za godinu 2009., analizirani su distribucijski učinci uporabom nekolicine deskriptivnih i inferencijalnih alata. Analiza je provedena za tri scenarija, od kojih svaki odgovara jednoj od triju zamjenskih stopa (5, 10 i 23 posto). Za deset decilnih skupina izračunata je efektivna prosječna stopa PDV-a: rezultati pokazuju da PDV, koji je trenutno progresivan (uzimajući ukupne izdatke kao osnovicu), ukidanjem nulte stope postaje regresivan i da se regresivnost pojačava s povećanjem zamjenske stope. Zatim, korištenjem pokazatelja Reynoldsa i Smolenskoga te Kakwanijeva pokazatelja, pronalazi se da bi ukidanje nulte stope povećalo nejednakosti i prebacilo proporcionalno veći dio dodatnoga tereta PDV-a na kućanstva slabijega imovinskog stanja; ti učinci su mali, ali statistički značajni. Naposljetku, procijenjeno je da bi se siromaštvo minimalno povećalo, ali taj rezultat nije statistički značajan.

Smanjenje godišnje potrošnje po stanovniku pri zamjeni nulte stope PDV-a stopama od 5, 10 i 23 posto

URL: <http://www.eizg.hr/hr-HR/Ucinak-ukidanja-nulte-stope-PDV-a-na-nejednakost-i-siromastvo-624.aspx>

Broj projekta:	3010
Naziv projekta:	Razvoj teorijskog i empirijskog modela investicija u ekološki kapital
Naručitelj:	Ministarstvo znanosti, obrazovanja i športa
Voditeljica projekta:	Maja Vehovec
Suradnici:	Iva Tomić, Polona Domadenik (voditeljica projekta sa slovenske strane), Daša Farčnik, Irena Ograjenšek, Tjaša Redek, Domen Trobec
Status projekta:	završen
Naslov studije:	-

Sažetak:

Dvogodišnji projekt ostvaren je kroz bilateralnu suradnju Ekonomskog instituta, Zagreb i Ekonomskog fakulteta Sveučilišta u Ljubljani.

Model u radu temelji se na ideji da kvaliteta okoliša može biti očuvana ili poboljšana putem restrukturiranja proizvodnje prema čišćim aktivnostima i usvajanjem propisa o zaštiti okoliša. Štoviše, koristeći se Porterovom hipotezom koja sugerira da stroge regulacije u području ekologije/okoliša povećavaju konkurentnost poduzeća razvijene su nove teorijske i empirijske spoznaje u području ekonomike zaštite okoliša u kontekstu gospodarstava u razvoju. Tranzicijsko okruženje omogućilo je rad s velikom varijabilnošću što je donijelo nove dokaze/odgovore o mogućem rješenju zagonetke „ekološkog rasta“ i uloge „ekološki prijateljskih“ inovacija.

Usporedbom tranzicijskih gospodarstava s drugim članicama i nečlanicama Europske unije uviđa se da je u zemljama u tranziciji emisija stakleničkih plinova u razdoblju od 1997. do 2007. porasla za 1,17 posto, dok je u drugim zemljama taj porast iznosio 1,91 posto. S druge strane, uspoređuju li se emisije stakleničkih plinova po proizvedenom *outputu*, uočava se velik pad od gotovo 47 posto u prosjeku u tranzicijskim gospodarstvima i 48 posto u razvijenim gospodarstvima u EU.

Kod usporedbe zemalja prema izdacima za zaštitu zaposlenja (EPE, *employment protection expenditure*), uviđa se da je „industrijski“ EPE ostao relativno stabilan kao udio u BDP-u u mnogim zemljama, npr. Finskoj, Švedskoj, Ujedinjenom Kraljevstvu, Francuskoj i Njemačkoj. U stalnom je padu od 2001. u Italiji, a stalno raste u Španjolskoj. U mnogima od tih država članica, koje su se priključile Europskoj uniji u 2004. i 2007. (tranzicijske zemlje), izdaci „industrije“ kao udio u BDP-u dosegli su višu razinu nego u gotovo svim zemljama EU-15. Štoviše, nekoliko zemalja kao što

su Bugarska i Hrvatska jasno pokazuju porast EPE-a u industriji, dok neke druge (Češka, Latvija i Litva), ukazuju na stabilan udio EPE-a u BDP-u. Estonija, Poljska, Slovenija, Slovačka i Rumunjska, međutim, doživjele su snažan pad EPE-a mjerен udjelom u BDP-u između 1997. i 2006.

Regresijska analiza potvrđuje hipotezu da izdaci za zaštitu okoliša u novim i starim članicama EU-a proizlaze iz različitih motivacija. Dok su u prosjeku veći u starim državama članicama EU-a, u novim zemljama članicama su vezani uz BDP po stanovniku. Zanimljivo, načelo „zagadivači plaćaju više” vrijedi samo u novim članicama EU-a.

URL: <http://www.eizg.hr/hr-HR/Razvoj-teorijskog-i-empirijskog-modela-investicija-u-ekoloski-kapital-652.aspx>

Broj projekta:	4002
Naziv projekta:	Croatian Economic Survey
Naručitelj:	Ekonomski institut, Zagreb
Voditeljica projekta:	Maja Vehovec
Suradnici:	Ivan-Damir Anić, Valerija Botrić, Jelena Budak, Andrea Mervar, Danijel Nestić, Edo, Rajh, Sandra Švaljek, Maruška Vizek (uredivački savjet)
Status projekta:	publikacija se izdaje jednom godišnje; u 2011. godini izdan je <i>Croatian Economic Survey</i> , vol. 13, br. 1

Sažetak:

Časopis *Croatian Economic Survey* objavljuje znanstvene radeve iz svih područja ekonomije i ostalih polja društvenih znanosti. Objavljinjem visokokvalitetnih istraživačkih radova, časopis želi biti forum za međunarodnu akademsku i stručnu javnost. Uredništvo posebno potiče komparativne studije fokusirane na socio-ekonomske prilike u postsocijalističkim zemljama Srednje, Istočne i Jugoistočne Europe. Prednost se daje empirijskim radovima koji sadrže preporuke nositeljima ekonomske politike i temelje se na iskustvima navedenih zemalja. Prispjeli se znanstveni radovi šalju na dvije anonimne recenzije. Radovi se objavljaju isključivo na engleskom jeziku.

Časopis se izdaje uz potporu Ministarstva znanosti, obrazovanja i sporta.

Objavljeni se članci referiraju u elektroničkim indeksima AEA (American Economic Association) koji su uključeni u JEL na CD-u, e-JEL i EconLit, kao i u bazama ABI/INFORM, EBSCO, International Bibliography of the Social Sciences (IBSS) i SCOPUS.

URL: <http://www.eizg.hr/croatian-economic-survey-hr-HR/26.aspx>

Broj projekta:	1112
Naziv projekta:	Analiza konjunkturnih kretanja u Hrvatskoj
Naručitelj:	Ministarstvo financija
Voditeljica projekta:	Maruška Vizek
Suradnici:	Ivana Rašić Bakarić, Marina Tkalec, Dinko Pavuna, Stipe Župan, Martina Orešković
Status projekta:	izvršene aktivnosti za 2011., kontinuirani projekt
Rezultat projekta:	prilozi publikaciji „Mjesečni statistički prikaz“ Ministarstva financija Republike Hrvatske;
Naziv studije:	Razrada i primjena nove metodologije za izračun CROLEI prethodećeg indeksa (EI-5203)

Sažetak:

Projekt izgradnje indeksa CROLEI započeo je 1995. godine uz podršku Vlade RH, a od kraja 1995. projekt zajednički izvode istraživački timovi iz Ekonomskog instituta, Zagreb i Ministarstva financija Republike Hrvatske. U okviru te suradnje u razdoblju između 1996. i 2008. godine izgrađena je opsežna baza podataka CROLEI na osnovi koje se izračunavaju brojni pokazatelji (zaostajući, prateći

i prethodeći). Među njima je najznačajniji prognostički indikator hrvatskoga gospodarstva – CROLEI – nastao na osnovama metode navješćujućih pokazatelja *National Bureau of Economic Research*, a čije se kretanje prati i objavljuje u Mjesečnom statističkom prikazu Ministarstva financija Republike Hrvatske. Svrha je indeksa CROLEI da nositeljima gospodarske politike, kao prognostički iskaz kretanja cjelokupnog gospodarstva, posluži kao dodatna informacija o budućim ekonomskim kretanjima.

U tijeku petnaestogodišnjeg trajanja projekta provedene su četiri metodološke revizije sustava CROLEI, kojima je svrha bila podići kvalitetu krajnog prognostičkog iskaza – kompozitnog indeksa navješćujućih pokazatelja. Posljednja metodološka revizija kojom je sustav navješćujućih pokazatelja metodološki temeljito ispitana na osnovi standardnih koraka metode navješćujućih pokazatelja, provedena je u godini 2011. U toj reviziji načinjen je važan metodološki iskorak u vidu prelaska s nemodelskog na modelski pristup izračunu navješćujućeg pokazatelja. Modelska pristup podrazumijeva da se točke zaokreta poslovnoga ciklusa određuju stohastičkim ekonometrijskim metodama. Nadalje, modelski pristup podrazumijeva i da se vremenski nizovi koji su kandidati za komponente navješćujućeg pokazatelja stohastički povezuju s točkama zaokreta. Navješćujući pokazatelj CROLEI nastao revizijom u godini 2011. sastoji se od osam serija-komponenti od kojih se determinističkim izračunom određuje vrijednost indeksa. Na osnovi kretanja indeksa CROLEI i na osnovi kretanja difuznoga indeksa moguće je pravovremeno izvještavati o budućim kratkoročnim ekonomskim kretanjima.

Institut kontinuirano vodi i dopunjava baze podataka CROLEI, izvršava vremenske analize prethodećih pokazatelja, izračunava CROLEI indeks i pomoćne prognostičke mjere (difuzni indeksi) na mjesечноj razini te objavljuje CROLEI u "Mjesečnom statističkom prikazu" Ministarstva financija RH.

URL: <http://www.eizg.hr/hr-HR/Analiza-konjunktturnih-kretanja-u-Hrvatskoj-626.aspx>

Znanstveni i stručni skupovi Instituta

Predstavljanje rezultata istraživanja

Naziv istraživanja: **Deset tema o reformi javne uprave u Hrvatskoj**
Organizatori: **Ekonomski institut, Zagreb i Zaklada Friedrich Ebert**
Mjesto održavanja: **Zagreb, Novinarski dom**
Datum održavanja: **24.10.2011.**

Naziv istraživanja: **Izazovi i mogućnosti ostvarivanja primjerenih starosnih mirovina u Hrvatskoj**
Organizator: **Ekonomski institut, Zagreb**
Mjesto održavanja: **Zagreb, Novinarski dom**
Datum održavanja: **29.9.2011.**

Naziv istraživanja: **Ocjena programa inovacija koje finansijski podupire Svjetska banka i Ocjena poreznih poticaja za istraživanje i razvoj**
Organizator: **Ekonomski institut, Zagreb**
Mjesto održavanja: **Ekonomski institut, Zagreb**
Datum održavanja: **28.9.2011.**

Naziv istraživanja: **Anketno ispitivanje kućanstava o korupciji i drugim oblicima kriminala u Hrvatskoj**
Organizator: **Ekonomski institut, Zagreb**
Mjesto održavanja: **Zagreb, Novinarski dom**
Datum održavanja: **7.6.2011.**

Promocija knjige

Naziv knjige: **Strateški programi lokalnog razvoja – hrvatska iskustva**
Organizatori: **Naklada Jesenski i Turk i Ekonomski institut, Zagreb**
Mjesto održavanja: **Zagreb, Kulturno informativni centar**
Datum održavanja: **9.2.2011.**

Radionice, okrugli stolovi i paneli

Naziv panela: **Kako se zadužuje lokalna samouprava?**
Organizatori: **Udruga općina u Republici Hrvatskoj i Ekonomski institut, Zagreb**
Mjesto održavanja: **Zagreb, Novinarski dom**
Datum održavanja: **20.10.2011.**

Naziv radionice: **Izazovi i mogućnosti ostvarivanja primjerenih starosnih mirovina u Hrvatskoj**
Organizator: **Ekonomski institut, Zagreb**
Mjesto održavanja: **Ekonomski institut, Zagreb**
Datum održavanja: **28.6.2011.**

Naziv okruglog stola: **Istraživanje mogućnosti za doprinos malih i srednjih poduzeća održivom razvoju u slivu rijeke Save**
Organizatori: **Međunarodna komisija za sliv rijeke Save i Ekonomski institut, Zagreb**
Mjesto održavanja: **Ekonomski institut, Zagreb**
Datum održavanja: **24.2.2011.**

Predavanja

Naziv predavanja: **Utjecaj šokova ponude i potražnje iz Europske monetarne unije na poslovne cikluse zemalja Srednje i Istočne Europe**
Predavač: **Tanja Broz, Ekonomski institut, Zagreb**
Organizator: **Ekonomski institut, Zagreb**
Mjesto održavanja: **Ekonomski institut, Zagreb**
Datum održavanja: **21.12.2011.**

Naziv predavanja:	Transparency, Tax Pressure and Access to Finance
Predavač:	Andrew Ellul, Kelley School of Business, Indiana University, SAD
Organizator:	Ekonomski institut, Zagreb
Mjesto održavanja:	Ekonomski institut, Zagreb
Datum održavanja:	8.12.2011.
Naziv predavanja:	Financiranje poduzeća na hrvatskom tržištu kapitala
Predavač:	Mihaela Grubišić Šeba, Ekonomski institut, Zagreb
Organizator:	Ekonomski institut, Zagreb
Mjesto održavanja:	Ekonomski institut, Zagreb
Datum održavanja:	7.12.2011.
Naziv predavanja:	Quantitative Easing, Functional Finance and the Neutral Interest Rate
Predavač:	Alfonso Palacio-Vera, Universidad Complutense de Madrid, Španjolska
Organizator:	Ekonomski institut, Zagreb
Mjesto održavanja:	Ekonomski institut, Zagreb
Datum održavanja:	24.11.2011.
Naziv predavanja:	The Challenges Facing the Israeli Economy and Related Policy Debates
Predavač:	Omer Moav, Hebrew University of Jerusalem, Izrael
Organizator:	Ekonomski institut, Zagreb
Mjesto održavanja:	Ekonomski institut, Zagreb
Datum održavanja:	21.09.2011.
Naziv predavanja:	Electronic Data Interchange and Enterprise Resource Planning Technology in Supply-Chain Contracts
Predavač:	John Reed Smith, Kelley School of Business, Indiana University, SAD
Organizator:	Ekonomski institut, Zagreb
Mjesto održavanja:	Ekonomski institut, Zagreb
Datum održavanja:	8.7.2011.

Znanstveni utorak

Tijekom 2011. godine održano je osam predavanja u okviru ciklusa „Znanstvenog utorka“. Cilj „Znanstvenog utorka“ je i u 2011. godini bio razmjena istraživačkih spoznaja među suradnicima Ekonomskog instituta, Zagreb te domaćim i inozemnim znanstvenicima. Voditelji „Znanstvenog utorka“ bili su dr. sc. Nenad Starc i Hrvoje Mirošević.

Teme su bile raznovrsne, a prvu – „Quantity Rationing of Credit“ – izložio je prof. George Waters s Illinois State University, SAD. Predstavljen je DSGE model koji uključuje finansijske frikcije i mjeru povjerenja kreditnog tržišta. Kroz empirijsku analizu se potvrđuje da je povjerenje kreditnog tržišta primarna odrednica makroekonomskih kretanja, a ne troškovi uzimanja kredita. Od gostujućih predavača izlagali su i mr. sc. Borislav Škegro, direktor tvrtke Quaestus Invest d.o.o. i bivši potpredsjednik Vlade i ministar financija, te dugogodišnji djelatnik Ekonomskog instituta, Zagreb. Održao je izlaganje „Dvadeset godina hrvatske gospodarske politike“ u kojem je govorio iz perspektive istraživača, stvaratelja i provoditelja politike, ali i poduzetnika koji tu istu politiku osjeća u poslovnoj svakodnevnići. Dr. sc. Teo Matković, viši asistent s Katedre za socijalnu politiku Pravnog fakulteta Sveučilišta u Zagrebu održao je predavanje „Neformalni rad na početku karijere – most ka zaposlenosti ili slijepa ulica?“ u kojem je izložio moguće razloge neformalnog zapošljavanja na početku karijere sa stanovišta tražitelja posla i sa stanovišta poslodavca. Hristijan Risteski, gostujući istraživač iz makedonskog Centra za ekonomske analize (CEA) iz Skoplja, predstavio je „Stanje i perspektive makedonskog gospodarstva“. Izlaganja gostujućih predavača zaokružila je Lada Benzon, nacionalna FP7 kontakt osoba za društveno-ekonomske i humanističke znanosti. Održala je predavanje o prednostima i izazovima uključivanja u Sedmi okvirni program Europejske unije za istraživanje i razvoj (FP7).

Suradnici Ekonomskog instituta, Zagreb održali su tri predavanja. Dr. sc. Irena Đokić izložila je „Utjecaj participacije ključnih dionika na uspješnost prenamjene nekorištenih nekretnina“. Temom nekorištenih nekretnina dr. sc. Irena Đokić se bavila u svojoj doktorskoj disertaciji. Uočivši da u Hrvatskoj nema sustavnog, teorijski utemeljenog i metodološki ujednačenog pristupa tom problemu, analizirala je konkretnе slučajeve i predložila rješenja postojećih institucionalnih, legislativnih i organizacijskih problema koji otežavaju društveno i ekonomski opravdanu prenamjenu nekorištenih nekretnina. Marina Tkalec predstavila je svoj rad „Kreditna eurizacija, valutni tečaj i ekonomska uspješnost u Hrvatskoj: sektorska analiza“. Izložila je preliminarne rezultate istraživanja koja su dio njezine

doktorske disertacije „Eseji o neslužbenoj eurizaciji u europskim tranzicijskim zemljama“. Posljednje izlaganje u 2011. godini održala je dr. sc. Maruška Vizek. Izložila je „Razvoj indikatora poslovnog ciklusa u Hrvatskoj: navješčujući CROLEI i prateći CEIZ indeks“. Osim metodološke osnovice, na izlaganju su predstavljene i temeljne karakteristike CROLEI i CEIZ indeksa, njihove glavne prednosti i nedostaci te njihove recentne vrijednosti.

Datum održavanja	Predavači	Teme
14.2.2011.	George Waters, Illinois State University, SAD	Quantity Rationing of Credit
12.4.2011.	Irena Đokić, Ekonomski institut, Zagreb	Utjecaj participacije ključnih dionika na uspješnost prenamjene nekorištenih nekretnina
3.5.2011.	Lada Benzon, Hrvatski institut za tehnologiju	EIZ: Kako se uključiti u FP7?
10.5.2011.	Hristijan Risteski, Center for Economic Analyses - CEA, Makedonija	Stanje i perspektive makedonskog gospodarstva
5.7.2011.	Teo Matković, Pravni fakultet, Sveučilište u Zagrebu	Neformalni rad na početku karijere – most ka zaposlenosti ili slijepa ulica?
20.9.2011.	Borislav Škegro, Quaestus Invest d.o.o.	Dvadeset godina hrvatske gospodarske politike – neka iskustva istraživača, kreatora i privatnog poduzetnika
15.11.2011.	Marina Tkalec, Ekonomski institut, Zagreb	Kreditna eurizacija, valutni tečaj i ekonomska uspješnost u Hrvatskoj: sektorska analiza
28.12.2011.	Maruška Vizek, Ekonomski institut, Zagreb	Razvoj indikatora poslovnog ciklusa u Hrvatskoj: navješčujući CROLEI i prateći CEIZ indeks

Publikacije i studije Instituta

Časopisi

Croatian Economic Outlook Quarterly / Mervar, Andrea (urednica); Nestić, Danijel; Rubil, Ivica; Švaljek, Sandra; Tkalec, Marina; Tomić, Iva; Vizek, Maruška. Zagreb: Ekonomski institut, Zagreb, 1999. -
Tromjesečno.

ISSN 1332-3067; e-ISSN 1847-7852

Croatian Economic Survey / Vehovec, Maja (urednica); Anić, Ivan-Damir; Botrić, Valerija; Budak, Jelena; Mervar, Andrea; Nestić, Danijel; Rajh, Edo; Švaljek, Sandra; Vizek, Maruška (urednički savjet). Zagreb: Ekonomski institut, Zagreb, 1994. -
Godišnje.

ISSN 1330-4860; e-ISSN 1846-3878

Privredna kretanja i ekonomska politika / Mervar, Andrea (glavna urednica); Marić, Zdravko; Nestić, Danijel; Payne, James E.; Švaljek, Sandra; Vehovec, Maja (uredništvo). Zagreb: Ekonomski institut, Zagreb; Ministarstvo financija Republike Hrvatske, 1991. -
Tromjesečno.

ISSN 1330-187X; e-ISSN 1847-7860

Ostale publikacije

Radni materijali EIZ-a / Kordej-De Villa, Željka (glavna urednica); Anić, Ivan-Damir; Botrić, Valerija; Rajh, Edo; Stubbs, Paul (uredništvo). Zagreb: Ekonomski institut, Zagreb, 2007. -

ISSN 1846-4238; e-ISSN 1847-7844

- Jelena Budak i Edo Rajh, „Corruption as an Obstacle for Doing Business in the Western Balkans: A Business Sector Perspective“, EIZ-WP-1104.

- Alfio Cerami i Paul Stubbs, „Post-communist Welfare Capitalisms: Bringing Institutions and Political Agency Back In“, EIZ-WP-1103.
- Marina Tkalec, „The Dynamics of Deposit Euroization in European Post-transition Countries: Evidence from Threshold VAR“, EIZ-WP-1102.
- Jelena Budak, Ivan-Damir Anić i Edo Rajh, „Public Attitudes Towards Surveillance and Privacy in Croatia“, EIZ-WP-1101.

Studije ElZ-a

Anić, Damir-Ivan; Božić, Ljiljana; Budak, Jelena; Rajh, Edo; Radas, Sonja: Final report: Revisions, Adjustments and Final Delivery (Evaluation of the Innovation Programs Financed by World Bank in Croatia, Activity A). - Zagreb: Ekonomski institut, Zagreb, 2011. - 217 str. (EI- 5188).

Anić, Ivan-Damir; Budak, Jelena; Radas, Sonja; Rajh, Edo: Metodologija istraživanja nabavnih cijena za potrebe planiranja javne nabave. - Zagreb: Ekonomski institut, Zagreb, 2011. - 28 str. (EI-5209).

Anić, Ivan-Damir; Budak, Jelena; Radas, Sonja; Rajh, Edo: Antikorupcijski program za trgovacka društva u većinskom državnom vlasništvu za razdoblje 2010.-2012., 2. objedinjeni izvještaj o provedbi programa za razdoblje studeni 2009.-travanj 2011. - Zagreb: Ekonomski institut, Zagreb, 2011. - 28 str. (EI- 5183).

Aralica, Zoran; Botrić, Valerija; Švaljek, Sandra: Evaluation of the Tax Incentives Aimed at Stimulating R&D Projects in the Business Sector. - Zagreb: Ekonomski institut, Zagreb, 2011. - 76 str. (EI-5182).

Aralica, Zoran; Redžepagić, Denis: Innovation policy learning from Norway in Western Balkans (WBInNO). Preliminary results of the report. Croatia's national innovation system and its performance. - Zagreb: Ekonomski institut, Zagreb, 2011. - 35 str. (EI-5201).

Barbić, Tatjana; Čondić-Jurkić, Iva; Lovrinčević, Željko; Mikulić, Davor: Pisano izvješće o dovršenim fazama rada na projektu „Razvitak sustava nacionalnih računa prema ESA 95 zahtjevima“. - Zagreb: Ekonomski institut, Zagreb, 2011. - 249 str. (EI-5214).

Botrić, Valerija; Kordej-De Villa, Željka; Rašić Bakarić, Ivana: Istraživanje ekonomskih aspekata plana upravljanja vodnim područjima. - Zagreb: Ekonomski institut, Zagreb, 2011. - 135 str. (EI-5177).

Budak, Jelena: Analiza anketnih podataka ocjene stavova javnosti o nadzoru, praćenju i zaštiti privatnosti u Srbiji. - Zagreb: Ekonomski institut, Zagreb, 2011. - 40 str. (EI-5215).

Budak, Jelena; Jurlina Alibegović, Dubravka; Nestić, Danijel; Slijepčević, Sunčana: Deset tema o reformi javne uprave u Hrvatskoj. - Zagreb: Ekonomski institut, Zagreb, 2011. - 37 str. (EI-5204).

Budak, Jelena; Rajh, Edo: Corruption in Croatia: Bribery as Experienced by the Population. - Zagreb: The Institute of Economics, Zagreb, 2011. - 61 str. (EI-5190).

Budak, Jelena; Rajh, Edo: Korupcija u Hrvatskoj: Stvarna korupcijska iskustva građana. - Zagreb: Ekonomski institut, Zagreb, 2011. - 58 str. (EI-5189).

Kordej-De Villa, Željka; Nušinović, Mustafa; Slijepčević, Sunčana: Ekonomsko-financijski aspekti provedbe vodno-komunalnih direktiva. - Zagreb: Ekonomski institut, Zagreb, 2011. - 307 str. (EI-5195).

Maglajlić, Reima Ana; Stubbs, Paul: The United Nations and Social Inclusion in Bosnia and Herzegovina. - Zagreb: Ekonomski institut, Zagreb, 2010. - 15 str. (EI-5181).

Nestić, Danijel; Potočnjak, Željko; Puljiz, Vlado; Rašić Bakarić, Ivana; Švaljek, Sandra; Tomić, Iva; Vehovec, Maja; Vukorepa, Ivana: Izazovi i mogućnosti za ostvarenje primjerenih starosnih mirovina u Hrvatskoj. - Zagreb: Ekonomski institut, Zagreb, 2011. - 109 str. (EI-5205).

Starc, Nenad; Bratić, Silvio; Georgijevski, Dalibor; Jaguš, Josip; Krajačić, Goran; Marušić, Hrvoje; Nikolić, Robert; Vuksić, Andelko; Živković, Palmira: Program održivog razvoja Unija: analitički i konceptualni dio. - Zagreb: Ekonomski institut, Zagreb, 2011. - 75 str. (EI-5207).

Stubbs, Paul: Corporate Social Responsibility in Albania. - Zagreb: Ekonomski institut, Zagreb, 2011. - 26 str. (EI-5213).

Stubbs, Paul: Social Inclusion in Croatia: recent developments. - Zagreb: Ekonomski institut, Zagreb, 2011. - 18 str. (EI-5180).

Sumpor, Marijana; Đokić, Irena: Strateško planiranje i upravljanje za regionalnu i lokalnu samoupravu: materijali za predavanja. - Zagreb: Državna škola za javnu upravu, 2011. - 136 str. (EI-5206).

Švaljek, Sandra; Nesić, Danijel; Olenković, Marko; Rubil, Ivica: Učinak ukidanja nulte stope PDV-a na nejednakost i siromaštvo. - Zagreb: Ekonomski institut, Zagreb, 2011. - 43 str. (EI-5187).

Vizek, Maruška; Rašić Bakarić, Ivana; Tkalec, Marina; Kutleša, Anica: Razrada i primjena nove metodologije za izračun CROLEI prethodećeg indeksa. - Zagreb: Ekonomski institut, Zagreb, 2011. - 79 str. (EI-5203).

Radovi suradnika²

Autorske knjige (1)

Tomić, Iva; Grdović Gnip, Ana. Labour markets and taxes in Europe: How much do governments bite the hands that feed them? Saarbrücken: VDM Verlag Dr. Müller, 2011.

Uredničke knjige (1)

Jakovčević, Drago; Lovrinović, Ivan; Radošević, Dubravko. Novac i ekonomski rast: Monetarna politika ekonomskog rasta i zaposlenosti. Zagreb: Ekonomski fakultet Zagreb, 2011.

Poglavlja u knjigama (2)

Radošević, Dubravko. Neizvjesnost i anticiklična monetarna politika // Novac i ekonomski rast: Monetarna politika ekonomskog rasta i zaposlenosti / Jakovčević, Drago; Lovrinović, Ivan; Radošević, Dubravko (ur.). Zagreb: Ekonomski fakultet Zagreb, 2011, str. 25-39.

Švaljek, Sandra. Demographic Ageing and its Economic Consequences in Croatia // Population Ageing in Central and Eastern Europe / Hoff, Andreas (ur.). Surrey, UK: Ashgate, 2011, str. 135-151.

Radovi prihvaćeni za objavljivanje u CC časopisima (3)

Ahec Šonje, Amina; Čeh Časni, Anita; Vizek, Maruška. Does housing wealth affect private consumption in European post transition countries? Evidence from linear and threshold models. // Post-communist economies. (2011).

² Prema podacima Hrvatske znanstvene bibliografije (CROSBI) dostupnim do 1.3.2011.

Liu, Xiangping; Nestić, Danijel; Vukina, Tomislav. Estimating adverse selection and moral hazard effects with hospital invoices data in a government-controlled healthcare system. // *Health Economics*. (2011).

Tomić, Iva; Domadenik, Polona. Matching, adverse selection and labour market flows in (post)transition setting: The case of Croatia. // *Post-communist economies*. (2011).

Izvorni znanstveni i pregledni radovi u CC časopisima (5)

Anić, Ivan-Damir; Radas, Sonja; Miller, Joseph C. Antecedents of Consumers' Time Perceptions in a Hypermarket Retailer. // *The Service Industries Journal*. 31 (2011), 5-6; str. 809-828.

Cvitanić, Jakša; Radas, Sonja; Šikić, Hrvoje. Co-development ventures: Optimal time of entry and profit-sharing. // *Journal of Economic Dynamics and Control*. 35 (2011), 10; str. 1710-1730.

Heilman, Carrie; Lakishyk, Kyryl; Radas, Sonja. An Empirical Investigation of In-Store Sampling Promotions. // *British Food Journal*. 113 (2011), 10 i 11; str. 1252-1266.

Ivanov, Marijana; Tkalec, Marina; Vizek, Maruška. Determinants of financial euroization in a post-transition country: Do threshold effects matter?. // *Czech journal of economics and finance*. 61 (2011), 3; str. 230-251.

Posedel, Petra; Vizek, Maruška. Are house prices characterised by threshold effects? Evidence from developed and post-transition countries. // *Czech journal of economics and finance*. 61 (2011), 6; str. 584-600.

Znanstveni radovi u drugim časopisima (17)

Anić, Ivan-Damir; Rajh, Edo; Teodorović, Ivan. Strategy and Firm Performance in the Croatian Textile and Clothing Industry. // Ekonomski pregled: mjesecnik Hrvatskog društva ekonomista Zagreb. 62 (2011), 1-2; str. 35-47.

Aralica, Zoran. Financiranje inovacija: međusobna uvjetovanost makro i mikro poimanja. // Ekonomski pregled: mjesecnik Hrvatskog društva ekonomista Zagreb. 62 (2011), 9-10; str. 544-558.

Barbić, Tajana; Čondić-Jurkić, Iva. Relationship between macroeconomic fundamentals and stock market indices in selected CEE countries. // Ekonomski pregled: mjesecnik Hrvatskog društva ekonomista Zagreb. 62 (2011), 3-4; str. 113-133.

Botrić, Valerija. Structural unemployment and its determinants in Southeast Europe. // Ekomska misao i praksa: časopis Sveučilišta u Dubrovniku. XX (2011), 1; str. 81-100.

Božić, Ljiljana. Constraints to innovation activities in Croatian enterprises. // Ekonomski pregled: mjesecnik Hrvatskog društva ekonomista Zagreb. 62 (2011), 3-4; str. 177-189.

Božić, Ljiljana. Marketing innovations in Croatia. // Tržište: časopis za tržišnu teoriju i praksu. 23 (2011), 1; str. 63-72.

Božić, Ljiljana; Botrić, Valerija. Innovation Propensity in the EU Candidate Countries. // Transition studies review. 18 (2011), 2; str. 405-417.

Broz, Tanja; Dubravčić, Dinko. The Dutch Disease in Unwonted Places – Why has Croatia been Infected while Slovenia Remains in Good Health?. // South-Eastern Europe Journal of Economics. 9 (2011), 1; str. 47-66.

Buturac, Goran; Lovrinčević, Željko; Mikulić, Davor. Macroeconomic Performance, Trade and Competitiveness of South-east European Countries. // Ekonomski pregled: mjesecnik Hrvatskog društva ekonomista Zagreb. 62 (2011), 9-10; str. 483-507.

Cvijanović, Vladimir; Redžepagić, Denis. From political capitalism to clientelist capitalism? The case of Croatia. // Zbornik radova Ekonomskog fakulteta u Rijeci: časopis za ekonomsku teoriju i praksu. 29 (2011), 2; str. 355-372.

Čondić-Jurkić, Iva. Trgovinske i sektorske determinante usklađivanja poslovnih ciklusa Hrvatske i zemalja Europske unije. // Zbornik Ekonomskog fakulteta u Zagrebu. 9 (2011), 1; str. 109-126.

Radas, Sonja. Factors influencing NPD process type: analysis of leading Croatian enterprises. // International Journal of Technology Transfer and Commercialisation. 10 (2011), 2; str. 198-216.

Rašić Bakarić, Ivana; Tkalec, Marina; Vizek, Maruška. Primjena modelskog pristupa u izračunu navješčujućeg kompozitnog indeksa: slučaj CROLEI indeksa. // Ekonomski pregled: mjesečnik Hrvatskog društva ekonomista Zagreb. 62 (2011), 11; str. 613-635.

Ravnik, Rafael; Žilić, Ivan. The use of SVAR analysis in determining the effects of fiscal shocks in Croatia. // Financial Theory and Practice. 35 (2011), 2; str. 25-58.

Škreblin Kirbiš, Ivona; Tomić, Iva; Vehovec, Maja. Mirovinska pismenost i štednja za treću životnu dob. // Revija za socijalnu politiku. 18 (2011), 2; str. 127-148.

Tkalec, Marina; Vizek, Maruška. Purchasing power parity in a transition country: the case of Croatia. // Comparative economic studies. 53 (2011); str. 223-238.

Vizek, Maruška. The Influence of Stock Market and Housing Wealth on Consumption Expenditures in Transition Countries. // Research in Economics and Business: Central and Eastern Europe. 3 (2011), 1; str. 49-62.

Ostali radovi u drugim časopisima (19)

Anić, Ivan-Damir; Marković, Milivoj. Trgovački centri – više od šopinga. // Ja Trgovac. 2 (2011), 8; str. 30-33.

Anić, Ivan-Damir; Marković, Milivoj. Nadomak prosjeka Europske Unije. // Ja Trgovac. 2 (2011), 14; str. 50-51.

Broz, Tanja. Filip Keereman and István Székely, eds.: Five Years of an Enlarged EU – A Positive Sum Game. // Croatian Economic Survey. 13 (2011), 1; str. 173-182. (prikaz knjige)

Broz, Tanja; Buturac, Goran; Pavuna, Dinko; Rašić Bakarić, Ivana; Slijepčević, Sunčana; Smilaj Dragica. Mješoviti signali o stanju gospodarstva. // Privredna kretanja i ekonomska politika. 20 (2010), 125; str. 7-25.

Broz, Tanja; Buturac, Goran; Pavuna, Dinko; Rašić Bakarić, Ivana; Slijepčević, Sunčana; Smilaj, Dragica. Nastavak recesije. // Privredna kretanja i ekonomska politika. 21 (2011), 126; str. 7-25.

Broz, Tanja; Buturac, Goran; Pavuna, Dinko; Rašić Bakarić, Ivana; Slijepčević, Sunčana; Smilaj, Dragica. Loš početak godine. // Privredna kretanja i ekonomska politika. 21 (2011), 127; str. 7-24.

Broz, Tanja; Buturac, Goran; Pavuna, Dinko; Rašić Bakarić, Ivana; Slijepčević, Sunčana; Smilaj, Dragica. Povoljnija kretanja uz rastuće neizvjesnosti. // Privredna kretanja i ekonomska politika. 21 (2011), 128; str. 7-25.

Budak, Jelena. Living in Surveillance Societies Annual Conference 2. // Privredna kretanja i ekonomska politika. 21 (2011), 127; str. 83-89. (osvrт na konferenciju)

Budak, Jelena. What is the extent of administrative corruption in Croatia?. // Croatian Economic Outlook Quarterly. 47 (2011), lipanj, 2011; str. 6-6.

Buturac, Goran. George A. Akerlof, Robert J. Shiller: Animal Spirits: How Human Psychology Drives the Economy, and Why It Matters for Global Capitalism. // Privredna kretanja i ekonomska politika. 21 (2011), 128; str. 83-93. (prikaz knjige)

Dokić, Irena. New Challenges for European Regions and Urban Areas in a Globalised World. // Privredna kretanja i ekonomska politika. 21 (2011), 126; str. 95-101. (osvrт na konferenciju)

Grubišić, Mihaela. Što donose nova Pravila Zagrebačke burze?. // Računovodstvo i financije. XVII (2011), 7; str. 56-62.

Grubišić Šeba, Mihaela. Nelikvidnost i pridruživanje Hrvatske EU. // Računovodstvo i financije. XVII (2011), 10; str. 125-131.

Kordej-De Villa, Željka. Pinninti Krishna Rao: The Architecture of Green Economic Policies. // Privredna kretanja i ekonomska politika. 21 (2011), 128; str. 73-82. (prikaz knjige)

Mervar, Andrea; Nestić, Danijel; Rubil, Ivica; Risteski, Hristijan; Švaljek, Sandra; Tkalec, Marina; Tomić, Iva; Vizek, Maruška. Recent developments; Policy assumptions and projections summary; Uncertainties and risks to projections. // Croatian Economic Outlook Quarterly. 13 (2011), 46; str. 1-12.

Mervar, Andrea; Nestić, Danijel; Rubil, Ivica; Švaljek, Sandra; Tkalec, Marina; Tomić, Iva; Vizek, Maruška. Recent developments; Policy assumptions and projections summary; Uncertainties and risks to projections. // Croatian Economic Outlook Quarterly. 13 (2011), 45; str. 1-12.

Mervar, Andrea; Nestić, Danijel; Rubil, Ivica; Švaljek, Sandra; Tkalec, Marina; Tomić, Iva; Vizek, Maruška. Recent developments; Policy assumptions and projections summary; Uncertainties and risks to projections. // Croatian Economic Outlook Quarterly. 13 (2011), 47; str. 1-12.

Mervar, Andrea; Nestić, Danijel; Rubil, Ivica; Švaljek, Sandra; Tkalec, Marina; Tomić, Iva; Vizek, Maruška. Recent developments; Policy assumptions and projections summary; Uncertainties and risks to projections. // Croatian Economic Outlook Quarterly. 13 (2011), 48; str. 1-12.

Tomić, Iva. Robert Shimer: Labor Markets and Business Cycles. // Privredna kretanja i ekonomska politika. 21 (2011), 126; str. 87-93. (prikaz knjige)

Objavljena pozvana predavanja na skupovima (1)

Đokić, Irena. Suvremeni modeli prenamjene brownfield lokacija // Modeli upravljanja procesima obnove i razvoja povijesnih gradova / Božić, Nikša; Dumbović Bilušić, Biserka (ur.). CD-ROM, Zagreb: Hrvatska sekcija ECOVAST-a, 2011.

Znanstveni radovi u zbornicima skupova s međunarodnom recenzijom (12)

Aralica, Zoran. Researching National Innovation Infrastructure in the Western Balkan Region // International Scientific Conference Regional Cooperation in Europe: Opportunity for the Balkans – Proceedings / Tihi, Boris; Čišić, Muris; Osmanković, Jasmina (ur.). Sarajevo: Akademija nauka i umjetnosti Bosne i Hercegovine, 2011, str. 169-180.

Aralica, Zoran. Researching the Role of Technology in Building the Export Competitiveness in Croatia // Institutional aspects of global technological shifts – Proceedings / Robert Nizhegorodtsev (ur.). Moskva: Dobro slovo, 2011, str. 257-266.

Barbić, Tajana; Čondić-Jurkić, Iva. Foreign Direct Investment and Stock Markets Development in CEE Countries // Development Potentials of Foreign Direct Investment: International Experiences / Antevski, Miroslav (ur.). Beograd: Institute of International Politics and Economics, 2011, str. 207-218.

Bilas, Vlatka; Čondić-Jurkić, Iva; Franc, Sanja. The role of the IMF in dealing with the global financial crisis in European emerging economies // Srbija i međunarodne organizacije / Đukanović, Dragan; Lađevac, Ivona (ur.). Beograd: Institut za međunarodnu politiku i privredu, 2011, str. 544-561.

Botrić, Valerija. Regional differences in self-employment: evidence from Croatia // Conference Proceedings - The 5th International Scientific Conference „Entrepreneurship and Macroeconomic Management: Reflections on the World in Turmoil“ / Afrić Rakitovac, Kristina; Šugar, Violeta; Bevanda, Vanja (ur.). Pula: Juraj Dobrila University of Pula, Department of Economics and Tourism „Dr. Mijo Mirković“, 2011, str. 1239-1261.

Budak, Jelena; Rajh, Edo. Corruption as an obstacle for doing business in Western Balkans: a business sector perspective // REDETE 2011 Researching Economic Development and Entrepreneurship in Transitional Economics / Ateljević, Jovo (ur.). Banja Luka: Faculty of Economics, Banja Luka, 2011, str. 95-103.

Buturac, Goran; Lobanov, Mikhail. The Influence of Economic Structure Transformation on Mutual Trade: Russia and Southeast European Countries // Proceedings of the 2011 SEE Management Forum: South-East Europe and the European Union - Looking Ahead / Jurišić, Snježana (ur.). Zagreb: Hrvatsko društvo ekonomista, 2011, str. 153-178.

Buturac, Goran; Lovrinčević, Željko; Mikulić, Davor. Russian and Western Balkan Economies and the Global Recession // Russia in the Multipolar World Configuration / Glinkina, Svetlana (ur.). Moskva: Russian Academy of Sciences, Institute of Economy, 2011, str. 668-704.

Buturac, Goran; Žilić, Ivan. Od strukturnih promjena prema zaduženosti: slučaj Hrvatske // Zbornik radova 19. tradicionalnog savjetovanja „Ekonomski politika Hrvatske u 2012. godini“ / Jurišić, Snježana (ur.). Opatija: Hrvatsko društvo ekonomista, 2011, str. 167-189.

Đokić, Irena; Sumpor, Marijana. Cross-border Cooperation in Central and South-East Europe: A Croatian Perspective // Planning's Future - Futures Planning: Planning in an Era of Global (Un)Certainty and Transformation. CD-ROM, Perth: The University of Western Australia, 2011.

Đokić, Irena; Sumpor, Marijana. Challenges in Planning Brownfields Redevelopment - Case of Rijeka (Croatia) // Planning's Future - Futures Planning: Planning in an Era of Global (Un)Certainty and Transformation. CD-ROM, Perth: The University of Western Australia, 2011.

Vlačić, Ernest; Aralica, Zoran; Linardić, Davor. Research and Development Projects for the benefits of SME's - challenges in the process, case of Croatian SME's // Projekti i projektni menadžment - Zbornik radova. Zaprešić: Visoka škola za poslovanje i upravljanje, s pravom javnosti „Baltazar Adam Krčelić“, 2011, str. 311-322.

Drugi radovi u zbornicima skupova s recenzijom (2)

Knego, Nikola; Anić, Ivan-Damir; Marković, Milivoj. Razlike u strukturi ponude između trgovinskih centara i prodavaonica na gradskim ulicama i trgovima // Trgovina kao pokretač razvoja srednje i jugoistočne Europe / Knego, Nikola; Renko, Sanda; Knežević, Blaženka (ur.). Zagreb: Sveučilište u Zagrebu, Ekonomski fakultet, 2011, str. 232-246.

Švaljek, Sandra; Andabaka Badurina, Ana. Upravljanje javnim dugom prije, tijekom i nakon krize // Hrvatski javni dug: Upravljanje i izazovi razvoja tržišta / Bajo, Anto; Ott, Katarina; Mihaljek, Dubravko (ur.). Zagreb: Institut za javne financije, 2011, str. 3-24.

Sažeci u zbornicima skupova (1)

Sumpor, Marijana; Đokić, Irena. EU Cross-Border Cooperation in Croatia: A Critical Review of Developmental and Institutional Effects // What Future for Cohesion Policy? An Academic and Policy Debate. Seaford, East Sussex: Regional Studies Association, 2011, str. 44-45.

Disertacije (1)

Grubišić Šeba, Mihaela. Financiranje poduzeća na hrvatskom tržištu kapitala / doktorska disertacija. Zagreb: Ekonomski fakultet, 415 str., mentor: Orsag, Silvije.

Prikaz radova suradnika Instituta u 2011. godini

Autorske knjige	1
Uredničke knjige	1
Poglavlja u knjigama	2
Radovi prihvaćeni za objavljivanje u CC časopisima	3
Izvorni znanstveni i pregledni radovi u CC časopisima	5
Znanstveni radovi u drugim časopisima	17
Ostali radovi u drugim časopisima	19
Objavljena pozvana predavanja na skupovima	1
Znanstveni radovi u zbornicima skupova s međunarodnom recenzijom	12
Drugi radovi u zbornicima skupova s recenzijom	2
Sažeci u zbornicima skupova	1
Disertacije	1

Izbori u zvanja, nagrade i obrazovanje

Izbori u znanstvena i suradnička zvanja

Tijekom 2011. godine Znanstveno vijeće je provelo dio postupka izbora u znanstvena zvanja za znanstveno područje društvenih znanosti, znanstveno polje ekonomije, te je predložilo izbor, a Matični odbor za područje društvenih znanosti, polje ekonomija, izabrao je u viša znanstvena zvanja sljedeće suradnike Instituta:

- dr. sc. Zorana Aralicu, u znanstveno zvanje višeg znanstvenog suradnika,
- dr. sc. Valeriju Botrić, u znanstveno zvanje više znanstvene suradnice,
- dr. sc. Ljiljanu Božić, u znanstveno zvanje znanstvene suradnice,
- dr. sc. Tanju Broz, u znanstveno zvanje znanstvene suradnice,
- dr. sc. Ivu Čondić-Jurkić, u znanstveno zvanje znanstvene suradnice,
- dr. sc. Irenu Đokić, u znanstveno zvanje znanstvene suradnice,
- dr. sc. Mihaelu Grubišić Šeba, u znanstveno zvanje znanstvene suradnice,
- dr. sc. Ivanu Rašić Bakarić, u znanstveno zvanje znanstvene suradnice,
- dr. sc. Sunčanu Slijepčević, u znanstveno zvanje znanstvene suradnice,
- dr. sc. Marušku Vizek, u znanstveno zvanje više znanstvene suradnice.

Tijekom 2011. godine u suradnička su zvanja izabrani:

- dr. sc. Tajana Barbić, u suradničko zvanje više asistentice,
- Bruno Škrinjarić, u suradničko zvanje asistenta,
- Ivan Žilić, u suradničko zvanje asistenta.

Nagrade

Marina Tkalec, znanstvena novakinja Ekonomskog instituta, Zagreb, dobila je nagradu Austrijske centralne banke „Olga Radzyner“ za 2011. godinu za svoj rad „The dynamics of deposit euroization in European post-transition countries: evidence from threshold VAR“.

Austrijska centralna banka dodjeljuje nagradu „Olga Radzyner“ od 2002. godine mladim ekonomistima iz Srednje, Istočne i Jugoistočne Europe za znanstvene radove iz područja europskih ekonomskih integracija.

Marina Tkalec nagradu je primila 21. studenog 2011. u sklopu konferencije „European Economic Integration“ čiji je domaćin bila Austrijska centralna banka.

Doktorski studij

Tijekom 2011. godine doktorirala je:

- dr. sc. Mihaela Grubišić Šeba, 13.7.2011. na Ekonomskom fakultetu Sveučilišta u Zagrebu, obranom doktorske disertacije pod naslovom: „Financiranje poduzeća na hrvatskom tržištu kapitala“.

Rad suradnika na stjecanju doktorata tijekom 2011. godine:

- Hrvoje Mirošević, pohađanje poslijediplomskog specijalističkog studija „Statističke metode za ekonomske analize i prognoziranja“ na Ekonomskom fakultetu Sveučilišta u Zagrebu,
- mr. Denis Redžepagić, pohađanje doktorskog studija „Ekonomija“ na Ekonomskom fakultetu Sveučilišta u Splitu,
- Ivica Rubil, pohađanje poslijediplomskog doktorskog studija iz ekonomije i poslovne ekonomije na Ekonomskom fakultetu Sveučilišta u Zagrebu,
- Marina Tkalec, pohađanje doktorskog studija „Doctoral programme in Economics and Business“ (smjer: Economics) na Ekonomskom fakultetu u Ljubljani, Slovenija,
- Iva Tomić, pohađanje doktorskog studija „Doctoral programme in Economics and Business“ (smjer: Economics) na Ekonomskom fakultetu Sveučilišta u Ljubljani, Slovenija.

Ostale aktivnosti istraživača

Ivan-Damir Anić

- član stručnog povjerenstva za provođenje reakreditacije Odjela za ekonomiju i turizam „Dr. Mijo Mirković“ Sveučilišta Jurja Dobrile u Puli,
- član Upravnog vijeća Međunarodne diplomske škole za poslovno upravljanje (International Graduate Business School Zagreb – IGBS Zagreb),
- član uredništva publikacije *Radni materijali EIZ-a*,
- član uredivačkog savjeta časopisa *Croatian Economic Survey*,
- predavač na kolegiju „Menadžment maloprodaje“, u okviru specijalističkog poslijediplomskog studija „Menadžment trgovine“ na Ekonomskom fakultetu Sveučilišta u Zagrebu,
- član povjerenstva za ocjenu doktorske disertacije pristupnika Irene Guszak i Milivoja Markovića na Ekonomskom fakultetu Sveučilišta u Zagrebu,
- mentor u izradi završnog rada na poslovnoj školi IGBS Zagreb studenata Jelene Škrpan, Borisa Raka i Anthonyja Hudginsa,
- recenzent za časopise *Ekonomski pregled* i *Ekomska istraživanja*.

Zoran Aralica

- član Hrvatskog društva za sustave,
- član udruženja International Association for the Advancement of Innovative Approaches to Global Challenges (IAAIA), Beč, Austrija,
- nositelj kolegija „Upravljanje inovacijama i tehnološkim promjenama“, Veleučilište VERN,
- ekspert na provedbi projekta WBC-INCO.NET, 2010 – Forum za inovacijski dijalog u regiji, Centre for Social Innovation, Beč, Austrija,
- član radne skupine u Ministarstvu gospodarstva za unapređenje industrijske zone,
- član radne skupine u Ministarstvu gospodarstva za pripremu provedbe projekta „Regional Competitiveness Initiatives“ (projekt financiran od strane Europske komisije),
- recenzent za časopise *Društvena istraživanja*, *Ekonomski pregled*, *Ekomska istraživanja* i *Zbornik radova Ekonomskog fakulteta u Rijeci*.

Tajana Barbić

- u ljetnom semestru održala vježbe iz kolegija „Međunarodna ekonomija“ kod dr. sc. M. Grgića na Ekonomskom fakultetu Sveučilišta u Zagrebu.

Valerija Botrić

- članica uredništva publikacije *Radni materijali EIZ-a*,
- članica uredivačkog savjeta publikacije *Croatian Economic Survey*,
- članica European Association for Comparative Economic Studies (EACES),
- gostujuća predavanja na kolegiju „Modeli ekonomske politike“ na doktorskom studiju Ekonomskog fakulteta Sveučilišta u Zagrebu,
- recenzentica za časopise *Ekonomski pregled*, *Finansijska teorija i praksa*, *Društvena istraživanja*, *Ekonomска истраживања*, *Zbornik Ekonomskog fakulteta u Zagrebu*, *Revija za socijalnu politiku* i *International Business Research*.

Ljiljana Božić

- članica Finnish Business and Policy Forum EVA - EVA Junior Fellow Alumni,
- članica Hrvatske udruge za marketing CROMAR,
- članica European Marketing Academy (EMAC),
- recenzentica za časopis *Ekonomski pregled*.

Tanja Broz

- recenzentica za časopise *Privredna kretanja i ekonomska politika*, *Financial Theory and Practice* i *Ekonomска истраживања*.

Jelena Budak

- članica upravljačkog odbora programa COST akcije IS0807: Living in Surveillance Societies (LiSS),
- članica Europskog udruženja regionalnih istraživanja (European Regional Science Association - ERSA),
- recenzentica za časopise *Croatian Economic Survey* i *Ekonomski pregled*,
- recenzentica knjige *Crime, Security and the Surveillance Society: Effects for the Surveillant and the Surveilled*, ured. Nils Zurawski, Evelien Van den Herrewegen i Gudrun Vande Walle (Groene Gras book series, The Hague: Eleven International Publishing).

Goran Buturac

- profesor na Zagrebačkoj školi ekonomije i managementa,
- član Hrvatskog društva za operacijska istraživanja i Hrvatskog društva ekonomista,
- član uredništva časopisa *Ekonomski pregled*,
- recenzent za časopise *Ekonomска истраживања*, *Привредна кретања и економска политика*, *Финансијска теорија и практика* и *Ekonomski pregled*.

Iva Čondić-Jurkić

- izvođenje nastave u okviru kolegija „Međunarodna ekonomija“ na Ekonomskom fakultetu Sveučilišta u Zagrebu,
- recenzentica za časopise *Ekonomска istraživanja*, *Ekonomski pregled* i *Zbornik Ekonomskog fakulteta u Zagrebu*.

Irena Đokić

- sudjelovanje u nastavi na Sveučilištu Jurja Dobrile u Puli, Odjel za ekonomiju i turizam „Dr. Mijo Mirković“ - poslijediplomski specijalistički studij „Europske integracije, regionalni i lokalni ekonomski razvoj“, predmeti „Regionalna ekonomija i politika“ te „Razvoj lokalnog gospodarstva“,
- gostujuća predavanja na Veleučilištu VERN i Visokoj školi međunarodnih odnosa i diplomacije,
- održavanje seminara i treninga u Ministarstvu financija te za nevladinu udrugu „Europski edukacijski forum“,
- tajnica Hrvatske sekcije Europskog udruženja regionalnih istraživanja (ERSA),
- predsjednica udruge „Europski edukacijski forum“,
- potpredsjednica Nadzornog odbora tvrtke Koksar,
- sudjelovanje u sastancima radne skupine za razvoj regionalnih klastera (Ministarstvo gospodarstva, obrta i poduzetništva),
- sudjelovanje u radu Urbanističkog savjeta Zelene akcije – Pravo na grad.

Zlatan Fröhlich

- predsjednik HGK – Komore Zagreb,
- dekan i predavač na Međunarodnoj diplomskoj školi za poslovno upravljanje (IGBS Zagreb),
- član Partnerskog vijeća za razvojnu strategiju ZAGREBPLAN Grada Zagreba,
- član Vijeća za prevenciju Grada Zagreba,
- član Upravnog vijeća Visoke poslovne škole Utilus, Zagreb,

- član Izdavačkog savjeta i recenzent časopisa *Transition Studies Review*, Springer Verlag,
- član uredništva časopisa *Romanian Journal of Regional Science*,
- gost predavač na poslijediplomskom studiju „Ekonomija u evropskom okruženju“ Ekonomskog fakulteta Sveučilišta u Tuzli (BiH),
- predsjednik Hrvatske sekcije European Regional Science Association (ERSA),
- predstavnik Skâl Croatia u Skâl International Councilu,
- potpredsjednik Odsjeka 2000 Zagreb Hrvatske bratske zajednice,
- predsjednik Hrvatsko-turskog poslovnog vijeća (pri HGK-u).

Mihaela Grubišić Šeba

- članica udruženja CFA Institute, sa sjedištem u Charlottesvilleu, Virginia, SAD.

Dubravka Jurilina Alibegović

- članica uredničkog vijeća za područje financija, računovodstva i oporezivanja u časopisu *Scientific Journals International (SJI)*,
- članica Hrvatske sekcije Europskog udruženja regionalnih istraživanja (European Regional Science Association - ERSA),
- članica Izvršnog odbora Europskog udruženja za urbana istraživanja (European Urban Research Association - EURA),
- članica Hrvatske mreže stručnjaka za lokalni i regionalni razvoj,
- članica Radne skupine za decentralizaciju i teritorijalni preustroj Ministarstva uprave Republike Hrvatske,
- članica Znanstvene savjetodavne grupe o lokalnom razvoju i upravljanju u OECD LEED Trento Centru za lokalni razvoj, Trento, Italija (Scientific Advisory Group on Local Development and Governance, OECD LEED Trento Centre for Local Development),
- članica Upravnog vijeća Međunarodne diplomske škole za poslovno upravljanje (IGBS Zagreb),
- članica Radne skupine za pripremu pregovora o pristupanju Republike Hrvatske Europskoj uniji za poglavlje 22 (Regionalna politika i koordinacija strukturnih instrumenata),
- sudjelovanje u visokoškolskoj nastavi i to na:
 - poslijediplomskom specijalističkom studiju „Lokalna demokracija i razvoj“ na Fakultetu političkih znanosti Sveučilišta u Zagrebu, nositeljica izbornog kolegija „Lokalni razvoj“,
 - interdisciplinarnom poslijediplomskom specijalističkom studiju „Upravljanje gradom“ na Sveučilištu u Zagrebu, Centar za

- poslijediplomske studije, nositeljica temeljnog obveznog kolegija „Lokalne javne financije i proračunsko planiranje“,
- poslijediplomskom specijalističkom studiju „Europske integracije, regionalni i lokalni ekonomski razvoj“ na Sveučilištu Jurja Dobrile u Puli, Odjel za ekonomiju i turizam „Dr. Mijo Mirković“, predavačica na kolegiju „Razvoj lokalnog gospodarstva“ i „Regionalna ekonomija i razvojna politika“,
 - recenzentica za časopise *Ekonomski pregled*, *Financijska teorija i praksa*, *Hrvatska i komparativna javna uprava*, *Ekonomска истраживања и Зборник радова Економског факултета у Ријеци*.

Željka Kordej-De Villa

- glavna urednica publikacije *Radni materijali EIZ-a*,
- recenzentica za časopis *Financial Theory and Practice*.

Željko Lovrinčević

- član uredništva časopisa *Ekonomski pregled*,
- član Izvršnog odbora Hrvatskog društva ekonomista,
- član Područnog vijeća MZOŠ-a za društvene znanosti,
- član Ekonomskog savjeta Republike Hrvatske,
- član Savjeta HNB-a.

Andrea Mervar

- urednica stručnog časopisa *Croatian Economic Outlook Quarterly*,
- glavna urednica časopisa *Privredna kretanja i ekonomska politika*,
- članica uredništva časopisa *Croatian Economic Survey*,
- članica uredništva časopisa *Journal of Economics and Finance* (Springer Verlag),
- recenzentica za časopise *Istraživanja HNB-a* i *Revija za socijalnu politiku*.

Davor Mikulić

- član Statističkog savjeta Republike Hrvatske.

Danijel Nestić

- član uredništva časopisa *Privredna kretanja i ekonomska politika* i *Croatian Economic Survey*,
- recenzent za časopise *Ekonomski pregled*, *Financijska teorija i praksa*, *Revija za socijalnu politiku*, *Zbornik radova Ekonomskog fakulteta u Rijeci* i *Društvena istraživanja*,

- član Odbora za fiskalnu politiku, stručnog i neovisnog tijela osnovanog od strane Vlade RH s ciljem unapređenja sustava javnih financija i praćenja primjene fiskalnih pravila utvrđenih Zakonom o fiskalnoj odgovornosti.

Sonja Radas

- docentica na Prirodoslovno-matematičkom fakultetu Sveučilišta u Zagrebu, Matematički odjel, predmet „Matematički modeli u marketingu“,
- predavačica na MBA studiju IGBS Zagreb, predmet „New product development“,
- potpredsjednica COST akcije ISO604, „Science and Technology Research in a Knowledge based Economy - STRIKE“,
- članica upravljačkog odbora projekta Europske znanstvene zaklade „Academic patenting in Europe“, 2009-2013,
- članica znanstvenog odbora konferencije „4th ZEW Conference on Economics of Innovation and Patenting“, 19.-20. svibnja 2011., Mannheim, Njemačka,
- članica National Advisory Group za FP7 projekt I-SEEMob (Inter-sectoral mobility of researchers in South-Eastern Europe),
- članica međunarodnog udruženja Product Development and Management Association,
- članica ekspertne grupe Europske komisije na temu bioekonomije,
- povremena recenzentica za časopis *Technovation*.

Dubravko Radošević

- član Nadzornog odbora tvrtke Ericsson Nikola Tesla d.d.,
- član uredništva časopisa *Ekonomija i International Review of Economics and Business*,
- član Glavnog odbora Hrvatskog društva ekonomista,
- nositelj predmeta „Posebne javne politike Europske unije“ i „Teorija i praksa međunarodnih financija“ na Visokoj školi međunarodnih odnosa i diplomacije,
- nositelj predmeta „Ekonomika Europske monetarne unije“ na Veleučilištu VERN,
- vanjski suradnik na Ekonomskom fakultetu Sveučilišta u Zagrebu, Katedra za financije, kolegij „Monetarna politika Europske unije“,
- vanjski suradnik na Ekonomskom fakultetu Sveučilišta u Zagrebu, Katedra za ekonomsku teoriju, kolegij „Politička ekonomija“,
- gost predavač na Hrvatskom vojnem učilištu, Ratna škola „Ban Josip Jelačić“,
- recenzent za časopis *Ekonomski pregled*.

Edo Rajh

- član uredništva publikacije *Radni materijali EIZ-a*,
- član uredivačkog savjeta časopisa *Croatian Economic Survey*,
- član uredništva časopisa *Ekonomski pregled*,
- član udruženja Academy of Marketing Science,
- član Hrvatskog društva ekonomista,
- recenzent za časopise *Ekonomска истраживања*, *Ekonomski pregled* i *Tržište*.

Ivana Rašić Bakarić

- članica Hrvatskog društva za operacijska istraživanja,
- članica Mreže stručnjaka za regionalni razvoj,
- članica Hrvatske sekcije Europskog udruženja regionalnih istraživanja (ERSA),
- administratorica internet portala Regio: www.regio-hr.com,
- vanjska suradnica na Katedri za statistiku Ekonomskog fakulteta Sveučilišta u Zagrebu.

Denis Redžepagić

- urednik u publikaciji *Economist Intelligence Unit*,
- recenzent za časopis *Ekonomski pregled*.

Sunčana Slijepčević

- članica radne skupine za pregovore Hrvatske s Europskom unijom za poglavlje 33 (Financijske i proračunske odredbe),
- članica povjerenstva za ocjenu doktorske disertacije na Ekonomskom fakultetu Sveučilišta u Zagrebu,
- vanjska suradnica na Ekonomskom fakultetu Sveučilišta u Zagrebu, na Katedri za financije,
- recenzentica za časopise *Ekonomski pregled*, *Privredna kretanja i ekomska politika* i *Hrvatska i komparativna javna uprava*.

Nenad Starc

- predavač na specijalističkom poslijediplomskom studiju „Europske integracije, regionalni i lokalni ekonomski razvoj“ na Sveučilištu Jurja Dobrile u Puli, Odjel za ekonomiju i turizam „Dr. Mijo Mirković“, kolegij „Regionalna ekonomija i politika“,
- suradnja unutar međunarodnog udruženja International Scientific Council for Island Development (INSULA),
- suradnja unutar Hrvatske sekcije European Regional Science Association (ERSA),

- suradnja unutar udruženja European Society of Ecological Economics (ESEE),
- član Urbanističkog savjeta Zelene akcije Zagreb.

Paul Stubbs

- predavač na doktorskom studiju Fakulteta političkih znanosti Sveučilišta u Zagrebu, predmet „Komparativna europska socijalna politika“,
- predavač na poslovnoj školi IGBS Zagreb, predmet „Business Ethics and Corporate Social Responsibility“,
- predavač na Sveučilištu u Malmöu, Department of Global Political Studies,
- član uredništva časopisa *Revija za socijalnu politiku*,
- član savjetodavnog odbora časopisa *Global Social Policy*,
- član savjetodavnog odbora „Centre for European Integration Studies“,
- član Hrvatskog sociološkog društva,
- član udruženja American Anthropological Association Interest Group on the Anthropology of Public Policy,
- recenzent za časopise *Privredna kretanja i ekonomska politika*, *Croatian Economic Survey*, *Ethnic and Racial Studies*, *International Social Work* i *Policing and Society*.

Marijana Sumpor

- predavačica na specijalističkom poslijediplomskom studiju „Europske integracije, regionalni i lokalni ekonomski razvoj“ na Sveučilištu Jurja Dobrile u Puli, Odjel za ekonomiju i turizam „Dr. Mijo Mirković“,
- predavačica u okviru Programa izobrazbe za rukovodeće državne službenike i rukovodeće službenike u jedinicama lokalne i regionalne (područne) samouprave, modul „Strateško planiranje i upravljanje“, Ministarstvo uprave i Državna škola za javnu upravu,
- članica radne skupine za regionalne klastere, Ministarstvo gospodarstva, rada i poduzetništva,
- članica Hrvatske sekcije europskog udruženja za regionalna istraživanja (European Regional Science Association - ERSA),
- članica udruženja Regional Science Association International (RSAI),
- članica udruženja Association of European Schools of Planning (AESOP),
- članica udruženja Regional Studies Association (RSA),
- članica Hrvatske mreže stručnjaka za regionalni razvoj (Regio-hr),
- članica Europskog edukacijskog foruma (EEF),
- recenzentica za časopise *Ekonomski pregled* i *Ekonomski istraživanja*.

Sandra Švaljek

- nositeljica predmeta „Fiskalna politika“ na doktorskom studiju „Fiskalni sustav i fiskalna politika“ na Pravnom fakultetu Sveučilišta u Zagrebu,
- članica uredništva časopisa *Privredna kretanja i ekonomска politика*,
- članica uredništva časopisa *Croatian Economic Survey*,
- predsjednica Upravnog vijeća Međunarodne diplomske škole za poslovno upravljanje (IGBS Zagreb),
- članica Savjeta Veleučilišta VERN,
- članica udruženja European Regional Science Association (ERSA) i mreže EAST (Eastern European Research Network of the Oxford Institute of Ageing),
- članica Savjeta Hrvatske narodne banke.

Marina Tkalec

- recenzentica za časopis *Comparative Economic Studies*.

Iva Tomić

- članica udruženja European Association of Labour Economists (EALE),
- članica projekta „Dijagnostikom prepreka rasta do nove politike rasta Hrvatske“ koji je organizirao časopis *Banka*, a financirala Hrvatska udruga poslodavaca (HUP).

Maja Vehovec

- urednica časopisa *Croatian Economic Survey*,
- članica uredništva časopisa *Privredna kretanja i ekonomска политика*,
- evaluatorica znanstvenih projekata European Science Foundation Forward Looking Projects,
- redovita profesorica u naslovnom zvanju za predmet „Mikroekonomija“ Sveučilišta u Rijeci,
- članica međuresornog radnog tijela za praćenje potreba tržišta rada, Agencija za znanost i visoko obrazovanje,
- članica radne grupe za procjenu zdravstvenih tehnologija, Odjel za razvoj, istraživanje i zdravstvene tehnologije, Agencija za kvalitetu i akreditaciju u zdravstvu,
- članica Nacionalnog vijeća za znanost,
- predsjednica Područnog znanstvenog vijeća za društvene znanosti,
- recenzentica za časopise *Revija za socijalnu politiku*, *Financijska teorija i politika* i *Privredna kretanja i ekonomска политика*.

Maruška Vizek

- recenzentica za časopise *Emerging Markets Finance and Trade*, *Finance a Uver*, *Financijska teorija i praksa*, *Ekonomski pregled*, *Ekonomска истраживања*, *Zbornik radova Ekonomskog fakulteta u Zagrebu*, *Hrvatska javna uprava* i *Privredna kretanja i ekonomska politika* te znanstvene zaklade „Czech Science Foundation“ i „Global Development Network“.

Podrška znanstveno-istraživačkom radu

Pravna i administrativna podrška

Pravnu i administrativnu podršku znanstvenoistraživačkom radu Instituta osigurava Pododsjek pravnih, kadrovskeh i općih poslova.

Najvažnije aktivnosti Pododsjeka u 2011. godini bile su:

- sudjelovanje u izradi općih akata Instituta:
 - Plana zapošljavanja,
 - Pravilnika o unutarnjem ustroju,
 - izmjena Pravilnika o zapošljavanju znanstvenih novaka i mentorstvu,
- sudjelovanje u pripremama za osnivanje Kluba EIZ-a te priprema pravnog okvira Kluba EIZ-a,
- sudjelovanje u izradi „Euraxess“ akcijskog plana EIZ-a temeljenog na potpisanoj Europskoj povelji za istraživače i Kodeksu o zapošljavanju istraživača,
- informiranje suradnika Instituta o „info danima“ vezanim uz FP7 projekte,
- aktivnosti vezane uz registriranje Instituta u EU FP7 bazu,
- informiranje suradnika o otvorenim natječajima za stipendije (putem newslettera ProjectsINFO),
- sudjelovanje u radnoj skupini zaduženoj za izradu strateškog dokumenta EIZ-a,
- registriranje Instituta i elektroničko unošenje podataka o zaposlenicima Instituta u Registar zaposlenika javnog sektora koji vodi FINA,
- usklajivanje s propisima o zaštiti na radu.

Financijsko-računovodstvena podrška

Pododsjek za financijsko-računovodstvene poslove pratio je poslovanje Instituta u 2011. godini obavljajući svoje redovne aktivnosti: bilježenje poslovnih promjena, praćenje ostvarenja i izvještavanje, kontrolu te planiranje.

Česte promjene u zakonodavstvu i neplanirani izvanredni zadaci usporili su ostvarenje sustavnih ciljeva u 2011. godini. Ipak, unaprijedila se tehnika bilježenja poslovnih promjena u smjeru automatizirane i pouzdanije kontrole evidencija, učinkovitijeg pružanja informacija i bržeg izvještavanja. Bez dodatnih troškova testirala se i instalirala aplikacija za otvaranje, obračun i praćenje putnih naloga s primjenom od 1.1.2012. godine. Odjel je financijski pratio aktivnosti projekata ostvarenih na tržištu, te u nekim sudjelovao u izradi finansijskih izvještaja.

I nadalje ostaje prostor za daljnja poboljšanja u cilju što učinkovitijeg obavljanja redovnih dužnosti, mogućnosti odgovora na izvanredne zadatke, podizanja kvalitete, unapređenja suradnje i pružanja sustavne podrške kako ostalim stručnim službama, tako i znanstvenoistraživačkim odjelima Instituta.

Informatičko-statistička podrška

Informatičko-statističku podršku znanstvenoistraživačkom radu Instituta osigurava Pododsjek za poslove informatike i statistike.

Glavne aktivnosti u 2011. godini:

- održavanje računalne mreže Instituta
 - računalna mreža bazira se na nekoliko poslužitelja i Microsoftovim programskim rješenjima,
- održavanje pojedinačne računalne opreme priključene na računalnu mrežu
 - instaliranje i održavanje Microsoftovih programskih rješenja kao i ostalih programskih paketa,
 - programsko i hardversko održavanje pojedinačne računalne opreme,
 - pružanje podrške korisnicima,
- nabava računalne i elektroničke opreme
 - u 2011. nabavljeno je 13 osobnih računala, 7 pisača i 7 monitora,

- za potrebe znanstvenoistraživačkog rada nabavljen je pet licenci za programski paket STATA,
- za potrebe izdavačke djelatnosti nabavljene su dvije licence za nadogradnju programskih paketa CorelDraw Graphics Suite te jedna licenca za nadogradnju programskog paketa Adobe Creative Suite Design,
- produljenje i osvježavanje *antispam* zaštite,
- Institut koristi licenciranu Microsoftovu programsku podršku koja je nabavljena preko CARNet-a,
- održavanje i ažuriranje institutske statističke baze podataka
 - redovito ažuriranje statističkih serija u Excelu,
- obrada statističkih podataka za potrebe znanstvenoistraživačkog rada
 - obrada podataka za potrebe rada na projektima primjenom različitih programskih paketa,
- računalno i programsko servisiranje institutskih događanja
 - pružanje tehničke podrške prilikom održavanja predavanja na Institutu i izvan njega,
- uređenje sobe za poslužitelje
 - u cilju osiguranja primjerenih uvjeta za rad računalne mreže Instituta, pristupilo se adaptaciji prostorije u kojoj su bili smješteni poslužitelji i mrežna oprema prema važećim standardima za informacijsko-telekomunikacijsku tehnologiju. Iz prostorije je uklonjena sva nepotrebna oprema i gorivi materijali te je postavljen dvostruki pod s pripadnom konstrukcijom.
- edukacija
 - pohađanje tečaja „Configuring and Managing Microsoft SharePoint 2010“.

Biblioteka i dokumentacija

Pododsjek za poslove biblioteke i dokumentacije pruža informacijsku podršku znanstvenoistraživačkom radu Instituta. Bibliotečni odbor, kao savjetodavno tijelo ravnateljice, usmjerava rad Odjela. Nabavu knjižnične grade i druge aktivnosti Biblioteke, u skladu s finansijskim planom Instituta, predlaže Bibliotečni odbor. Fond Biblioteke Instituta trenutno raspolaže s oko 32.000 svezaka knjiga te blizu 12.000 svezaka dokumentacijske grade. Također, u fondu se Biblioteke nalazi oko 270 naslova stranih te 165 naslova domaćih znanstvenih i stručnih časopisa.

Aktivnosti u 2011. godini:

- održavanje knjižnog fonda
 - fond knjiga se povećao za 44 naslova,
- održavanje fonda časopisa
 - u 2011. godini, Biblioteka je primala 119 domaćih i stranih znanstvenih i stručnih časopisa. Časopisi su nabavljeni vlastitim sredstvima, razmjenom ili poklonom, a tri su naslova vlastita izdanja. Preplate na časopise su ostvarene putem javnog natječaja. Najpovoljniju je ponudu dalo poduzeće Robert's plus d.o.o. iz Splita. Biblioteka je i u 2011. godini nastavila s praksom preplate na elektroničke verzije časopisa.
- održavanje fonda dokumentacije
 - EI-dokumentacija (radovi suradnika Instituta) – fond je uvećan za 46 dokumenata,
 - O-dokumentacija (radovi iz srodnih institucija) – fond je uvećan za 4 dokumenta,
 - PO-dokumentacija (posebni otisci) – fond je uvećan za 7 dokumenata,
- osiguravanje pristupa elektroničkim sadržajima i bazama podataka
 - putem portala www.online-baze.hr suradnici su bili u mogućnosti pristupiti bazama podataka. Preplate je za te baze plaćalo Ministarstvo znanosti, obrazovanja i športa.
 - Institut je bio pretplaćen i na sljedeće baze podataka:
 - » JSTOR,
 - » Poslovna Hrvatska,
 - » Global Development Finance – GDF,
 - » World Development Indicators – WDI,
 - » International Financial Statistics – IFEOL,
 - » wiiw Handbook of Statistics – na CD-ROM-u,
 - » wiiw Database on Foreign Direct Investment,
 - » ING-registar,
- podrška vanjskim korisnicima
 - tijekom 2011. godine Biblioteka je imala 8 vanjskih korisnika iz domaćih i stranih institucija,
- informacijske usluge
 - svaki tjedan je elektroničkom poštom suradnicima Instituta dostavljan *Bilten prinova* te su svi brojevi pohranjeni na intranet stranici Instituta u mapi Biblioteke,
 - redovito su održavane tjedne izložbe prinova,

- redovito su slane obavijesti suradnicima, putem elektroničke pošte, o novim mogućnostima i sadržajima dostupnim na mreži,
- nastavljeno je uređivanje intranetskih stranica Instituta s ciljem da se na jednom mjestu nalaze sve potrebne informacije,
- održavani su ogledi literature pojedinih izdavača,
- ažurirana je mrežna stranica Biblioteke,
- započeto je s radom u integriranom knjižničnom sustavu Aleph na ažuriranju konvertiranih kataložnih zapisa,
- međubibliotečna suradnja
 - nastavljena je suradnja sa znanstvenim i obrazovnim institucijama u zemlji i inozemstvu, osobito s bibliotekama Vienna Institute for International Economic Studies i Kiel Institute for the World Economy,
- razmjena serijskih publikacija, izdanja EIZ-a
 - *Croatian Economic Survey* šalje se na 62 adrese,
 - *Privredna kretanja i ekonomska politika* šalje se na 45 adresa,
 - *Croatian Economic Outlook Quarterly* šalje se na 45 adresa,
 - *Radni materijali EIZ-a / EIZ Working Papers* šalju se na 36 adresa.

Institut je tijekom 2011. potpisao Sporazum o uređivanju odnosa NSK i sudionika u integriranom knjižničnom sustavu temeljenom na zajedničkom knjižničnom programu.

U 2011. Godini Biblioteka je dobila novi Bibliotečni odbor na razdoblje od dvije godine u sljedećem sastavu: Andrea Mervar, predsjednica, Dubravka Jurlina Alibegović, Paul Stubbs, Mihaela Grubišić Šeba, Iva Čondić-Jurkić te Branka Kotur.

Izdavačka djelatnost

Podršku znanstvenoistraživačkom radu Instituta Pododsjek za poslove izdavaštva pruža obavljajući stručne poslove povezane s pripremom i izdavanjem publikacija kojima je EIZ izdavač ili suizdavač.

Glavne aktivnosti u 2011. godini:

- jezična, tehnička i grafička priprema te oblikovno uređivanje materijala za publiciranje

a) časopisi

- *Croatian Economic Outlook Quarterly*, br. 45-48,
- *Croatian Economic Survey*, vol. 13(1),
- *Privredna kretanja i ekonomска politika*, br. 126-129,

b) ostalo

- *Radni materijali EIZ-a / EIZ Working Papers*, br. 1101, 1102, 1103, 1104,
- *Izvješće o radu u godini 2010.*,
- *EIZ u medijima* (mjesečnik),
- studije EIZ-a,
- mape EIZ-a,
- memorandumi i kuverte s logotipom EIZ-a,
- posjetnice suradnika EIZ-a,
- letak i katalog za Klub EIZ-a,

• nadziranje izvođača tiskarskih poslova

- za tiskanje i isporuku svih materijala u nakladi od 50 ili više primjeraka u 2011. godini angažirana je tvrtka KRINEN d.o.o. iz Zagreba,

• jezično, tehničko i oblikovno uređivanje *e-Novosti EIZ-a / EIZ e-News* (elektronička verzija),

• uređivanje sadržaja i ažuriranje mrežnih stranica Instituta

- u 2011. godini Pododsjek za poslove izdavaštva je u suradnji s tvrtkom Corvus CMS sudjelovao u osmišljavanju, izradi, pokretanju i unapređivanju novih internetskih stranica Ekonomskog instituta, Zagreb (www.eizg.hr),

• ažuriranje i održavanje sadržaja časopisa *Privredna kretanja i ekonomска politika*, *Croatian Economic Survey* i *Radnih materijala EIZ-a / EIZ Working Papers* na Portalu znanstvenih časopisa Republike Hrvatske (Hrčak), kao i *Radnih materijala EIZ-a / EIZ Working Papers* te časopisa *Croatian Economic Survey* u elektroničkoj bazi podataka RePEc (Research Papers in Economics).

Studijski boravci u inozemstvu

Valerija Botrić

Ime institucije: ECOMOD, Bruxelles, Belgija
Svrha boravka: sudjelovanje na radionici „Introduction to Macroeconomic Modelling“
Trajanje: 10.-17.7.2011.

Irena Đokić

Ime institucije: University of Milano, Centre for industrial studies, Milano, Italija
Svrha boravka: sudjelovanje na seminaru „Cost Benefit Analysis of Investment Projects“
Trajanje: 4.-10.9.2011.

Sonja Radas

Ime institucije: Solvay Brussels School of Economics & Management, Université Libre de Bruxelles, Bruxelles, Belgija
Svrha boravka: sudjelovanje u radu European Science Foundation projekta „Academic patenting in Europe“
Trajanje: 4.-6.9.2011.

Ime institucije: MIT, Boston, SAD
Svrha boravka: znanstvena suradnja
Trajanje: 5.-11.3.2011.

Ivana Rašić Bakarić

Ime institucije: International Centre for Black Sea Studies (ICBSS), Atena, Vouliagmeni, Grčka
Svrha boravka: pohađanje ljetne škole „The 2011 Summer School in Rescaling Government: Reforming Public Administration and Local Government“
Trajanje: 18.-23.9.2011.

Ivica Rubil

Ime institucije: MMF, Beč, Austrija
Svrha boravka: pohađanje tečaja „Macroeconomic Diagnostics“
Trajanje: 17.-30.4.2011.

Ime institucije: MMF, Beč, Austrija
Svrha boravka: pohađanje tečaja „Macroeconomic Management and Fiscal Policy“
Trajanje: 16.-29.1.2011.

Marina Tkalec

Ime institucije: MMF, Beč, Austrija
Svrha boravka: sudjelovanje na seminaru „Macroeconomic Forecasting“
Trajanje: 28.11.-9.12.2011.

Ime institucije: Kiel Institute for the World Economy, Kiel, Njemačka
Svrha boravka: sudjelovanje na seminaru „Financial Markets and the Macroeconomy“
Trajanje: 18.-24.9.2011.

Ime institucije: MMF, Beč, Austrija
Svrha boravka: pohađanje tečaja „Financial Programming and Policies“
Trajanje: 3.4-16.4.2011.

Iva Tomić

Ime institucije: I.S.E.O. (Istituto di Studi Economici e per l'Occupazione),
Eseo (Brescia), Italija
Svrha boravka: pohadjanje ljetne škole „Global Inequality: Labor Markets,
Growth and Social Reforms in Advanced and Emerging
Countries“
Trajanje: 18.-25.6.2011.

Maja Vehovec

Ime institucije: University of York, York, UK
Svrha boravka: sudjelovanje na seminaru „York Expert Workshops in the
Socio-Economic Evaluation of Medicines“
Trajanje: 26.6.-3.7.2011.

Posjeti stranih znanstvenika i stručnjaka Institutu

Rajeev K. Goel

Department of Economics, Illinois State University,
Normal, SAD,
gostujući istraživač (9.-10.6.2011.)

Hristijan Risteski

CEA - Center for Economic Analyses, Skoplje,
Makedonija,
studijski boravak (28.3.-29.5.2011.)

Tomislav Vukina

Department of Agricultural and Resource Economics, North
Carolina State University, Raleigh, SAD,
gostujući istraživač (6.-17.6.2011.)

George Waters

Department of Economics, Illinois State University,
Normal, SAD, gostujući istraživač (14.-15.2.2011.)

Financijski izvještaj

Prihodi, rashodi i izdaci poslovanja za razdoblje od 1. siječnja do 31. prosinca 2011.

- u HRK

Preneseni višak iz prethodne godine	882.507
Prihodi	14.229.752
Prihodi iz proračuna - redovna djelatnost	10.512.256
Pomoći iz proračuna	38.733
Prihodi od obavljanja osnovnih poslova vlastite djelatnosti	3.675.442
Ostali prihodi	3.321
Rashodi i izdaci	14.035.165
Rashodi za zaposlene	9.967.855
Službena putovanja i obrazovanje	481.941
- od čega: obrazovanje, konferencije i seminari	321.915
Rashodi za materijal i energiju	507.826
- od čega: literatura, publikacije, časopisi, glasila, baze podataka i sl.	182.913
Rashodi za usluge	2.654.971
Ostali rashodi	169.861
Izdaci / ulaganja u osnovna sredstva	252.711
Financijski rezultat (višak sredstava koji se prenosi u sljedeću godinu)	1.077.094

