
18. 02. 2019.

Curriculum Vitae

LIČNI PODACI

Ime i prezime: Almir Peštek

Datum rođenja: 21.02.1973.godine

Telefon: Posao: 033 275 958 Fax: 033 275 994

E-mail: almir.pestek@efsa.unsa.ba

Web stranica: www.efsa.unsa.ba

Polja profesionalnog
interesovanja:

Marketing; Digital Marketing and Social Media; Tourism;
Entrepreneurship; Life-long and e-learning; SME development; Local and
Regional Economic Development, EU IPA programs

OBRAZOVANJE

Naziv institucije Trajanje Kvalifikacija

SŠC “Rizah Odžečkić” Zavidovići 1987-1991 Matematički tehničar

Ekonomski fakultet u Sarajevu 1995-1999 Diplomirani ekonomista

Ekonomski fakultet u Sarajevu 2001-2006 Magistar ekonomskih
nauka

Ekonomski fakultet u Sarajevu 2008-2009 Doktor ekonomskih nauka

Quinlan School of Business – Loyola
University Chicago, USA

2014-2015 Fulbright post-doctoral
scholar

STRANI JEZIK [od 1 do 5 (1 = slabo, 5 = odlično)]

Strani jezik Čitanje Govor Pisanje

Engleski * 5 5 5

Njemački 4 3 4

* TOEFL score 600, TWE 5

DODATNE VJEŠTINE/SPOSOBNOSTI

Naziv Opis

Programer Kreiranje računarskih aplikacija i poznavanje rada sa poznatim MS
aplikativnim softverskim paketima i MS operativnim sistemima

Vozačka dozvola B kategorija, od juna 1991

Trener SEED World Bank Certificate

Benchmarking savjetnik Certified BenchmarkIndex Advisor (Fraunhofer IPK Institute Berlin)

Human Subject
Research

Certificate for conducting human subject research, Collaborative
Institutional Training Initiative – CITI program

http://www.efsa.unsa.ba/

 2

SADAŠNJA POZICIJA

Naziv institucije: Ekonomski fakultet u Sarajevu

Pozicija: Redovni profesor

Adresa: Trg Oslobođenja – Alija Izetbegović 1, Sarajevo

Website: www.efsa.unsa.ba

Naziv institucije: RISEBA University

Pozicija: Vanredni profesor, Associate Profesor

Adresa: Meža iela 3, Rīga, LV-1048, Latvija

Website: www.riseba.lv

Naziv institucije: Prirodno-matematički fakultet, Univerzitet u Sarajevu

Pozicija: Redovni profesor

Adresa: Zmaja od Bosne 33-35, 71000 Sarajevo

Website: www.pmf.unsa.ba

DOSADAŠNJA ZAPOSLENJA

Naziv institucije Trajanje Pozicija

Ekonomski fakultet u Sarajevu Oktobar 1999 – danas Redovni profesor (2018-
danas)

Vanredni profesor (2013-
2018)

Docent (2010-2013)

Viši asistent (2006-2010)

Asistent (1999-2006)

Ekonomski fakultet u Sarajevu –
Poslovna akademija

Januar 2019 – danas Direktor

Ekonomski fakultet u Sarajevu –
Poslovna akademija

Januar 2013 –
Septembar 2014

Direktor

Ekonomski institut Sarajevo Septembar 2008 –
Septembar 2012

Zamjenik direktora

E-Net Centar April 2006 – Septembar
2008

Direktor

GIK “OKO” dd Sarajevo Februar 2003 – Januar
2006

Predsjednik Nadzornog
odbora

ETP Centar – Centar za obuku
preduzetnika

Januar 2004 – Mart
2005

Direktor

Danish Refugee Council Avgust 1998 – Januar
2000

Project Assistant -
Computer Specialist

ČLANSTVO U PROFESIONALNIM ORGANIZACIJAMA

• Član uredništva, međunarodni naučni časopis "International Journal of Health Management and
Tourism" (izdavač Atilim University, Turkey)

http://www.efsa.unsa.ba/

 3

• Član uredništva, međunarodni naučni časopis “Economic Analysis” (izdavač Institut ekonomskih
nauka, Beograd, Srbija)

• Član uredništva, međunarodni naučni časopis “Journal of Women’s Entrepreneurship and
Education” (izdavač Institut ekonomskih nauka, Beograd, Srbija)

• Član uredništva, međunarodni naučni časopis “ Journal of Economic and Social Studies” (izdavač
International Burch University, Sarajevo)

KLJUČNE KVALIFIKACIJE

• Marketing

• Digitalni marketing i društveni mediji

• Turizam

• Strateško planiranje

• Preduzetništvo

SPECIFIČNO PROFESIONALNO ISKUSTVO

• Consultant: World Bank – SEED, World Bank – IFC, OHR, WUS Austria, UNDP, ICE (Italy),
Hollden Consultants (Holland), Chamber of Commerce Emilio-Romagna Region (Italy),
Ekonomski Institut Sarajevo, Studio Marketing – J.Walter Thompson, EU – RED, REZ-RDA
Central Bosnia, Promente Sarajevo, Consortium of Italian NGOs in B&H (CISP, COSV, CESVI,
Intersos, Movimondo), London School of Economics Consortium, Prism Research, International
Relief and Development (IRD), Tourism Association of Federation BH, USAID PARE –
Chemonics, USAID FIRMA, Friedrich Ebert Stifftung, Municipality Visoko, Sarajevotekstil, Hypo-
Alpe-Adria Leasing, Municipality Trnovo, City of Sarajevo, Tondach, Superbrands Adriatic, LUK
Sarajevo, IGT Sarajevo, City of Mostar, Volving Sarajevo, Eurelsmed – Wyg International,
Women for Women International, Tourism Association Zenica-Doboj Canton, EU IPA Adriatic,
Sarajevo Economic Regional Development Agency (SERDA), Ministry of Economy Sarajevo
Canton, Association XY Sarajevo, PLOD Bihac, JUB Sarajevo, Fabrika Sarajevo, Robot Sarajevo,
French Institute Sarajevo, Dvokut Pro Sarajevo, Infohouse Sarajevo, Municipality Jajce, Capitalia
Sarajevo, WWF, BH Women's initiative, Dekonta Prague, PROI Sarajevo, Municipality Stari Grad
Sarajevo, Trgoprodukt Konjic, Radio Sarajevo, Tourism Association Sarajevo Canton, Civil
Society Promotion Center Sarajevo (CPCD), Foundation Mozaik Sarajevo, Alterural Sarajevo,
Masta Sarajevo, Elektroprivreda BiH, Municipality Maglaj, Municipality Zivinice, itd

• Trainer: World Bank, World Bank – SEED, OSCE, UNDP-UNV, USAID FIRMA, GIZ (Deutsche
Gesselschaft fuer Internationale Zusammenarbeit), Heinrich Boell Stiftung, Friedrich Ebert
Stiftung, CID Bologna Italy, La Benevolencia, UMCOR, Danish Refugee Council, Consortium of
Italian NGOs in B&H (CISP, COSV, CESVI, Intersos, Movimondo), Civil Service Agency B&H,
Sirbegovic, Viktorija 99 Jajce, Superbrands Adriatic, Municipality Centar Sarajevo, Municipality
Novi Grad Sarajevo, Shia Sweden, Women for Women International, Chamber of Commerce
Sarajevo Canton, Foreign Trade Chamber of Commerce B&H, Chamber of Commerce of
Federation B&H, Chamber of Commerce Tuzla Canton, Association of the Blind of Canton
Sarajevo, Association of paraplegics and polio survivors of Canton Sarajevo, Municipality Tuzla,
EU Tourism BiH, Lisca, Izbor Plus Sarajevo, Dvokut Pro Sarajevo, Babic Trade Sarajevo, REDAH
Mostar, Cultural Heritage without Borders, Oxfam Italy, Foundation for Local Democracy Sarajevo,
Lotos Tuzla, Agrinas, Ilidzanski dijamant, EDPO Sarajevo, Pharmaceutical Chamber of Federation
of Bosnia and Herzegovina, MyRight, TMP Sarajevo, Konrad Adenauer Stifftung, Bamcard
Sarajevo, Development Agency Zepce, BH Telecom, Medis Sarajevo, Alterural Sarajevo, Civil
Society Promotion Center Sarajevo (CPCD), Transparency International, Tourism Association
Canton Sarajevo, Association of Employers in Federation B&H, itd

• Visiting Professor, Vienna University of Economics and Business (Wirtschaftsuniversitaet Wien),
Austria, course: "Social Media Marketing"

• Associate Professor, Riga International School of Economics and Business Administration
(RISEBA), Latvia, course: "Integrated marketing communications”

• Associate Professor, Riga International School of Economics and Business Administration
(RISEBA), Latvia, Postgraduate course: “E-business and new media”

• Associate Professor, Faculty of Natural Sciences and Mathematics, University of Sarajevo,
course: “Concepts of Sustainable Tourism“

• Associate Professor, Faculty of Economics, University of Bihać, courses: “Sales Management“,
“Digital Marketing in Tourism“, „Marketing Management“, „Marketing for Small Business“

• Visiting lecturer, Faculty of Economics, University of Split, “Tourism development in Bosnia and
Herzegovina“

 4

• Lecturer, CHwB Albania, „Strategic Management and Marketing in the Arts, Culture and Creative
Industries”

• Visiting lecturer, Loyola University Chicago – Quinlan School of Business, USA, “From
Devastation to Sustainable Tourism: Challenges and Opportunities for a Prosperous Bosnia and
Herzegovina”, research seminar

• Visiting lecturer, Loyola University Chicago – Quinlan School of Business, USA, “The impact of a
country breakup on consumer behavior (B2B and B2C market)” within the course “International
Marketing”

• Visiting lecturer, Loyola University Chicago – Quinlan School of Business, USA, topic “Branding of
countries of the Western Balkans” within the graduate course “Global Marketing”

• Visiting lecturer, Washington State University - School of Hospitality Business Management, USA,
topic "Tourism in Bosnia and Herzegovina - Today and Tomorrow", within the course “Tourism,
Society and Business”

• Visiting lecturer, San Diego State University - L. Robert Payne School of Hospitality and Tourism
Management, USA, topic “Tourism Potential of Bosnia and Herzegovina”, within the course
“International Studies” and “Challenges for Sustainable Tourism Development in Bosnia and
Herzegovina”, within the course “Sustainable Tourism Planning”

• Visiting lecturer, University Primorska - Fakulteta za turistične študije - Turistica, Slovenia, topic
"Possibilities for development of tourism in Bosnia and Herzegovina" within the course
"Podjetništvo v turismu (Entrepreneurship in tourism)"

• Project Coordinator (B&H) and Head of Technology Transfer Office at School of Economics and
Business in Sarajevo: “Platform for trans-Academic Cooperation in Innovation – PACINNO” EU
IPA Adriatic project, consortium led by University of Trieste, project implemented in Bosnia and
Herzegovina, Italy, Slovenia, Croatia, Serbia, Montenegro, Albania and Greece

• Computer Programmer – external associate in around 50 companies in B&H, 1995 - 2001

OSTALE RELEVANTNE INFORMACIJE

Nagrade i priznanja

• Druga nagrada – Ekonomski fakultet u Sarajevu – februar 2007 – takmičenje “Najbolji magistarski
rad iz oblasti marketinga u 2006 godini”, sponzor takmičenja DHL

• Najbolji student – Ekonomski fakultet u Sarajevu – april 1998

• Najbolji učenik SŠC – 1989

Dodatna profesionalna edukacija

• Training of trainers „Mobilizing private sector’s interest for Social Development Goals in Bosnia
and Herzegovina“, UNDP, Sarajevo, Bosnia and Herzegovina, 2018,

• „International Digital Ethics Symposium“, Loyola University Chicago – School of Communication,
USA, 2014

• „Big Data Marketing Analytics Conference“, University of Chicago – Booth School of Business,
USA, 2014

• „3rd Annual Chicago Supply Chain Summit“, Loyola University Chicago – Quinlan School of
Business, USA, 2014

• „Efficient Market Organization and PPP Project Implementation”, Agency for Public Private
Partnership Croatia, Opatia, Croatia, 2013

• “Sustainable Energy Week”, EUSEW, Brussels, 2012

• “3rd International Quality in Construction Summit – Global Competition and Sustainability: Energy
Efficiency in Buildings”, IMSAD Turkey, Istanbul, 2012

• ”Assessment and Assurance of Learning“, AACSB, Atlanta, USA, 2011

• ”EPAS Accreditation“, European Foundation for Management Development (EFMD), Brussels,
Belgium, 2011

• ”Lifelong E-Learning“, World Bank Institute & International Labor Organization (ILO), Turin, Italy,
2008,

• ”Queen’s Executive Leadership Program“, Queen's University – Queen's School of Business,
Kingston, Canada, 2007,

• ”27th International Fundraising Congress“, Amsterdam, The Netherlands, 2007,

• ”Partnership for Development – Connecting People and Ideas”, GDLN World Forum, World Bank,
Washington, USA, 2006,

• “Faculty Development Initiative“, University of Alberta, Edmonton, Canada, 2005,

 5

• ”Consumer Behaviour”, London School of Economics (LSE), London, UK, 2002,

• ”Economics and Sustainable Development”, University of Bologna, Italy, 2001,

• “Strengthening Think Tanks in CEE: Exchanging Good Practice”, Free Market Institute, Vilnius,
Lithuania, 2004,

• “New Challenges for Building up Institutional and Human Capacity for Economic Development and
Co-operation”, OSCE Economic Forum, Prague, Czech Republic, 2004,

• “Professional Skills Needed for Developing a Market Economy”, OSCE Economic Forum, Bishkek,
Kyrgyzstan, 2003,

• ”Entrepreneurship – Faculty Development Program”, SEED – World Bank, Sarajevo, 2002,

• ”International Management Teachers Academy”, Bled School of Management, Bled, Slovenia,
2001

• "International Business Law Course”, Central European University Budapest, Sarajevo, 2000,

• ”American Institute for Political and Economical Systems” (The Fund for American Studies -
Georgetown University Washington and Charles University Prague), Prague, Czech Republic,
1999.

MEĐUNARODNI PROJEKTI

• Consultant, “Analysis of possibilities and giving of recommendations for development of e-
commerce in the area of Bosnia and Herzegovina, Macedonia, Kosovo and Albania”, World Bank
– IFC, 2000

• Consultant, “Innovation Policy Learning from Norway in Western Balkans (WBinNO)”, NIFU Oslo,
2011 – 2012

• Project coordinator “Adriatic Health and Vitality Network” (development of health tourism in the
region), EU IPA Adriatic project, implemented in Bosnia and Herzegovina, Slovenia, Croatia,
Montenegro, 2011-2014

• Project Coordinator (B&H) and Head of Technology Transfer Office at School of Economics and
Business in Sarajevo: “Platform for trans-Academic Cooperation in Innovation – PACINNO” EU
IPA Adriatic project, consortium led by University of Trieste, project implemented in Bosnia and
Herzegovina, Italy, Slovenia, Croatia, Serbia, Montenegro, Albania and Greece

• Project Coordinator: „Development of eco and cultural tourism in South Dinarides”, EU IPA Cross-
border Cooperation Project, implemented in Bosnia and Herzegovina, Montenegro

• Project Manager (School of Economics and Business in Sarajevo), “Networking in preserving the
first World War multicultural herritage in the Danube countries”, Interreg Danube Transnational
Programme, 2017-2019

• Project coordinator (B&H) of the research project “A model of inner consistency of a tourist
destination“ implemented by University of Primorska, Faculty of Tourism Studies – Turistica
Portoroz and University of Sarajevo, School of Economics and Business in Sarajevo, 2014-2015

• Project manager (B&H) of the research project “ Gastro doživljaj: značaj uslužnog ambijenta u
procjeni kvaliteta i autentičnosti balkanske gastronomije - GASTROBALKAN“ implemented by
University of Primorska, Faculty of Tourism Studies – Turistica Portoroz and University of
Sarajevo, School of Economics and Business in Sarajevo, 2019-2020

DOMAĆI PROJEKTI

• Više od 130 istraživačkih i konsultantskih projekata za domaće i inostrane klijente, u raznim
oblastima.

REFERENCE – BIBLIOGRAFIJA

1. Činjarević, M., Agić, A. and Peštek, A. (2018). When consumers are in doubt, you better watch

out! The moderating role of consumer skepticism and subjective knowledge in the context of
organic food consumption, Zagreb International Review of Economics & Business, Vol. 21,
Special Conference Issue, pp. 1-14, Zagreb: Faculty of Economics and Business in Zagreb and
De Gruyter Open, ISSN 1331-5609 – indexed in Thomson Reuters Web of Science Core
Collection – ESCI, EBSCO EBSCO Discovery Service, ERIH PLUS, ProQuest, RePEc DOAJ,
Cabell's Directory, EconLit

2. Peštek, A., Dizdarević, L., Galić, M. and Arifhodžić, M. (2018). Residents’ attitudes toward tourism
development: A case study of the Federation of Bosnia and Herzegovina, paper accepted,
Društvena istraživanja, Zagreb: Institut društvenih znanosti Ivo Pilar - indexed in Current Contents
- Social & Behavioral Sciences, Social Sciences Citation Index, Scopus (Elsevier), SocINDEX with

 6

Full Text (EBSCO), International Bibliography of the Social Sciences - IBSS, Social Services
Abstract, Sociological Abstracts,Worldwide Political Science Abstracts (ProQuest-CSA), Gale-
Cengage Learning databases,DOAJ - Directory of Open Access Journals; ERIH PLUS

3. Pijalović, V., Lazović, L., Peštek, A. and Martinović, L. (2018). The analysis of perceptions and
attitutes related to ageing in the Federation of Bosnia and Herzegovina, Public Sector Economics,
Vol. 42, Issue 3, pp. 255-278, Zagreb: Institute of Public Finance, ISSN 2459-8860 - indexed in
Scopus, DOAJ, EBSCO, EconLit, Hrčak, IBSS, RePEC

4. Budaković, A. and Peštek, A. (2018). Upravljanje ljudskim resursima u kontekstu internog
marketinga, Sarajevo: School of Economics and Business in Sarajevo, University of Sarajevo,
ISBN 978-9958-25-135-1

5. Renko, S., Bošnjak, D. and Peštek, A. (2018). Safety Issues of Low Energy Micro-Location
Technology in Retailing. In: Renko, S. and Blažević, B. (editors) (2018). Trade Perspectives in the
Context of Safety, Security, Privacy and Loyalty, pp. 251-268, Cambridge Scholars Publishing,
ISBN (13): 978-1-5275-0841-5

6. Peštek, A., Agić, E., and Činjarević, M. (2018). Segmentation of organic food buyers: An emergent
market perspective. British Food Journal, Vol. 120, Issue 2, pp. 269-289, Emerald Group
Publisher Limited, ISSN 0007-070X – indexed in Autographics, Biodeterioration Abstracts,
Cabell's Directory of Publishing Opportunities in Management, Collectanea Corporate, Current
Citations Express, Dairy Science Abstracts, Emerald Management Reviews, EP Collection, Food
Science & Technology Abstracts, Global Health, Health & Safety Science Abstracts, Health
Source, Hospitality and Tourism Index, Innovative, INSPEC, International Food Safety News, (ISI)
Science Citation Index, (ISI) SciSearch, (ISI) Current Contents, (ISI) Research Alert, Manning &
Napier, MasterFILE, Medicine & Health, Nutrition Abstracts & Reviews, OCLC, Scopus, Telebase,
World Agriculture, Economics & Rural-Society Abstracts

7. Renko, S. and Peštek, A. (2017). Green Economy in the Western Balkans: Towards a Sustainable
Future, Emerald Publishing Limited, ISBN 9781787145009

8. Alić, A., Peštek, A., and Šadinlija, A. (2017). Use of social media influencers in tourism in Trade
Perspectives 2017: Specialization and Customer Centered Retailing, Zagreb: Faculty of
Economics and Business Zagreb, November 2017, Proceedings, pp. 177-190, ISBN 978-953-346-
047-5

9. Ozenis, A. and Peštek, A. (2016). Programi lojalnosti u oblasti kartičnog poslovanja, Sarajevo:
School of Economics and Business in Sarajevo, University of Sarajevo, ISBN 978-9958-25-116-0

10. Varma, A., Jukic, N., Pestek, A., Shultz, C., & Nestorov, S. (2016). Airbnb: Exciting Innovation
or Passing Fad? Tourism Management Perspectives, Vol. 20, pp. 228-237, Elsevier, ISSN 2211-
9736 – indexed in Emerging Sources Citation Index (ESCI)

11. Kraljić, A. and Peštek, A. (2016). An Application of UTAUT2 Model in Exploring the Impact of
Quality of Technology on Mobile Internet, Economic Review – Journal of Economics and
Business, Vol. XIV, Issue 2, pp. 66-76, ISSN 1512-8962 - indexed in EBSCO Business Source
Complete, SCIRUS, Index Copernicus, Cabell's Directories, ECONBIZ, RePE, Econlit

12. Vikić Musić, V. and Peštek, A. (2016). The Airport Service Quality: Case study Sarajevo
International Airport in International Tourism and Hospitality Conference, Sarajevo: Faculty of
Science, University of Sarajevo, October 2016, Proceedings, pp. 280-292, ISSN 2566-2872

13. Kraljić, A. and Peštek, A. (2016). User Acceptance and Use of Mobile Internet in Bosnia and
Herzegovina: Applying an Adapted UTAUT2 Model in 8th International Conference ICES,
Sarajevo: School of Economics and Business in Sarajevo, October 2016, Proceedings, pp. 52-64,
ISSN 2490-3620 – indexed in EBSCOhost

14. Činjarević, M., Turulja, L., Peštek, A. and Sinanović, L. (2016). What Students Really Expect from
Accredited Higher Education Institutions? in 12th International Conference „Interdisciplinary
Management Research”, Opatija: Faculty of Economics in Osijek, May 2016, Croatia,
Proceedings, pp. 683-696, ISSN 1847-0408 – indexed in Web of Science - Conference
Proceedings Citation Index

15. Sedmak, G. and Peštek, A. (editors) (2015). Strateški aspekti upravljanja turističkom
destinacijom/Strateški aspekti upravljanja turistične destinacije, Sarajevo: School of Economics
and Business in Sarajevo, University of Sarajevo, ISBN 978-9958-25-110-8

16. Činjarević, M. and Peštek, A. (2015). Gastronomski turistički doživljaj: primjer grada Sarajeva. In:
Sedmak, G. and Peštek, A. (editors) (2015). Strateški aspekti upravljanja turističkom
destinacijom/Strateški aspekti upravljanja turistične destinacije, pp. 159-170, Sarajevo: School of
Economics and Business in Sarajevo, University of Sarajevo, ISBN 978-9958-25-110-8

17. Peštek, A., Čičić, M., Veselinović, Lj., Činjarević, M. and Arslanagić-Kalajdžić, M. (2015).
Percipirane dimenzije upravljanja destinacijom. In: Sedmak, G. and Peštek, A. (editors) (2015).
Strateški aspekti upravljanja turističkom destinacijom/Strateški aspekti upravljanja turistične
destinacije, pp. 70-80, Sarajevo: School of Economics and Business in Sarajevo, University of
Sarajevo, ISBN 978-9958-25-110-8

 7

18. Ahmić, L., Peštek, A. and Turulja, L. (2015). Impact of Online Travel Agencies on Hotel Business
in Bosnia and Herzegovina in International Tourism and HospitalityManagement Conference,
Sarajevo: Faculty of Science, University of Sarajevo, October 2015, Proceedings, pp. 424-432,
ISBN 978-9958-592-75-1

19. Peštek, A. and Vikić-Musić, V. (2015). Analysis of Customer Satisfaction with Services Quality:
Case Study Sarajevo International Airport, Sarajevo Business and Economics Review, Vol. 34,
No. 1, pp. 206-227, Sarajevo: School of Economics and Business in Sarajevo, ISSN 1986-5473 –
indexed in EBSCOhost and ProQuest

20. Peštek, A., Arslanagić-Kalajdžić, M. and Džudža, A. (2015). Ljekarnička praksa u promoviranju
zdravlja - Uloga zaposlenih u ljekarnama kao osoblja "prve linije", Vaša ljekarna, Zagreb: Joob-
grupa doo, ISSN 1849-5575

21. Peštek, A. and Hastor, I. (2015). Izazovi upravljanja savremenom turističkom destinacijom,
Zbornik radova sa okruglog stola "Religijski turizam - Perspektive i mogućnosti Islamske zajednice
u Bosni i Hercegovini", Sarajevo: Izdavački centar Rijaseta Islamske zajednice u Bosni i
Hercegovini, ISBN 978-9958-23-399-9

22. Peštek. A., Arslanagić-Kalajdžić, M. and Džudža, A. (2015). Challenges of pharmaceutical
practice in health promotion: Role of employees in pharmacies as front line employees. The
Proceedings of Zagreb Faculty of Economics and Business, Zagreb: Faculty of Economics and
Business, Vol. 13, No. 1, pp. 93-114, ISSN 1333-8900 - indexed in EconLit, EBSCO, ProQuest
ABI/Inform Complete, ProQuest Business Premium Collection and ProQuest East&Central Europe
Database

23. Peštek, A. and Činjarević, M. (2014). Tourist perceived image of local cuisine: the case of Bosnian
food culture. British Food Journal, Vol. 116, Issue 11, pp. 1821-1838, Emerald Group Publisher
Limited, ISSN 0007-070X – indexed in Autographics, Biodeterioration Abstracts, Cabell's Directory
of Publishing Opportunities in Management, Collectanea Corporate, Current Citations Express,
Dairy Science Abstracts, Emerald Management Reviews, EP Collection, Food Science &
Technology Abstracts, Global Health, Health & Safety Science Abstracts, Health Source,
Hospitality and Tourism Index, Innovative, INSPEC, International Food Safety News, (ISI) Science
Citation Index, (ISI) SciSearch, (ISI) Current Contents, (ISI) Research Alert, Manning & Napier,
MasterFILE, Medicine & Health, Nutrition Abstracts & Reviews, OCLC, Scopus, Telebase, World
Agriculture, Economics & Rural-Society Abstracts

24. Sinanović, L. and Peštek, A. (2014). The Role of Public Relations in Building the Image of Higher
Education Institution: The Case of School Of Economics and Business in Sarajevo in 7th
International Conference ICES, Sarajevo: School of Economics and Business in Sarajevo,
October 2014, Proceedings, pp. 187-199, ISBN 978-9958-25-093-4 – indexed in EBSCOhost

25. Hadžalić, M. and Peštek, A. (2014). Measuring Service Quality in Sarajevo Public Transportation
System using ServQual Model in 7th International Conference ICES, Sarajevo: School of
Economics and Business in Sarajevo, October 2014, Proceedings, pp. 255-265, ISBN 978-9958-
25-093-4 – indexed in EBSCOhost

26. Arslanagić-Kalajdžić, M., Peštek, A. and Mijatović, J. (2014). Service Influence of Customer
Satisfaction and Loyalty on Word of Mouth in 7th International Conference ICES, Sarajevo: School
of Economics and Business in Sarajevo, October 2014, Proceedings, pp. 222, ISBN 978-9958-25-
093-4 – indexed in EBSCOhost

27. Peštek, A. and Helić Dizdarević, L. (2014). Ponašanje korisnika platnih kartica u BiH. Sarajevo
Business and Economics Review, Vol. 33, pp. 219-238, Sarajevo: School of Economics and
Business in Sarajevo, ISSN 1986-5473 – indexed in EBSCOhost and ProQuest

28. Čičić, M., Peštek, A., Arslanagić-Kalajdžić, M. & Mioković, T. (2014). Promotion of the sustainable
tourism destination through innovative small business networks approach in 4th International
Conference Entrepreneurship and Innovations as Precondition for Economic Development, pp.
60-70, Podgorica: Faculty of Economics, Montenegro., ISBN 978-86-80133-71-3

29. Selimović, L. and Peštek, A. (2014). Analyzing consumer behavior in online group buying in
Bosnia and Herzegovina, UTMS Journal of Economics, Vol. 5, No. 1, pp. 41-52, Skopje: University
of Tourism and Management, Macedonia, ISSN 1857-6974 – indexed in ABI/INFORM, AP
PLATFORMS, C.I.R.E.T., DOAJ, EBSCO, Econlit, EconBiz, Econis, EconPapers, EconStor,
EDRIC, IDEAS, Open J-Gate, RePEc, Socionet, Google Scholar, ZBW, Econlit

30. Arslanagić, M., Peštek, A. and Kadić-Maglajlić, S. (2014). Understanding the perception of healthy
food packaging information: do men and women perceive differently? in 2nd World Conference on
Business, Economics and Management, Proceedings and Procedia-Social and Behavioral
Sciences Journal, Vol. 109, pp. 78-82, Elsevier Ltd, ISSN 1877-0428 – indexed in Scopus,
ScienceDirect and Web of Science - Conference Proceedings Citation Index-Science

31. Alić, A., Agić, E. and Peštek, A. (2013). Effects of Risk-Related Purchasing Factors on Private
Label Quality Perceptions in Bosnia and Herzegovina. In: Renko, S. and Knežević, B. (editors).

 8

Challenges for the Trade in Central and Southeast Europe, pp. 137-154,
Emerald Group Publishing Limited, ISBN 978-1781-90-832-7 – indexed in Scopus

32. Peštek, A. and Helić-Dizdarević, L. (2013). Characteristics of Payment Card Users in Bosnia and
Herzegovina. Advanced Social Science Letters (AASRI International Conference on Social
Sciences). Vol. 3, pp. 252-260, Miramar: American Applied Sciences Research Institute, USA,
ISSN 2162-7916

33. Peštek, A. and Dizdarević, L. (2013). Analysis of the usage and attitudes of credit card users in
Bosnia and Herzegovina in International conference on Marketing and Consumer Behaviour
„ICMC 2013”, Porto: IPAM Marketing School, Portugal, May 2013, Proceedings, pp. 55-67, ISBN
978-989-98442-4-7

34. Peštek, A. and Tabak, F. (2013). Tehnike prodaje/Sales Techniques, Zenica: Deutsche
Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

35. Peštek, A. and Lalović, A. (2012). Challenges of Electronic Customer Relationship Management
(E-CRM) in Rent-a-Car Sector in Bosnia and Herzegovina. International scientific journal
Economic Research (special issue with selected papers from the 22nd Cromar Congress). No. 2,
pp. 103-116, Pula: Juraj Dobrila University, Croatia, ISSN 1331-677X – indexed in Social
Sciences Citation Index®, Social SciSearch®, Journal Citation, Thomson Reuters (USA). Cab
Abstracts (Wallingford, UK). EBSCO Publishing Database, Econlit (American Economic
Association, USA). Scopus, Geobase (Elsevier, Amsterdam, Netherlands). Index Copernicus
Journals Master List, Cabell’s Directory, ABI/INFORM ProQuest

36. Alić, A., Agić, E., Peštek, A. and Sendić, R. (2012). Private Labels as Factor of Modern Retail
Development: Impact of Purchase Risk on Perception of Private Label Quality in Bosnia and
Herzegovina in International conference „Trade Perspectives 2012: Trade in the Context of
Sustainable Development”, Zagreb: Faculty of Economics in Zagreb, Croatia, November 2012,
Proceedings, pp. 250-269, ISBN 978-953-6025-62-6

37. Arslanagić, M., Peštek, A. and Delić, Z. (2012). Customer Purchase Preferences as Basis For
Marketing Strategy Creation: An Example of Bosnia and Herzegovina in 3rd International
Conference Vallis Aurea, Požega: Polytechnic of Požega, Croatia, October 2012, Proceedings,
pp. 19-25, ISSN 1847-8204, ISBN 978-3-901509-78-0

38. Peštek, A., Arslanagić, M. and Matić, M. (2012). Managing Mass Media Influence on Consumer
Buying Behavior in 8th International Conference „Interdisciplinary Management Research”, Opatija:
Faculty of Economics in Osijek, May 2012, Croatia, Proceedings, pp. 41-50, ISSN 1847-0408,
ISBN 978-953-253-105-3 – indexed in indexed in Web of Science - Conference Proceedings
Citation Index, EBSCOhost, EconPapers, RePEc, SocioNet

39. Peštek, A. (2012). Istraživanje marketinga/Marketing Research. In: Babić-Hodović, V., Domazet,
A. and Kurtović, E. (editors). Marketing, 4th edition, pp. 87-112, Sarajevo: School of Economics
and Business in Sarajevo, University of Sarajevo, ISBN 978-9958-25-067-5

40. Kadić-Maglajlić, S., Peštek, A. and Vičević, M. (2012). Web 2.0 Usage in B2C Market in 2nd
International Conference on Economic, Education and Management (ICEEM), Shanghai: Hong
Kong Education Society, China, June 2012, Proceedings, pp. 537-542, ISBN 978-988-19750-3-4
– indexed in Web of Science - Conference Proceedings Citation Index - Social Sciences &
Humanities (CPCI-SSH)

41. Peštek, A. (2012). Women Entrepreneurship in Bosnia and Herzegovina in International
Conference „ICES – Beyond the Economics Crisis: Lessons Learned and Challenges Ahead”,
Sarajevo: School of Economics and Business in Sarajevo, October 2012, Proceedings, pp. 19-30,
ISBN 978-9958-25-077-4 – indexed in EBSCOhost

42. Peštek, A., Arslanagić, M. and Bećirović, A. (2012). Influence of Packaging Design on Purchase
Decision Making: Comparing Bottled Water Brands on B&H Market. International Journal of Sales,
Retailing and Marketing, Vol. 1, No. 1, pp. 30-38, Access Press UK, ISSN 2045-810X

43. Peštek, A., Resić, E. and Nožica, M. (2011). Model of Trust in e-Transactions. International
scientific journal Economic Research, Vol. 24, No. 3, pp. 131-146, Pula: Juraj Dobrila University,
Croatia, ISSN 1331-677X – indexed in Social Sciences Citation Index®, Social SciSearch®,
Journal Citation, Thomson Reuters (USA). Cab Abstracts (Wallingford, UK). EBSCO Publishing
Database, Econlit (American Economic Association, USA). Scopus, Geobase (Elsevier,
Amsterdam, Netherlands). Index Copernicus Journals Master List, Cabell’s Directory,
ABI/INFORM ProQuest

44. Peštek, A. and Lalović, A. (2011). Challenges of Electronic Customer Relationship Management
(e-CRM) in Rent-a-Car Sector in Bosnia and Herzegovina in 22nd Cromar Congress „Marketing
Challenges in New Economy“, Pula: Juraj Dobrila University and Croatian Marketing Association,
October 2011, Proceedings, pp. 614-632, ISBN 978-953-7498-45-0 – indexed in EBSCOhost

45. Peštek, A. (2011). Za uspjeh je potrebno znanje/Success requires knowlegde. InfoKom, No. 46,
Sarajevo: Foreign Trade Chamber of Commerce Bosnia and Herzegovina/Vanjskotrgovinska
komora Bosne i Hercegovine, ISSN 1840-3417

 9

46. Peštek, A. (2011). E-marketing u turizmu/E-marketing in tourism. InfoKom, No. 41, Sarajevo:
Foreign Trade Chamber of Commerce Bosnia and Herzegovina/Vanjskotrgovinska komora Bosne
i Hercegovine, ISSN 1840-3417

47. Peštek, A. and Nikolić, A. (2011). Role of Traditional Food in Tourist Destination Image Building:
Example of the City of Mostar. UTMS Journal of Economics, Vol. 2, Issue 1, pp. 89-100, Skopje:
University of Tourism and Management, Macedonia, ISSN 1857-6974 – indexed in ProQuest,
EBSCOhost, AP Platforms, EconPapers, CIRET, DOAJ, IDEAS

48. Peštek, A., Kadić-Maglajlić, S. and Nožica, M. (2011). Possibilities of Web 2.0 Usage in Higher
Education. International Journal of Management Cases, Vol. 14, Issue 1, pp. 3-12, Access Press
UK, Darven, Lancashire, United Kingdom, ISSN 1741-6264

49. Peštek, A., Kurtović, E. and Pašić, V. (2011). Selection of postgraduate studies. Sarajevo
Business and Economics Review, Vol. 31, No. 1, pp. 301-314, Sarajevo: School of Economics
and Business in Sarajevo, ISSN 1986-5473 – indexed in EBSCOhost and ProQuest

50. Peštek, A. and Čičić, M. (2011). E-marketing Strategies in Emerging Markets: Tourism Industry in
Bosnia and Herzegovina. In: Marinov, M. and Marinov, S. (editors). The Changing Nature of Doing
Business in Transition Economies, pp. 256-279, Palgrave Macmillan, ISBN 978-0230516175

51. Peštek, A. (2011). E-marketing u turizmu/E-marketing in Tourism, Sarajevo: School of Economics
and Business in Sarajevo, University of Sarajevo, ISBN 978-9958-25-058-3

52. Peštek, A. and Lalović, A. (2011). Impact of Electronic Customer Relationship Management (e-
CRM) on Efficiency of Rent-a-Car Sector in Bosnia and Herzegovina, International scientific
journal Economic Analysis, Vol. 44, No. 1-2, pp. 47-58, Belgrade: Institute of Economic Sciences,
Serbia, ISSN 1821-2573 – indexed in EBSCOhost

53. Peštek, A. and Nožica, M. (2010). Factors of trust in e-transactions, Sarajevo Business and
Economics Review, Vol. 30, pp. 38-57, Sarajevo: School of Economics and Business in Sarajevo,
ISSN 1986-5473 – indexed in EBSCOhost and ProQuest

54. Peštek, A. and Čičić, M. (2010). Application of E-marketing Strategies in Tourism Sector in Bosnia
and Herzegovina in 5th International Conference „An Enterprise Odyssey: From Crisis to
Prosperity – Challenges for Government and Business”, Opatija: Faculty of Economics and
Business in Zagreb, Croatia, May 2010, Proceedings, pp. 1683-1697, ISBN 978-953-6025-33-6 –
indexed in EconLit, ProQuest, EBSCOhost

55. Peštek, A. and Čičić, M. (2010). Practical Aspects of E-marketing Application in Tourism
Development in Bosnia and Herzegovina in International Conference „ICES - Economic
Development Perspectives of SEE Region in Global Recession Context”, Sarajevo: School of
Economics and Business in Sarajevo, October 2010, Proceedings, ISBN 978-9958-25-046-0 –
indexed in EBSCOhost

56. Peštek, A. (2009). Unapređenje kvaliteta života žena kroz preduzetništvo/Improvement of Quality
of Life of Women Through Entrepreneurship, Sarajevo: Friedrich Ebert Stifftung

57. Tihi, B. and Peštek, A. (2009). Dental Tourism Development in the Sarajevo Region, International
scientific journal Acta Turistica, Volume 21/2009, No. 2, pp. 210-229, Zagreb: Faculty of
Economics and Business in Zagreb, Croatia, ISSN 0353-4316 – indexed in C.A.B. International,
LORETO Thesaurus, CIRET, EBSCOhost, EconLit

58. Peštek, A. and Kačapor, K. (2009). Development of Life-long Learning Programs Using Blended
Learning Model, Collection of Papers, Vol. 29, pp. 327-338, Sarajevo: School of Economics and
Business in Sarajevo, ISSN 0581-7439 – indexed in EBSCOhost and CEEOL

59. Peštek, A., Kurtović, E. And Ćulov, L. (2009). Consumer Protection in Bosnia and Herzegovina in
3rd International Scientific Conference „Marketing Theory Challenges in Transitional Societies”
supported by the European Marketing Academy (EMAC). Maribor: University of Maribor, Slovenia,
September 2009, Proceedings, pp. 163-170, ISBN 978-961-6354-95-0

60. Peštek, A. and Resić, E. (2009). Practical aspects of evaluation of teaching staff: Case of School
of Economics and Business in Sarajevo in International Conference „Quality 2009”, Neum:
University of Zenica, June 2009, Proceedings, pp. 665-670, ISSN 1512-9268

61. Peštek, A., Kačapor, K. and Ritan, D. (2009). Lifelong e-learning in judicial sector in Bosnia and
Herzegovina in 5th International Conference „Interdisciplinary Management Research“, Poreč:
Faculty of Economics in Osijek, Croatia, May 2009, Proceedings, pp. 543-552, ISSN 1847-0408,
ISBN 978-953-253-061-2 – indexed in indexed in Web of Science - Conference Proceedings
Citation Index, Repec, EBSCOhost, EconPapers, SocioNet

62. Peštek, A. and Husremović, Dž. (2009). Evaluation of Faculty Development Programs at the
School of Economics and Business (University of Sarajevo) in 5th International Bata Conference,
Zlin: Univerzita Tomase Bati, Czech Republic, April 2009, Proceedings, ISBN 978-80-7318-812-2
(CD)

63. Peštek, A., Kačapor, K. and Ritan, D. (2009). Technology, education and knowledge transmission
in adult education – Theoretical backgrounds and lessons from judicial reform in Bosnia and
Herzegovina in International Conference INTED, Valencia: IATED, Spain, March 2009,

 10

Proceedings, ISBN 978-84-612-7578-6 (CD)
64. Tihi, B., Peštek, A. and Vlajčić, S. (2008). Development of Dental Tourism in the Sarajevo Region

in International Conference „Challenges of Economic Sciences in the 21st Century”, Belgrade:
Institute of Economic Sciences, Serbia, December 2008, Proceedings, pp. 137-145, ISBN 978-86-
80315-71-3

65. Tihi, B., Peštek, A., Husremović, Dž. And Childs, E. (2008). Comparison of the Active Learning
Method with the Traditional Approach in Teaching Delivery: Case of School of Economics and
Business in Sarajevo in International Conference „ICES – Transitional Challenges of EU
Integration and Globalization”, Sarajevo: School of Economics and Business in Sarajevo, October
2008, Proceedings, pp. 272-276, ISBN 978-9958-25-015-6 – indexed in EBSCOhost

66. Peštek, A., Bašić, H. and Pušina, A. (2008). Active Learning Methods in the Context of Higher
Education Reform. Collection of Papers, Vol. 28, pp. 132-144, Sarajevo: School of Economics and
Business in Sarajevo, ISSN 0581-7439 – indexed in EBSCOhost

67. Tihi, B. and Peštek, A. (2008). E-Marketing in Hospitality Sector in Federation of Bosnia and
Herzegovina in International Conference Vallis Aurea, Požega: Polytechnic of Požega, Croatia,
September 2008, Proceedings, pp. 945-951, ISBN 978-953-98762-7-0, ISBN 978-3-901509-60-5

68. Peštek, A. (2008). Internet data search. In: Tihi, B. and Rađenović, B., Marketing Research, Banja
Luka, ISBN 978-99955-40-02-9

69. Peštek, A. and Childs, E. (2008). The Possibilities of a Blended Model Active Learning Approach
to Build Faculty Capacity: The FDGP Program in International Conference INTED, Valencia:
IATED, Spain, March 2008, Proceedings, ISBN 978-84-612-0192-1

70. Peštek, A. (2007). Concepts of Consumers’ Rationality. Collection of Papers, Vol. 27, pp. 139-152,
Sarajevo: School of Economics and Business in Sarajevo, ISSN 0581-7439 – indexed in
EBSCOhost

71. Tihi, B., Peštek, A. and Husremović, Dž. (2007). Situational Factors and Decision Making Process.
Anali poslovne ekonomije, Banja Luka, Vol. 1, ISSN 1840-3298

72. Peštek, A. (2007). Ograničena racionalnost u ponašanju potrošača/Bounded Rationality in
Consumer Behaviour, Sarajevo: School of Economics and Business in Sarajevo, University of
Sarajevo, ISBN 978-9958-605-97-0

73. Ćulahović, B. and Peštek, A. (2006). Report Writing, Presentation Skills and Negotiation Skills. In:
Priručnik za usavršavanje znanja i vještina državnih službenika/Training Handbook for Skills
Development of Managers in Civil Service, Sarajevo: Center for International Development (CID)
Bologna and School of Economics and Business in Sarajevo, ISBN 9958-605-87-2

74. Peštek, A. (2006). Measurement and forecasting demand. In: Tihi, B., Čičić, M. and Brkić, N.
(editors). Marketing, Sarajevo: School of Economics and Business in Sarajevo, University of
Sarajevo, ISBN 9958-605-76-7

75. Tihi, B., Peštek, A. and Husremović, Dž. (2006). Impact of Promotional Techniques at the Place of
Purchase on Making Decisions about Purchase Quantity in International Conference ”ICES –
From Transition to Sustainable Development: The Path to European Integration”, Sarajevo:
School of Economics and Business in Sarajevo, October 2006, Proceedings, pp. 298-302, ISBN
9958-605-89-9 and ISBN 9958-605-90-2 (CD) – indexed in EBSCOhost

76. Peštek, A. (2005). Analysis of possibilities for establishment of metal-processing cluster in the
Central Bosnia region. Collection of Papers, Vol. 25, pp. 403-428, Sarajevo: School of Economics
and Business in Sarajevo, ISSN 0581-7439

77. Peštek, A. (2004). The Importance of Marketing in B&H Companies. Business Magazine „Prizma”,
Sarajevo

78. Peštek, A., Šahić, E. and Đapo, N. (2003). Domestic vs Imported Brands. Business Magazine
„Prizma”, Sarajevo

79. Peštek, A. (2003). Internet data search. In: Tihi, B. Istraživanje marketinga/Marketing Research,
Zenica: Dom štampe, ISBN 978-9958-25-001-9

80. Čičić, M. and Peštek, A. (2002). Export Potential of the Wood-processing Sector in B&H: Key
Elements of Successful Export Strategy in International Conference „ICES – Transition in CEE –
Challenges of the 21st century”, Sarajevo: School of Economics and Business in Sarajevo,
October 2002, Proceedings, pp. 127-136, ISBN 9958-605-37-6

81. Čičić, M., Brkić, N. and Peštek, A. (2000). Internet as Strategic Marketing Tool in Hoteliering
Sector in Bosnia-Herzegovina in International Conference „Tourism and Transition“, Dubrovnik:
Faculty of Tourism and Foreign Trade, Croatia, November 2000, Proceedings, pp. 153-162, ISBN
953-96606-0-2

82. Brkić, N. and Peštek, A. (1999). The Internet as a Strategic Marketing Tool, Business Magazine
„Poslovni uspjeh”, Tuzla

ORGANIZACIJA KONGRESA I SKUPOVA (ČLANSTVO U ORGANIZACIJSKOM ODBORU)

 11

Naučna konferencija Organizator Mjesto i datum
održavanja

1 Trade Perspectives 2012:
Trade in the Context of
Sustainable Development

Faculty of Economics and Business in
Zagreb, Department of Trade

Zagreb,
November 21-
22, 2012

2 Trade Perspectives 2013:
Supply Chain Relationships

Faculty of Economics and Business in
Zagreb, Department of Trade

Zagreb,
November 20-
21, 2013

3 International Critical
Tourism Studies
Conference V

University of London, School of Oriental
and African Studies, UK
University of Surrey, UK
Cardiff Metropolitan University, UK
School of Economics and Business in
Sarajevo

Sarajevo, Juni
25-28, 2013

4 Local Economic and
Infrastructure Development
of SEE in the context of EU

Academy of Sciences and Arts of
Bosnia and Herzegovina
Croatian Academy of Sciences and Arts
University of Bologna
School of Economics and Business in
Sarajevo
Institute of Economics Sarajevo
Faculty of Political Sciences in Sarajevo
University of Sarajevo - Centre for the
Development of Local and Regional
Self-Government

Sarajevo,
September, 20-
21, 2013

5 Economy of Integrations:
Using Knowledge to Move
from Recession to
Prosperity

Faculty of Economics, University of
Tuzla
Faculty of Economics, University of
Osijek
Economics and Business Faculty,
University of Maribor
Belgrade Banking Academy
Faculty of Economics in Podgorica
Faculty of Economics in Prilep

Tuzla,
December, 6-7,
2013

6 3rd Regional (Western
Balkan) Moodle Moot

School of Economics and Business in
Sarajevo, University of Sarajevo

Sarajevo,
October, 26,
2013

7 2nd International Scientific
Conference - Employment,
Education and
Entrepreneurship

Faculty of Business Economics and
Entrepreneurship (BEE), Belgrade,
Serbia
ECSB – European Council for Small
Business and Entrepreneurship, School
of Economics, University of Turku,
Finland
International Research Institute for
Social Entrepreneurship &
Economic Development (IRISEED),
Birmingham, United Kingdom
Faculty of Entrepreneurship, University
 of Tehran, Iran
College of Economics and
 Management, Northwest
University, China,Yangling, Shaanxi,
China

Belgrade,
October, 16-18,
2013

8 Trade Perspectives 2014:
People, Technology,
Knowledge

Faculty of Economics and Business in
Zagreb, Department of Trade

Zagreb,
November 19-
20, 2014

9 4rd International Scientific
Conference – Employment,

Faculty of Business Economics and
Entrepreneurship (BEE), Belgrade,

Belgrade,
October, 15-17,

 12

Education and
Entrepreneurship

Serbia
ECSB – European Council for Small
Business and Entrepreneurship, School
of Economics, University of Turku,
Finland
International Research Institute for
Social Entrepreneurship &
Economic Development (IRISEED),
Birmingham, United Kingdom
Faculty of Entrepreneurship, University
 of Tehran, Iran
College of Economics and
 Management, Northwest
University, China,Yangling, Shaanxi,
China

2014

10 Trade Perspectives 2015:
Innovations in Food
Retailing

Faculty of Economics and Business in
Zagreb, Department of Trade

Zagreb,
November 18-
19, 2015

11 Economy of Integrations:
Challenges of Economy in
Environment Under Crisis

Faculty of Economics, University of
Tuzla
Faculty of Economics, University of
Osijek
Economics and Business Faculty,
University of Maribor
Belgrade Banking Academy
Faculty of Economics in Podgorica
Faculty of Economics in Prilep

Tuzla,
December, 3-5,
2015

12 Sport Tourism: Red, Green
And Blue Strategies

International Research Network in Sport
Tourism
Faculty of Economics and Business in
Zagreb

Zagreb, April, 6-
8, 2016

13 Trade Perspectives 2016:
Safety, Security, Privacy
And Loyalty

Faculty of Economics and Business in
Zagreb, Department of Trade

Zagreb,
November 23-
24, 2016

14 1st Croatian Direct
Marketing Association
International Conference

CRODMA Varaždin,
October 20-21,
2016

15 4. Kongres geografa BiH Geografsko društvo u FBiH Sarajevo,
November 17-
19, 2016

16 Economy of Integrations:
The Role of Economic
Thought in Modern
Environment

Faculty of Economics, University of
Tuzla
Faculty of Economics, University of
Osijek
Economics and Business Faculty,
University of Maribor
Belgrade Banking Academy
Faculty of Economics in Podgorica
Faculty of Economics in Prilep

Tuzla,
December, 7-9,
2017

17 2nd Croatian Direct
Marketing Association
International Conference

CRODMA Varaždin,
October 12-13,
2017

18 1st Conference - Digital
Technologies and Tourism

Skenderija Sarajevo Sarajevo,
October 20,
2017

19 Trade Perspectives 2017:
Specialization and
Customer Centered
Retailing

Faculty of Economics and Business in
Zagreb, Department of Trade

Zagreb,
November 29-
30, 2017

20 6th International Scientific
Conference – Employment,
Education and

Faculty of Business Economics and
Entrepreneurship (BEE), Belgrade,
Serbia

Belgrade,
October, 19-21,
2017

 13

Entrepreneurship Belgrade Banking Academy, Belgrade,
Serbia
Faculty of Entrepreneurship, University
 of Tehran, Iran
Sofia University,,St.Kliment Ohridski,,
Faculty of Philosophy, Sofia, Bulgaria
Economic Research Institute at the
Bulgarian Academy of Sciences, Sofia,
Bulgaria

21 8th International Health
Tourism Congress

 Health Tourism Association of Turkey Kusadasi-
Aydin/Turkey,
May, 3-6, 2018

22 1. Međunarodna naučna
konferencija o digitalnoj
ekonomiji

Internacionalna poslovno-informaciona
akademija Tuzla

Tuzla, May 11,
2018

23 Digitomics - Economics of
Digital Transformation

University of Rijeka, Faculty of
Economics

Opatija, May 02-
04, 2018

24 Transmodernity: New
Challenges for Tourism
Development

Faculty of Service, Tourism and Food
Service Management, Kazan Innovative
University and Faculty of
Interdisciplinary, Italian and Cultural
Studies, Juraj Dobrila University of Pula

May 29, 2018

25 3nd Croatian Direct
Marketing Association
International Conference

CRODMA Varaždin,
October 12,
2018

26 7th International Scientific
Conference – Employment,
Education and
Entrepreneurship

Faculty of Business Economics and
Entrepreneurship (BEE), Belgrade,
Serbia
Belgrade Banking Academy, Belgrade,
Serbia
Faculty of Entrepreneurship, University
 of Tehran, Iran
Sofia University,,St.Kliment Ohridski,,
Faculty of Philosophy, Sofia, Bulgaria
Economic Research Institute at the
Bulgarian Academy of Sciences, Sofia,
Bulgaria

Belgrade,
October, 18-20,
2018

27 Trade Perspectives 2018:
Contemporary Aspects and
Role of International Trade

Faculty of Economics and Business in
Zagreb, Department of Trade

Zagreb,
November 28-
29, 2018

28 1st Conference - Gastro
Tourism and Destination
Development

Skenderija Sarajevo Sarajevo,
October 25,
2018

28 2. međunarodna naučna
konferencija o digitalnoj
ekonomiji

Internacionalna poslovno-informaciona
akademija Tuzla

Tuzla, April 25-
26, 2019

