

Sadržaj

PREDGOVOR	1
PREDGOVORI MONOGRAFIJA POVODOM RANIJIH JUBILEJA IEN..... 7	
Predgovor povodom 40 godina rada Instituta ekonomskih nauka – Beograd 1958-1998.	7
Predgovor povodom 25 godina rada Instituta ekonomskih nauka – Beograd 1958-1983.	15
Hronologija važnijih događaja tokom pedesetogodišnjeg naučnoistraživačkog rada IEN-a.....	27
IEN 50 GODINA NAUČNOISTRAŽIVAČKOG RADA29	
IEN kao naučnoistraživačka organizacija.....	29
O zgradi IEN.....	37
Opis delatnosti IEN	43
Istorijski pregled razvoja i naučnoistraživačkog rada Instituta	44
NAUČNOISTRAŽIVAČKA DELATNOST: PREGLED NAJAVAŽNIJIH PROJEKATA NA KOJIMA JE UČESTVOVAO IEN79	
OBRAZOVNA DELATNOST125	
BEOGRADSKA BANKARSKA AKADEMIJA.....155	
BIBLIOTEKA165	
IZDAVAČKA DELATNOST171	
Knjige	171
Periodične publikacije	194

NAUČNI I STRUČNI SARADNICI INSTITUTA.....	197
Sadašnji saradnici.....	197
Bivši saradnici.....	214
ORGANIZACIJA IEN.....	219
Organizacija i uprava	219
Odeljenja/Organizacione jedinice	220
DIREKTORI IEN OD OSNIVANJA	221
RADNICI SEKTORA ZAJEDNIČKIH SLUŽBI	225
Sadašnji radnici	225
Bivši radnici	225
BRANKO HORVAT - DIREKTOR 1958-1973.....	229
TOMISLAV POPOVIĆ - DIREKTOR 1989-1999.....	235
PRILOG 1: PRVIH 5 GODINA	243
PRILOG 2: DOKUMENTACIJA O REGISTRACIJI I AKREDITACIJI IEN KAO NAUČNOISTRAŽIVAČKE ORGANIZACIJE	253

Zgrada Instituta ekonomskih nauka u ulici Zmaj Jovina 12

2008.

P R E D G O V O R

Pola veka u životu jedne organizacije predstavlja izuzetan jubilej koji zaslužuje da bude dostoјno obeležen. Još kada se radi o naučnoistraživačkoj instituciji on dobija poseban i drugačiji ton u kome se mešaju osećaji odgovornosti, časti, ponosa, obaveza i brige za očuvanje onoga što je postignuto i realizaciju ciljeva, strategija i planova razvoja u budućnosti. Otuda kao jedan mali deo naše proslave držite u rukama Monografiju povodom jubileja 50 godina postojanja i uspešnog rada. Takođe, kao sastavni deo ove monografije je i specijalan DVD sa kratkim filmom u kome smo pokušali da zabeležimo i sačuvamo ponešto iz prvih 50 godina, kako se ne bi zaboravilo i kako bi poslužilo kao usmerenje za budući rast i razvoj.

Osnovan sada već daleke 1958. godine kao *Odeljenje za ekonomска istraživanja i metodologiju planiranja* pri Saveznom zavodu za privredno planiranje Institut ekonomskih nauka (IEN) prošao je kroz burnu istoriju, punu uspona, ali i padova. Vođen vizijom par entuzijasta, među kojima je prednjačio prvi direktor, koji je na tom mestu ostao čak 15 godina, pokojni prof. dr Branko Horvat, Institut je uvažavao kao vrhunske vrednosti otvorenost, spremnost na rad, učenje i usavršavanje. Te ideje, sadržane su u tri latinske reči, koje ujedno predstavljaju slogan IEN, ali i naš zaštitni znak od osnivanja:

"Cognoscere est mutare"

što bi u slobodnom prevodu značilo saznanjem (spoznajom), učenjem se menjamo. Želja za novim saznanjima, spoznajama, kontinualnim učenjem i usavršavanjem su bili i ostali zaštitni znak IEN, kao i otvorena knjiga koja se nalazila na prvoj verziji znaka, a i danas je sadržana na nešto modernijoj i restilizovanoj verziji

Logo IEN 1968-2003. godine

Logo IEN od 2006. godine

IEN je nastao u vreme Federativne Narodne Republike Jugoslavije koja je razvijala svoj specifičan privredni sistem samoupravnog socijalizma. Institut je u svojoj osnovi uvek bio jugoslovenski u najpozitivnijem smislu reči, gde se istinski negovalo bratstvo i jedinstvo. Generacije vodećih ekonomista iz svih bivših jugoslovenskih republika su se okupljale radi školovanja na poslediplomskoj školi Instituta. Kasnije, vraćajući se u svoje sredine oni su davali specifičan doprinos izgradnji tadašnjeg privrednog, obrazovnog, a slobodno se može reći i celokupnog društvenog sistema tadašnje Jugoslavije.

U relativno kratkom roku od osnivanja IEN je postao jedna od vodećih naučnoistraživačkih organizacija u zemlji. To je bila posledica poslovne politike i strategije razvoja koja se bazirala na otvorenosti, inovacijama i spremnosti iz proširivanje vidika. Primera radi, operaciona istraživanja kao jedan od postulata savremene kvantitativne ekonomije su ušla u ekonomsku teoriju i praksi ex-Jugoslavije kroz radove i doprinose profesora Horvata i njegovih saradnika svega nekih desetak godina nakon pojave u Velikoj Britaniji. U godini kada je Institut dobio novo ime, 1963 - *Jugoslovenski institut za ekonomska istraživanja* - formiran je elektronski računski centar, u to doba među prvima na naučnoistraživačkom i obrazovnom nivou u zemlji. Dve godine nakon toga uloženo je za ondašnje prilike ogromnih 110.000 dolara (čak i za današnje vreme to bi bila prilična investicija) u nabavku jednog od najsavremenijih kompjutera toga doba - *Elliot 803*, čime je i informatika ušla na velika vrata u oblast ekonomskih istraživanja u našu zemlju.

Ono po čemu je IEN bio i ostao poznat ne samo na prostorima Srbije, bivše Jugoslavije, već i šire - regionala - svakako jeste biblioteka. Sa fondom od više hiljada retkih, vrednih i za to doba posebno traženih (ponekad čak i ne previše "podobnih") knjiga sa zapada IEN je bio lider. Mnogi su sa pravom govorili da je to jedna od najbolje opremljenih biblioteka na Balkanu. I danas je biblioteka nešto čime se u IEN veoma ponosimo. Kod

nas se nalaze depozitarne biblioteke Ujedinjenih nacija, Svetske banke, Međunarodnog monetarnog fonda i OECD. U korak sa novim vremenom u kome papirni oblik knjige sve više biva zamjenjen elektronskim verzijom, mi smo se opredelili za proces stvaranja elektronske biblioteke, čije prave efekte tek treba očekivati u godinama koje su pred nama.

Osnovu uspeha svake organizacije, ipak, čine i predstavljaju ljudi! Kvalitetni ljudski resursi su nešto što je oduvek krasilo IEN. Generacije vodećih jugoslovenskih ekonomista su sarađivali, istraživali, predavali ili se školovali na IEN. Mnogi poznati i priznati svetski ekonomisti su bili gosti ili predavači na poslediplomskoj školi ili različitim drugim aktivnostima koje su se odvijale pod krovom naše kuće. Slobodno možemo reći da je IEN predstavljao neku vrstu spone, mosta između socijalističke Jugoslavije i zapadnih zemalja sa razvijenom tržišnom privredom. Istraživači u našoj kući su svojim radom i rezultatima naučnih istraživanja dali značajan doprinos da je jugoslovenski model socijalizma u određenoj meri razlikuje od socijalizma u drugim socijalističkim zemljama istočnog bloka, kao i da jugoslovenska privreda prihvati pojedine elemente tržišne privrede. Takođe, u doba najvećih sankcija i izolacije Srbije, tadašnje rukovodstvo IEN i zaposleni imali su hrabrosti, dostojanstva, profesionalnog i moralnog digniteta da se bore za svoje ideje i stavove uprkos neslaganjima i pritiscima tadašnjeg režima. Tokom 90-ih godina IEN je uprkos svim blokadama imao veoma živu i dinamičnu međunarodnu saradnju čime su i u najtežim vremenima očuvane osnovne vrednosti kuće.

Na sadašnjim generacijama je ogroman zadatak da nastave svetu tradiciju prethodnih generacija istraživača IEN, kao i da IEN izgrade kao modernu, inovativnu, učešću, fleksibilnu organizaciju zasnovanu na menadžmentu znanja, kontinualnom usavršavanju i inoviranju, naučnoj kompetentnosti, stručnosti i profesionalizmu. Samo na takav način je moguće dati pun doprinos razvoju privrede Srbije, njenom bržem putu ka priključivanju Evropskoj uniji i uključivanju u svetske ekonomske tokove.

Osnove vrednosti koje uvažavamo u IEN baziraju na poštovanju prošlosti ali i na pogledu ka budućnosti. One se sastoje u sledećem:

- Poštovanju najviših naučnih i profesionalnih međunarodno priznatih standarda u oblasti ekonomskih istraživanja
- Uvažavanju visokih moralnih vrednosti i afirmaciji poslovne etike

- Slobodi stvaralaštva i podsticanju kreativnosti i inovativnosti u istraživanjima
- Kreiranju i održavanju prijatne radne atmosfere koja podstiče radno stvaralaštvo
- Politici otvorenih vrata i spremnosti na saradnju sa svim kompetentnim pojedincima i organizacijama, kako iz zemlje, tako i inostranstva
- Poštovanju i primeni koncepta kontinualnog i doživotnog učenja
- Lojalnosti, profesionalizmu i vrhunskoj odgovornosti prema poslu, Institutu i široj društvenoj zajednici
- Otvorenoj komunikaciji, međusobnom uvažavanju i poštovanju svih zaposlenih i spoljnih saradnika
- Kontinualnoj brizi za naučni podmladak
- Kreiranju i uvažavanju sistema nagrađivanja prema ostvarenim rezultatima rada

Naša strategijska opredeljenja baziraju na moderno definisanoj **vizija** koja se sastoji u tome da IEN postane:

**Vodeća naučnoistraživačka institucija u oblasti ekonomskih nauka
koja doprinosi razvoju privrede, preporodu celokupnog srpskog
društva i podizanju blagostanja svih građana Srbije kroz skladan,
dinamičan i prosperitetan privredni rast i razvoj u okviru evropske
porodice naroda.**

Naša **misija** je:

**Kontinualno unapređenje kvaliteta ekonomskih istraživanja, analiza,
studija, projekata, obrazovanja i usavršavanja, kao i razvoj naučnog
podmlatka sa ciljem da se poveže privredni razvoj i dobrobit ljudi**

Strateški ciljevi i osnovni elementi strategije IEN podrazumevaju:

- Slobodno, objektivno i nepristrasno istraživanje u različitim oblastima ekonomskih nauka
- Postizanje izuzetnosti u naučnim istraživanjima i analizama u skladu na najvišim dostignućima u svetu
- Lakšu razmenu informacija i ideja među naučnim, poslovnim, nevladinim i vladinim ekspertima koji se bave pitanjima održivog ekonomskog, društvenog i korporativnog rasta i razvoja, kako na

nacionalnom i regionalnom, tako i na evropskom i svetskom nivou.

- Uspostavljanje poslovnih i profesionalnih kontakata sa mrežom vladinih i državnih institucija, agencija i organa radi pružanja vrhunskih usluga u vidu različitih istraživanja i analiza,
- Osposobljavanje za pružanje vrhunskih usluga različitim kategorijama privrednih subjekata
- Uspostavljanje široke mreže partnerskih institucija u Srbiji, zemljama regiona, EU i celom svetu
- Razvoj naučnog podmlatka u oblasti ekonomskih istraživanja
- Kontinualna edukacija i usavršavanje svih istraživača na principima doživotnog učenja
- Afirmacija poslovanja na principu javno-privatnog partnerstva
- Podizanje menadžerskog, organizacionog i stručnog kapaciteta u procesima priključenja Srbije EU

Saradnici IEN-a, 2008. godina

U godini u kojoj obeležavamo prvih 50 godina IEN i dalje verujemo u ono što su osnivači ove kuće imali na umu kada su započinjali njenu istoriju -

da se spoznajom, učenjem, saznanjem ljudi, organizacije i celokupno društvo menjaju, i to na bolje. To je baklja koja se trenutno nalazi u našim rukama i moraće dalje da se prenosi sa generacije na generaciju istraživača. Pred mladim istraživačima IEN je posebna odgovornost, da prihvate breme tereta svetle tradicije, ali i zadataka koji tek očekuju IEN, Srbiju i zemlje regiona u procesima priključenja Evropskoj uniji. Životni standard naših ljudi je još uvek nizak, postoje brojni nasleđeni i nerešeni ekonomski problemi, strukturalne neravnoteže, mnogo zadataka koji čekaju da budu urađeni, mnogo knjiga da budu pročitane, članaka da budu napisani, studija i projekata da budu istraženi... Otuda, na kraju, sa željom da uspešno započne narednih 50 godina rada neka IEN i dalje krasiti kao simbol otvorena knjiga, koja oslikava i stanje svesti otvorenog uma i divni latinski slogan:

"Cognoscere est mutare"

U Beogradu, novembra 2008. godine

Direktor IEN

Prof. dr Dejan Erić

P R E D G O V O R I

MONOGRAFIJA POVODOM RANIJIH

JUBILEJA IEN

1998.

Predgovor povodom 40 godina rada Instituta ekonomskih nauka – Beograd 1958-1998.

I. Istorijat i status

Uporedno sa rastom potreba izgradnje moderne tržišno organizovane privrede u prethodnoj Jugoslaviji, u skladu sa važećim međunarodnim i evropskim standardima i kriterijumima, sazrevala je i ideja o formiranju naučne institucije koja bi se bavila izučavanjem problema metodologije planiranja, privrednog sistema i privrednog razvoja.

Istraživačke aktivnosti Instituta započete su 1958. godine pri Saveznom zavodu za privredno planiranje, u okviru Odeljenja za ekonomski istraživanja i metodologiju planiranja. Tada je realizovan kompleksni istraživački zadatak o metodologiji dugoročnog planiranja, na osnovu čega je objavljeno 6 knjiga, kao i 53 manja rada, 7 radova na stranim jezicima i 30 radova za interne potrebe saveznog plana.

Od 1963. godine Odeljenje prerasta u Jugoslovenski institut za ekonomski istraživanja, a od 1969. funkcioniše pod sadašnjim nazivom kao Institut ekonomskih nauka.

U prvim godinama težište naučne i poslovne politike Instituta bilo je usmereno u sledećim pravcima:

- jačanje kadrovske osnove Instituta, u vidu "studenata-saradnika", sa najboljim ocenama i dostignućima na prostoru prethodne Jugoslavije;

- organizovanje Poslediplomske škole, u okviru koje je zvanje magistra steklo preko 130 polaznika, a u kojoj su svoja znanja i iskušta polaznicima iz zemlje i inostranstva pružali najbolji domaći i strani predavači, među kojima su neki, bili i ostali, vrhunska imena u svetskoj ekonomskoj nauci;
- u skladu sa osnovnom orijentacijom, a pre svega višegodišnjim projektom, sa 56 tema, pod nazivom: "Naučno fundirana metodologija formiranja i izrada konzistentnog modela jugoslovenskog privrednog sistema", Institut je faktički prvi u Beogradu i Srbiji iz svojih sredstava pribavio sopstveni kompjuter i formirao Elektronski računski centar, usmeren ka negovanju i razvoju kvantitativnih metoda ekonomske analize;
- započet je proces stvaranja bogatog fonda knjiga, časopisa i dokumentacije, primeren razvojnim potrebama Instituta i zemlje;
- izmenama zakonodavstva u Federaciji, prava i obaveze osnivača su prenete 1977. godine na SR Srbiju;
- u programskoj orijentaciji Instituta težište je bilo na: proučavanju teorije i prakse privrednog razvoja u zemlji i inostranstvu, proučavanju jugoslovenskog privrednog sistema i u vezi s tim teorijskih i primjenjenih istraživanja, usavršavanju metodologije privrednog planiranja, korišćenjem iskustava u zemlji i inostranstvu, usvajanju i primeni savremenih metoda ekonomske analize, prikupljanju i obradi statističke građe i dokumentacije, usavršavanju stručnih kadrova i pripremama naučnog podmlatka za naučno-istraživački rad, organizovanju savetovanja, seminara i drugih vidiča diskusionih tribina, izdavanju stručnih publikacija;
- pokrenut je časopis "Ekonomski analiza", koji je i u prethodnoj Jugoslaviji tretiran kao časopis sa najvećim međunarodnim rejtingom.

II. Šta je sada Institut ekonomskih nauka?

Tokom zadnjih nekoliko godina Institut ima status naučne ustanove od posebnog javnog interesa i značaja.

U Institutu je zaposleno 48 radnika u stalnom radnom odnosu, od čega 16 u administrativno-tehničkom sektoru, a u mreži spoljnih saradnika Instituta angažovano je 173 istraživača-saradnika, različitih stručnih profila.

Tokom prethodnih sedam godina bitno je promenjena i proširena programska orijentacija Instituta, a paralelno i profil istraživačkog kadra. Pre-

ko 90% sadašnjeg istraživačkog potencijala u Institutu zaposleno je tokom poslednjih osam godina.

U sadašnjoj programskoj orijentaciji Instituta dominiraju tri osnovne programske celine:

- I. Međunarodna ekonomija i spoljnoekonomski odnosi Jugoslavije, u okviru čega dominiraju četiri tematske celine: a) kretanja u svetskoj privredi, strukturne promene i prilagođavanja, strategije i politike razvoja u svetu, međunarodni tokovi roba i usluga, tehnologija, kapitala i informacija, institucionalizacija svetske privrede; b) odnosi sa MMF, Svetskom bankom i Svetskom trgovinskom organizacijom, sa OECD; c) ekonomski odnosi sa susedima, u prostoru Balkana i prethodne Jugoslavije, d) strategija, politika i sistem spoljnoekonomskih odnosa (carine, spoljnotrgovinski režimi i dr.)
- II. Razvoj, makroekonomска politika, privredni sistem i politika stabilizacije. U okviru ove tematske oblasti prate se ekonomski razvoj, strukturne promene i prilagođavanja, socijalni, ekološki i regionalni razvoj, politika socijalnih transfera, razvoj ljudskih resursa, makroekonomske politike (cene, plate, troškovi, investicije, platni bilans, javna potrošnja, socijalni transferi itd.).
- III. Treća oblast obuhvata tranziciju na makro nivou, kao i na nivou preduzeća i banaka. Težište u ovoj oblasti je na problemima privatizacije, odnosno svojinske, organizacione, upravljačke i programske transformacije preduzeća i banaka, na modelima i tehnikama privatizacije, izradi predinvesticionih i investicionih programa, na informatizaciji preduzeća.

III. Šta je specifično u odnosu na druge istraživačke kuće u Srbiji u oblasti ekonomskih nauka?

Pre svega, uprkos finansijskim ograničenjima, Institut je razvio i održao visoko kvalitetnu biblioteku, otvorenog tipa za istraživače, studente i profesore, novinare, privrednike i druge javne ličnosti. Biblioteka raspolaže fondom od 60.000 bibliotečkih jedinica i, što je veoma značajno, depozitna je biblioteka UN, u tom sistemu druga po broju publikacija u Evropi, a istovremeno je specijalizovana biblioteka Svetske banke i OECD. U 1992. godini Institut je takođe preuzeo kompletну dokumentaciju Ujedinjenih nacija i specijalizovanih agencija od bivšeg Informacionog centra UN, koji je zatvoren. Informacioni i dokumentacioni centar sadrži preko 8000 publikacija, časopisa, dokumenata i takođe je otvoren za javnost; Institut je

verovatno jedina naučna institucija u zemlji koja ima ovako bogat bibliotečki fond.

Institut je od 1992. godine, u vreme najtežih iskušenja, realizovao veoma ambiciozni izdavački program, preko kojeg je objavljeno do sada oko 40 naslova na srpskom i engleskom jeziku, po našoj oceni više nego, sve zajedno, druge naučne i obrazovne institucije u zemlji u oblasti ekonomije, van udžbeničke literature. Ono što je posebno značajno, izdavački program pokriva najvažnija strateška pitanja razvoja i povezivanja sa međunarodnim okruženjem, kao i pitanja vezana za aktuelne probleme stabilizacije i makroekonomskih politika, usled čega je Institut na 37. Međunarodnom sajmu knjiga proglašen za najuspešniju izdavačku kuću u Jugoslaviji.

S obzirom na programsku orijentaciju Instituta i profil kadrova, prevašodno okrenutih ka problematice međunarodne ekonomije i našeg uključivanja u svetsko tržište, zahvaljujući činjenici da je u Institutu zaposleno ili angažovano preko 60% svih kadrova u zemlji u toj oblasti, Institut je tokom prethodnih osam godina razvio veoma razuđenu mrežu međunarodne saradnje. Između ostalog, zaključeni su dugoročni sporazumi o poslovnoj i naučnoj saradnji sa dva univerziteta u SAD, tri vodeća ekomska instituta u Rusiji, jednim univerzitetom u Kanadi, u pripremi je sporazum sa odgovarajućim institutom Akademije nauka NR Kine, a zaključeni su i sporazumi sa vodećim institutima u Evropi i susedstvu.

Primera radi, u periodu decembar 1997 - maj 1998 Institut je, isključivo iz svojih sredstava, finansirao studijske boravke 11 istraživača na po mesec dana na Univerzitetu Rhode Island University (USA), odnosno preko tog Univerziteta na univerzitetima New Haven, Yale, Columbia...

Takođe, primera radi, Institut je aktivno angažovan u programima ekonomske revitalizacije oba entiteta u Bosni i Hercegovini i u tom sklopu ima zaključene sporazume o dugoročnoj poslovno-naučnoj saradnji sa ekonomskim institutima i fakultetima iz Sarajeva i Banja Luke. Skupa sa njima realizuje međunarodni program o uporednim iskustvima tranzicije zemalja na Balkanu.

Institut je u proteklih 40 godina organizovao i veliki broj domaćih i međunarodnih naučnih skupova i seminara iz oblasti ekonomskih nauka. Značajni su međunarodni skupovi iz oblasti saradnje sa EU (uz učešće eksperata iz zemalja članica EU), bankarstva i tržišta kapitala (eksperți iz Bank of England), poljoprivrede (eksperți sa Iowa State University - USA, me-

đunarodnog marketinga (eksperti iz USA i Velike Britanije), razvoja malih i srednjih preduzeća (eksperti iz UN, Evrope, SAD) itd.

IV. Karakter Instituta

U okolnostima raspada Jugoslavije, velikih političkih i socijalnih turbulencija, drastičnog pogoršanja međunarodnog položaja i statusa SRJ i veoma otežanog finansiranja i zagađenja "tržišta" konsultantskih i istraživačkih usluga, Institut je nastojao da održi i unapredi sve bitne poslovne i naučno-istraživačke funkcije. Težište poslovne i naučne strategije Instituta je da se održi u sistemu evropskih i međunarodnih asocijacija i komunikacija, na spoljnjem planu, odnosno da bude tretiran kao centar izvesnosti, kao centar od apsolutnog profesionalnog poverenja, na domaćem planu, što je svakako međusobno povezano. Drugim rečima, Institut je nastojao da svoje studije i ekspertize radi nezavisno od dnevних političkih potreba, interesa i uticaja.

To se najbolje sagledava kroz petogodišnje iskustvo publikovanja biltena-časopisa "Mesečne analize i prognoze - MAP", preko kojeg su vršene četiri osnovne funkcije:

- državni organi i makroekonomске vlasti su upoznavane sa makroekonomskim kretanjima i ocenama makroekonomskih politika, koje su vrlo često i u velikoj meri odudarale od oficijelnih predviđanja i ocena;
- šira javnost, putem mesečnih komunikacija sa novinarama nekoliko desetina redakcija, domaćih i stranih, dovela je do toga da su promocije MAP-a postale neka vrsta zajedničkog okruglog stola istraživača i novinara, koji su očigledno stekli solidno poznavanje ekonomске materije;
- međunarodna javnost, preko vodećih ekonomskih novina i časopisa (The Economist, Wall Street Journal, Financial Times...), upoznata je sa jednom modernom školom ekonomskog mišljenja u Srbiji, koja je posredno menjala i sliku o Srbiji u inostranstvu;
- izvršen je i uticaj na druge istraživačke institucije i istraživače, kojima je praktično nametnut određeni standard u pristupu i ocenama makroekonomskih kretanja, istina sa zakašnjenjem i uz određena odstupanja.

Institut je zbog te svoje pozicije bio često na meti kvazikonkurenata, pa i pojedinih političara i godinama pod režimom prohibicije u komercijalnim projektima državnih organa, ali je sa druge strane imao profesionalnu sa-

tisfakciju zato što su kretanja po pravilu potvrđivala naše ocene i prognoze. Mi smatramo da je u vremenu koje dolazi to značajna referenca Instituta u budućem osmišljavanju makroekonomskih i razvojnih politika, pri-vrednosistemskе regulative i sveobuhvatnog uređenja odnosa sa evropskim i međunarodnim okruženjem (EU, MMF, SB, STO, susedi...).

Studije i objavljene knjige Instituta tokom devete decenije, mi smatramo, trasiraju put da se u najskorije vreme aktivnosti postojećeg Centra za strateške i teorijske studije razvoja statusno uredi i Institut u celosti postane neka vrsta Centra za strateške studije razvoja, svakako uz prepostavku i u funkciji normalizacije ukupnih prilika u Srbiji i Jugoslaviji, unutrašnjih i u sistemu međunarodnih odnosa.

Svakako, opšta je prepostavka da ekonomija, shvaćena u širem smislu sa socijalnim i tehnološkim aspektima, dobije mesto vodećeg strateškog prioriteta i da se izgradi kritički kvantum interesa države, političkih aktera (stranaka) i struke za sistematsko i sveobuhvatno sagledavanje uslova, mogućnosti i ograničenja razvoja, u sve složenijem i konkurentskijem međunarodnom okruženju.

V. Primer

Avramovićev program.

Suštinske konceptualne razlike Instituta i tog programa poticale su od različitog sagledavanja "premise svih premlisa" - koliko će trajati sankcije UN. Nažalost, pod uticajem državnih struktura i često neupućene javnosti, kao i određenih privrednih lobija, gospodin Avramović je pošao od premise da će se sankcije uskoro ukinuti, najkasnije do kraja 1994, te je njegov program bio prema sopstvenom priznanju doziran za period januar-juni 1994.

Mi smo polazili od premise da će sankcije neizbežno trajati znatno duže, kao i posledice, tako da su naša rešenja bila dimenzionirana u horizontu dužem od godinu dana.

Otuda bitne razlike stavova oko deviznog kursa, kamata, relativnih cena, socijalnih funkcija u preduzećima, javne potrošnje, privatizacije itd.

Još konkretnije, Institut zastupa politiku kontrolisano plivajućeg kursa upravo zbog ograničenog stoka deviza, odnosno kapitala, kao hroničnog i svodnog ograničenja stabilizacije i oporavka. Naše su procene, da se primenila politika plivajućeg kursa, sa pratećim instrumentarijima koje je predlagao Institut, ostvarili bi se, između ostalog, sledeći efekti:

- država bi uštedela tokom prethodnih pet godina 2,5-3,5 milijardi nemačkih maraka (DEM), posredstvom selektivnijeg uvoza i atraktivnijeg izvoza, što se može ekonometrijski testirati;
- kotacije kursa dinara i cene bile bi stabilnije i znatno ispod sadašnjih nivoa;
- izbegli bi se negativni - pogrešni uticaji fiksнog kursa na konzerviranje zastarele proizvodne strukture, čija će promena zahtevati velike socijalne žrtve, ekonomski i psihološke troškove u narednoj deceniji;
- devizno poslovanje bi se izvuklo iz zone sive ekonomije čime bi se jednim delom aktivirala i imobilisana štednja građana, koja se čuva u slamaricama.

VI. Program proslave jubileja

Institut ekonomskih nauka u Beogradu, ove godine obeležava 40 godina naučno-istraživačkih i poslovnih aktivnosti. Proslava jubileja će imati radni karakter.

Naučno veće i Upravni odbor Instituta utvrdili su program proslave jubileja koji sadrži tri osnovne grupe aktivnosti.

1. Fondacija Instituta ekonomskih nauka - "Ekonomija za XXI vek"

Osnovana je Fondacija Instituta ekonomskih nauka u okviru koje se uspostavljaju tri vrste nagrada:

- Nagrada za životno delo,
- Nagrada za najbolji magistarski ili doktorski rad,
- Nagrada za najbolji članak ili knjigu.

Nagrade se odnose na sledeće oblasti kojima se bavi Institut ekonomskih nauka:

- Teorija i politika razvoja - ekonomski i socijalni razvoj, tehnološki razvoj, razvoj ljudskih resursa, ekološki i regionalni razvoj,
- Svetska privreda i strategija i politika spoljnoekonomskih odnosa; odnosi Jugoslavije sa Evropskom unijom i sa susedima,
- Tranzicija preduzeća i banaka, sa težишtem na privatizaciji i uključivanju na međunarodno tržište kapitala,
- Makroekonomска politika, privredni sistem i politika stabilizacije,
- Kvantitativni metodi i modeli u ekonomiji.

Predloge za nagrade mogu da podnose ekonomski fakulteti i instituti, privredne komore, profesionalne asocijacije, privredni časopisi, pojedinci ili timovi istraživača, iz zemlje i inostranstva. Nagrađeni radovi i disertacije moraju zadovoljavati visoke naučne i stručne kriterijume, koji se ocenjuju kao originalan doprinos razvoju ekonomske nauke i razvoju SRJ. Dobitnici nagrada mogu biti pojedinci ili timovi, iz zemlje i inostranstva.

2. Program naučnih skupova u 1998/1999. godini:

Međunarodna savetovanja

1. "Globalizacija i informaciono društvo - izazovi i razvoj jugoslovenske privrede na prelazu u XXI vek",
2. "Uporedna iskustva tranzicije zemalja centralne i istočne Evrope, sa posebnim osvrtom na SRJ",
3. "Perspektive i mogućnosti uključivanja privrede Jugoslavije u projekte i mehanizme SECI-a",
4. "Jugoslavija za XXI vek - program strukturnih, institucionalnih i socijalnih reformi",

Okrugli stolovi

1. "Efektivna zaštita i konkurentnost jugoslovenske privrede",
2. "Uslovi i mogućnosti zaključivanja sporazuma o asocijaciji SRJ Evropskoj uniji, po modelu tzv. Evropskih sporazuma".

3. Jubilarna izdanja Instituta:

1. "Izazovi razvoja na prelazu u XXI vek", kao i katalog izdanja Instituta sa kraćim rezimeima.
2. "Monografija o Institutu ekonomskih nauka" povodom 40 godina aktivnosti, sa informacijama o bivšim i sadašnjim saradnicima, projektima, publikacijama, radovima saradnika, biblioteci i informacionom sistemu.

Beograd, januar 1999. god.

Generalni direktor
Instituta ekonomskih nauka

Prof. dr Tomislav Popović

1983.

Predgovor povodom 25 godina rada Instituta ekonomskih nauka - Beograd 1958-1983.

Vreme od dve i po decenije je relativno kratko razdoblje u razvoju naučne misli, ali je to istovremeno dovoljno dug period u razvoju jedne naučne ustanove. Razvojni put Instituta ekonomskih nauka ukazuje na sve teškoće i uspehe koji su neminovno pratili razvoj naše nauke. Na tom putu su se javljale i dileme i sumnje i finansijske i ostale nedaće, ali je vera u ispravnost ideje o neophodnosti razvoja naučne misli dala snage radnicima Instituta da prevladaju sve te probleme. I kao rezultat tih napora danas smo u mogućnosti da sa ponosom proslavimo ovaj značajni jubilej naše naučne organizacije - 25 godina naučnoistraživačkog rada i doprinosa razvoju naučne ekonomske misli u nas.

Institut ekonomskih nauka je svoju naučnoistraživačku aktivnost počeo 1958. godine, najpre u vidu Odeljenja za ekonomska istraživanja i metodologiju planiranja Saveznog zavoda za privredno planiranje, zatim kao Jugoslovenski institut za ekonomska istraživanja (1963.) i najzad kao kompleksna naučnoistraživačka organizacija pod imenom Institut ekonomskih nauka (od 1969. godine). Razvojne etape u radu Instituta su odražavale stanje u društveno-ekonomskom okruženju, te će kraći osvrt na taj razvojni put ukazati na svu složenost stvaranja institucionalne i organizacione podloge razvitka ekonomske nauke.

Počeci delovanja vode nas već četvrt veka unazad kada je u okviru *Odeljenja za ekonomska istraživanja i metodologiju planiranja* počela postepeno da sazreva ideja o neophodnosti postojanja jedne ozbiljne naučne institucije koja bi se bavila izučavanjem problema metodologije planiranja, privrednog sistema i privrednog razvoja. Prvi istraživački zadatak Odeljenja bio je rad na metodologiji dugoročnog planiranja. Iako se radilo u teškim uslovima, ostvareni su značajni rezultati. Za četiri godine postojanja objavljeno je 6 knjiga, 53 manja rada i 7 radova na stranim jezicima. Tridesetak radova je urađeno za interne potrebe Savplana. U isto vreme uspostavljeni su kontakti sa stranim naučnim institucijama, organizovana je izdavačka delatnost, počelo se sa predavanjima na naučnim seminarima i slanjem saradnika na specijalizacije u inostranstvo.

Kadrovsкој problematici je posvećivana posebna pažnja, jer uspešan naučni rad zavisi od kadrova. Kako izgrađenih kadrova odgovarajućeg profila nije bilo, organizovan je sistem "studentskih saradnika" kao kadrovska osnova budućeg instituta. Studentski saradnici su bili najbolji studenti sa svih ekonomskih fakulteta u zemlji koji su sarađivali sa Odeljenjem, bivali stimulirani na samostalni istraživački rad i okupljali se jednom godišnje na seminaru gde su ih renomirani planeri i ekonomski teoretičari upoznavali sa najaktuelnijim problemima ekonomske teorije i prakse. Ova aktivnost je dala pozitivne rezultate, jer su studentski saradnici sačinjavali specifičnu kadrovsku osnovu i kasniji asistenti Instituta su većinom poticali iz redova «studentskih saradnika».

Još prilikom nastajanja Odeljenja dogovoren je da ono preraste u Institut kada se kadrovski izgradi.

Ova ideja je realizovana 1963. godine, kada je uredbom SIV-a i formalno počeo da postoji i radi *Jugoslovenski institut za ekonomska istraživanja*. Stvorena je osnovica za ozbiljan naučnoistraživački rad.

Zadaci Instituta u naučnoistraživačkom i ostalom delovanju formulisani su Pravilima Jugoslovenskog instituta za ekonomska istraživanja.

Institut:

1. proučava teoriju i praksu privrednog razvoja u Jugoslaviji i inostranstvu;
2. proučava jugoslovenski privredni sistem i u vezi s tim vrši teorijska i primenjena istraživanja: istražuje institucionalne elemente privrednog sistema, ispituje karakteristike instrumenata ekonomske politike i izrađuje metode za kvantificiranje efekata tih instrumenata,
3. radi na usavršavanju metodologije privrednog planiranja, izučava iskustva u zemlji i inostranstvu i pomaže organima za planiranje u savlađivanju i primeni novih naučnih dostignuća u toj oblasti;
4. podstiče usvajanje i primenjivanje savremenih metoda ekonomske analize i razvija nove ekonometrijske i druge analitičke metode;
5. prikuplja i naučno razrađuje statističke podatke i osigurava drugu dokumentaciju u skladu sa zahtevima ekonomskih istraživanja;
6. radi na usavršavanju stručnih kadrova i spremanju naučnog podmlatka za naučno-istraživački rad u oblasti teorije privrednog razvoja, privrednog sistema, planiranja i ekonomske analize; u toj

- oblasti omogućuje usavršavanje domaćim i stranim stručnjacima specijalizacijom u Institutu, pribavljanjem i davanjem stipendija;
7. organizuje i izvodi nastavu III stepena iz oblasti privrednog razvoja, privrednog sistema, metodologije planiranja i savremenih metoda ekonomske i ekonometrijske analize za domaće i strane stručnjake;
 8. organizuje savetovanja, diskusije i druge pogodne oblike saradnje radi pretresanja problema iz tačaka 1-5 ovih pravila. Posebno sarađuje sa Saveznim zavodom za privredno planiranje i drugim saveznim organima i institucijama koje se bave problemima privrede i na njihov zahtev organizuje i koordinira naučnoistraživački rad na problemima koji se smatraju naročito važnim za privredni razvoj zemlje. Sarađuje s odgovarajućim naučnim ustanovama i organizacijama u inostranstvu;
 9. objavljuje i neposredno saopštava zainteresovanim organima, ustanovama i organizacijama rezultate svog naučnoistraživačkog rada i opšta dostignuća u oblastima privrednog razvoja, privrednog sistema, planiranja i ekonomske analize;
 10. izdaje publikacije iz svog delokruga rada.

Početak rada je bio skopčan sa teškoćama (nedostatak prostorija i sl.), ali se radilo mnogo i sa oduševljenjem.

Pored opštih zadataka koji opisuju celinu delovanja Instituta, već prve godine rada je specificirano 56 tema koje bi Institut radio u narednom periodu, a kao osnovni zadatak postavljena je "izrada jedne naučno fundirane metodologije planiranja i izrada jednog konzistentnog modela jugoslovenskog privrednog sistema". Očito da je ovaj osnovni zadatak postavljen pred Institut pre dvadesetak godina još aktuelan.

Nakon nekoliko godina rada uočena je potreba dopune istraživačke orientacije Instituta, time što bi se odgovarajuća istraživačka delatnost usmerila kako na makroekonomska istraživanja, tako i na istraživanja za potrebe organizacija udruženog rada.

U ovom periodu Institut kompletira svoju delatnost jer pored osnovne naučnoistraživačke aktivnosti počinju sa radom Poslediplomska škola, Elektronski računski centar, a rad biblioteke sa dokumentacijom se intenzivira.

Već od samog početka rada Institut ima u svom sastavu Poslediplomsku školu na kojoj se vrši odgovarajuća obrazovna delatnost sa željom da se celishodno povežu naučnoistraživački i obrazovni rad. Na Poslediplomskoj školi Instituta se stiču zvanja magistra nauka.

Poslediplomska škola se odlikuje rigoroznim režimom studija, malim grupama slušalaca (do 20), strogim kriterijumima za prijem i visokim procentom završavanja studija. Osnovna ideja i orijentacija u radu Poslediplomske škole je da slušaocima pruži maksimalno mogući savremeni kvalitet nastave (angažovanjem najboljih profesora iz zemlje i inostranstva) i u onim oblastima koje su u datom momentu od najvećeg interesa za društveno-ekonomski razvoj zemlje. Naravno, slušaoci PDŠ Instituta su i odgovarajuća kadrovska osnova za stalno proširivanje delatnosti Instituta, bez obzira da li su pojedini slušaoci ostali da rade u IEN-u ili su se vratili u svoje matične organizacije. S obzirom na način rada, sigurno je da slušaoci koji su magistrirali na Poslediplomskoj školi Instituta predstavljaju širi istraživački potencijal Instituta i da na ove vrhunske stručnjake Institut može uvek računati, ukoliko preduzima neka izuzetno složena i ambiciozna istraživanja.

O rezultatima napora u ovoj oblasti najbolje svedoči broj od preko 130 magistara nauka koji su ovo zvanje stekli na Poslediplomskoj školi Instituta ekonomskih nauka.

Osnovnu orijentaciju u pogledu razvoja novih naučnih saznanja morala je da prati i odgovarajuća opremljenost. Institut je još 1965. godine nabavio sopstveni kompjuter (*Elliot 803*, čija je vrednost bila 110.000 \$), što je u ono vreme bio i te kako značajan događaj vezan za razvoj društvenih nauka. Za Institut je formiranje Elektronskog računskog centra bilo od posebnog značaja s obzirom na istraživačku orijentaciju usmerenu ka negovanju i razvijanju kvantitativnih metoda ekonomske analize. Postojanje i rad našeg ERC-a je omogućilo, ne samo saradnicima Instituta nego i mnogobrojnim stručnjacima sa strane, da se upoznaju sa značajem i doprinosom primene savremene analitičke metodologije i računske tehnike. Tek danas je postala jasna dalekovidost i ispravnost odluke o stvaranju i razvoju sopstvenog računskog centra.

Iskustva koja su stečena tokom dugogodišnjeg rada ERC-a značajno doprinose razvoju informacionih sistema koje institut gaji kao jedno perspektivno područje svoje delatnosti.

Ozbiljan naučnoistraživački rad je nemoguće zamisliti bez odgovarajuće informacione i dokumentacione podrške. Otuda se biblioteci i njenom razvoju posvećivala posebna pažnja. Moralo se krenuti od početka, i postepeno stvarati fond knjiga, časopisa i dokumentacije koji je primeren razvojnim potrebama jedne ovakve naučne institucije.

Godine 1969. Institut dobija novi naziv *Institut ekonomskih nauka*, koji je i do danas zadržao.

Značajne društvene promene početkom sedamdesetih godina (Ustavni amandmani) imale su i određene reperkusije na dalji rad i razvoj Instituta. Osnovan i koncipiran kao "savezni" institut koji se prevashodno bavi fundamentalnim makroekonomskim istraživanjima, Institut ekonomskih nauka je morao postepeno da se prilagođava nastalim promenama. Izvesna prilagođavanja već su bila učinjena (saradnja sa privredom), ali valjalo je još štošta prilagoditi novim okolnostima.

Izmenama u zakonodavstvu Federacija je prestala da bude osnivač Instituta, čime je prekinuto finansiranje iz saveznih izvora. Prava i obaveze osnivača su preneti na SR Srbiju. Radnici Instituta su se već 1977. izjasnili da prihvataju preuzimanje prava osnivača od strane SR Srbije.

Postavljeni temelji orijentacije Instituta izdržali su mnoge izazove u poslednjih desetak godina. Osnovne delatnosti su ostale nepromenjene: naučnoistraživačka (makroekonomski istraživanja i istraživanja za potrebe organizacija udruženog rada), obrazovna (Poslediplomska škola), elektronski računski centar, biblioteka i dokumentacija, izdavačka delatnost, kao i ostale prateće aktivnosti.

S obzirom na objektivne okolnosti koje su pratile poslednju deceniju njegovog rada, Institut je morao da proširi obuhvat problema koje istražuje, što predstavlja osnovnu karakteristiku razvoja IEN u tom periodu. Naime, pošto se samo manji deo programa istraživanja mogao dugoročno finansirati (preko SIZ nauke), to je valjalo ponuditi istraživanja heterogenoj skupini potencijalnih korisnika. Rezultat toga je bila smanjena mogućnost specijalizacije i dugoročnijeg usmeravanja na određenu problematiku. U kojoj meri je umanjeni stepen specijalizacije kompenziran prodorom u nove oblasti - to je pitanje na koje odgovor treba da da naučna kritika.

Kolektiv Instituta odavno je postao svestan da njegov rad i razvoj prvenstveno zavisi od sopstvenog zalaganja i kvaliteta istraživanja. Nauka

je uvek traženje novog, rezultati se ne mogu unapred zbrati, tako da pred istraživačima uvek stoje ozbiljni izazovi. I upravo zbog te specifičnosti naučnoistraživačkog rada, Institut je nastojao i nastoji da ostvari dugoročniju saradnju sa korisnicima istraživanja u svim slučajevima gde su ona bila obostrano korisna. Puni efekti saradnje se ne mogu ni sagledati ni ostvariti odmah, niti jedno jedino istraživanje može biti ozbiljna osnova za ocenu dometa i kvaliteta saradnje (ostvarene i moguće). Ali to i jeste specifičnost naučnoistraživačkog rada i ona mora biti shvaćena ukoliko se želi dalji razvoj nauke i primena naučnih saznanja u praksi.

Naučnoistraživačka delatnost

Osnovno težište istraživanja u celom dvadesetpetogodišnjem periodu je bilo usmereno ka izučavanju privrednog razvoja, metodologije planiranja i privrednog sistema. U ovim područjima je Institut pružio svoj značajni doprinos razvoju jugoslovenske ekonomske misli u posleratnom periodu.

Radovi u domenu teorije i prakse planiranja imaju najdužu tradiciju jer se istraživanja u ovom području obavljaju već više od dve decenije. U tom periodu saradnici Instituta su izučavali ovu složenu problematiku, analizirali postojeću situaciju i tražili nova, bolja rešenja. I letimičan pogled na radove Instituta pružiće konkretnu potvrdu ovoga što je rečeno.

Planiranje i privredni razvoj su usko povezani, pa je razumljivo da je obim istraživanja na ovom području takođe vrlo obiman i značajan. Ovde se u prvom redu misli na razradu ekonometrijskih modela za projektovanje ekonomskog razvoja. Naučnoj i stručnoj javnosti je poznato razvijanje i primena kvantitativnih metoda ekonomske analize predstavlja osnovni doprinos Instituta razvoju naše ekonomske nauke. Ekonometrija i matematička ekonomija negovane su još u vreme kada se o ovim disciplinama veoma malo znalo u nas. Sigurno je da Institutu valja pripisati zaslugu što je ovaj savremeni pristup ekonomskoj problematici ubrzo dobio pravo građanstva i u našoj zemlji.

Iskustvo u primeni modela za analizu mogućih pravaca budućeg razvoja je doseglo zavidan nivo, uz napomenu da su istraživanja vršena kako za celu zemlju, tako i za uža područja.

Naravno, i samoj strategiji privrednog razvoja je posvećeno dosta pažnje, osobito regionalnoj problematiki, gde su vršena obimna istraživanja stepena razvijenosti i primena odgovarajućih metodoloških rešenja.

U ovom kontekstu valja pomenuti i istraživanja o privrednim ciklusima u nas, fenomenu koji dotad nije bio ozbiljnije razrađen sa razvojnog aspekta.

Proslava IEN-a, 1974. godine

Institut raspolaže takvim kadrovima da može preuzeti ambiciozne istraživačke poduhvate. Vredna su pomena kompleksna istraživanja koncepcije razvoja dve naše republike.

Proučavanju pojedinih užih segmenata privrede je takođe posvećivana odgovarajuća pažnja. Posebno treba istaći istraživanja u domenu društvenih delatnosti, zapošljavanja i kadrova.

Izučavanje ekonomskih odnosa sa inostranstvom ima dugu tradiciju. Urađen je veliki broj značajnih istraživanja koja su obuhvatila mnoga pitanja iz ove oblasti. Vredno je uočiti ono što je istraženo i napisano o ulozi međunarodne trgovine, problemima platnog bilansa, faktorima konkurentnosti našeg izvoza, strukturnim prilagođavanjima, konjunkturnim kretanjima itd.

Svoj doprinos Institut je dao i učešćem u radu na makroprojektu "Koncepcija dugoročnog razvoja Jugoslavije".

Pitanja privrednog sistema, teorije i prakse ekonomske politike su treće veliko područje istraživačkog interesa Instituta. Iako je ovih istraživanja bilo i ranije, najveći polet su doživela u vreme aktivnog učešća na realizaciji makroprojekta "privredni sistem Jugoslavije".

Istraživan je čitav niz značajnih pitanja kao što su sticanje i raspodela dohotka, proširena reprodukcija, sistem i politika cena, inflaciona kretanja, model stabilizacione politike, proizvodna orientacija, posebno u odnosu na međunarodnu podelu rada, a izvršen je i značajan obim istraživanja vezanih za sistem spoljnoekonomskih odnosa.

Već više od petnaest godina u Institutu se uspešno vrše istraživanja za potrebe organizacija udruženog rada. Primena savremenih metoda analize (operaciona istraživanja, modeli i slično) i ovde je bio prevashodni zadatak naših istraživača.

U okviru ovih istraživanja proučavana su mnogobrojna pitanja vezana za poslovanje i razvoj radnih organizacija. U prvom redu se to odnosilo na organizaciju poslovanja, analitičku procenu poslova i zadataka, razvoj novih proizvoda i programa, konsalting, primenu metoda operacionih istraživanja, planiranje razvoja i niz drugih konkretnih i primenljivih istraživanja.

U svim studijama urađenim u Institutu, od kojih je većina publikovana, dolazili su do izražaja stavovi saradnika i Instituta kao celine. Premda je teško rezimirati tako obiman opus, ipak se može istaći da su se u Institutu zagovarale visoke stope privrednog rasta, dinamičan i stabilan razvoj, racionalno gazdovanje društvenim sredstvima, aktivna uloga kreditno-monetaryne politike, postepeno otvaranje prema svetu i potreba aktivne izvozne politike, te primena savremenih rešenja u poslovanju i razvoju pojedinih radnih organizacija.

Naravno, konačni sud o naučnim dostignućima Instituta može jedino da da naučna kritika, naučna i stručna javnost i oni koji nastavljaju u preuzimanju na sebe dalji razvoj nauke u nas.

Po samoj svoj suštini naučnoistraživački rad zahteva punu i stalnu saradnju kako sa srodnim, tako i sa svim ostalim zainteresovanim institucijama. I Institut ekonomskih nauka je u tom pogledu razvio obimnu i plodonosnu saradnju sa mnoštvom zainteresovanih institucija u zemlji i inostranstvu.

Saradnja sa svim srodnim naučnoistraživačkim organizacijama u zemlji je bila i ostala tradicionalno srdačna i uzajamno korisna. Ona se odvijala ili na bilateralnoj osnovi, ili kroz konzorcije kada su bila u pitanju obimnija i složenija istraživanja. Sigurno je da je tih kontakata moglo biti i više, ali su raspoloživi resursi (vreme i sredstva) predstavljali objektivno ograničenje obimu saradnje.

Od svoga osnivanja Institut posebnu pažnju posvećuje saradnji sa institucijama koje se brinu o razvoju nauke. Danas su to samoupravne interesne zajednice nauke (republička i gradska) koje svesrdno pomažu rad i razvoj Instituta. Putem ove saradnje mogu se realizovati istraživanja od šireg značaja, često fundamentalna po karakteru. Na osnovu dugogodišnjeg iskustva ovu saradnju možemo oceniti kao izuzetno dobru i korisnu za dalji razvoj nauke.

Korisnici istraživačkih usluga Instituta su mnogobrojni i nalaze se u svim segmentima društva, od pojedinih radnih organizacija do najviših organa društveno-političkih zajednica i društveno-političkih organizacija. Zahtevalo bi mnogo prostora da se detaljno opišu svi korisni sadržaji ostvarene saradnje i zato ćemo dati samo kraći osvrt na ovo pitanje. Nešto detaljnije informacije o tome se mogu naći u drugom delu ove publikacije.

Shodno svojoj istraživačkoj orientaciji Institut je tokom niza godina uradio veći broj istraživanja za potrebe zavoda za planiranje i to kako saveznog, tako i republičkih i gradskih. Ova saradnja je bila uzajamno korisna i nadamo se da ćemo je nastaviti i u narednom periodu.

Pored zavoda za planiranje postoji i čitav niz drugih društvenih institucija koje sarađuju sa Institutom.

Privredne komore su oduvek bile institucije koje su dobro sarađivale sa Institutom. Tokom vremena je iniciran, finansiran i sufinansiran niz značajnih istraživanja. Uvid u projekte u drugom delu ove publikacije pruža konkretnu sliku o pitanjima na kojima je ostvarena pomenuta saradnja.

Saradnja sa organizacijama udruženog rada, kao što je već rečeno, ima dugogodišnju tradiciju. Vršena su istraživanja za veći broj značajnih organizacija. Stav je Instituta da bi u saradnji sa privredom bilo dobro kad bi veće radne organizacije i Institut ostvarili saradnju na duži rok, jer su potrebni vreme i značajni napor da rezultati istraživanja postanu operativni. U tom smislu je Institut i sklopio jedan broj sporazuma o

dugoročnoj saradnji (UNIS Sarajevo, REIK Kolubara, "Termovent" Beograd).

Treba istaći da je Institut bio jedan od glavnih inicijatora osnivanja Fakulteta organizacionih nauka.

Kao što se vidi iz spiska projekata Instituta, ostvarena je obimna saradnja na celoj teritoriji zemlje i nadamo se da će tako biti i ubuduće.

Međunarodna saradnja je takođe razvijena i obuhvata čitav niz aktivnosti. Institut posećuje veliki broj stranih naučnih radnika. Njihove posete su uglavnom kratke, ali ima i dužih boravaka, kao što je jednogodišnji boravak pet naučnih radnika iz NR Kine. Institut je kao institucija uvek otvoren za ovakve kontakte.

Posebno je dobro razvijena saradnja sa Ekonomskim institutom Mađarske akademije nauka. Ona traje već desetak godina i podrazumeva bilateralne godišnje kolokvije, razmenu naučnih radnika, publikacija i slično. Ograničeni resursi onemogućavaju da se ovakav vid međunarodne saradnje ostvari sa većim brojem inostranih naučnih institucija.

Institut nastoji da u saradnji sa zajednicom nauke omogući što većem broju svojih saradnika boravak u inostranstvu (specijalizacije, studijski boravci, učešće na naučnim skupovima, posete itd.), što za saradnike Instituta predstavlja priliku da dođu u kontakt sa najnovijim naučnim stremljenjima u svetu.

Institut je registrovan kod Organizacije ujedinjenih nacija za učešće na međunarodnim konkursima za ekonomske projekte u zemljama u razvoju. Takav jedan projekat je Institut već uradio na Bliskom istoku.

Kako kadrovi Instituta mogu pružiti i mnogo veću pomoć našim radnim organizacijama koje nastupaju u inostranstvu, to je razrada ove aktivnosti već počela i očekuje se njen značajniji razvoj u narednom periodu.

Ostale aktivnosti

Izdavačka delatnost Instituta je pratila njegov razvoj i stavlja na raspolaganje naučnoj i stručnoj javnosti rezultate institutskih istraživanja.

Institut je suosnivač i suzdrugač uglednog časopisa "Ekonomski analiza" koji je, takođe, neodvojivo vezan za rad Instituta. Mnogi naši radnici su aktivni saradnici časopisa od njegovog osnivanja, a sedište redakcije je u prostorijama Instituta.

Dugogodišnji naporci oko formiranja biblioteke su urodili plodom jer je to danas najveća specijalizovana ekonomska biblioteka u zemlji. Aktivna politika njenog opremanja se vodi i danas, a, s obzirom na javni karakter, ona daje specifični pozitivni doprinos širenju naučnih saznanja.

Naučni seminari koji se održavaju u Institutu već dugi niz godina su tribina sa koje su govorili mnogi eminentni domaći i inostrani ekonomisti.

Saradnici IEN-a, 8.9.1978. godine

Iz svega što je rečeno može se zaključiti da je delatnost Instituta široka i ambiciozna i da zahteva velike napore i entuzijazam svih njegovih radnika i saradnika.

Zgrada u Zmaj Jovinoj ulici 12, u kojoj se Institut nalazi još od 1965. godine, je postala značajan centar razvoja naučne misli, mesto okupljanja naučnih radnika, privrednika, stručnjaka i studenata iz zemlje i inostranstva, specifično središte ideja i znanja.

Ono što je rečeno o dostignućima u protekle dve i po decenije ostvareno je zahvaljujući velikom zalaganju, samopregoru i kvalitetu svih sadašnjih i bivših radnika Instituta. Kadrovski sastav Instituta je takav da omogućava

njegov dalji uspešni rad i razvoj. U strukturi zaposlenih preovladavaju mlađi istraživači, što garantuje da razvoj nauke u Institutu ekonomskih nauka ima dobru perspektivu. Ti kadrovi će biti u stanju da na sebe preuzmu odgovornu društvenu ulogu vezanu za dalji razvoj nauke u nas.

U narednom periodu Institut očekuju složeni istraživački zadaci u realizaciji Programa istraživanja. No stečeno iskustvo i proverena istraživačka orijentacija predstavljaju solidnu osnovu i za budući nesmetan razvitak, u društvu koje se opredelilo da nauci da ono mesto koje joj pripada. Imanentno je nauci da teži novome, tako da moto našeg Instituta *Cognoscere est mutare* i danas ima svoj puni smisao.

Na kraju, čast mi je da se zahvalim svima onima koji su tokom proteklih dvadeset pet godina na bilo koji način sarađivali sa Institutom i doprineli njegovom radu i razvoju.

Decembar 1983.

Direktor IEN

Dr Zvonimir Marović

Hronologija važnijih događaja tokom pedesetogodišnjeg naučnoistraživačkog rada IEN-a

1958. godina

- Osnovano Odeljenje za ekonomска istraživanja i metodologiju planiranja pri Saveznom zavodu za privredno planiranje
- Prvi direktor prof. dr Branko Horvat (ostao na dužnosti do 1973. godine)

1963. godina

- Uredbom SIV-a Odeljenje za ekonomска istraživanja i metodologiju planiranja prerasta u Jugoslovenski institut za ekonomski istraživanja. Istom uredbom Institut je bio ovlašćen da organizuje i magistarske studije
- Školske 1963/64 godine počinje sa radom Poslediplomska škola Instituta na kojoj je do školske 1985/86. godine magistriralo 143 kandidata. Prvi dekan Poslediplomske škole bio je prof. dr Branislav Ivanović. Prvi kandidat koji je magistrirao bio je Miroslav Bratina (09.07.1965.).
- Formiran elektronski računski centar

1965. godina

- Institut se seli u zgradu u ulici Zmaj Jovina 12 gde se i danas nalazi
- Institut kupio sopstveni kompjuter *Elliot 803*, čija je nabavna vrednost iznosila 110.000 \$

1967. godina

- Pokrenut je međunarodni časopis "Ekonomski analiza" (*Economic Analysis*) koji je do 1992. godine izlazio četiri puta godišnje na srpskom i engleskom jeziku

1969. godina

- Institut dobija novi - sadašnji naziv Institut ekonomskih nauka

1977. godina

- SR Srbija preuzima prava i obaveze osnivača IEN

1985. godina

- Potpisani ugovor između Instituta i Svetske banke na osnovu kojeg biblioteka IEN-a postaje depozitarna biblioteka Svetske banke

1988. godina

- Magistrirao poslednji kandidat na Poslediplomskoj školi – Milutin Milošević (09.05.1988.)

1992. godina

- Institut preuzima kompletну dokumentaciju Informacionog centra Ujedinjenih nacija
- Na 37. Međunarodnom sajmu knjiga IEN proglašen za najuspešniju izdavačku kuću u SR Jugoslaviji

1994. godina

- Pokrenuto izdavanje biltena "Mesečne analize i prognoze – MAP" koji je izlazio do kraja 2005. godine.

2005. godina

- U saradnji sa "Atlas bankom" i osiguravajućim društvom "Kopaonik" IEN osniva Beogradsku bankarsku akademiju (BBA) - Fakultet za bankarstvo, osiguranje i finansije, čime je nakon 17. godina ponovo pokrenuta obrazovna aktivnost

2006. godina

- Posle 20. godina od prestanka rada Poslediplomske škole Instituta, na Beogradskoj bankarskoj akademiji organizuju se diplomske akademske studije – master
- Redizajniran znak IEN

2007. godina

- Počinje sa radom TV studio IEN i BBA
- Nakon 15. godine obnovljeno je izdavanje časopisa "Economic Analysis", ali u elektronskoj formi (<http://www.ien.bg.ac.yu/ea>). Časopis izlazi dva puta godišnje na engleskom jeziku.

2008. godina

- Potpisani Memorandum o saradnji sa Univerzitetom u Nici Sophia Antipolis

I E N

50 GODINA NAUČNOISTRAŽIVAČKOG

RADA

IEN kao naučnoistraživačka organizacija

Ova publikacija je pripremljena povodom značajnog jubileja IEN – pedeset godina postojanja i naučnog rada. Malo je naučnoistraživačkih institucija koje su u radikalnim i dinamičnim promenama u bivšoj Jugoslaviji i Srbiji uspele da traju pola veka i da ne promene osnovnu fizionomiju i ciljeve zbog kojih su osnovane. Institut ekonomskih nauka je izgradio zavidan renome u oblasti ekonomskih nauka i postao prestižna istraživačka institucija kao rezultat višedecenijskog rada niza generacija istraživača. Ta činjenica nalaže potrebu da se podsetimo na razvojni put Instituta, pa je to i osnovni sadržaj ove publikacije.

Mnogostruka, dugogodišnja i plodna naučnoistraživačka i obrazovna aktivnost vredi da bude zabeležena. Razvoj naučnoistraživačkog rada je bila naša osnovna aktivnost, a pionirsko delovanje u izučavanju i primeni kvantitativnih metoda ekonomске analize i dugoročnog planiranja će ostati trajan doprinos Instituta našoj ekonomskoj teoriji i praksi. Značajne karakteristike i specifičnosti razvojne orientacije predstavljaju i ostale aktivnosti Instituta: obrazovanje, elektronski računski i IT centar, biblioteka i dokumentacija i izdavačka delatnost.

Smatramo da su ostvareni rezultati vredni pažnje i šire javnosti i nadamo se da ćemo i u budućnosti uspešno nastaviti tradiciju razvoja naučne misli i saradnje sa širokim krugom zainteresovanih institucija i organizacija.

Vreme od pet decenija je dovoljno dug period u razvoju jedne naučne ustanove. Razvojni put Instituta ekonomskih nauka ukazuje na sve teškoće i uspehe koji su neminovno pratili razvoj naše ekonomске nauke. Na tom putu su se javljale i dileme i sumnje i finansijske i ostale nedraće, ali je vera u ispravnost ideje o neophodnosti razvoja naučne misli dala snage radnicima Instituta da prevladaju sve te probleme. I kao rezultat tih napora danas u mogućnosti smo sa ponosom da proslavimo ovaj značajni

jubilej naše naučne institucije – 50 godina naučnoistraživačkog rada i doprinosa razvoju naučne ekonomske misli u nas.

U viziji osnivača za formiranjem jedne ozbiljne naučne institucije profesionalno usmerene na naučno fundirana istraživanja ekonomski relevantnih sadržaja značajnih za nacionalnu ekonomiju, državne institucije i privredne organizacije, nalazila se realna potreba za kvalifikovanim, permanentnim i nepristrasnim sagledavanjem aktuelne problematike ekonomskog razvoja u kontekstu izgrađivanja privrednog sistema i ukupnog ekonomskog ambijenta koji bi omogućavao uspešan društveno-ekonomski razvoj i prosperitet stanovništva. Na takvoj osnovi definisani su programski okviri i orientacija u radu Instituta tokom svih proteklih godina pri čemu su se istraživačkoj dimenziji aktivnosti vremenom pridodavali i odgovarajući novi sadržaji komplementarnog karaktera (konsalting, obrazovanje, obuka, međunarodna saradnja) u cilju podizanja nivoa profesionalnih standarda izvršenja i profesionalnog angažovanja.

Vizija IEN je:

Vodeća naučnoistraživačka institucija u oblasti ekonomskih nauka koja doprinosi razvoju privrede, preporodu celokupnog srpskog društva i podizanju blagostanja svih građana Srbije kroz skladan, dinamičan i prosperitetan privredni rast i razvoj u okviru evropske porodice naroda.

Misija IEN izvedena je iz ideje o stvaranju specifičnog naučno-istraživačkog, konsalting i edukacionog centra u matičnoj oblasti ekonomske teorije i prakse prisutne u savremenim uslovima u razvijenim zemljama (*Center of Excellence*):

"Kontinualno unapređenje kvaliteta ekonomskih istraživanja, analize, studija, projekata, obrazovanja i usavršavanja sa ciljem da se poveže privredni razvoj i dobrobit ljudi".

Dosadašnji rad Instituta je izuzetno cenjen, kako u domaćoj tako i u inostranim profesionalnim krugovima. IEN je poznat ne samo po svojim projektima, studijama i programima u zemlji, već i po učešću u međunarodnim projektima. I u najtežim vremenima Institut je nastojao da

svoje studije i ekspertize radi krajnje objektivno i profesionalno nezavisno od dnevnih političkih potreba, interesa ili uticaja.

Ulaz u zgradu IEN-a

Institut ekonomskih nauka osnovan je 1958. godine kao Odeljenje za ekonomski istraživanja i metodologiju planiranja Saveznog zavoda za privredno planiranje. Pod tim imenom delovao je do 1963. godine, kada je uredbom SIV-a formiran kao Jugoslovenski institut za ekonomski istraživanja. Godine 1969. Institut dobija naziv Institut ekonomskih nauka. Osnivačka prava preneta su 1977. godine na SR Srbiju, tako da je danas IEN registrovan kao samostalni institut pri Ministarstvu za nauku Republike Srbije. Institut ima status naučne ustanove od posebnog javnog interesa i značaja.

IEN kao jedan od najstarijih naučnoistraživačkih instituta u Srbiji u oblasti ekonomije tokom pet decenija uglavnom je sledio tri osnovna cilja:

- Ostvarivanje visokih profesionalnih dometa u ekonomskim istraživanjima i edukaciji, koji unapređuju poznavanje politika i strategija za ostvarivanje održivog ekonomskog razvoja, društvenog prosperiteta i međunarodne konkurentnosti;
- Bolja razmena informacija i ideja između predstavnika akademskih institucija, biznisa, civilnog društva i administracije, koji se profesionalno bave različitim oblastima ekonomske nauke na nacionalnom, regionalnom i globalnom nivou;
- Uspostavljanje radnih i profesionalnih mreža saradnje sa vladom, civilnim društvom, domaćim i inostranim poslovnim krugovima, akademskim i razvojno-istraživačkim organizacijama u cilju ostvarivanja osnovne misije IEN.

Zvanični znak IEN 1968-2003. godine

U toku svog postojanja IEN je pratio sudbinu promena zakonske regulative koja se doticala naučnoistraživačkog rada. Rukovodstva i zaposleni u IEN su se menjali, ali poštovanje zakonskih propisa i visokih standarda naučnoistraživačkog rada predstavljali su svetinju. U pogledu registracije Instituta kao naučno-istraživačke kuće posebno su bitne sledeće godine:

1963. – kada je na osnovu člana 13, stav 1 *Zakona o organizaciji naučnog rada* Savezno izvršno veće donelo *Uredbu o Jugoslovenskom institutu za ekonomska istraživanja* kojoj je osnovan Jugoslovenski institut za ekonomska istraživanja, čiji su osnovni zadaci bili:

- da prati i po naučnim metodima proučava privredni razvoj u tadašnjoj Jugoslaviji i inostranstvu
- da izučava privredni sistem Jugoslavije
- da radi na usavršavanju metodologije privrednog planiranja i na primenjivanju savremenih metoda ekonomske analize

- da naučno obrađuje statističke podatke i drugu dokumentaciju neophodnu za ekonomski istraživanja i
- da sarađuje sa odgovarajućim naučnim ustanovama i organizacijama u Jugoslaviji i inostranstvu.

Saglasno istoj uredbi dozvoljeno je Institutu da može da uvede nastavu tada takozvanog III stepena, tj. Postdiplomske studije.

Iste godine, 15. novembra Republički sekretarijat za organizaciju naučnoistraživačkog rada SR Srbije izdao je Potvrdu o registraciji naučne ustanove Instituta (kopiju potvrde, kao i svih drugih dokumenata vezanih za akreditaciju IEN kao naučnoistraživačke organizacije možete videti na kraju ove monografije).

1973. – kada je na osnovu članova 16. i 65. tada važećeg *Zakona o naučnim delatnostima* Savet republičke zajednice za naučni rad, na svojoj sednici 16. aprila doneo rešenje po kome IEN ispunjava uslove za sticanje svojstva naučnog instituta i pravo za vršenje delatnosti naučnog instituta. U obrazloženju navedenog rešenja se konstatiše kako IEN ima obezbeđene prostorije, raspolaže elektronskim računarom i svom ostalom opremom neophodnom za obavljanje naučnoistraživačkog rada na savremenom nivou i da je biblioteka dobro opremljena i sa potrebnim dokumentacionim materijalom. U tekstu obrazloženja se navodi da IEN raspolaže sa 10 doktora nauka, 17 magistara, 5 doktoranata i 1 zaposlenog bez doktorata, ali sa priznatim naučnim zvanjem. Rešenje je potpisao predsednik saveta prof. dr Aleksandar Dedijer i ono se može videti u prilogu na kraju monografije.

Juna meseca iste godine IEN se upisuje u registar naučnih organizacija kod Republičkog sekretarijata za obrazovanje i nauku SR Srbije na registrovnom listu PHO 40-A. U rešenju je utvrđeno da su naučne delatnosti IEN:

- naučnoistraživačka delatnost u oblasti teorije i prakse privrednog razvoja, privrednog sistema i socijalnih i regionalnih aspekata privrednog razvoja
- istraživačka delatnost III stepena studija
- obrada podataka na elektronskom računaru
- i izdavanje knjiga i drugih publikacija iz delokruga rada Instituta.

1977. – SR Srbija preuzima prava i obaveze osnivača prema IEN a na osnovu člana 317. stav 1. tačka 11. Ustava Socijalističke Republike Srbije i

odлука Skupštine SR Srbije na sednici Veća udruženog rada od 15. decembra i Skupštine zajednica nauke na sednici od 18. novembra. Pored IEN, istim odlukama Republika Srbija je preuzeila prava osnivača na još pet instituta i to: Instituta za tehnologiju nuklearnih i drugih mineralnih sirovina, Instituta za geološko-rudarska istraživanja, Instituta za savremenu istoriju, Instituta društvenih nauka i Instituta za nuklearne nauke "Boris Kidrič" u Vinči.

1985. – izvršena reakreditacija IEN i dobijeno rešenje od strane Republičkog komiteta za nauku i tehnologiju a na osnovu člana 23. *Zakona o naučnoistraživačkoj delatnosti*. Rešenjem broj 03.1012/1-85 od 13. jula utvrđeno je da IEN ispunjava sve uslove za obavljanje naučnoistraživačke delatnosti kao osnovne delatnosti. U obrazloženju rešenja konstatiše se sledeće:

- Da IEN ima ukupno 23 istraživača u radnom odnosu sa punim radnim vremenom od čega su 3 u zvanju višeg naučnog saradnika, 4 u zvanju naučnog saradnika i 4 u zvanju istraživač-saradnika i 12 istraživača sa visokom stručnom spremom.
- Da Institut posede sopstvenu opremu u meri koja dopušta nesmetano obavljanje naučnoistraživačke delatnosti kao osnovne delatnosti.
- Da Institut posede sopstvenu biblioteku sa 47.563 knjiga, 26.216 svezaka periodike i 1.818 publikacija dokumentacionog materijala.

1991. – kada je Ministarstvo za nauku i tehnologiju donelo rešenje broj 640-01-86/91-03 od 22. marta koji je na osnovu člana 16. stav 1. tadašnjeg novog *Zakona o naučnoistraživačkoj delatnosti* utvrđeno da IEN ispunjava uslove da kao naučni institut obavlja naučnoistraživačku delatnost. Rešenjem je konstatovano kako je IEN ispunio sve uslove propisane zakonom i utvrđeno da IEN:

- ima dugoročni program naučnoistraživačke delatnosti
- ima 35 istraživača u radnom odnosu kompetentnih za oblasti istraživanja i to: 5 u zvanju naučni savetnik, 5 u zvanju viši naučni saradnik, 6 u zvanju naučni saradnik i 15 u zvanju istraživač-saradnik
- ima prostor, opremu i druga sredstva potrebna za ostvarivanje dugoročnog programa naučnoistraživačke delatnosti

- ima sopstvenu biblioteku sa 22.380 monografija, 389 časopisa i 104 u tekućoj preplati.

1994. – novo rešenje Ministarstva za nauku i tehnologiju, doneto dana 17. juna pod brojem 491/1-94 u kome se konstatuje da saglasno odredbama člana 18 *Zakona o naučnoistraživačkoj delatnosti* IEN ispunjava propisane uslove da obavlja naučnoistraživačku delatnost radi ostvarivanja opštег interesa. U obrazloženju rešenja se konstatuje kako:

- IEN ima program naučnoistraživačkog rada
- da Institut rezultatima naučnoistraživačkog rada doprinosi razvoju nauke
- ima u radnom odnosu na neodređeno vreme ukupno 25 istraživača kompetentnih za oblasti kojima se Institut bavi od čega: 4 u zvanju naučni savetnik, 4 u zvanju viši naučni saradnik, 4 u zvanju naučni saradnik i 13 u zvanju istraživač-saradnik.
- da ima u radnom odnosu na neodređeno vreme jednog istraživača sa visokom stručnom spremom koji radi na razvojnim i primjenjenim istraživanjima
- ima prostor, opremu i druga sredstva potrebna za ostvarivanje dugoročnog programa i projekata
- ima naučno-informacionu dokumentaciju, odnosno biblioteku.

Rešenje je potpisao tadašnji ministar prof. dr Slobodan Unković i njegova kopija se takođe može videti u prilogu na kraju monografije.

1998. – Prema Rešenju broj I-Fi-6582/98 od 24. decembra kojim je IEN registrovan u Privrednom sudu u Beogradu i upisan u registarski uložak broj 1-577-00 radi usklađivanja sa *Zakonom o klasifikaciji delatnosti* i Registru jedinica razvrstavanja. U pratećoj dokumentaciji se konstatuje da je osnivač IEN – Republika Srbija, da je datum osnivanja 11. decembar 1962. godine. Prema klasifikaciji osnovne delatnosti IEN su:

- 73201 – Istraživanje i eksperimentalni razvoj u društvenih naukama (ekonomske nauke) i to: naučnoistraživačka delatnost u društvenoj oblasti, primenjena i razvojna istraživanja u privredi i vanprivredi, istraživanje i projektovanje razvoja informacionih sistema, izdavanje i prodaja knjiga i drugih publikacija iz delokruga rada Instituta
- 74120 – Računovodstveni i knjigovodstveni poslovi i poslovi kontrole kao i savetodavni poslovi u vezi sa porezom

- 72300 – Obrada podataka
- 74840 – Ostale poslovne aktivnosti .

U okviru delatnosti istraživanja posebno IEN posebno realizuje:

- Tendencije i karakteristike savremenog razvoja, teorije i politike razvoja
- Međunarodna ekonomska kretanja i spoljno-ekonomske odnose Srbije
- Socijalni, regionalni, prostorni, ekološki i ekonomski razvoj
- Ekonomsku politiku i privredni sistem
- Ekonomiju i razvoj preduzeća, velikih teehnoekonomskih sistema, velikih poslovnih sistema i društvenih delatnosti
- Naučnoistraživačku i poslovnu saradnju sa inostranstvom
- Unapređenje i primenu kvantitativnih metoda ekonomske analize i planiranja
- Izradu predinvesticionih, investicionih studija, studija uspešnosti, marketinga, organizacije rada i optimizacije proizvoda i tehnologije
- Istraživanje, unapređenje i projektovanje i primena informacionih sistema i tehnologija
- Istraživanje bankarstva i monetarnih kretanja
- Organizacija dopunske specijalizacije i usavršavanja razvoja kadrova (danas ljudskih resursa) iz delatnosti IEN
- Organizacija naučnih skupova i seminara
- Otkrivanje i primena novih metoda i sredstava u rešavanju određenih problema u privredi i vanprivredi, ekonomsku analizu osvajanja novih proizvoda i poboljšanja postojećih materijala, uređaja i proizvoda, odnosno uvođenje novih postupaka, sistema i usluga, usmerenih ka određenom cilju ili praktičnoj svrsi
- Konsultantske usluge, marketing i menadžment preduzeća u skladu sa poslovnim aktivnostima.

Zvanični logo IEN 2003-2006. godine

2006-2007. – Kada je IEN akreditovan po najnovijem *Zakonu o naučnoistraživačkoj delatnosti*, koja je još uvek aktuelna. Krajem 2006. godine, konkretno 25. decembra Odbor za akreditaciju Ministarstva nauke i zaštite životne sredine doneo je Odluku broj 640-01-1/16 o akreditaciji IEN kao naučnog instituta u oblasti društvenih nauka – ekonomija – za obavljanje naučnoistraživačke delatnosti. U obrazloženju odluke konstatiše se kako je IEN ispunio sve kriterijume i uslove propisane zakonom i odgovarajućim odlukama i kako ima:

- Program naučnoistraživačkog rada
- U radnom odnosu sa punim radnim vremenom 9 istraživača u naučnom zvanju i 9 istraživača u istraživačkom zvanju istraživač-saradnik kompetentnih za oblasti ekonomskih nauka
- Odgovarajući prostor, opremu i druga sredstva za ostvarivanje programa od opšteg interesa
- Program razvoja naučnoistraživačkog podmlatka
- Naučno-informatičku dokumentaciju i
- Rezultate naučnoistraživačkog rada koji doprinose razvoju nauke, odnosno doprinose opštem fondu znanja.

Marta 2007. godine potpisano od strane Ministra prof. dr Aleksandra Popovića doneto je i Rešenje broj 110-00-34/23 o ispunjenosti uslova za obavljanje naučnoistraživačke delatnosti od opšteg interesa. Na taj način je završen još jedan krug akreditacije IEN kao naučnoistraživačke delatnosti.

Zvanični logo IEN od 2006. godine

O zgradi IEN

Institut ekonomskih nauka se nalazi u prostorijama zgrade koja je nekada pripadala Beogradskoj Prometnoj banci.

Beogradska Prometna banka osnovana je 1896. godine sa ciljem da „*prima na priplod i najmanje zašteđevine, te da na taj način umnoženim kapitalom olakša*

promet u novcu i efektima a naročito da radi na ojačanju trgovine, zanata i u opšte privrednog kredita u Kraljevini Srbiji”.

Prvi Upravni odbor sačinjavalo je nekoliko viđenijih beogradskih građana, među kojima su bili: *Svetozar Nikolić* (predsednik Upravnog odbora), *Sreten Blagojević*, *Blagoje Ristić*, *Jovan Bešlić* (članovi upravnog odbora), *Živko P. Jovanović* (predsednik Nadzornog odbora), *Sreten Novaković*, *Dimitrije T. Petrović*, *Jovan Popović* (članovi nadzornog odbora). Zbor akcionara izabrao je novu Upravu 1899. godine. Na mesto predsednika došao je trgovac *Nikola Spasić*. U Upravu, takođe ulazi najpre kao član Nadzornog odbora, zatim Upravnog a od 1903. godine kao potpredsednik i inženjer *Miloš Savčić*. Godine do Prvog svetskog rata obeležile su polet i napredak Prometne banke. Pored osnovne funkcije banka je učestvovala i u finansiranju industrije. Na predlog inž. Miloša Savčića banka uzima u eksploataciju šume na planini Tari, podiže se moderna strugara u Beogradu; osniva i finansira građevinski odeljak i stvara kao zasebno akcionarsko društvo 1909, fabriku stakla za prozore u Kostolcu, odeljenje prodaje peska i cementa za građevinarstvo, a zajedno sa Izvoznom bankom finansirala je gradnju pruge Niš-Knjaževac. Kapital banke je u ovom periodu znatno uvećan a pored njega povećani su ulozi i tekući računi, rezervni fondovi. Tokom Prvog svetskog rata banka je obustavila rad i sve vrednosti prenела u Niš gde ih je predala na čuvanje Narodnoj banci, koja ih je 1915. godine prenela u Francusku. Po završetku rata gotovo sva bančina imovina bila je uništена. U najtežem trenutku, kada je sve trebalo ponovo stvarati iz osnove, inž. Miloš Savčić izabran je za predsednika. Na ovoj funkciji je ostao sve do 1941. godine. Banka je nastavila svoj rad do 1949. godine, kada je ugašena.

Napredovanje banke u periodu pred Prvi svetski rat i angažovanost inž. Miloša Savčića doprineli su da se 1912. godine otpočne sa izgradnjom nove bančine zgrade, koja se pre podizanja na svom imanju na uglu ulica Knez Mihailove 26 i Zmaj Jovine 12, nalazila u jednospratnici u Uskočkoj 6. Njeni projektanti su arhitekta *Danilo Vladisavljević* i inž. *Miloš Savčić*. Preduzimač radova bio je *Karlo Knol*.

Konstruktivni sklop zgrade, njene velike staklene površine kao i način primene i tip dekorativne plastike pripadaju secesijskoj arhitekturi. Iako je u Beogradu tog vremena već postojao veliki broj objekata tog stilskog opredeljenja zgrada Prometne banke ih je prevazilazila po smelosti pristupa. Ugaoni položaj zgrade akcentovan je velikom kupolom i skulpturama nad krovnim vencem. Enterijer je bio rešen reprezentativno,

a kao posebnost su se isticali oslikani prozori vestibila sa alegoričnom predstavom Srbije, pod čijim okriljem su se nalazile trgovina, industrija, tehnika i poljoprivreda.

Palata Prometne banke

Namena zgrade od početka je prilagođena trgovackom karakteru Knez Mihailove ulice. U prizemlju su bile trgovine (knjižara "Marčić-Janković", apoteka Luke Lazarevića i trgovacka radnja "Džentlmen" Časlava Jovanovića). Na prvom spratu su bile prostorije Prometne banke, a na drugom Osiguravajućeg društva "Srbija". Godine 1949. zgrada banke je nacionalizovana i predata je na upravljanje IONO-u I reona u Beogradu. U zgradi su bile smeštene sledeće ustanove:

- Institut za izučavanje radničkog pokreta,
- Ured za zaštitu jugoslovenske imovine u inostranstvu,
- Udruženje banaka SFRJ,
- Arhiv Jugoslavije i
- Jugoslovenski institut za ekonomski istraživanja,
- "Šumadija", "Solid", "Juvela".

U prizemlju zgrade i danas je zadržan trgovacki karakter (Diesel, Camper..), dok spratove koristi Institut ekonomskih nauka i Beogradska bankarska akademija.

Zgrada Prometne banke utvrđena je za kulturno dobro (Odluka o proglašenju, "Sl. list grada Beograda" br. 23/84).

I sprat

Zgrada u Zmaj Jovinoj 12 se nalazi pod zaštitom države. Na žalost država nije baš uvek i previše vodila računa sve vreme o njoj u toku bitisanja IEN na ovoj adresi. Slobodno možemo reći da proces zaustavljanja propadanja zgrade započinje od 2003. godine, kada je IEN doneo odluku u ulazak u javno-privatno partnerstvo i osnivanja svoje poslovne škole – Beogradske bankarske akademije (BBA) i posebno od početka njenog rada 2005. godine. U periodu od 3 godine gotovo sve prostorije u zgradici su renovirane, izvršene su značajne investicije u tekuće održavanje zgrade, opremanje i modernizaciju.

Danas poslovni prostor zgrade zajednički dele IEN i BBA i u potpunosti je u funkciji obavljanja kako naučnoistraživačkog, tako i obrazovnog procesa obe kuće. U njemu se nalazi 1 amfiteatar sa oko 100 mesta, 3 moderno opremljene slušaonice za po 50 slušalaca, kao i 2 IT sale opremljene najmodernijih računarima. Kabineti istraživača, profesora, saradnika i nastavnika su opremljeni računarima, telefonima, internet konekcijom, klima uređajima. U zgradici su postavljeni LCD televizori kao video panoci za pružanje različitih vrsta informacija. Uveden je video nadzor nad zgradom, instalirana nova telefonska centrala, renovirane su biblioteka i čitaonica, posebno uređena prostorija za VIP goste i bivše zaposlene u IEN, počeo je sa radom TV studio, sanirano propadanje stepeništa i unutrašnje fasade zgrade. Na taj način su stvorenii vrlo kvalitetni uslovi za obavljanje naučnoistraživačkih, obrazovnih i drugih delatnosti IEN i BBA i ostvarivanje ciljeva i strategija razvoja obe kuće.

TV studio IEN-a

IT sala na I spratu

IT sala na III spratu

Opis delatnosti IEN

Registrovane delatnosti Instituta su:

- istraživanje i eksperimentalni razvoj u društvenim naukama (ekonomski nauke);
- naučnoistraživačka delatnost u društveno-ekonomskoj oblasti;
- primenjena i razvojna istraživanja u privredi i vanprivredi;
- edukativna delatnost;
- istraživanje i projektovanje razvoja informacionih sistema;
- izdavanje knjiga i drugih publikacija iz delokruga rada Instituta;
- konsultantske usluge.

Najvažniji rezultati 50-godišnjeg rada Instituta mogu se sumarno iskazati prvenstveno kroz doprinos razvoju ex-jugoslovenske i srpske ekonomski teorije i prakse. Pri tome, posebno se ističe:

- razvoj i usavršavanje metodologije privrednog planiranja;
- izgradnja konzistentnog modela privrednog sistema;
- razvoj i primena modela kvantitativnih metoda ekonomski analize;
- stvaranje imidža i održavanje vrlo autoritativne pozicije Instituta u sistemu evropskih i međunarodnih asocijacija i komunikacija;
- razrešavanje strateških pitanja razvoja i povezivanja sa međunarodnim okruženjem, kao i pitanja tranzicije, stabilizacije i makroekonomskih politika;
- izgradnja pozicije Instituta kao centra dokazanog profesionalnog poverenja stručne javnosti na domaćem planu uključujući i korisnike iz inostranstva;
- realizovanje vrlo kvalitetnog i aktuelnog izdavačkog programa koji pokriva najvažnija strateška pitanja razvoja i povezivanja sa međunarodnim okruženjem;
- privlačenje, razvoj i usavršavanje kvalitetnih ljudskih resursa za razvoj nauke i potreba privrede, kao i kontinualna briga za naučni podmladak;
- razvoj bogate i visoko kvalitetne biblioteke;
- razvoj vlastite informatičke mreže;

- afirmacija u sferi obrazovanja (poslediplomska škola koja je radila između 1963-1986; reafirmacija obrazovne delatnosti od 2005. godine, kada je zajedno sa "Atlas bankom" i osiguravajućom kompanijom "Kopaonik" IEN osnovao Beogradsku bankarsku akademiju (BBA), uz napomenu da veći broj istraživača Instituta učestvuje u izvođenju nastave na BBA i drugim programima obuke menadžmenta, marketinga, preduzetništva, savremenih finansija, bankarstvu, osiguranju i međunarodnog poslovanja kao programi za izvršne rukovodioce firmi);
- kreiranje i razvoj mreže partnerskih institucija u regionu, Evropi i svetu.

Istorijski pregled razvoja i naučnoistraživačkog rada Instituta

Tokom 60-tih i 70-tih godina, Institut je imao zapažene rezultate u razvoju i usavršavanju metodologije privrednog planiranja; u formiranju i izradi konzistentnog modela jugoslovenskog privrednog sistema; u proučavanju teorije i prakse privrednog razvoja u zemlji i inostranstvu; u razvoju i primeni savremenih metoda i modela ekonomске analize, posebno ekonometrijskih, itd. Posebno se ističe pionirski doprinos Instituta u *izučavanju i primeni kvantitativnih metoda ekonomске analize* kao trajan doprinos Instituta razvoju jugoslovenske ekonomске teorije i prakse. Rezultat toga je, između ostalog, bio ekskluzivni softverski paket za input-output analize, koji je obuhvatao 47 privrednih grana, kao i program koji pokriva 200 industrijskih proizvoda.

Planiranje i privredni razvoj su usko povezani, pa je razumljivo da je obim istraživanja na ovom području bio obiman i značajan. Ovde se u prvom redu misli na razradu ekonometrijskih modela za projekciju ekonomskog razvoja. Naučnoj i stručnoj javnosti je poznato da razvijanje i primena kvantitativnih metoda ekonomске analize predstavlja osnovni doprinos Instituta razvoju naše ekonomске nauke. Ekonometrija i matematička ekonomija negovane su još u vreme kada se o ovim disciplinama veoma malo znalo u nas. Sigurno je da Institutu valja pripisati zaslugu što je ovaj savremeni pristup ekonomskoj problematiki ubrzo dobio pravo građanstva u našoj zemlji. Iskustvo u primeni modela za analizu mogućih pravaca budućeg razvoja je dosegao zavidni nivo, uz

napomenu da su istraživanja vršena kako za celu zemlju, tako i za uža područja.

Velika težnja u istraživanjima bila je posvećene strategiji privrednog razvoja, osobito regionalnoj problematici, gde su vršena obimna istraživanja stepena razvijenosti i primena odgovarajućih metodoloških rešenja. U ovom kontekstu valja napomenuti i istraživanja o privrednim ciklusima, fenomenu koji dotad nije bio ozbiljnije razrađen sa razvojnog aspekta u našoj zemlji.

Proučavanju pojedinih užih segmenata privrede takođe je posvećivana odgovarajuća pažnja. Posebno treba istaći istraživanja u domenu društvenih delatnosti, zapošljavanja i razvoja ljudskih resursa (kadrova).

Izučavanje ekonomskih odnosa sa inostranstvom ima dugu tradiciju. U IEN urađen je veliki broj značajnih istraživanja koja su obuhvatila mnoga pitanja iz ove oblasti. Vredno je uočiti ono što je istraženo i napisano o ulozi međunarodne trgovine, problemima platnog bilansa, faktorima konkurentnosti našeg izvoza, strukturnim prilagođavanjima, konjunktturnim kretanjima, itd.

Svoj doprinos Institut je dao i učešćem u radu na makroprojektu "*Koncepcija dugoročnog razvoja Jugoslavije*".

Pitanja privrednog sistema, teorije i prakse ekonomske politike predstavljaju treće veliko područje istraživačkog interesa Instituta. Iako je ovih istraživanja bilo i ranije, najveći polet su doživela u vreme aktivnog učešća na realizaciji makroprojekta "*Privredni sistem Jugoslavije*". Istraživan je čitav niz značajnih pitanja, kao što su sticanje i raspodela dohotka, proširena reprodukcija, sistem i politika cena, inflaciona kretanja, model stabilizacione politike, proizvodna orijentacija, posebno u odnosu na međunarodnu podelu rada, a izvršen je i značajan obim istraživanja vezanih za sistem spoljnoekonomskih odnosa.

U ovom periodu Institut kompletira svoju delatnost jer pored osnovne naučnoistraživačke aktivnosti počinje sa radom **Poslediplomska škola**, Elektronski računski centar, a rad biblioteke sa dokumentacijom se intenzivira. Poslediplomska škola je počela sa radom školske 1963/64 godine i radila do školske 1985/86 godine. U toku rada na školi je magistriralo 143 kandidata, među kojima su danas neki od vodećih ekonomista na prostorima bivše Jugoslavije. Prvi kandidat koji je magistrirao na Poslediplomskoj školi, 09.07.1965. godine, bio je Bratina

Miroslav, a poslednji Milošević Milutin 09.05.1988. godine. Nakon 20. godine, 13.03.2008. godine prvi kandidat koji je magistrirao na BBA, bio je Božidar Stojanović.

Već od samog početka rada Institut ima u svom sastavu Poslediplomsku školu na kojoj se vrši odgovarajuća obrazovna delatnost sa željom da se celishodno povežu naučnoistraživački i obrazovni rad. Na Poslediplomskoj školi Instituta su se sticala zvanja magistra nauka.

Poslediplomska škola se odlikovala rigoroznim režimom studija, malim grupama slušalaca (do 20), strogim kriterijumima za prijem i visokim procentom završavanja studija. Osnovna ideja i orijentacija u Poslediplomskoj školi bila je da slušaocu pruži maksimalno mogući savremeni kvalitet nastave (angažovanjem najboljih profesora iz zemlje i inostranstva) i u onim oblastima koje su u datom momentu od najvećeg interesa za društveno-ekonomski razvoj zemlje. Naravno, slušaoci su postali odgovarajuća kadrovska osnova za stalno proširivanje delatnosti Instituta, bez obzira da li su pojedini slušaoci ostali da rade u IEN-u ili su se vratili u svoje matične organizacije.

O rezultatima napora u ovoj oblasti najbolje svedoči broj 143 magistara nauka koje su ovo zvanje stekli na Poslediplomskoj školi Instituta ekonomskih nauka. Mnogi od njih danas predstavljaju vrhunska imena i autoritete u domaćoj ekonomskoj nauci, državnim organima, privredi, itd.

Poslediplomske studije bile su organizovane za sledeće oblasti:

- a) Ekonomска analiza i planiranje,
- b) Ekonometrija,
- c) Matematička statistika i statistička analiza,
- d) Operaciona istraživanja,
- e) Organizacija, rukovođenje i upravljanje u privredi,
- f) Spoljne i unutrašnje finansije,
- g) Informacioni sistemi i
- h) Aktuarstvo.

Na osnovu ove, kao i nizom ostalih aktivnosti zastupljenih u programu rada u tom periodu, Institut je značajno doprineo podizanju nivoa ekonomskog znanja na teorijskom i praktičnom planu u zemlji putem usavršavanja kadrova i pripremi naučnog podmlatka za naučnoistraživački rad, kao i stručnjaka za pojedine funkcije u poslovanju

preduzeća. Drugim rečima, bio je i vrlo uspešan rasadnik najkvalitetnijih kadrova za nauku i privredu.

Od 1967. godine pa sve do raspada bivše Jugoslavije, Institut je izdavao međunarodni časopis "*Ekonomika analiza*" (*Economic Analysis*), koji je imao međunarodnu redakciju i koji je objavljuvan na engleskom i srpskom jeziku. Taj časopis imao je najveći međunarodni rejting među časopisima koji su u to vreme izlazili u bivšoj Jugoslaviji.

Nakon petnaest godina, 2007. godine obnovljeno je izlaženje časopisa, ovoga puta u elektronskoj verziji (www.ien.bg.ac.yu/ea), sa međunarodnom redakcijom i isključivo na engleskom jeziku. Namera IEN je da na ovaj način povrati ugled časopisu kakav je nekad imao.

U periodu posle 80-tih i 90-tih Institut je ostvario značajan doprinos razvoju jugoslovenske ekonomske teorije i prakse putem inoviranja stalnih i uvođenjem novih programskih inicijativa. Tu se posebno ističe *davanje naglaska na međunarodnu komponentu u istraživačkom i kadrovskom smislu*, a Institut se javlja kao vodeći koordinator nacionalnog makroprojekta "*Novi međunarodni ekonomski poredak - putevi, ostvarenja i perspektive*" koji je u vidu razrađenog sistema naučno-istraživačkih projekata čitav niz godina okupljaо vodeće ekonomske institute iz istraživačkih centara ex-Jugoslavije. Kao rezultat tog programa proizišla je bogata informaciono-dokumentaciona osnova, publicistička aktivnost i brojni domaći i međunarodni naučni skupovi, seminari, konferencije i okrugli stolovi sa značajnim uticajem na menjanje predstave i koncepcijskih pristupa uključivanju zemlje i privrede u savremene međunarodne ekonomske tokove i razvijanje strategija. Ovaj i ostali projekti naslonjeni i izvedeni iz njega omogućili su kadrovsko okupljanje istraživačkog i akademskog potencijala iz ove oblasti u i oko Instituta tako da je u dužem periodu Institut imao u stalmom istraživačkom sastavu 70-80% tako profilisanog kadra u zemlji.

Potrebno je istaći da su istraživanja na navedenom makroprojektu trajala od 1978. do 1990. godine i bilo podeljena u dve etape. Finalna studija prve etape Projekta objavljena pod naslovom: "*Novi međunarodni ekonomski poredak - putevi, ostvarenja i perspektive*" u Beogradu, 1983. godine. Studija je prevedena na španski i engleski jezik. Finalna studija druge etape Projekta objavljena je pod nazivom: "*Jugoslavija u svetskoj privredi na pragu XXI veka*", u Zagrebu, 1986. godine i odražava rezultate istraživanja koji su sumirani u nizu studija i verifikovani u javnim raspravama uz široko učešće stručnjaka iz cele zemlje:

1. "Stanje i projekcije razvoja svetske privrede do 2000-te godine i izbor centralne hipotetičke varijante ekonomskog razvoja SFRJ s uključenjem svih važnijih unutrašnjih i međunarodnih uslova", verifikovana u Beogradu oktobra 1983. godine;
2. "Međunarodno okruženje i novi međunarodni ekonomski poredak", verifikovana u Kumrovcu aprila 1984. godine;
3. "Novi međunarodni ekonomski poredak - putevi ostvarenja", verifikovana u Kumrovcu, aprila 1984. godine;
4. "Međusobna ekomska saradnja zemalja u razvoju", verifikovana u Ljubljani, juna 1984. godine;
5. "Razvoj u pojedinim oblastima svetske privrede i njihov uticaj na privedu Jugoslavije", verifikovana u Sarajevu, novembra 1984. godine;
6. "Projekcija dugoročnih strukturnih promena u svetskoj privredi i procesi prilagođavanja u strukturi privrede SFRJ", verifikovana u Titogradu, oktobra 1984. godine;
7. "Međunarodni uslovi i okviri izgradnje i ostvarivanja strategije spoljnoekonomskih odnosa Jugoslavije u 80-tim godinama";
8. "Moguća područja i putevi dugoročnog razvoja spoljnoekonomskih odnosa SFRJ s pojedinim regionima i najvažnijim zemljama", verifikovana u Skoplju, septembra 1984.;
9. "Uloga TNK na području Jugoslavije s aspekta našeg ekonomskog sistema, jedinstva tržišta i nezavisnosti", verifikovana u Beogradu, januara 1984.;
10. "Proces ostvarivanja novog međunarodnog ekonomskog poretku";
11. "Međunarodni tokovi roba, usluga i faktora - strategija i politika Jugoslavije";

12. "Međunarodni finansijski i monetarni odnosi i strategija Jugoslavije";
13. "Razvoj i transfer tehnologije u svijetu, strategija i politika Jugoslavije";
14. "Aktivna politika saradnje s transnacionalnim kompanijama u sklopu strategija dugoročnog razvoja Jugoslavije";
15. "Principi, sistem i politika poslovne saradnje privrede Jugoslavije sa stranim partnerima";
16. "Ekonomска saradnja među zemljama u razvoju i Jugoslavija";
17. "Strategija i pravci promena u strukturi i sistemu privrede Jugoslavije koji su uslovjeni spoljnim faktorima";
18. "Otvorena teorijska pitanja savremenog međunarodnog razvoja i Jugoslavija".

Ovaj Projekat je, u stvari, bio prvi pokušaj u jugoslovenskoj ekonomskoj nauci da se integralno obuhvate svi važniji, aspekti strategije spoljnoekonomskih odnosa Jugoslavije. Između ostalog, bila je obuhvaćena tematika razvoja proizvodne strukture i privrednog sistema Jugoslavije, obrađen je širok kompleks pitanja vezanih za ocene i procene političkih odnosa u svetu, naoružanja, odnosa velikih sila i blokova, obrađena su pitanja hroničnih i akutnih izraza krize svetske privrede sa stanovišta međunarodnih aktivnosti, međunarodnog položaja i razvoja Jugoslavije, pitanja razvoja i presudnog značaja savremenih tehnologija za razvoj i međunarodni položaj Jugoslavije, tematika regionalne orientacije spoljnoekonomskih odnosa Jugoslavije, strategija i projekcija spoljnofinansijske likvidnosti Jugoslavije, problematika i perspektive odnosa s transnacionalnim kompanijama, data je integralna projekcija privrednog rasta Jugoslavije razrađena i na nivou najvažnijih sektora privrede.

Ove studije i istraživanja ne samo da su poslužile kao pouzdana analitička osnova nosiocima odluka u oblasti razvojne i spoljne politike Jugoslavije, istraživačima iz raznih područja društvenih nauka, različitim nosiocima poslovne politike u privredi, studentima i polaznicima poslediplomskih kurseva, kao i veoma razuđenoj i brojnoj strukturi učesnika domaćeg i međunarodnog javnog mnjenja, nego su doprinele i formirajući i uspešnom funkcionisanju **Konzorcija ekonomskih instituta** na nivou Jugoslavije*.

* Konzorcij su sačinjavali:

Institut je osnovao i razvio sopstvenu informatičku mrežu **Referalni studijski informacioni sistem - RESIS** koja se, između ostalog, razvijala na bazi saradnje sa poznatom multinacionalnom firmom DIALOG i ekskluzivnog prava za obuku za online pretraživanje baza podataka uz sertifikaciju na teritoriji Jugoslavije.

Serifikat o položenom kursu za online pretraživanje baza podataka

Center za proučevanje sodelovanja z deželami v razvoju, Ljubljana – Ekonomski fakulteta Borisa Kidriča, Ljubljana – Ekonomski fakultet, Beograd – Ekonomski fakultet, Ekonomski centar za istraživanje, Mostar – Ekonomski fakultet, Institut za ekonomska istraživanja, Kragujevac – Ekonomski fakultet, Split – Ekonomski fakultet, Subotica – Ekonomski institut, Priština – Ekonomski institut, Sarajevo – Ekonomski institut, Skopje – Ekonomski institut, Zagreb – Hoteljerski fakultet, Opatija – Institut ekonomskeh nauka, Beograd – Institut za društveno-ekonomska istraživanja, Titograd – Institut za ekonomiku industrije, Beograd – Institut za ekonomiku poljoprivrede, Beograd – Institut za javne finansije, Zagreb – Institut za međunarodno pravo i međunarodne odnose Pravnog fakulteta, Beograd – Institut za međunarodnu politiku i privrednu, Beograd – Institut za političke međunarodne studije, Fakultet političkih nauka, Beograd – Institut privredno-pravnih i ekonomskeh nauka, Novi Sad – Institut za spoljnu trgovinu, Beograd – Institut za uporedno pravo, Beograd – Institut za zemlje u razvoju, Zagreb – Institut za ekonomska raziskovanja, Ljubljana – Institut za međunarodne ekonomske odnose, Maribor – Univerza Edvarda Kardelja, Ljubljana – Zavod za tržišna istraživanja, Beograd.

Tokom poslednjih dve decenije Institut je postigao odlične rezultate u brojnim aktivnostima – počev od istraživanja, konsaltinga pa do angažovanja u izdavačkoj delatnosti i povezivanju sa inostranstvom uprkos negativnoj klimi izazvanoj sankcijama i izolacijom zemlje. Bitno je inovirana i proširena programska orijentacija Instituta gde se ističu osnovne programske celine:

1) Makroekonomска истраживања и студије развоја

- Makroekonomске analize i prognoze,
- Spoljnotrgovinski odnosi i politika,
- Monetarna kretanja i politika,
- Funkcionisanje i razvoj finansijskih tržišta,
- Spoljna i unutrašnja zaduženost,
- Razvoj ljudskih resursa, tržište rada i politika zapošljavanja,
- Razvoj i funkcionisanje tržišta kapitala,
- Regionalni razvoj.

2) Svetsko tržište, evropska integracija i regionalna saradnja

- Institucionalna pitanja pristupanja Svetskoj trgovinskoj organizaciji,
- Efekti trgovinske liberalizacije na pojedine sektore u privredi Srbije,
- Direktna strana ulaganja, finansijske usluge i intelektualna svojina,
- Pravno-institucionalna harmonizacija sa *acquis communautaire* Evropske unije,
- Regionalni razvoj i regionalna politika EU,
- Unapređivanje institucionalnih kapaciteta za evropsku integraciju,
- Uključivanje u interne programe EU,
- Funkcionisanje i efekti Multilateralnog sporazuma o slobodnoj trgovini u jugoistočnoj Evropi,
- Razvoj infrastrukturnih mreža u jugoistočnoj Evropi (transport, energetika, telekomunikacije) i programi zaštite prirodne sredine.

3) Истраживања и кулинарске услуге у унапређивању пословања и развоју привредништва

- Restrukturiranje i privatizacija preduzeća i banaka,

- Tržišna i marketinška istraživanja i konsultantske usluge,
- Strategijsko upravljanje i unapređivanje ekonomske efikasnosti,
- Investicije i poslovne finansije,
- Razvoj malih i srednjih preduzeća i preduzetništva.

4) Obrazovni programi i obuka

- Institut ekonomskih nauka je jedan od osnivača Beogradske bankarske akademije (BBA),
- Podrška redovnom programu dodiplomskih studija BBA,
- Poslediplomski kursevi IEN u saradnji sa BBA,
- Specijalistički kursevi, radionice i seminari u saradnji sa domaćim i inostranim organizacijama i institucijama.

5) Međunarodna saradnja

- Članstvo u međunarodnim asocijacijama i institucijama (EADI, Virtuelni institut UNCTAD-a i dr.),
- Organizovanje međunarodnih konferencija i seminara,
- Partnerstvo sa inostranim naučnim i obrazovnim institucijama,
- Uključivanje u međunarodne razvojno-istraživačke programe.

6) Izdavačka delatnost

- Ekonomска анализа
- Redovne publikacije
- Monografije
- Tematski zbornici radova i zbornici sa konferencija.

Posebno mesto u celokupnom dosadašnjem periodu od osnivanja pripada i realizaciji programa aktivnosti nadležnog Ministarstva Vlade Republike Srbije (koje je više puta menjalo naziv: Ministarstvo za nauku, Ministarstvo za nauku i tehnologiju, Ministarstvo za nauku i zaštitu sredine itd). Institut je ostvario značajno učešće u istraživačkim projektima iz programa Ministarstva. U ciklusu istraživanja prema programu Ministarstva za nauku i tehnologiju u periodu 1996-2000. godine istraživači Instituta su bili angažovani na 5 makroprojekata:

- 1) "Strategija, politika i sistem spoljnoekonomskih odnosa Srbije (Srbija u svetskoj privredi)",
- 2) "Makroekonomска политика - економетријско моделирање",

- 3) "Upravljanje transformacijom preduzeća",
- 4) "Privredni sistem i ekonomska politika Srbije",
- 5) "Istraživanje strukturnih promena u funkciji generisanja razvoja".

U ciklusu istraživanja prema programu Ministarstva za nauku u periodu 2000-2005. godine Institut je bio koordinator odnosno nosilac istraživanja na sledećih pet projekata:

- 1) "Unapređenje izvoza i međunarodne konkurentnosti industrije Srbije",
- 2) "Ekonomska tranzicija u Srbiji – pređeni put i perspektive",
- 3) "Pozicija i priprema Srbije u procesu pridruživanja Jugoslavije EU i Paktu za stabilnost jugoistočne Evrope",
- 4) "Strategija ozdravljenja preduzeća u kriznim uslovima poslovanja privrede Republike Srbije",
- 5) "Izgradnja ekonomskih mostova između Srbije i drugih zemalja sa područja bivše Jugoslavije i Balkana".

U istom periodu su određeni istraživači Instituta učestvovali i u istraživanju nekoliko tematskih celina u sledećim projektima:

- "Razvoj finansijskog tržišta u funkciji tranzicije i razvoja privrede Srbije" (nosilac: Ekonomski fakultet, Beograd),
- "Restrukturiranje preduzeća u funkciji afirmacije propulzivnog tržišnog privređivanja" (nosilac: Ekonomski fakultet, Beograd),
- "Sektorski efekti makroekonomske politike u Srbiji i izabranoj grupi zemalja centralne i istočne Evrope" (nosilac: Institut "Mihajlo Pupin", Beograd).

U najnovijem ciklusu istraživanja prema programu Ministarstva za nauku za period 2006-2010. godine istraživači Instituta su angažovani na sledećim projektima:

- 1) "Podsticanje reformi u privredi Srbije - rast, zaposlenost i konkurenčija" (nosilac: Ekonomski fakultet, Beograd),
- 2) "Teorijski i metodološki osnov za novu generaciju dokumenata održivog razvoja u SCG: usklađivanje sa novim evropskim i regionalnim dokumenata" (nosilac: Ekonomski fakultet, Beograd),

- 3) "Multifuncionalna poljoprivreda i ruralni razvoj u funkciji uključivanja Republike Srbije u Evropsku uniju" (nosilac: Institut za ekonomiku poljoprivrede, Beograd).

Tokom 2008. godine, Ministarstvo za nauku Republike Srbije je odobrilo projekat Institutu ekonomskih nauka pod nazivom, "Uključivanje privrede Srbije u Evropsku uniju - planiranje i finansiranje regionalnog i ruralnog razvoja i politika razvoja preduzeća." (broj projekta 159004).

Za rukovodioca projekta je određena *dr Mirjana Radović-Marković*. U realizaciji ovog projekta će učestvovati ekspertska tim Instituta ekonomskih nauka i spoljnih saradnika.

Tematski okvir ovog projekta čine istraživanja, koja se odnose na tri ključna aspekata evropske integracije Srbije:

- 1) Regionalni razvoj,
- 2) Ruralni razvoj i
- 3) Politiku razvoja preduzeća.

Izabrane su pomenute tri oblasti kao prioritetne, s obzirom da je za Srbiju u predstojećim reformama od posebnog značaja usvajanje načela i ciljeva evropske regionalne politike, podsticanje ruralnog razvoja i politike konkurentnosti i razvoja malih i srednjih preduzeća, kao glavnih generatora ekonomskog razvoja i poboljšanja položaja privrede Srbije u predpristupnoj fazi pridruživaja u EU.

Kao jedan od najvažnijih očekivanih rezultata ovog projekta, izdvajamo doprinos efikasnjem sprovođenju Evropske povelje o malim i srednjim preduzećima i stabilnjem razvoju preduzetništva u Srbiji. To bi omogućilo Srbiji otvaranje većeg broja radnih mesta, koja stvaraju dodatnu vrednost i olakšavaju širenje inovacija u privredi, čime doprinose opstanku i napredovanju nacionalne ekonomije na evropskom i globalnom tržištu. Takođe, veoma važan aspekt ovog projekta je utvrđivanje efikasnih modaliteta finansiranja lokalnog i regionalnog razvoja i što delotvornijeg korišćenja namenskih evropskih fondova i sredstava međunarodnih finansijskih institucija, kao i obrazaca privlačenja domaćih i inostranih investicija za potrebe regionalnog i ruralnog razvoja. Utvrđivanje raspoloživih finansijskih mehanizama i karakteristika finansijskog tržišta u ovoj oblasti treba da olakša planiranje razvoja i identifikaciju najatraktivnijih projekata.

Uzevši u obzir složenost i razuđenost mehanizama evropske integracije u više od trideset oblasti u kojima će se u neposrednoj budućnosti voditi pregovori o pristupanju Srbije EU, očekuje se da će ovaj teorijsko-empirijski projekat, ponuditi sistematizovanu i stručnu osnovu, koja će koristiti Vladi Republike Srbije, ministarstvima i drugim institucijama koje učestvuju u procesu uključivanja Srbije u Evropsku uniju i pomoći u sadašnjoj fazi za obuku potrebnih kadrova za prateći analitički rad, koji je neophodan kako bi se pregovori uspešno vodili.

* * *

U periodu posle 1990. godine IEN je započeo sa nizom inicijativa i vrlo zapaženih i značajnih projekata istraživanja izvan istraživačkog programa Ministarstva. Osnovna karakteristika ovih inicijativa je aktuelnost prilagođena trenutku, s jedne strane i međunarodna dimenzija takvih aktivnosti sa druge. Od 1994. godine pokrenut je permanentan *program makroekonomskih istraživanja, analiza i prognoza* čiji su se rezultati saopštavali javnosti mesečno kroz publikovanje biltena – časopisa *"Mesečne analize i prognoze - MAP"*. Finansiranje ovog projekta se obezbeđivale putem godišnje pretplate i donatorskih priloga. Zasnovan na sopstvenom metodološkom instrumentaru, projekat je za samo sedam godina stekao punu afirmaciju kao pouzdan izvor saznanja o kretanjima u domaćoj ekonomiji sa prognozama na koje su se oslanjali mnogi korisnici iz domaćeg i inostranog okruženja. Mesečna publikacija je bila izuzetno dobro primljena od strane širokog kruga stručnjaka budući da je omogućavala da se:

- državni organi i donosioci odluka u oblasti makroekonomskih politika redovno upoznaju sa makroekonomskim kretanjima i ocenama makroekonomskih politika, kao i kratkoročnim prognozama ključnih ekonomskih agregata, koje su se vrlo često razlikovale od oficijelnih predviđanja i ocena;
- animira i stručno informiše zainteresovana šira javnost (putem mesečnih komunikacija sa novinarima nekoliko desetina domaćih i stranih redakcija);
- ispravno animira međunarodna javnost s obzirom da je preko vodećih svetskih ekonomskih novina i časopisa (*The Economist, The Wall Street Journal, Financial Times...*), upoznata sa jednom modernom školom ekonomskog mišljenja u Srbiji, koja je posredno menjala sliku o Srbiji u inostranstvu;

- izvršen je i uticaj na druge istraživačke institucije i istraživače, kojima je praktično pokazan određeni standard u pristupu i ocenama makroekonomskih kretanja.

Brojne reference i visoka profesionalnost u izvođenju naučnoistraživačkih projekata doprinele su da je Institut tokom 1991. i 1992. godine bio angažovan od strane EZ u izradi studije "*Effective Protection and Competitiveness of the Yugoslav Economy*", a 1995. godine od strane EU dobio ekskluzivno pravo objavljivanja prevoda "Bele knjige II" koja je publikovana iste godine pod naslovom: "*Prilagođavanje privrede uslovima poslovanja na tržištu Evropske unije*". U 1996. god. Institut je od Svetske trgovinske organizacije dobio pravo za prevod knjige koja je publikovana iste godine pod naslovom "*Rezultati Urugvajske runde multilateralnih trgovinskih pregovora*".

Potrebno je istaći da je naročito u periodu 1990-2000. godine Institut ostvario vrlo dinamičnu i raznovrsnu saradnju sa institucijama i privredom Crne Gore. Kao glavna područja saradnje navodi se sledeće:

- a) Stručna pomoć Vladi, pojedinim ministarstvima i institucijama Crne Gore u izradi odgovarajućih stručnih i naučnih elaborata (inoviranje privrednog sistema, formulisanje mera ekonomske politike u oblasti agrara, turizma, ekonomskih odnosa sa inostranstvom, monetarne politike, itd);
- b) Izrada dugoročnih strategija razvoja turizma i spoljne trgovine Crne Gore;
- c) Izrada četiri dugoročna programa integralnog razvoja kojima je bilo obuhvaćeno 11 od 21 opštine Crne Gore i to:
 - za područje Durmitora,
 - za područje Bjelasice i Komova,
 - za područje Berana i Andrijevice i
 - za područje Crnogorskih Prokletija;
- d) Intenzivna saradnja se odvijala i na izradi projekata na restrukturiranju privrede i proceni vrednosti imovine velikog broja vrlo krupnih privrednih asocijacija i važnih crnogorskih preduzeća, kao što su:
 - PIK "Agrokombinat 13. juli", Podgorica,
 - "Plantaže", Podgorica,

- HTP "Budvanska rivijera", Budva,
 - PIK "Nikšić", Nikšić,
 - HTP "Primorje", Tivat,
 - Agrokombinat "Bijelo Polje", Bijelo Polje i drugi.
- e) Rađen je i jedan broj investicionih projekata, među kojima su najvažniji – privatizacija "Fabrike celuloze" u Beranama, projekat "Razvojno-promotivnog centra" u Boanu, projekat "Održivi razvoj područja Kolašina" i dr.;
- f) Jeden broj crnogorskih ekonomista bio je na stručnom usavršavanju u Institutu, pre svega u proučavanju metodološkog rada na izradi edicije Instituta "Mesečne analize i prognoze", a dva magistra ekonomije boravili su na specijalizaciji u inostranstvu – u aranžmanu našeg Instituta.

Uprkos finansijskim ograničenjima, Institut je razvio i održao visoko kvalitetnu biblioteku otvorenog tipa za istraživače, studente i profesore, novinare, privrednike i druge korisnike. Biblioteka raspolaže bogatim fondom bibliotečkih jedinica i što je veoma značajno, *depozitna je biblioteka UN* a istovremeno specijalizovana *je biblioteka Svetske banke i Međunarodnog monetarnog fonda*.

Institut je u posmatranom periodu i pored vrlo teških uslova i ograničenja, realizovao veoma *ambiciozni izdavački program* i objavio veliki broj naslova na srpskom i engleskom jeziku. Izdavački program je pokrivaо najvažnija strateška pitanja razvoja i povezivanja sa međunarodnim okruženjem kao i pitanja vezana za aktuelne probleme tranzicije, stabilizacije i makroekonomskih politika. Zahvaljujući tome, *na 37. Međunarodnom sajmu knjiga u 1992. godini* u Beogradu izdavački program Instituta *proglašen je izdavačkim poduhvatom godine a Institut za najuspešniju izdavačku kuću*.

S obzirom na programsку orijentaciju Instituta i profil kadrova, prevashodno okrenutih ka problematici međunarodne ekonomije i razvoja, Institut je *razvio i veoma razuđenu mrežu međunarodne saradnje*.

U poslednjih desetak godina ostvareni su radni kontakti i organizovan veliki broj domaćih i međunarodnih naučnih skupova i seminara iz oblasti ekonomskih nauka sa nizom naučnih, obrazovnih i profesionalnih organizacija:

- U martu 1996. organizovan je međunarodni skup na temu o uslovima i mogućnostima korišćenja franšizinga u Jugoslaviji, uz učešće eksperata iz SAD i Velike Britanije.
- U saradnji sa *Iowa State University* iz SAD, organizovan je međunarodni seminar maja 1996. na temu: "*Finansiranje poljoprivrede u tržišnim privredama*" (*The Courses on Agriculture, Banking, Credit & Finance*) koji se odnosio na ključna pitanja tržišne transformacije privrede u Srbiji (uz učešće u svetu priznatih vodećih stručnjaka, kao i vrlo kvalitetne strukture domaćih polaznika seminara).
- U saradnji sa Evropskim pokretom za Srbiju i nedeljnim časopisom "Ekonomski politika", organizovan je u maju 1996. godine međunarodni okrugli sto na temu: "*Jugoslavija posle sankcija - ekonomski odnosi sa Evropskom unijom*".
- U junu 1996. godine organizovan je međunarodni seminar na temu: "*Obučavanje kadrova iz Jugoslavije u oblasti poslovanja sa Evropskom unijom*" o aktuelnim kretanjima u Evropskoj uniji od značaja za odnose sa Jugoslavijom, u saradnji sa Vladom Francuske - Odeljenje za kulturu francuske ambasade, a uz učešće visoko kompetentnih predstavnika sa francuskih univerziteta u Nansijsu, Parizu i Centra za evropske studije u Strazburu.
- Početkom jula 1996. godine organizovano je dvodnevno međunarodno savetovanje, uz sponzorstvo the *Fridrik Ebert Foundation* na temu o evropskim perspektivama Jugoslavije, uz učešće eksperata raznih profila iz preko 15 zemalja.
- Sa *Banque Indosues London Branch* u avgustu 1996. godine zaključen je sporazum o realizaciji istraživačkog projekta (bankarstvo, ekonomija, naftna industrija, rudarstvo i prehrambena industrija) sa potrebe *Banque Indosues London Branch*.
- Oktobra 1996. na poziv *Konrad Adenauer Fondacije*, delegacija ekonomista Jugoslavije od osam članova posetila je Privrednu komoru Nemačke, *Deutsche Bank*, Ministarstvo za trgovinu, Ministarstvo inostranih poslova, Savezni parlament u Bonu i bila primljena na izuzetno visokom nivou (od ukupno osam članova te delegacije, četiri su bila iz Instituta).
- Sa *University of New Haven, School of Business* je potpisana ugovor o dugoročnoj naučno poslovnoj saradnji (o razmeni publikacija,

organizaciji uzvratnih studijskih boravaka, učešću saradnika Instituta u realizaciji programa Univerziteta u New Havenu i obrnuto, kao i uslovi za duže boravke saradnika Instituta u cilju izrade doktorskih i magistarskih disertacija i proučavanja kvalitetne literature).

- Aprila 1997. godine IEN i Institute for *Study of International Aspects of Competition* (ISIAC), Kingston, RI, USA, sklopili su ugovor o međunarodnoj poslovnoj i naučnoj saradnji.
- Saradnici Instituta učestvovali su na međunarodnom savetovanju u Sarajevu, u organizaciji UNDP, na temu "**Strategija razvoja Bosne i Hercegovine**", u svojstvu stranih eksperata.
- Institut je u saradnji sa *Centre for Central Banking Studies - Bank of England* organizovao seminar na temu: "**Bankarstvo i tržišta kapitala**" u maju 1997. godine, na kome su kao predavači bili angažovani eksperți iz *Centre for Central Banking Studies, Bank of England*.
- U toku septembra 1997. godine delegacija Instituta za istočnu Evropu, Rusiju i srednju Aziju pri Akademiji nauka NR Kine, u organizaciji Instituta, boravila je u SRJ pet radnih dana, sa ciljem obavljanja stručnih razgovora, kao i usaglašavanja sporazuma o dugoročnoj naučno-poslovnoj saradnji sa Institutom i organizaciji uzvratne posete Instituta NR Kini i održavanja okruglog stola.
- U suorganizaciji sa Evropskim pokretom za Srbiju i Ekonomskom politikom, Institut je organizovao trodnevno međunarodno savetovanje na temu: "**Predlog mera za podsticanje razvoja malih i srednjih preduzeća u Jugoslaviji**", uz susponzorstvo UNDP - Regionalni projekat za mala i srednja preduzeća, Konrad Adenauer Fondacijom iz Nemačke i Zavodom za međunacionalnu, naučnu i tehničku saradnju Republike Srbije.
- Institut je sa Asocijacijom za malu i srednju privredu Lombardije (API), sa sedištem u Milanu, inicirao aktivnosti sa ciljem uspostavljanja privredne saradnje između italijanskih i jugoslovenskih firmi (područje srednjeg i severnog Banata preko Regionalne privredne komore Zrenjanin i dr).
- Sa *University of Rhode Island Kingston, Institute for Study of International Aspects of Competition* (ISIAC) je potpisana ugovor o

dugoročnoj naučno-poslovnoj saradnji, te su u okviru te saradnje u SAD boravili mlađi saradnici Instituta

- Decembra 1996. potpisani su sporazumi o dugoročnoj naučno-poslovnoj saradnji sa: *Institutem ekonomičeskikh problem prethodnogo perioda ANN i RAN, Moskva, Institutom unepšekonomičkih issledovani (IVEJ), Moskva i Institutom ekonomiki (EU), Moskva*.
- U suorganizaciji sa Evropskim pokretom u Srbiji i *Fondacijom Friedrich Ebert Stiftung*, Institut je 2002. godine organizovao međunarodnu konferenciju na temu "*Serbia and Montenegro on the Road to the European Union - Two Years Later*", Beograd.
- Institut je sa EADI (*European Association of Development Research and Training Institutes*) 2003. godine organizovao međunarodnu konferenciju u Beogradu na temu: "*Reinventing Development*".
- Institut ekonomskih nauka, Organizacija za ekonomsku saradnju i razvoj, Inicijativa Pakta za stabilnost za borbu protiv korupcije (SPA) i Vlada Srbije organizovali su 3 i 4. juna 2004. godine međunarodni specijalistički seminar pod nazivom: "*Seminar o transparentnosti budžeta kao sredstvu za borbu protiv korupcije*".
- Institut ekonomskih nauka i HVB banka (SCG) organizovali su posetu dr Franzu Schausbergeru, direktora Instituta za evropske regije iz Salzburga sa brojnim državnim i akademskim institucijama i asocijacijama stranih investitora. Dr Franz Schausberger je 7. juna 2006. godine u IEN-u održao predavanje na temu: "*Uloga regionala u razvoju Europe*".
- U julu mesecu 2006. godine, Institut je organizovao naučni skup na temu: "*Stanje i perspektive privrede Srbije*" na kojem su učestvovali eminentni naučnici. Inicijatori kao i promotori skupa bili su prof. dr Mlađen Kovačević, prof. dr Ljubomir Madžar i prof. dr Jovan M. Ranković.
- UNCTAD, Ministarstvo za ekonomske odnose sa inostranstvom Republike Srbije i IEN organizovali su od 18.09-06.10.2006. godine međunarodni kurs pod nazivom: "*Ključna pitanja međunarodne ekonomske agende*". Kurs je održan za predstavnike administracije zemalja jugoistočne Evrope i Zajednice Nezavisnih Država.

Učesnici međunarodnog kursa: "Ključna pitanja međunarodne ekonomске agende", 18.9.-6.10. 2006. godine

- U organizaciji IEN i časopisa "Biznis i finansije" održan je u decembru 2006. godine okrugli sto na temu: "*Mala i srednja preduzeća - rast, izvoz, poslovno okruženje*". Diskusija je bila posvećena razvoju, izvoznim performansama i unapređivanju poslovne klime za mala i srednja preduzeća (MSP).
- Institut ekonomskih nauka i Beogradska bankarska akademija organizovali su u decembru 2006. godine svečanu promociju projekta iz oblasti obrazovanja pod nazivom: "*Programa profesionalne liderske i menadžerske kvalifikacije (L&M.Q.)*".
- Institut ekonomskih nauka organizovao je 8. februara 2007. godine promociju svojih najnovijih knjiga: "*Stanje i perspektive privrede Srbije*", redaktora dr Boža Draškovića i "*Samozapošljavanje*", autora dr Mirjane Radović-Marković.

Okrugli sto: "Mala i srednja preduzeća - rast, izvoz, poslovno okruženje" održanom 14.12.2006. godine

Promocija projekta: "Programa profesionalne liderske i menadžerske kvalifikacije (L&M.Q.)", 15.12.2006. godine

- Beogradska bankarska akademija - Fakultet za bankarstvo, osiguranje i IEN u saradnji sa američkim udruženjem brokera - NASD i ICMA Center, University of Reading organizovali su u martu 2007. godine prvi međunarodni seminar *Program tržišta kapitala*.

Promocija I seminara: "Program tržišta kapitala za zemlje Jugoistočne Evrope" (s desna na levo: prof. dr Hasan Hanić, dekan BBA, prof. dr Bojan Dimitrijević, ministar za trgovinu, g. Russell Clause, NASD, Nick Bannister, Senior, Director in NASD International, prof. dr John Board, University of Reading - ICMA Center i prof. dr Dejan Erić)

- Institut ekonomskih nauka, BBA i H.R. Capital organizovali su u 2007. godini seminare pod nazivom: "*Programi profesionalne liderske i menadžerske kvalifikacije (L&M.Q.)*". Programi i metodi obuke oslonjeni su na najsavremenija iskustva iz oblasti liderske i menadžerske edukacije koja se fokusiraju na profesionalni, intelektualni i personalni razvoj.

**Direktor Instituta, prof. dr Dejan Erić i ex-ministar za nauku i zaštitu
okoline, dr Aleksandar Popović na prijemu povodom okončanog
Programa tržišta kapitala**

- U IEN-u je od 25-29. aprila 2007. godine održan "*Beogradski međunarodni Model Ujedinjenih nacija - BIMUN 2007*". BIMUN predstavlja međunarodnu omladinsku konferenciju, na kojoj se održava simulacija zasedanja organa Ujedinjenih nacija (Saveta bezbednosti) na temu: "Opasnost širenja nuklearnog oružja: Situacija u Iranu". Učesnici konferencije bili su studenti iz zemalja jugoistočne Evrope (Albanije, Bosne i Hercegovine, Bugarske, Crne Gore, Hrvatske, Makedonije, Rumunije, Srbije), kao i drugih zemalja Evrope i sveta Austrije, Velike Britanije, Grčke, Italije, Kanade, Mađarske, Nemačke, Rusije, Slovenije, SAD, Turske, Švedske, Španije itd.

Udruženje za Ujedinjene nacije Srbije dodelilo je specijalnu zahvalnicu Institutu za podršku u organizaciji ovog seminara.

Učesnici na BIMUN-u, 25-29.04.2007. godine

Udruženje za Ujedinjene nacije Srbije

Zahvalnica

Institutu ekonomskih
nauka

za podršku u ostvarivanju

Beogradskog međunarodnog modela
Ujedinjenih nacija – BIMUN 2007

Beograd, 29. April 2007. godine

Biljana Vuksavijević, predsednik
Organizacionog odbora BIMUN 2007

- Gospodin Jean-Baptiste Joly, direktor Akademije Schloss Solitude, održao je 15. maja 2007. godine u IEN-u predavanje o novim strategijama kulturnih institucija u oblasti umetnosti, nauke i ekonomije, odnosno o novom programu koji su, upravo, uveli u Akademiji Soltude.

- U periodu od 4. do 8. juna 2007. godine u Budvi-Bečićima održan je drugi po redu program: "*Tržišta kapitala za Jugoistočnu Evropu*". Pored NASD, Univerziteta Reding - ICMA Centra i BBA kao suorganizatori za program u Crnoj Gori bili su uključeni i lokalni partneri: Univerzitet "Mediteran", Montenegro Business School i NEX Montenegro berza.
- Saradnici IEN prisustvovali su međunarodnoj konferenciji pod nazivom: "*Edukacija, umetnost i mediji - u evropskim integracionim procesima*" (*Education, Art and Media - in the European Integration Process*) koja je održana na Univerzitetu umetnosti u Beogradu od 11. do 14. oktobra 2007. godine.
- Od 29. oktobra do 2. novembra 2007. godine održan je u IEN-u, a u organizaciji FINRA (ex NASD), ICMA Center, Univerzitet Reding, IFC i BBA II u Srbiji i III u regionu međunarodni seminar: "*Tržišta kapitala Jugoistočne Evrope: regulativa i usaglašenost*" na kome je učestvovalo više od 25 polaznika.

Predavanje prof. John Hennesy-a na seminaru "Tržišta kapitala Jugoistočne Evrope: regulativa i usaglašenost", 29.10-2.11.2007.

- U periodu od 22-24. novembra 2007. godine u Istanbulu održana je radna sesija na temu: "*Strategije razvoja preduzetništva i sektora malih i srednjih preduzeća u regionu ekonomske kooperacije crnomorskih zemalja*", na kojoj je kao predstavnik Srbije, učestvovao prof. dr Dejan Erić sa referatom na temu "*Pregled razvoja sektora malih i srednjih preduzeća u Albaniji, Bugarskoj, Rumuniji i Srbiji*".

U 2007. godini Beogradska bankarska akademija dobila je Tempus program *Business University of the New Age in Serbia: the BBA (JEP_41034_2006)* koji se realizuje u saradnji sa Univerzitetom iz Torina (SAA, Torino) i Univerzitetom u Sevilji (Universidad de Sevilla).

- Prof. dr Hasan Hanić, dekan BBA i prof. dr Dejan Erić, direktor IEN i profesor na BBA boravili su od 15. do 18. februara 2008. godine u Budimpešti, gde su obišli univerzitete Corvinus i Central European i uspostavili saradnju sa međunarodnim udruženjem bankara Bankarkepzo.

Prof. dr Dejan Erić i prof. dr Hasan Hanić

- U periodu od 16. do 18. januara 2008. godine, u posetu IEN-u bio je profesor Paul W. Dobson iz Velike Britanije.
- Dr Srđan Redžepagić boravio je u Nici u februaru 2008. godine gde je tokom susreta sa predsednikom Univerziteta iz Nice-Sophia Antipolis *prof. dr Albert Marouani* i direktorom Centra za međunarodnu saradnju Univerziteta iz Nice-Sophia Antipolis *prof. dr Jean-Paul Guichard* dogovorio dinamiku rada i saradnje zajedničkog istraživačkog projekta "Pavle Savić", koji je odobren IEN-u i Univerzitetu iz Nice-Sophia Antipolis za period 2008-2009. godina.
- Prof. dr Dejan Erić i prof. dr Hasan Hanić boravili su od 4. do 8 marta 2008. godine u kraćoj radnoj poseti finansijskim institucijama i univerzitetima u Londonu i Redingu.

Prof. dr Dejan Erić i prof. dr Hasan Hanić

- U IEN je od 27-30. marta 2008. godine održana peta međunarodna konferencija: "**Beogradski međunarodni Model Ujedinjenih nacija - BIMUN 2008**". BIMUN predstavlja međunarodnu omladinsku konferenciju, na kojoj se simulira zasedanja organa Ujedinjenih

nacija i ovom prilikom je u IEN-u simulirana sednica Saveta bezbednosti na temu: "Opasnost širenja nuklearnog oružja - Situacija u Iranu". Na konferencije je učestvovalo oko 160 mladih iz preko 20 zemalja.

Učesnici BIMUN konferencije, 27-30.3.2008. godine

- Saradnici IEN, dr Srđan Redžepagić i mr Jovan Zubović, prisustvovali su skupu organizovanom od strane Evropske komisije u Briselu "*Tempus Meeting Days 2008*" 10. i 11. marta 2008. godine.
- U okviru Programa integrisanih aktivnosti "Pavle Savić" tim istraživača IEN-a predvođenim rukovodiocem projekta dr Srđanom Redžepagićem i direktorom IEN prof. dr Dejanom Erićem koji se realizuje uz podršku Vlade Republike Francuske i Ministarstva za nauku Vlade Republike Srbije boravio je od 21. do 28. aprila 2008. godine u radnoj poseti Univerzitetu u Nici. Poseta predstavlja nastavak zajedničke saradnje na projektu pod nazivom: "*Integracija sektora finansijskih usluga zemalja Balkana u evropski finansijski sistem*".

Saradnici IEN u radnoj poseti Univerziteta u Nici u okviru realizacije projekta "Pavle Savić"

- Dana, 24. aprila 2008. godine u Nici potpisana su dva ugovora o saradnji sa Univerzitetom u Nici. Ugovor sa IEN-om se odnosi na oblast naučnoistraživačke aktivnosti. Drugi ugovor je sa BBA iz domena zajedničkih aktivnosti u sferi obrazovanja.
- Prof. dr Ljubiša Adamović održao je 16. maja 2008. godine predavanje iz oblasti savremenih međunarodnih ekonomskih odnosa za saradnike IEN-a i studente BBA.
- U povodu 50. godina jubileja IEN 16. maja 2008. godine održan je međunarodni načni skup pod nazivom: "**Tržišne strukture i zaštita konkurenčije - iskustva zemalja u tranziciji**".

Učesnici skupa "Tržišne strukture i zaštita konkurenčije - iskustva zemalja u tranziciji" održanog 16.5.2008. godine

- U periodu od 16. maja do 5. juna u radnoj poseti IEN-u boravila je prof. dr Johanna Bockman sa *George Mason University* iz SAD. Prof. Bockman je tokom svog boravka u IEN-u obavlja istraživanja prakse radničkog samoupravljanja u bivšoj Jugoslaviji i njegovog uticaja na međunarodnom planu.
- Beogradska bankarska akademija i IEN organizovani su 12. juna 2008. godine međunarodni načni skup pod nazivom: "**Tržište bankarskih proizvoda i usluga u Srbiji**".

**Učesnici skupa "Tržište bankarskih proizvoda i usluga u Srbiji"
održanog 12.6.2008. godine**

Poseta delegacije Ministarstva za nauku RS

- Visoka delegacija Ministarstva za nauku Republike Srbije u sastavu: prof. dr Ana Pešikan, ministar, prof. dr Ratko Jankov, zamenik ministra za osnovna istraživanja i gospođa Ana Pavličić, šef kabineta ministra posetili su 11. juna 2008. godine Institut.
- U okviru realizacije TEMPUS programa između BBA i Univerziteta u Torinu - SAA / Fakulteta za menadžment u periodu od 16. do 23. juna 2008. godine profesor Erić je posetio Torino radi stručnog usavršavanja i ojačavanja institucionalne saradnje između BBA, IEN i SAA.

Profesori Giuseppe Dutto, Enrico Guzzetti, Dejan Erić i Marco Elia

- U okviru stručnog usavršavanja istraživač-saradnik, mr Saša Stefanović u periodu od 6. do 8. juna bio je polaznik na kursu "*Sekjuritizacija i struktuirani finansijski procesi*" na ostrvu Koločep kod Dubrovnika.
- U avgustu 2008. godine potpisana je Memorandum o razumevanju između Koreanskog instituta za međunarodnu ekonomsku

politiku (KIEP) i Instituta ekonomskih nauka. Područje zajedničke saradnje je razmena relevantnih podataka i baza podataka, kao i saradnja u oblasti obrazovanja i istraživanja.

- Dr Dragan Milinković Fimon bio je na studijskom putovanju u SAD, gde je između ostalog, od 21. do 27. avgusta 2008. godine predsedavao žiriju Međunarodnog filmskog festivala "*Short Fest*" u Palm Springsu.

Dr Dragan Milinković i glumac Bill Pullman

- U periodu od 3. do 5. septembra 2008. godine na Fakultetu nacionalne ekonomije Ekonomskog univerziteta u Bratislavi održan je prvi iz serije sastanaka povodom realizacije projekta "*Jačanje obrazovne i naučne saradnje između ekonomskih fakulteta u okviru grupe V4 i zemalja Jugoistočne Europe*". Sastanku su pored predstavnika ekonomskih fakulteta i poslovnih škola zemalja V4, tzv. Višegradske grupe prisustvovali prof. dr Dejan Erić i prof. dr Zvonko Brnjas kao predstavnici Srbije.

Predstavnici skupa, 3-5.9.2008. godine

- Gospodin Danijel Pantić, menadžer partnera *European Consulting Group*-e i potpredsednik Srpske asocijacije menadžera održao je 3. oktobra 2008. godine u IEN-u predavanje na temu: "**Kako biti uspešan na srpskom tržištu?**" za studente iz 12 zemalja.
- Prof. dr Dejan Erić boravio je u jednodnevnoj poseti Ekonomskom fakultetu u Ljubljani, a delegacija u sastavu dr Mirjana Radović-Marković, dr Ivan Stošić, mr Saša Stefanović i Bojana Radovanović u trodnevnoj radnoj poseti.
- U okviru izrade Naučnoistraživačkog i razvojnog projekta "**Strategija razvoja turizma Beograda**", za koji je Sekretarijat za privredu angažovao IEN, dana, 9. septembra 2008. godine u IEN-u održana je radionica na kojoj je prisustvovalo više od 50 predstavnika institucija iz oblasti turizma.
- Dr Dragan Milinković Fimon u svojstvu predstavnika IEN-a, učestvovao je drugom međunarodnom skupu iz ciklusa "Duša Evrope", održanom 3. i 4 oktobra 2008. godine.

Delegacija IEN-a sa predstavnicima Ekonomskog fakulteta u Ljubljani

**Uvodno predavanje prof. dr Jovana Popeskua na radionici održanoj
9.9.2008. godine**

- Prof. dr Dejan Erić učestvovao je na 3. godišnjoj skupštini mreže istraživača iz oblasti preduzetništva i upravljanja malim i srednjim preduzećima – ERENET koja je održana 18. septembra 2008. godine na Cornivus univerzitetu u Budimpešti.
- Na poziv Udruženja menadžera iz Šapca, prof. dr Dejan Erić i mr Saša Stefanović bili su gosti predavači na tribini "*Menadžment i finansije*" održanoj 9. oktobra 2008. godine.

**Predavanje mr Saše Stefanovića na tribini "Menadžment i finansije"
održanoj u Šapcu 9. oktobra 2008. godine**

Kao višegodišnji i aktivni član Evropskog udruženja naučnih instituta EADI (*European Association of Development Research and Training Institutes*) Institut ekonomskih nauka ima razvijenu komunikaciju sa više stotina srodnih organizacija i pristup programu GDN (*Global Development Network*) Svetske banke što je vrlo značajan resurs za dalja razvojna i međunarodna istraživanja.

Institut je bio aktivno angažovan u programima ekonomske revitalizacije oba entiteta u Bosni i Hercegovini i u tom sklopu ima zaključene

sporazume o dugoročnoj poslovno-naučnoj saradnji sa ekonomskim institutima i fakultetima iz Sarajeva i Banja Luke.

Pored toga, Institut je početkom 2000. godine pokrenuo i sa uspehom obnovio edukativne programe u vidu instruktivnih seminara *Teach-In/Workshop* profila (od 1 dana do jedne nedelje) iz oblasti marketinga, menadžmenta, međunarodnog poslovanja i preduzetništva. Seminari su namenjeni funkcionalnim rukovodicima i menadžerima firmi kao i preduzetnicima u MSP a izvode se ili u Institutu po unapred predviđenom programu ili specijalno prilagođenim za potrebe konkretnih preuzeća kada se realizuju na licu mesta. Tokom proleća i leta 2000-te godine realizovano je 20 seminara na teme: Internet marketing, Marketing komuniciranje, Upravljanje prodajom i Upravljanje firmom-definisanje biznis i marketing planova. Ovakav tip savremeno koncipiranih seminara, naišao je na dobar prijem u stručnoj javnosti i kod korisnika što opredeljuje institut da nastavi sa realizacijom ovog programskog paketa (EDU2000).

NAUČNOISTRAŽIVAČKA DELATNOST: PREGLED NAJVAŽNIJIH PROJEKATA NA KOJIMA JE UČESTVOVAO IEN

Pregled važnijih projekata rađenih u IEN-u (1964-2008)

1964.

- Optimalni transport nafte i naftnih derivata
 - Naručilac:* Kombinat nafte, Zagreb; Rafinerija nafte-Bosanski Brod; Naftagas-Novi Sad
- Mesto saobraćajnih investicija u ukupnim i privrednim investicijama
 - Naručilac:* Savezni fond za naučni rad
- Društveno računovodstvo za jugoslovensku privredu, I deo
 - Naručilac:* Savezni fond za naučni rad
- Promene u strukturi lične potrošnje
 - Naručilac:* Savezni fond za naučni rad
- Komparativna kupovna moć dinara
 - Naručilac:* Savezni fond za naučni rad

1965.

- Neki teorijski aspekti i analize obrtnih sredstava
 - Naručilac:* Institut za ekonomiku investicija, Beograd
- Uslovi i kriteriji za optimalno uključivanje u međunarodnu podelu rada i proizvodna orijentacija Jugoslavije
 - Naručilac:* Savezni sekretarijat za spoljnu trgovinu

1966.

- Proučavanje potrošačke tražnje sa posebnim osvrtom na analizu porodičnih budžeta
 - Naručilac:* Savezni fond za naučni rad
- Raspodela dohotka u preduzećima
 - Naručilac:* Savezni fond za naučni rad

- Projekcija potrošnje hrane u Jugoslaviji za period 1975-1985.
Naručilac: Savezni sekretarijat za poljoprivredu

1967.

- Proučavanje, praćenje i merenje rezervi u jugoslovenskoj privredi
Naručilac: Privredna komora, Beograd
- Privredni ciklusi u Jugoslaviji i njihovi uzroci i posledice
Naručilac: Privredna komora, Beograd
- Proučavanje potreba za naučnoistraživačkim radom i unapređenjem tehnologije u odnosu na privredni razvoj Jugoslavije
Naručilac: Savezni fond za naučni rad
- Mrežno planiranje i modeliranje reforme obrazovanja II stupnja u Jugoslaviji
Naručilac: Savezni sekretarijat za obrazovanje i kulturu
- Izbor optimalnog plana proizvodnje i investicija u preduzeću "Elektrosrbija - Fabrika elektroopreme Ripanj"
Naručilac: Elektrosrbija, Ripanj
- Društveno računovodstvo za jugoslovensku privedu II deo
Naručilac: Privredna komora, Beograd
- Obrtna sredstva u jugoslovenskoj privredi
Naručilac: Narodna banka Jugoslavije
- Klasifikacija jugoslovenskih područja po stepenu ekonomske razvijenosti, sa posebnim osvrtom na nerazvijena područja
Naručilac: Fond federacije za kreditiranje privrednog razvoja nerazvijenih područja

Slobodna carinska zona grada Beograda
Naručilac: Privredna komora, Beograd

- Analitička procena poslova i analitička ocena ličnosti
Naručilac: Fabrika celuloze, Banja Luka
- Elaborat o uređenju sistema za automatsku obradu informacija iz oblasti naučne i poslovne delatnosti fabrike
Naručilac: Fabrika celuloze i viskoze, Banja Luka

1968.

- Osnovna sredstva kao faktor privrednog razvoja i planiranja
Naručilac: Savezni fond za društveno planiranje, Beograd
- Analiza izvršenja planova
Naručilac: Savezni fond za društveno planiranje, Beograd
- Objektivna merila za utvrđivanje dopunskih sredstava privredno nedovoljno razvijenih republika
Naručilac: Savezni sekretarijat za finansije
- Analitička ocena ličnosti
Naručilac: Valjaonica bakra, Sevojno
- Neki ekonomski aspekti reforme srednjeg obrazovanja
Naručilac: Savezni sekretarijat za obrazovanje i kulturu
- Studija o istraživanju tržišta za proizvode koji su predmet proizvodnje preduzeća "Ikarus"
Naručilac: Preduzeće "Ikarus" Zemun
- Izrada sistema analitičke procene radnih mesta (APRM)
Naručilac: Autokaroserija "11 Oktomvri", Skopje
- Kultura kao delatnost i stvaralaštvo u uslovima robne proizvodnje
Naručilac: Savezni sekretarijat za obrazovanje i kulturu
- Kompleksna racionalizacija proizvodnog procesa radne jedinice statičkih aparata
Naručilac: Fabrika elektroopreme, Ripanj
- Kompleksna racionalizacija poslovanja kombinata "Trepča"
Naručilac: Kombinat "Trepča", Kosovska Mitrovica
- Idejni projekat kompresorske stanice
Naručilac: Rempros, Vršac
- Optimalno planiranje i razmeštaj zaliha
Naručilac: Valjonica bakra, Sevojno

1969.

- Ocjena ekonomске situacije i predviđanja daljnog razvoja
Naručilac: CS SKJ, Beograd
- Međunarodna podela rada i proizvodna orientacija Jugoslavije
Naručilac: Savezni fond za naučni rad
- Sistem planiranja u SFRJ
Naručilac: Savezni fond za naučni rad

- Poluindustrijska stanica za proizvodnju melanina Hemijske industrije Pančevo
Naručilac: Hemijska industrija, Pančevo
- Predlog sistema penzijskog osiguranja
Naručilac: Savezni zavod za socijalno osiguranje, Beograd
- Izrada analitičke procene radnih mesta fabrike "Zorka"
Naručilac: "Zorka", Šabac
- Idejno rešenje postrojenja za hlađenje vode
Naručilac: Elektrosrbija, Ripanj
- Koncepcija dugoročnog razvoja SR Makedonije
Naručilac: Izvršno veće Makedonije
- Ekonomski položaj i mesto obrazovanja u društveno-ekonomskom sistemu Jugoslavije
Naručilac: Predsedništvo SKJ, Beograd
- Samoupravna organizacija i samoupravni odnosi – Faktori privrednih kretanja u Jugoslaviji, I i II faza
Naručilac: Republički fond za naučni rad SRS, Beograd
- Kula za hlađenje vode
Naručilac: Livnica "Karađorđe" Topola

1970.

- Analitička procena radnih mesta
Naručilac: "Elektrosrbija", Šabac
- Analitička procena radnih mesta
Naručilac: Rudnik Ljubovija
- Analitička procena radnih mesta
Naručilac: Valjaonica bakra, Sevojno
- Koncepcija dugoročnog razvoja Jugoslavije, I faza
Naručilac: Savezno izvršno veće, Beograd
- Projekat preventivnog održavanja sredstava za rad u Elektrolizi cinka Kombinata "Trepča"
Naručilac: Kombinat "Trepča", Kosovska Mitrovica
- Metode i sistem finansijskog poslovanja u Kombinatu "Trepča"
Naručilac: Kombinat "Trepča", Kosovska Mitrovica
- Projekat sistema organizacije preduzeća "Alumina", Skopje
Naručilac: "Alumina" Skopje

- Kriteriji za merenje stepena razvijenosti nerazvijenih područja Jugoslavije
Naručilac: Savezni fond za naučni rad
- Politika i metodi razvoja nedovoljno razvijenih područja
Naručilac: Savezni fond za naučni rad
- Uticaji ličnih dohodaka na kretanje cena
Naručilac: Savezni fond za cene, Beograd
- Automatizovani informacioni sistem Jugoslovenske investicione banke, Beograd
Naručilac: Jugoslovenska investiciona banka, Beograd
- Revizija zakona iz oblasti deviznog i carinskog sistema
Naručilac: Institut za spoljnu trgovinu, Beograd
- Položaj obrazovanja u raspodeli nacionalnog dohotka
Naručilac: Savezni fond za finansiranje naučnih delatnosti, Beograd
- Cijene proizvodnje u Jugoslaviji
Naručilac: Savezni fond za cene, Beograd
- Faktori inflacionih kretanja u jugoslovenskoj privredi
Naručilac: Savezni fond za finansiranje naučnih delatnosti, Beograd
- Razvoj obrazovanja u drugoj dekadi UNESCO-a
Naručilac: Savezni savet za koordinaciju naučnih delatnosti, Beograd
- Troškovi saobraćajne infrastrukture (železnice i putevi) i njihovo pokrivanje
Naručilac: Sklad B. Kraigherja za financiranje znanstvenih raziskov v prometu, Ljubljana
- Stanje i položaj naučnog kadra u SR Srbiji i projekcija njegovog razvoja
Naručilac: Republička zajednica za naučni rad, Beograd
- Faktori konkurentnosti jugoslovenskog izvoza
Naručilac: Institut za spoljnu trgovinu, Beograd
- Izbor i primena modela spoljnoekonomskih odnosa u jugoslovenskom planiranju privrednog razvoja
Naručilac: Institut za spoljnu trgovinu, Beograd
- Ekonomski funkcije federacije
Naručilac: Savezno izvršno veće, Beograd

1971.

- Opšti organizacioni sistem Rudnika i željezare, Skopje
Naručilac: Rudnici i željezara, Skopje
- Koncept konvertibilnosti i deviznog tržišta
Naručilac: Institut za spoljnu trgovinu, Beograd
- Projekat organizacije Fabrike elektrolize cinka
Naručilac: Kombinat "Trepča" Kosovska Mitrovica
- Projekat preventivne kontrole kvaliteta Fabrika elektrolize cinka
Naručilac: Kombinat "Trepča" Kosovska Mitrovica
- Tehnološka priprema elektrolize cinka
Naručilac: Kombinat "Trepča" Kosovska Mitrovica
- Osnovna pretpostavka sistema analitičke procene radnih mesta
Naručilac: Rudnici i željezara, Skopje
- Izrada sistema APRM i AOL
Naručilac: Industrija "Alumina", Skopje
- Izrada sistema APRM i konsultacije pri primeni
Naručilac: Elektrodistribucija, Beograd
- Izrada APRM
Naručilac: Preduzeće "Izolacija", Beograd
- A Ten Year Program for Economic Development of Jordan
Naručilac: Komisija za srednji istok

- Povezivanje domaćeg novčanog tržišta sa spoljnim novčanim tržištem putem deviznog tržišta
Naručilac: Savezno izvršno veće, Beograd
- Sistem finansijskih računa za jugoslovensku privredu
Naručilac: Savezno izvršno veće, Beograd
- Komparativne analize spoljnih i unutrašnjih determinanti promena cena
Naručilac: Savezno izvršno veće, Beograd
- Uticaj društvenog dogovaranja na kretanje cena
Naručilac: Savezno izvršno veće, Beograd

- Uticaj raspodele dohotka između preduzeća i zajednice na tržišna kretanja
Naručilac: Savezno izvršno veće, Beograd
- Stabilizacioni model za jugoslovensku privredu
Naručilac: Savezno izvršno veće, Beograd
- Mogućnosti organizacije tržišta novca u jugoslovenskoj privredi - Novčano tržište i pitanje prihvatljivosti njegovih instrumenata u nas
Naručilac: Savezno izvršno veće, Beograd
- Tržište kapitala i njegovo mesto u jugoslovenskoj privredi
Naručilac: Savezno izvršno veće, Beograd
- Analiza nelikvidnosti u jugoslovenskoj privredi
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Metodološke osnove analize izvršavanja planova
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Međunarodna komparativna analiza nivoa razvijenosti i tempa privrednog rasta
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Međunarodne komparacije stepena razvijenosti
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Ilustrativni model formiranja platnobilansnog salda za Jugoslaviju
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Metodologija i neki rezultati istraživanja konkurentnosti i faktora konkurentnosti izvoza
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Model projekcije (planiranja) zaposlenosti i njene osnovne strukture
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Faktori kretanja cena proizvođača industrijskih proizvoda u periodu 1962-1970. god.
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Mogućnosti unapređenja proizvodno-finansijske kooperacije radnih organizacija SR Srbije sa inostranim firmama
Naručilac: Republička zajednica za naučni rad, Beograd
- Spoljnoekonomski bilansi SR Srbije (Empirijsko-metodološka studija)
Naručilac: Republička zajednica za naučni rad, Beograd
- Sistem planiranja u SR Srbiji
Naručilac: Republička zajednica za naučni rad, Beograd

- Jedinstveno tržište i problematika cena
Naručilac: Republička zajednica za naučni rad, Beograd
- Paritetna cene poljoprivredno-prehrambenih proizvoda i mehanizam njihovog održavanja
Naručilac: Pokrajinska privredna komora, Novi Sad
- Osnovne metode mrežnog planiranja i njihova primena na rekonstrukciji i Industriji ležaja Kotor
Naručilac: Industrija ležaja, Kotor
- Ekonomski teorija tehnološkog progresa
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Dugoročni tehnički i tehnološki razvoj privrede Jugoslavije sa interpretacijom ekonomskih efekata
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Sistem APRM i AOL i sistem normiranja
Naručilac: Tekstilni kombinat INTERPLET, Brčko

1972.

- Problemi projekcije razvoja robnog i društvenog saobraćaja u Jugoslaviji – primena matematičko-statističkih metoda
Naručilac: Sklad Borisa Kraigherja, Ljubljana
- Merenja ukupnih rezervi Beogradske fabrike hartije i drvenjače
Naručilac: Beogradska fabrika hartije i drvenjače
- Međunarodna komparacija stepena razvijenosti i tipologija zemalja – II faza
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Model projekcije (planiranja) zaposlenosti i njene osnovne strukture – II faza
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Metode i modeli predviđanja i planiranja spoljne trgovine i platnog bilansa
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Konkurentnost i faktori konkurenčnosti jugoslovenskog izvoza
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Koncepcija dugoročnog razvoja Jugoslavije, II faza – Osnovne tendencije i problemi proteklog razvoja
Naručilac: Konzorcijum ekonomskih instituta

- Analiza nelikvidnosti u jugoslovenskoj privredi - II faza
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Koncepcija dugoročnog razvoja Jugoslavije, II faza - Teorijsko-metodološke osnove predviđanja dugoročnog privrednog razvoja
Naručilac: Konzorcijum ekonomskih instituta
- Koncepcija dugoročnog razvoja Jugoslavije, II faza- Socijalne determinante mobilnosti radne snage i ponašanje privrednih subjekata
Naručilac: Konzorcijum ekonomskih instituta
- Osnovni modeli funkcionisanja privrednog sistema - Modeli proizvodnje
Naručilac: Savezno izvršno veće, Beograd
- Izrada i sprovođenje sistema APRM i AOL i Pravilnik o sistematizaciji radnih mesta
Naručilac: "Univerzal", Banja Luka
- Kretanje u privredi Beograda i ekonomska politika 1972. god.
Naručilac: Gradski komitet SKS, Beograd
- Problemi multilateraliteta u spoljnoekonomskim odnosima zemalja Podunavlja
Naručilac: Republička zajednica za naučni rad, Beograd
- Organizacioni sistem Beogradske fabrike hartije i drvenjače
Naručilac: Beogradska fabrika hartije i drvenjače, Beograd
- Organizacioni sistem Fabrike sijalica "Tesla" u Pančevu
Naručilac: Fabrike sijalica "Tesla", Pančevو
- Naučnoistraživački kadrovi u SR Srbiji u oblasti društvenih nauka
Naručilac: Ekonomski institut, Beograd
- Poslovi marketinga i industrijskog inženjerstva - II faza kompleksne organizacije rada Rudarsko-metalurškog kombinata Zenica
Naručilac: Jugoslovenski centar za organizaciju i razvoj, Beograd

1973.

- Organizacija rada i poslovanja Fabrike piva "7. septembar" iz Zaječara
Naručilac: Udruženje za unapređenje poslovanja, Beograd
- Komparativna analiza rezultata privređivanja u proizvodnji osnovnih poljoprivrednoprehrabrenih proizvoda u Jugoslaviji sa nekim evropskim i drugim zemljama
Naručilac: Savezni sekretarijat za poljoprivredu, Beograd

- Sistem analitičke procene radnih mesta (poslova)
Naručilac: Tekstilni kombinat "Moravka", Požarevac
- Sistem organizacije i prodaje "Politike"
Naručilac: "Politika", Beograd
- Model projekcije i planskog usmeravanja razvoja privrede Jugoslavije do 1980. godine
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Koncepcija dugoročnog razvoja SR Crne Gore
Naručilac: Republički zavod za planiranje
- Analiza i sprovođenje ustavnih amandmana i izrada i sprovođenje sistema APRM i AOL
Naručilac: Trgovinsko preduzeće "Šumadija", Beograd
- Ekonomski ekspertize u oblasti uvoza i izvoza roba, I
Naručilac: "Jugometal", Beograd
- Izrada sistema APRM i AOL i konsultacije pri sprovođenju i primeni
Naručilac: "Jela" - Industrija nameštaja, Šabac
- Ekonomsko-politička osnova međunarodne proizvodno-finansijske saradnje
Naručilac: Republička zajednica nauke Srbije, Beograd
- Stabilizacioni model za jugoslovensku privredu
Naručilac: Republička zajednica nauke Srbije, Beograd

1974.

- Ponašanje socijalističkog samoupravnog preduzeća
Naručilac: Konzorcijum ekonomskih instituta
- Teorijski modeli ponašanja samoupravnog preduzeća i defekti u alokaciji resursa
Naručilac: Konzorcijum ekonomskih instituta
- Osnovne tendencije i problemi proteklog razvoja
Naručilac: Konzorcijum ekonomskih instituta
- Primena ekonomsko-matematičkih modela u planiranju - Globalni modeli
Naručilac: Konzorcijum ekonomskih instituta
- Mogućnosti osnivanja zajedničkih obrazovnih institucija zemalja u razvoju
Naručilac: ZAMTES, Beograd

- Razvoj i osnovne karakteristike planiranja u Jugoslaviji
Naručilac: Konzorcijum ekonomskih instituta
- Studija o naučnoistraživačkim kadrovima u oblasti društvenih nauka u SR Srbiji (uže područje)
Naručilac: Ekonomski institut, Beograd i "Mihailo Pupin", Beograd
- Opis radnih mesta radne organizacije "Tesla" – Pančevo
Naručilac: "Tesla", Pančevo
- Bilansi uvoza, izvoza i proizvodnje sa procenom mogućnosti potrošnje strateških sirovina, repromaterijala i polufabrikata u ratnoj proizvodnji i predlogom mera za obezbeđenje sigurnih izvora snabdevanja
Naručilac: Savezni sekretarijat za privredu, Beograd
- Foreign Economic Policy for Self-Managed Development, A Yugoslav Case Study
Naručilac: Republička zajednica nauke Srbije, Beograd
- Sistem analitičke procene radnih mesta (poslova) fabrike omotnog papira i ambalaže "Vladičin Han" – Vladičin Han
Naručilac: "Vladičin Han", Vladičin Han
- Sistem analitičke procene radnih mesta radne organizacije "Nama" - Šabac
Naručilac: "Nama", Šabac
- Sistem ocene ličnosti radnika radne organizacije "Novi zadrugar" - Bečeј
Naručilac: "Novi zadrugar", Bečeј
- Sistem analitičke procene radnih mesta (poslova) radne organizacije "Novi zadrugar" - Bečeј
Naručilac: "Novi zadrugar", Bečeј
- Model projekcije privrednog razvoja sa primenom na Jugoslaviju, republice i pokrajine u periodu 1971-1980. god.
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Izvori rasta u privredi SR Srbije
Naručilac: Republička zajednica nauke Srbije, Beograd
- Lekcije iz finansijskog upravljanja
Naručilac: Fabrika "Zorka", Šabac
- Metodologija formiranja sistema vrednovanja poslova i rezultata rada
Naručilac: Udruženje za unapređenje poslovanja, Beograd

- Sistem analitičke ocene ličnosti (sistem preuzimanja radnika) trgovinskog preduzeća za promet kancelarijskog materijala "Šumadija" - Beograd
Naručilac: Trgovinsko preduzeće "Šumadija", Beograd
- Samoupravni sporazum o sistematizaciji radnih mesta i raspodeli ličnih dohodaka i drugih primanja radnika u trgovinskom preduzeću "Šumadija", Beograd
Naručilac: Trgovinsko preduzeće "Šumadija", Beograd

1975.

- Projekcija razvoja rečnog saobraćaja Jugoslavije za period od 1976. do 1980. god.
Naručilac: Privredna komora Jugoslavije, Beograd
- Studija o naučnoistraživačkim kadrovima u oblasti društvenih nauka u SAP Vojvodini
Naručilac: Ekonomski institut Beograd i "Mihailo Pupin", Beograd
- Sistem analitičke ocene stručnosti radnika Neuropsihijatrijske bolnice u Kovinu
Naručilac: Neuropsihijatrijska bolnica, Kovin
- Sistem analitičke procene radnih mesta (poslova) radne organizacije "Metaloplastika" - Šabac
Naručilac: "Metaloplastika", Šabac
- Sistem analitičke ocene stručnosti radnika OOUR-a "Elektrodistribucija" - Kruševac
Naručilac: "Elektrodistribucija", Kruševac
- Dugoročni smerovi razvoja saradnje SR Srbije sa zemljama u razvoju
Naručilac: Republički zavod za tehničku saradnju, Beograd
- Alokacija proizvodnih faktora u jugoslovenskoj privredi. Tehnološka osnova alokacionih procesa
Naručilac: Republička zajednica nauke Srbije, Beograd
- Projekcija razvoja saobraćaja Jugoslavije u srednjoročnom planu od 1976-1980. god.
Naručilac: Privredna komora Jugoslavije, Beograd
- Mogućnosti razvoja rečnog saobraćaja Jugoslavije za period od 1976-1980. god.
Naručilac: Privredna komora Jugoslavije, Beograd

- Komparativna analiza uslova privređivanja u železničkom, drumskom i rečnom saobraćaju
Naručilac: Privredna komora SR Srbije, Beograd
- Organizacioni sistem finansijske funkcije industrije "14. oktobar", Kruševac
Naručilac: "14. oktobar", Kruševac
- Sistem analitičke procene radnih mesta (poslova) OOURL "Elektrodistribucija", Kruševac
Naručilac: "Elektrodistribucija", Kruševac
- Mrežno planiranje
Naručilac: Rudnik uglja, Pljevlja
- Linearno programiranje
Naručilac: Rudnik uglja, Pljevlja
- Naučnoistraživačke institucije zemalja u razvoju. Po regionima. Prema naučnim oblastima.
Naručilac: ZAMTES, Beograd
- Sistem analitičke procene radnih mesta (poslova) građevinskog preduzeća "Dumača", Šabac
Naručilac: "Dumača", Šabac
- Research Institutions in Developing Countries. By Regions. By Scientific Areas
Naručilac: ZAMTES, Beograd
- Planiranje razvoja saobraćajne infrastrukture
Naručilac: Republička zajednica nauke Srbije, Beograd
- Radna teorija cijena
Naručilac: Republička zajednica nauke Srbije, Beograd
- Teorija samoupravnog socijalističkog društva
Naručilac: Republička zajednica nauke Srbije, Beograd
- Uticaj ličnih dohodaka na proces formiranja i kretanja cena
Naručilac: Republička zajednica nauke Srbije, Beograd
- Samoupravno sporazumevanje i društveno dogovaranje kao elementi sistema planiranja. (Elementi sociološke analize)
Naručilac: Republička zajednica nauke Srbije, Beograd
- Sistem regionalnih demografskih računa. Problemi formiranja sistema demografskog računovodstva za SR Srbiju
Naručilac: Republička zajednica nauke Srbije, Beograd

- Ekonomski problemi samoupravljanja
Naručilac: Republička zajednica nauke Srbije, Beograd
- Metodološko-statistički i sistematski aspekti analize ostvarivanja plana
Naručilac: Republička zajednica nauke Srbije, Beograd
- Metodologija planiranja obrazovanja i zaposlenosti
Naručilac: Konzorcijum ekonomskih instituta, Beograd

1976.

- Sticanje i raspodela dohotka
Naručilac: Konzorcijum ekonomskih instituta, Beograd
- Strukturna međuzavisnost i na njoj zasnovane investicione strategije
Naručilac: Republička zajednica nauke Srbije, Beograd
- Društveni i preduzetni troškovi transporta u Jugoslaviji i usporedba s troškovima transporta u drugim zemljama
Naručilac: Sklad Borisa Kraigherja, Ljubljana
- Faktori rasta poljoprivredne proizvodnje
Naručilac: Republička zajednica nauke Srbije, Beograd
- Smanjenje potrošnje vode za hlađenje u industriji i energetici Srbije
Naručilac: Republička zajednica nauke Srbije, Beograd
- Neka obeležja privrednih kretanja u sedamdesetim godinama
Naručilac: IEN, Beograd
- Snimanje, analiza i ocena postojećeg sistema raspodele u kombinatu "Belišće"
Naručilac: "Belišće", Belišće
- Spoljnoekonomska politika
Naručilac: Republička zajednica nauke Srbije, Beograd
- Spoljnoekonomski bilansi Srbije. Metodološka studija
Naručilac: Republička zajednica nauke Srbije, Beograd
- Uticaj pruge Beograd-Bar i Luke Bar na međunarodnu razmenu i tranzit Jugoslavije sa Južnom Italijom
Naručilac: "Tranšped", Beograd
- Cost-benefit analiza investiranja u obrazovanje sa posebnim osvrtom na planiranje obrazovanja
Naručilac: Republička zajednica nauke Srbije, Beograd
- Elementi projekcije privrednog rasta SR Srbije
Naručilac: Republička zajednica nauke Srbije, Beograd

- Osnovna informacija o novim proizvodima. Hladnjak vode. (Studija o novim proizvodima za preduzeće "Alfa", Vranje)
Naručilac: "Alfa", Vranje
- Spoljnotrgovinski aspekt zajedničkih ulaganja radnih organizacija SR Srbije i stranih firmi
Naručilac: Republička zajednica nauke Srbije, Beograd
- Sistem ocene stručnosti radnika radne organizacije Poljoprivredno-industrijski kombinat "Mačvanin", Bogatić
Naručilac: "Mačvanin", Bogatić
- Sistem analitičke procene radnih mesta (poslova) radne organizacije
Naručilac: "Elektrotehna", Beograd
Naručilac: "Elektrotehna", Beograd
- Uloga ličnih dohodaka u procesu formiranja i kretanja cena proizvođača -Testiranja inflacije troškova
Naručilac: Republička zajednica nauke Srbije, Beograd
- Dugoročni smerovi razvoja saradnje SR Srbije sa zemljama u razvoju. Rezime
Naručilac: Republički zavod za tehničku saradnju, Beograd
- Analiza efikasnosti i makroekonomskih implikacija pojedinih metoda finansiranja investicija u jugoslovenskoj privredi
Naručilac: Republička zajednica nauke Srbije, Beograd
- Investiciono ponašanje jugoslovenskog preduzeća
Naručilac: Republička zajednica nauke Srbije, Beograd

1977.

- Analiza i ocena postojećeg stanja sistema organizacije rada RTB - "Zajača"
Naručilac: "Zajača", Loznica
- Međusektorska zavisnost i strukturne promene u privredi Jugoslavije
Naručilac: Republička zajednica nauke Srbije, Beograd
- Razrada ustavnih načela o sistemu kompenzacije i njihovoj primeni
Naručilac: Savezni sekretarijat za tržište i cene, Beograd
- Troškovi i prihodi saobraćajne infrastrukture u nekim razvijenim zemljama tržišne privrede s posebnim osvrtom na Francusku
Naručilac: Republička zajednica nauke Srbije, Beograd

- Ukupni troškovi transporta u Jugoslaviji i komparacija sa nekim drugim zemljama
Naručilac: Republička zajednica nauke Srbije, Beograd
- Troškovi infrastrukture u železničkom, drumskom i rečnom saobraćaju, njihova uloga u ceni koštanja prevoza, pokriće i raspodela na korisnike
Naručilac: Privredna komora Jugoslavije, Beograd
- Formiranje i kretanje cena kao faktor sticanja dohotka
Naručilac: Republička zajednica nauke Srbije, Beograd

1978.

- Relativne cene kao faktor širenja tehničko-tehnološkog progresa u poljoprivredi
Naručilac: Republička zajednica nauke Srbije, Beograd
- Teorija i modeli agregatne tražnje
Naručilac: Republička zajednica nauke Srbije, Beograd
- Društveno dogovaranje o osnovama plana kao element sistema društvenog planiranja
Naručilac: Republička zajednica nauke Srbije, Beograd
- Elementi teorijske analize procesa sporazumevanja i dogovaranja
Naručilac: Republička zajednica nauke Srbije, Beograd
- Modelska projekcija razvoja SR Srbije do 2000. god.
Naručilac: Republički zavod za društveno planiranje, Beograd
- Jedinstveni objektivni kriterijumi za određivanje stepena razvijenosti republika i autonomnih pokrajina
Naručilac: Savezni zavod za društveno planiranje
- Značaj i karakteristike infrastrukture te razvijenost saobraćajne infrastrukture republika i autonomnih pokrajina u Jugoslaviji
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Troškovi-efekti teorija i analiza investiranja u obrazovanje
Naručilac: Republička zajednica nauke Srbije, Beograd
- Pravni aspekti proizvodno-finansijske kooperacije i ostalih oblika ekonomske saradnje radnih organizacija SR Srbije sa inostranim firmama
Naručilac: Republička zajednica nauke Srbije, Beograd

- Fiktivne investicije u zalihe u jugoslovenskoj privredi
Naručilac: Konzorcijum ekonomskih instituta, Beograd
- Objektivizirani kriterijumi za utvrđivanje iznosa potrebnih dopunskih sredstava republikama i pokrajinama koje ne mogu sopstvenim sredstvima finansirati društvene i druge službe
Naručilac: Savezni zavod za društveno planiranje, Beograd
- O amortizaciji kao izvoru akumulacije
Naručilac: Republička zajednica nauke Srbije, Beograd
- Investiranje u zalihe i akumulativnost privrede
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Akumulativna sposobnost, alokacija investicija i dinamička efikasnost privrede. Pregled stavova i analiza vezanih za tekuća privredna kretanja
Naručilac: Republička zajednica nauke Srbije, Beograd
- Zaštita od rizika poplava
Naručilac: ZIOL "Dunav", Beograd
- Bilansno iskazivanje planova
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Društveno dogovaranje i samoupravno sporazumevanje. Teorijska analiza i osrvrt na neka praktična iskustva
Naručilac: Republički zavod za društveno planiranje, Beograd
- Politička ekonomija socijalizma, II
Naručilac: Republička zajednica nauke Srbije, Beograd
- Međunarodna uporedna analiza sektorskih raspona ličnih dohodaka
Naručilac: Republička zajednica nauke Srbije, Beograd

1979.

- Međunarodni strukturni i institucionalni aspekti razvoja transporta i komunikacija u svetu
Naručilac: Privredna komora Jugoslavije, Beograd
- Razvoj saobraćaja u Evropi s posebnim osvrtom na Jugoslaviju
Naručilac: Privredna komora Jugoslavije, Beograd
- Značaj ekonomskih odnosa sa inostranstvom za privredu SR Srbije
Naručilac: Republička zajednica nauke Srbije, Beograd
- Modelska projekcija razvija Srbije bez pokrajina do 2000. god.
Naručilac: Republički zavod za društveno planiranje, Beograd

- Privredni razvoj, kadrovi i obrazovanje u Beogradu do 1990. i 2000. god.
Naručilac: Privredna komora Beograda, Beograd
- Strukturna i institucionalna prilagođavanja Jugoslavije procesu uspostavljanja novog međunarodnog ekonomskog poretku
Naručilac: Institut za međunarodnu politiku i privrednu, Beograd
- SOUR "Centrotrans" Sarajevo: program razvoja do 1985.
Naručilac: SOUR "Unioninvest" Sarajevo
- Razlike u razvijenosti jugoslovenskih republika i pokrajina
Naručilac: Republička zajednica nauke Srbije, Beograd
- Uslovi, mogućnosti i pravci društveno-ekonomskog razvoja Jugoslavije u periodu 1981-1985. god.
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Jedinstveni objektivizirani kriterijumi za određivanje stepena razvijenosti republika i autonomnih pokrajina. Prilozi
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Projekcije privrednog razvoja Jugoslavije do 2000. god.
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Preliminarni ekonomski elaborat radnih organizacija "Centrotrans" u Sarajevu do 1985. god.
Naručilac: SOUR "Unioninvest", Sarajevo
- Društveno dogovaranje i sistem planiranja
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Postojeći sistem raspodele ličnih dohodataku u SOUR "Borovo"
Naručilac: SOUR "Borovo", Borovo
- Projektovanje i realizacija integralnog informacionog sistema za potrebe izgradnje i rekonstrukcije postrojenja naftnih derivata
Naručilac: Savezna direkcija za rezerve industrijskih proizvoda, Beograd

1980.

- Zaposlenost po zanimanjima i školskoj spremi u Beogradu do 1990. god. - Metodološki koncepti i proračuni
Naručilac: Privredna komora Beograda, SIZ usmerenog obrazovanja Beograda, Gradska SIZ zapošljavanja, Beograd

- Obrazovni aspekt zaposlenosti i registrovanje nezaposlenosti na području Beograda
Naručilac: Privredna komora Beograda, SIZ usmerenog obrazovanja Beograda, Gradska SIZ zapošljavanja, Beograd
- Uloga i značaj saobraćaja u dugoročnom društveno-ekonomskom razvoju SR Srbije
Naručilac: Republička zajednica nauke Srbije, Beograd
- Utvrđivanje stavova radnika o raspodeli ličnih dohodaka. (Analiza rezultata ankete)
Naručilac: "Borovo", Borovo
- Sistem sticanja i raspodele dohotka
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Osnovno obeležje razvoja neprivrednih delatnosti Beograda do 2000. god.
Naručilac: Privredna komora Beograda, SIZ usmerenog obrazovanja Beograda, Gradska SIZ zapošljavanja, Beograd
- Strukturne promene u svetu instrumentalne analize. Uvod
Naručilac: Republička zajednica nauke Srbije, Beograd
- Višesektorski model za projiciranje privrednog razvoja, zaposlenosti i kadrova - Autocode program
Naručilac: Republička zajednica nauke Srbije, Beograd
- Institucionalni elaborat o izgradnji autobaze "Centrotrans", Sarajevo
Naručilac: "Unioninvest", Sarajevo
- Preliminarni rezultati projekcija privrednog razvoja Beograda u periodu 1980-1985. g.
Naručilac: Osnovna zajednica nauke Beograda, Zavod za planiranje razvoja grada Beograda
- Razvoj male privrede u SFRJ
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Obeležje i pravci privrednog razvoja Beograda u razdoblju od 1965-1977. god.
Naručilac: Osnovna zajednica nauke Beograda, Zavod za planiranje razvoja grada Beograda
- Osnovne determinante i uslovi dinamičnog razvoja privrede i uravnoteženog kretanja privrednih tokova u periodu 1981-1985. god.
Naručilac: Savezni zavod za društveno planiranje, Beograd

- Neke varijante projekcija privrednog razvoja Jugoslavije u periodu 1980-1985. god.

Naručilac: Savezni zavod za društveno planiranje, Beograd

Studija o integraciji radnih organizacija "Bjelasica", "Budimka" i "Gradina" u Bijelom Polju

Naručilac: Institut za ekonomiku poljoprivrede, Beograd

- Planiranje ekonomskog razvoja saobraćaja u SR Srbiji - Opšti deo

Naručilac: Republička zajednica nauke Srbije, Beograd

- Analiza pariteta cena u Jugoslaviji

Naručilac: Savezni zavod za cene, Savezni zavod za društveno planiranje, Privredna komora Jugoslavije, Beograd

1981.

- Predlozi odgovarajućih sistemskih i drugih mera u cilju usklađivanja uslova privređivanja saobraćajnih grana u srednjoročnom društvenom planu Jugoslavije od 1981-1985. god.

Naručilac: Savezni komitet za saobraćaj i veze, Zajednica jugoslovenskih železnica, Beograd

- Potrošne funkcije za Jugoslaviju 1952-1978.

Naručilac: Republička zajednica nauke Srbije, Beograd

- Simulacioni modeli mogućnosti eksperimentalne provere sistemskih rešenja

Naručilac: Republička zajednica nauke Srbije, Beograd

- Zašto je došlo do odstupanja monetarno-kreditnog regulisanja od utvrđenih načela monetarno-kreditnog sistema

Naručilac: Republička zajednica nauke Srbije, Beograd

- Uzroci pogoršanja trgovinskog deficit-a SR Srbije

Naručilac: Republička zajednica nauke Srbije, Beograd

- Stabilizacija i razvoj Jugoslavije do 1985.

Naručilac: Savezni zavod za društveno planiranje, Beograd

- Osnovni elementi društveno-ekonomskih odnosa u društvenim delatnostima sa posebnim osvrtom na obrazovanje

Naručilac: Republička zajednica nauke Srbije, Beograd

- Neki uzroci nesklada između raspoloživih kadrova i potrebe za njima

Naručilac: Republička zajednica nauke Srbije, Beograd

- Mehanizam širenja tehničko-tehnološkog progrusa i njihov efekat na dohodak poljoprivrede
Naručilac: Republička zajednica nauke Srbije, Beograd
- Izvori i metodi finansiranja investicija u jugoslovenskoj privredi
Naručilac: Republička zajednica nauke Srbije, Beograd
- Privreda Jugoslavije u 1981. god. - Problemi, uzroci, program akcija
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Privredni razvoj Jugoslavije do 2000. god. - Makroekonomski model projekcije
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Sistem društvenog planiranja u privrednom sistemu SFR Jugoslavije. Stanje, problemi, rešenja
Naručilac: Konzorcijum ekonomskih instituta, Beograd
- Privredni razvoj i kadrovi Jugoslavije do 2000. god. - Makroekonomski projekcioni model i ocena njegovih parametara
Naručilac: Republička zajednica nauke Srbije, Beograd
- Tehnički progres kao izvor privrednog rasta
Naručilac: Republička zajednica nauke Srbije, Beograd
- Jugoslovenska privreda: protekli razvoj, tekuće tendencije i izgledi za budućnost
Naručilac: Republička zajednica nauke Srbije, Beograd
- Problemi u deviznom sistemu i mogući pravci njihovog rešavanja
Naručilac: Republička zajednica nauke Srbije, Beograd
- Strukturne promene, regionalni razvoj i udruživanje rada i sredstava
Naručilac: Republička zajednica nauke Srbije, Beograd

1982.

- Funkcionisanje sistema društvenog planiranja - Kritička analiza sistemskih rešenja i predlozi njihovih izmena
Naručilac: Republička zajednica nauke Srbije, Beograd
- Ekonomска dejstva zaštitne politike u Jugoslaviji
Naručilac: Republička zajednica nauke Srbije, Beograd
- Društveno-ekonomski odnosi i materijalni položaj nauke u Beogradu
Naručilac: Osnovna zajednica nauke Beograda
- Modelske projekcije privrednog razvoja SAP Vojvodine do 2000. god.
Naručilac: Pokrajinski zavod za društveno planiranje, Novi Sad

- Privredni razvoj i kadrovi Jugoslavije do 2000. god. - Primena makroekonomskog modela
Naručilac: Republička zajednica nauke Srbije, Beograd
- Privredni razvoj i kadrovi Beograda do 1990. i 2000. god, makroekonomski model - Ocena modelskih parametara
Naručilac: Gradska SIZ usmerenog obrazovanja, Osnovna zajednica nauke Beograda, Beograd
- Ekonomski deo investicionog programa izgradnje rudnika uglja "Kovin" Južni Banat - Sistem podvodne eksploatacije
Naručilac: "Hidrobiro", Novi Sad
- Pravci dugoročnog razvoja obrazovanja u Beogradu
Naručilac: Gradska SIZ usmerenog obrazovanja, Osnovna zajednica nauke Beograda
- Projekcije privrednog razvoja Beograda do 1990. i 2000. god. Konstrukcija makroekonomskog modela. Ocena modelskih parametara
Naručilac: Osnovna zajednica nauke Beograda, Zavod za planiranje razvoja grada Beograda
- Sistem finansiranja izgradnje elektroenergetskih kapaciteta
Naručilac: Zajednica jugoslovenske elektroprivrede - JUGEL, Beograd
- Varijante modelskih projekcija do 2000. god.
Naručilac: Republički zavod za društveno planiranje, Beograd
- Investicioni program izgradnje fabrike termotehničke opreme u Medveđi - Ekonomski deo.
Naručilac: MIP RO "14 Decembar" OOUR "Termovent", Beograd

1983.

- Neke varijante modelskih projekcija privrednog razvoja SAP Kosovo do 2000. god.
Naručilac: Pokrajinski zavod za društveno planiranje SAP Kosova, Priština
- Projekcije privrednog razvoja Beograda do 1990. i 2000. god. Rezultati primene modela
Naručilac: Osnovna zajednica nauke Beograda, Zavod za planiranje razvoja grada Beograda

- Sistem osposobljavanja i razvoja naučnoistraživačkih kadrova Beograda za period do 1990. god.
Naručilac: Osnovna zajednica nauke Beograda, Beograd
- Investicioni program za izgradnju kompostare i proizvodnju šampinjona u Surdulici
Naručilac: PPRO "Vlasina-produkt", OOUR "Bilje-produkt", Surdulica
- Investicioni program izgradnje fabrike za proizvodnju aksijelnih i krovnih ventilatora i ventilacionih ventila u Lipljanu
Naručilac: OOUR "Termovent", RO "14. Decembar" Beograd
- Investicioni program izgradnje fabrike za proizvodnju lamelnih razmenjivača toplice u Orahovcu - Ekonomski deo
Naručilac: OOUR "Termovent" RO "14. Decembar", Beograd

1984.

- Stanovništvo, zaposlenost i kadrovi na području Beograda
Naručilac: Privredna komora Beograda
- Razvoj vanprivrednih delatnosti na području Beograda
Naručilac: Privredna komora Beograda
- Osnovni faktori inflacije u Jugoslaviji
Naručilac: Republička zajednica nauke SR Srbije
- Građevinarstvo Beograda i mogući pravci njegovog budućeg razvoja
Naručilac: Privredna komora Beograda
- Razvijenost beogradskih opština
Naručilac: Osnovna zajednica nauke Beograd
- Mogućnosti, osnovni pravci i projekcije razvoja beogradske industrije
Naručilac: Osnovna zajednica nauke Beograd
- Problemi, potrebe i mogućnosti razvoja trgovine u Beogradu
Naručilac: Osnovna zajednica nauke Beograd
- Regionalni aspekti integracionih i dezintegracionih procesa u jugoslovenskoj privredi
Naručilac: Savezni zavod za plan
- Pravci i dinamika uključivanja Jugoslavije u programe modernizacije i razvoja evropskih kopnenih saobraćajnica
Naručilac: Savezni zavod za plan

- Institucionalni činioci razvojne strategije i njihovi društveni korenii
Naručilac: Savezni zavod za plan
- Zanatstvo i mala privreda Beograda – mogućnosti i pravci razvoja do 2000. god.
Naručilac: Privredna komora Beograda
- Perspektive razvoja i organizacije proizvodnje alatnih mašina u Beogradu i užoj Srbiji
Naručilac: SOUR Industrija mašina "Ivo Lola Ribar" i Beogradska zajednica nauke i Privredna komora

1985.

- Uslovi, mogućnosti i pravci dugoročnog razvoja Beograda
Naručilac: Osnovna zajednica nauke, Privredna komora Beograda
- Međunarodni koncerni i nova struktura svetske kapitalističke privrede
Naručilac: Institut ekonomskih nauka, Beograd
- Investicioni program izgradnje Fabrike klima-ventilacionih uređaja u Brzoj Palanci – SO Kladovo
Naručilac: Fabrika ventilacionih uređaja, Brza Palanka
- Stabilizaciona obeležja fiskalne politike u jugoslovenskoj privredi
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Uslovi, mogućnosti i prepostavke razvoja jugoslovenske privrede za period 1986-1990.
Naručilac: Savezni zavod za društveno planiranje, Beograd
- Društvena svojina i strategija razvoja regiona
Naručilac: Osnovna zajednica nauke, Beograd
- Razvijenost jugoslovenskih regiona: predmet i metodi istraživanja
- Studija mogućnosti obezbeđivanja radnika za rad u OOUR Ibarskih rudnika uglja Baljevac
Naručilac: OOUR Ibarski rudnici, Baljevac
- Projekcije usmerenog obrazovanja u Beogradu od 1986-1990.
Naručilac: Osnovna zajednica nauke, Beograd

1986.

- Investicioni program preorijentacije proizvodnog programa i proširenje proizvodnih kapaciteta Fabrike procesne opreme i mašinogradnje u Prizrenu
Naručilac: FRO-Prizren

- Globalna efikasnost jugoslovenske privrede sa posebnim osvrtom na privrednu SR Srbije
Naručilac: Savezni zavod za plan
- Regionalne diferencijacije u procesu posleratne industrijalizacije
Naručilac: Savezni zavod za plan
- Razvijenost jugoslovenskih republika i pokrajina od 1950. do 1984. god.
Naručilac: Savezni zavod za plan
- Zakon o vrednosti u međunarodnim ekonomskim odnosima i priroda robne proizvodnje u Jugoslaviji
Naručilac: Savezni zavod za plan
- Revalorizacija zaliha i fiktivna komponenta akumulacije i društvenog proizvoda
Naručilac: Savezni zavod za plan
- Osnovne tendencije, rezultati i problemi proteklog razvoja
Naručilac: Savezni zavod za plan
- Ekonomski deo investicionog elaborata za izgradnju centra za genetsko inženjerstvo u Beogradu
Naručilac: Privredna komora Beograda
- Obračun kamate u inflacionim uslovima
Naručilac: Savezni zavod za plan
- Uklapanje slobodne i trgovačke carinske zone u strateške pravce razvoja privrede SR Srbije
Naručilac: Republički zavod za plan

1987.

- Nužne promene privredno-sistemskih struktura u okviru projekta Problemi razvoja Beograda
Naručilac: Osnovna zajednica nauke, Beograd
- Svetske cene, spoljni kriterijumi investicione politike i sistem evaluacije investicionih projekata
Naručilac: Osnovna zajednica nauke, Beograd
- Promene socio-ekonomske strukture u razvoju Beograda
Naručilac: Privredna komora Beograda
- Obuhvatanje zemljišne rente – inostrana iskustva
Naručilac: Privredna komora Beograda

- Mehanizmi regionalnog prelivanja dohotka na jedinstvenom jugoslovenskom tržištu i njihovi efekti na materijalni položaj i mogućnosti razvoja SR i SAP
Naručilac: Savezni zavod za plan
- Razvoj izvoznih mogućnosti privrede Beograda i njene uvozne zavisnosti
Naručilac: Privredna komora Beograda
- Savremena svetska iskustva u razvoju obrazovanja za potrebe privrednog i tehnološkog razvoja
Naručilac: Republički zavod za plan
- Najnovije tendencije u kretanju direktnih investicija
Naručilac: Republički zavod za plan
- Važnost paritetnih odnosa domaćih i inostranih cena, uloga deviznog kursa
Naručilac: Republički zavod za plan
- Uloga zaštitne politike u otklanjanju dispariteta domaćih i inostranih cena
Naručilac: Republički zavod za plan
- Reforma GATT-a i ostvarenje NMEP-a, implikacije na položaj Jugoslavije i SR Srbije
Naručilac: Republički zavod za plan
- Efektivna zaštitna politika sa akcentom na carinsku zaštitu
Naručilac: Savezna vlada
- Privredno-sistemski položaj i organizovanje komunalnih delatnosti u Beogradu u okviru projekta Problemi razvoja Beograda
Naručilac: Privredna komora Beograda

1988.

- Predinvesticiona studija izgradnje fabrike mašina, alata i delova u Alibunaru
Naručilac: Opština Alibunar
- Ekonomski aspekti društvenih delatnosti
Naručilac: Republički zavod za plan
- Utvrđivanje stepena i strukture razvijenosti beogradskih opština sa posebnim osvrtom na razvoj Barajeva, Sopota i Grocke
Naručilac: Privredna komora Beograda

- Osnove daljeg preobražaja usmerenog obrazovanja u Beogradu
Naručilac: Osnovna zajednica nauke, Beograd
- Fleksibilni proizvodni sistemi (FPS) u metaloprerađivačkoj industriji Beograda
Naručilac: Osnovna zajednica nauke, Beograd
- Funkcija zemljišne rente u razvoju Beograda
Naručilac: Osnovna zajednica nauke, Beograd
- Regionalni aspekti organizacionih promena u jugoslovenskoj privredi
Naručilac: Savezna vlada
- Savremena svetska iskustva u razvoju obrazovanja za potrebe privrednog i tehnološkog obrazovanja
Naručilac: Savezna vlada
- Jugoslavija, republike i pokrajine u kontekstu međunarodnih komplikacija
Naručilac: Savezna vlada
- Regionalna iskorišćenost proizvodnih faktora u industriji
Naručilac: Savezna vlada
- Institucionalna aktivnost u Jugoslaviji
Naručilac: Savezna vlada
- Osnove daljeg preobražaja usmerenog obrazovanja u Beogradu
Naručilac: Osnovna zajednica nauke, Beograd
- Uloga ljudskog faktora u privrednom i tehnološkom razvoju danas
Naručilac: Savezna Vlada Jugoslavije

1989.

- Model za testiranje mera razvojne i tekuće ekonomske politike SR Srbije
Naručilac: Republički zavod za plan
- Kvantifikacija tendencija raspodele društvenog proizvoda između republika i pokrajina od 1952. do 1987. god.
Naručilac: Republički zavod za plan
- Projekcije razvoja i strukturnih promena Jugoslavije do 2000. god.
Naručilac: Republički zavod za plan
- Ekonometrijska analiza proizvodne i investicione aktivnosti jugoslovenske privrede: 1967-1986.
Naručilac: Savezna vlada

- Sektorski i regionalni odnosi razmene
Naručilac: Republički zavod za plan
- Uporedna analiza efikasnosti kosovske privrede
Naručilac: Republički zavod za plan
- Struktura i efikasnost investicija Kosova, Srbije i Jugoslavije
Naručilac: Savezna vlada
- Položaj privrede Kosova i stepen njene integrisanosti u jugoslovensku i svetsku privrednu
Naručilac: Savezna vlada
- Metodologija za izbor indikatora društvenog razvoja
Naručilac: Savezna vlada
- Pristup industrijskim proizvoda zemalja u razvoju tržištu EEZ
Naručilac: Savezna vlada
- Sistematisacija i vrednovanje radnih mesta u RO Komgrap
Naručilac: RO Komgrap

1990.

- Investicioni program za proizvodnju sportske odeće u pogonu "Titel" u Titelu
Naručilac: TIZ "Zemun"
- Razvoj komunalnih delatnosti u Beogradu
Naručilac: Privredna komora Beograda
- Integrisanost privrede Kosova u svetsku privrednu
Naručilac: Privredna komora Jugoslavije, Beograd
- Društveno-ekonomski razvoj SAP Kosova sa posebnim osvrtom na korišćenje kapaciteta u industriji
Naručilac: Privredna komora Jugoslavije, Beograd
- Struktura proizvodnih činilaca: proizvodna funkcija privreda Kosova, Srbije i Jugoslavije
Naručilac: Privredna komora Jugoslavije, Beograd
- Stanje i pravci promena strukture privrede SAP Kosova (sinteza)
Naručilac: Privredna komora Jugoslavije, Beograd
- Efekat tehničko-tehnoloških inovacija na dohodak poljoprivrede
Naručilac: Privredna komora Jugoslavije, Beograd
- Ekonomski razvoj i zaštita životne sredine
Naručilac: Privredna komora Jugoslavije, Beograd

- Osnove politike revitalizacije i restrukturiranja poljoprivrede
Naručilac: Privredna komora Jugoslavije, Beograd

1991.

- Empirijska analiza siromaštva u Jugoslaviji
Naručilac: Savezna vlada
- Metodologija procene vrednosti preduzeća
Naručilac: Osnovna zajednica nauke, Beograd
- Integralno tržište i funkcionalna raspodela dohotka
Naručilac: Savezni zavod za plan
- Dinamički pristup procesu urbanizacije
Naručilac: Savezni zavod za plan
- Sistem finansiranja komunalne infrastrukture u funkciji usmeravanja tokova urbanizma
Naručilac: Savezni zavod za plan
- Značaj savremene države u formulisanju i realizaciji razvojnih ciljeva: iskustvo SR i DR Nemačke
Naručilac: Savezni zavod za plan
- Pilot Study od Effective Protection of the Yugoslav Economy
Naručilac: Savezna vlada
- Međuzavisnost tehnoloških i strukturnih promena i zaposlenosti u Jugoslaviji
Naručilac: SIZ - zapošljavanja
- Specijalizovani sistem informacija za oblast naučne i tehnološke politike (SINTEP)
Naručilac: Republički fond za naučni rad
- Prestrukturiranje BIGZ-a
Naručilac: BIGZ
- Marketing strategije PKB Holding korporacije u funkciji ostvarivanja konkurentnosti na tržištu
Naručilac: Evropski centar za međunarodno poslovanje i marketing

1992.

- Tržište rada i nezaposlenost: ekonomski teorija i institucionalne osnove
Naručilac: Zajednica za zapošljavanje

- Vrednovanje prirodnih resursa i reforma svojinskih odnosa
Naručilac: Republički zavod za plan
- Marketing strategija PKB Holding korporacije u funkciji ostvarivanja konkurentnosti na tržištu
Naručilac: "PKB", Beograd
- Kvalitet životne sredine i kvalitet života
Naručilac: Republički zavod za plan
- Konstituisanje sistema poslovanja rezervnim delovima i repromaterijalima u elektroprivredi Srbije
Naručilac: EPS Srbije
- Komparativna analiza ekonomskog programa političkih stranaka u SR Jugoslaviji
Naručilac: Institut ekonomskih nauka, Beograd
- Socijalne institucije, regionalni razvoj i ustavne promene
Naručilac: Savezna vlada
- Program integralnog razvoja Durmitorskog područja
Naručilac: Centar za razvoj Durmitorskog područja, Savezni zavod za statistiku
- Bela knjiga Crne Gore o odnosima sa EZ i uključivanje u objedinjeni ekonomski prostor, EZ i EFTA, poglavlja
 - Standardizacija u Evropi i uključivanje Crne Gore
 - Informaciono tržište Evrope i uslovi za uključenje Crne Gore
Naručilac: Institut ekonomskih nauka, Beograd
- Bela knjiga Crne Gore - prilagođavanje crnogorske privrede evropskom ekonomskom području
Naručilac: Institut ekonomskih nauka, Beograd

1993.

- Tržišna valorizacija potencijala i program revitalizacije zdravstvenog turizma na području Sokobanje
Naručilac: SO Sokobanja
- Ocena kretanja u SRJ i međunarodnom okruženju sa stanovišta položaja i poslovne politike naftne industrije Srbije
Naručilac: NIS, Novi Sad
- Osnovi ekonomski održive socijalne politike SR Jugoslavije
Naručilac: Savezna vlada

- Elaborat o politici ekonomskih odnosa SRJ sa svojim relevantnim okruženjem a u prvom redu sa EZ, EFTA i balkanskim zemljama
Naručilac: Savezno Ministarstvo za nauku, tehnologiju i razvoj, Beograd
- Socijalni program - instrumentalizacija i zakonska regulativa
Naručilac: Republička vlada Srbije
- Podstrategija socijalnih transfera i razvoj ljudskih resursa u funkciji
Naručilac: Republička vlada Srbije
- Strategija spoljne trgovine SR Jugoslavije, Beograd
- Ocena kretanja u SR Jugoslaviji u međunarodnom okruženju sa stanovišta položaja i poslovne politike naftne industrije Srbije
Naručilac: NIS, Novi Sad
- Investicioni program za nabavku pristanišne pretovarne mehanizacije uz korišćenje podsticajnih sredstava SR Srbije
Naručilac: Privredna komora Srbije, Beograd
- Povratak Jugoslavije na svetska tržišta
Naručilac: Institut ekonomskih nauka, Beograd

1994.

- Organizaciono-upravljačka struktura preduzeća DP Borba-plasman - Beograd
Naručilac: DP Borba-plasman, Beograd
- Program razvoja HTP "Budvanska rivijera"
Naručilac: Budvanska rivijera, Budva
- Bjelasica i Komovi - integralni razvoj, Projekat objavljen u knjizi
Naručilac: "WDV Montenegro", Berane
- Strategija povratka Jugoslavije na svetsko tržište, knjiga Revitalizacija turističke ponude Jugoslavije, separat
Naručilac: Turistički savez SRJ
- Program ekonomskog oporavka Jugoslavije - privredni sistem i mere u 1994. god.
Naručilac: Vlada Republike Srbije, Beograd
- Ocena kretanja u SRJ u međunarodnom okruženju sa stanovišta položaja poslovne politike naftne industrije Srbije
Naručilac: NIS, Novi Sad

- Procena vrednosti kapitala preduzeća PTP Sinjavina - Šavnik
Naručilac: PTP Sinjavina, Šavnik
- Program vlasničke, statusne i organizacione transformacije DP Plantaže, Podgorica
Naručilac: DP Plantaže, Podgorica
- Program vlasničke, statusne i organizacione transformacije PTK Nikšić, Nikšić
Naručilac: PTK Nikšić, Nikšić

1995.

- Program razvoja spoljnotrgovinske razmene Crne Gore
Naručilac: Ministarstvo za trgovinu Republike Crne Gore
- Deformacije monetarnih tokova i pravci usavršavanja monetarno-finansijskog upravljanja, glava VIII. Finansijska tržišta, oživljavanje funkcija hartija od vrednosti mogućnost delovanja na otklanjanje deformacija u monetarnim tokovima
Naručilac: Narodna banka Jugoslavije, Beograd
- Program transformacije i razvoja JP PTT saobraćaja "Srbija", deo III projekta, Socijalna politika u PTT sistemu
Naručilac: JP PTT
- Identifikacija glavnih pravaca dosadašnje transformacije, ocena uspostavljenih vlasničkih odnosa i utvrđivanje optimalnih rešenja i modela dalje transformacije HTP Budvanska rivijera DD, Budva
Naručilac: HTP Budvanska rivijera, Budva
- Reaktiviranje Fabrike papira u Beranama. Prva faza – Aktiviranje papir maštine PM-1
Naručilac: Fabrika papira, Berane
- Osnovni elementi promena naučno-tehnološke strategije i politike Srbije, prva faza Implikacije objedinjavanja naučno-tehnološke politike i unifikacije unutar EU, separat u okviru projekta
Naručilac: Ministarstvo za nauku i tehnologiju Republike Srbije
- Osnovni elementi promena naučno-tehnološke strategije i politike Srbije, prva faza Informacione tehnologije i jugoslovenska privreda, separat u okviru projekta
Naručilac: Ministarstvo za nauku i tehnologiju Republike Srbije

1996.

- Strategija razvoja turizma Crne Gore
Naručilac: Ministarstvo za turizam Crne Gore

Prof. dr Tomislav Popović, direktor IEN sa domaćinima posle potpisivanja ugovora o izradi projekta "Strategija razvoja turizma Crne Gore", 1996. godine

- Pregled i ocena carinske i necarinske zaštite
Naručilac: Narodna banka Jugoslavije
- Food processing industry in FRJ
Naručilac: INDOSUEZ BANK, London
- Proizvodnja vlakana po visokoprinosnim tehnologijama TMP ili CTNP
Naručilac: Fabrika papira "Beranka", Berane
- Program ozdravljenja preduzeća Omorika komerc, Berane
Naručilac: Preduzeće "Omorika komerc", Berane
- Efektivna zaštita i konkurentnost jugoslovenske privrede
Naručilac: Savezna vlada

- Regionalno preusmerenje spoljne trgovine u periodu ekonomskih sankcija, u studiji Efektivna zaštita i konkurentnost jugoslovenskog izvoza
Naručilac: Institut ekonomskih nauka, Beograd
- Berane – integralni razvoj
Naručilac: SO Berane
- Ocena stepena otvorenosti privrede i uticaj koncepta supstitucije uvoza, u studiji Predmet i ocena carinske i vancarinske zaštite
Naručilac: Narodna banka Jugoslavije, Beograd
- Makroekonomski politika i zaštita životne sredine, u studiji Ekonomski aspekti vrednovanja i zaštite životne sredine
Naručilac: Savezno ministarstvo za razvoj, nauku i životnu sredinu, Beograd
- Vrednovanje prirodne baštine
Naručilac: Savezno ministarstvo za razvoj, nauku i životnu sredinu, Beograd
- Osnovni elementi promena naučno-tehnološke strategije i politike Srbije, druga faza Naučnoistraživački rad i konkurentnost jugoslovenske privrede, separat u okviru projekta
Naručilac: Ministarstvo nauke i tehnologije Republike Srbije
- Procena vrednosti kapitala Fabrike papira Beranka - Berane
Naručilac: Fabrika papira Beranka, Berane
- Procena vrednosti kapitala fabrike papira u Beranima
Naručilac: Skupština opštine Berane
- Efektivna zaštita i konkurentnost jugoslovenske privrede (druga faza), Konkurentnost jugoslovenske nacionalne privrede u promjenjenoj trgovinskoj i tehnološkoj konstellaciji, poglavlje u okviru studije
Naručilac: Savezno ministarstvo trgovine, Beograd
- Efektivna zaštita i konkurentnost jugoslovenske privrede, I, II i III godina, IEN
Naručilac: Savezno Ministarstvo za spoljnu trgovinu
- Pregled i ocena carinske i vancarinske zaštite-potrebe i mogućnosti liberalizacije
Naručilac: Narodna banka Jugoslavije, Beograd
- Mogućnosti za obezbeđivanje obrtnih sredstava iz domaćih izvora
Naručilac: Narodna banka Jugoslavije, Beograd

- Mogućnosti za obezbeđenje obrtnih sredstava iz domaćih izvora i pregled i ocena carinske i vancarinske zaštite-potrebe i mogućnosti liberalizacije
Naručilac: Maksi marketing, Beograd
- Seminar na temu: "Prilagođavanje privrede uslovima poslovanja na tržištu Evropske unije" (Bela knjiga 2)
Naručilac: Privredna komora Jugoslavije, Beograd
- Nagrađivanje radnika u tržišnim uslovima privređivanja
Naručilac: DD Metal, Beograd Fabrika za proizvodnju, montažu i projektovanje metalskih i građevinskih konstrukcija
- Investicioni elaborat pogona za proizvodnju vlakana za papir visokoprinosnim tehnologijama TMP i CTMP
Naručilac: Fabrika papira "Beranka", Berane
- Međunarodni seminar: "Finansiranje poljoprivrede u tržišnim privredama"
Naručilac: Ministarstvo za nauku i tehnologiju, Beograd, "Soja protein", Bečeј, Vojvođanska banka a.d., Beograd, Savezna direkcija za robne rezerve, Beograd
- Kompjuterizacija knjižnog fonda od 40.000 knjiga u biblioteci NBJ
Naručilac: Narodna banka Jugoslavije, Beograd
- Međunarodni seminar: "Finansiranje poljoprivrede u tržišnim privredama"
Naručilac: "Beobanka" a.d., Beograd
- Međunarodni seminar: "Obučavanje kadrova iz Jugoslavije u oblasti poslovanja sa Evropskom unijom"
Naručilac: Savezno ministarstvo za razvoj, nauku i životnu sredinu, Beograd, Ministarstvo za nauku i tehnologiju, Beograd, Tržište novca a.d. Beograd, Vojvođanska banka a.d. Novi Sad
- Ocena stanja i očekivanih ekonomskih kretanja u SRJ i međunarodnom okruženju sa stanovišta položaja i poslovne politike NIS-a za period 1996-1998.
Naručilac: NIS, Novi Sad

1997.

- Efektivna zaštita i konkurentnost jugoslovenske privrede
Naručilac: Savezno ministarstvo za finansije

- Efektivna zaštita i konkurentnost jugoslovenske privrede
Naručilac: Savezna vlada
- Ekonomski aspekti vrednovanja i zaštite prirodnog kapitala glava XVII
Fond za ekologiju
Naručilac: Vlada Republike Srbije
- Efektivna zaštita i konkurentnost jugoslovenske privrede, studija,
Spoljnotrgovinski tokovi u tranzitivnom periodu,
Naručilac: Savezno ministarstvo za razvoj, nauku i životnu sredinu,
Beograd
- Strategija daljeg razvoja informatike u SRJ
Naručilac: Savezna vlada, Savezno ministarstvo za razvoj nauku i
životnu sredinu, Savezni zavod za informatiku
- Strategija daljeg razvoja informatike u SRJ, Beograd
Naručilac: Savezno ministarstvo za razvoj, nauku i životnu sredinu,
Savezni zavod za informatiku

Prof. dr Tomislav Popović, direktor IEN prilikom potpisivanja ugovora o izradi projekta: "Polazne osnove i koncept održivog i integralnog razvoja turizma na području Sokobanje", Sokobanja, 1997. godine

- Uslovi i pretpostavke daljeg razvoja turizma u Srbiji i njegovog plasmana na domaćem i inostranom tržištu
Naručilac: Ministarstvo za nauku i tehnologiju Republike Srbije
- "Separat: Polazne osnove i koncept održivog i integralnog razvoja turizma na području Sokobanje" u okviru projekta: Uslovi i pretpostavke daljeg razvoja turizma u Srbiji i njegovog plasmana na domaćem i inostranom tržištu
Naručilac: Skupština opštine Sokobanja
- Efektivna zaštita i konkurentnost jugoslovenske privrede, treća faza istraživanja
Naručilac: Savezno ministarstvo za finansije, Beograd
- Razvojno-promotivni centar Boan
Naručilac: Centar za razvoj Durmitorskog područja, Sekretarijat za razvoj Republike Crne Gore
- Scenario održivog razvoja - skica za regionalni projekat Ekološko restrukturiranje crnogorske obale
Naručilac: CANU, Institut za biologiju mora
- Izrada programa ozdravljenja preduzeća "Omorika komerc", Berane
Naručilac: SO Berane
- Procena vrednosti: građevinskog zemljišta u Bećićima, Žute kuće, pored hotela "Mogren" u Budvi, zgrade SDK u Starom gradu, Budva kao i definisanje poslovne politike opštine Budva, kao većinskog vlasnika-osnivača u preduzeću "BSB", Budva
Naručilac: SO Budva
- Revizije studije - analiza mogućih rešenja i statusa vojno-dohodovnih ustanova sa ponudama odgovarajućih rešenja
Naručilac: Savezno ministarstvo za odbranu
- Svojinska i organizaciona transformacija preduzeća fabrika papira "Beranka" iz Berana
Naručilac: Fabrika papira "Beranka", Berane
- Efektivna zaštita jugoslovenske industrije
Naručilac: Savezno ministarstvo za finansije
- Procena vrednosti izvršenih radova, prethodnih ulaganja i instalirane opreme u sklopu izrade zaokruženog sistema kablovske televizije na području opštine Budva
Naručilac: SO Budva, Budva

Valorizacija vrednosti građevinskog zemljišta na lokaciji
Sveti Stefan – šume
Naručilac: SO Budva, Budva

- Efektivna zaštita i konkurentnost jugoslovenske privrede
Naručilac: Savezno ministarstvo za razvoj, nauku i životnu sredinu, Beograd
- Utvrđivanje troškova za naknadu na uređenju gradskog građevinskog zemljišta u Budvi
Naručilac: SO Budva, Budva
- O ekonomskoj opravdanosti ulaganja u proizvodnju kozmetičko-toaletnih preparata
Naručilac: SO Sokobanja, Sokobanja
- Procena štete i izgubljene dobiti po osnovu nenaplaćenog deviznog potraživanja
Naručilac: "Komeks-eksport-import", Novi Beograd

1998.

- Ekonomski aspekti vrednovanja i zaštite prirodnog kapitala
Naručilac: Ministarstvo zaštite životne sredine Srbije
- Procena turističkog prometa u Crnoj Gori - sa posebnim osvrtom na ekonomske efekte
Naručilac: Ministarstvo za turizam Crne Gore
- Predlog makroekonomskih mjera za dinamiziranje turizma u sezoni 1998
Naručilac: Ministarstvo za turizam Crne Gore i IEN
- Makroekonomске mere za podršku turističke privrede u 1998.
Naručilac: Ministarstvo za turizam Vlade Republike Crne Gore
- Strategija održivog razvoja Srbije
Naručilac: Ministarstvo za zaštitu životne sredine R Srbije
- Mere socijalne politike u oblasti penzijskog i invalidskog osiguranja
Naručilac: Savezno ministarstvo za rad, zdravstvo i socijalnu politiku, Beograd
- Aktuelna ekomska kretanja u zemlji
Naručilac: Vojvođanska banka a.d., Novi Sad
- Procena vrednosti kapitala i imovine d.d. "Planteks" Plandište
Naručilac: "Planteks" d.d. , Plandište

- Program segmentacije HTP "Budvanska rivijera" s elementima programa razvoja
Naručilac: HTP "Budvanska rivijera", Budva
- Naučno-stručni skup: "Perspektive i mogućnost uključivanja SRJ u mehanizme i projekte SECI i druge projekte regionalne saradnje"
Naručilac: Savezno ministarstvo za razvoj, nauku i životnu sredinu

1999.

- Modernizacija sistema statističkih podataka za iskazivanje celokupnog turističkog prometa i turističke potrošnje u Crnoj Gori
Naručilac: Ministarstvo za turizam vlade Republike Crne Gore
- Procena vrednosti kapitala i imovine DD "Napredak", Plandište
Naručilac: DD "Napredak", Plandište
- Izrada mini mlekare u Boanu
Naručilac: Ministarstvo poljoprivrede, šumarstva i vodoprivrede vlade Republike Crne Gore
- Modernizacija sistema statističkih podataka za iskazivanje celokupnog turističkog prometa i turističke potražnje u Crnoj Gori
Naručilac: Ministarstvo za turizam vlade Republike Crne Gore
- Program integralnog razvoja područja Prokletija
Naručilac: Ministarstvo za turizam vlade Republike Crne Gore
- Procena vrednosti kapitala imovine PUDS "Sokogradnja" Sokobanja
Naručilac: PUDS "Sokogradnja", Sokobanja
- Ocena stanja i očekivanih ekonomskih kretanja u SR Jugoslaviji i međunarodnom okruženju sa stanovišta položaja i poslovne politike NIS-a (za period 1999-2001)
Naručilac: NIS, Novi Sad
- Procena vrednosti kapitala i imovine DD "Begej" Zrenjanin
Naručilac: DD "Begej", Zrenjanin
- Kako privući strani kapital u privredu Jugoslavije
Naručilac: Savezno ministarstvo za razvoj, nauku i životnu sredinu, Beograd

2000.

- Procena vrednosti kapitala imovine EI "Elkom" Zemun
Naručilac: EI "Elkom", Zemun

- Procena vrednosti kapitala preduzeća "Uniprom" Novi Pazar
Naručilac: DTP "Uniprom" Novi Pazar
- Sporazum o dugoročnoj poslovnoj, naučnoj i stručnoj saradnji - realizacija teach-in seminara za obuku kadrova "NITEX"-a prema programu EDU 2000 Centra ECIB&M u sastavu Instituta
Naručilac: Niška industrija tekstila "NITEX", Niš
- Procena vrednosti kapitala preduzeća "Sloboda", Novi Pazar
Naručilac: Preduzeće "Sloboda", Novi Pazar
- Procena vrednosti kapitala imovine (sa vlasničkom strukturom) holding preduzeća "Kraljevo invest" DD, Kraljevo
Naručilac: Holding preduzeće "Kraljevo invest" DD, Kraljevo
- Procena vrednosti kapitala DD "Inex Loris" Beograd
Naručilac: DD "Inex Loris" Beograd
- Procena vrednosti kapitala i imovine DP "Slemen", Soko Banja
Naručilac: DP "Slemen", Soko Banja
- Procena vrednosti kapitala imovine DP "City center", Kraljevo
Naručilac: DP "City center" Kraljevo
- Procena vrednosti kapitala Instituta za kukuruz, Zemun polje
Naručilac: Institut za kukuruz, Zemun polje
- Program integralnog razvoja Durmitorskog područja
Naručilac: Republički sekretarijat za razvoj Crne Gore
- Analiza finansijskog poslovanja i ekonomskog položaja DP Cementara "Kosjerić" za period 1997. do 30.09.2000. god.
Naručilac: DP Cementara "Kosjerić", Kosjerić

2001.

- Procena vrednosti imovine ZZ "Poljoprom" Bor
Naručilac: ZZ "Poljoprom", Bor
- Procena vrednosti imovine PP "Geoinženjering" Sopot
Naručilac: PP "Geoinženjering", Sopot
- Effects of Consumer Anymosity and Ethnocentrism in Evaluation of Foreign v. s. Domestic Brands - A Study of Consumer Behaviour in South Eastern Europe, u saradnji sa Bergen Business School – Institute of Marketing, Bergen, Norway
Naručilac: SNF, Oslo, Norway

- Procena vrednosti objekata benzinske pumpe
Naručilac: "Porta", Stepojevac

2002.

- Procena vrednosti imovine JKP "10. oktobar" Barajevo
Naručilac: JKP "10. oktobar", Barajevo
- Procena vrednosti kapitala "DMD Sistem" a.d. Beograd
Naručilac: "DMD Sistem" a.d., Beograd
- Procena vrednosti nepokretnosti "Boeobanka" a.d. Beograd
Naručilac: Agencija za osiguranje depozita, sanaciju, stečaj i likvidaciju banaka
- Procena vrednosti nepokretnosti "Jugobanka" a.d. Beograd
Naručilac: Agencija za osiguranje depozita, sanaciju, stečaj i likvidaciju banaka
- Procena vrednosti stanova "Beobanka" a.d. Beograd
Naručilac: Agencija za osiguranje depozita, sanaciju, stečaj i likvidaciju banaka
- Procena vrednosti opreme sušare preduzeća "MCM" d.o.o. Martanoš
Naručilac: "MCM" d.o.o., Martanoš
- Program aukcijske privatizacije "Tehnoservis" a.d. Beograd
Naručilac: "Tehnoservis" a.d., Beograd
- Edukativni seminar - preduzetničko osposobljavanje
Naručilac: "GEA-COLLAGE", Slovenija
- Strategija industrijskog razvoja Srbije do 2010. godine
Naručilac: Ministarstvo za nauku, tehnologiju i razvoj Republike Srbije, Beograd
- OECD Savezna Republika Jugoslavija ekonomski izveštaj

2003.

- Procena i program privatizacije GP "Crna Trava" Vlasotince
Naručilac: Agencija za privatizaciju Republike Srbije, Beograd
- Procena i program privatizacije DP "Graničar" Vršac
Naručilac: Agencija za privatizaciju Republike Srbije, Beograd
- Procena i program privatizacije DP "7. jul", Šabac
Naručilac: Agencija za privatizaciju Republike Srbije, Beograd

- Procena i program privatizacije DP "Gaj tapetarija" Zemun
Naručilac: Agencija za privatizaciju Republike Srbije, Beograd
- Procena i program privatizacije DP KTK "Koža" Zaječar
Naručilac: Agencija za privatizaciju Republike Srbije, Beograd
- Procena i program privatizacije DP "Besko" Vlasotince
Naručilac: Agencija za privatizaciju Republike Srbije, Beograd
- Procena i program privatizacije DP "Progres" Sviljig
Naručilac: Agencija za privatizaciju Republike Srbije, Beograd
- Procena i program privatizacije a.d. "Sloga" Kanjiža
Naručilac: Agencija za privatizaciju Republike Srbije, Beograd
- Procena i program privatizacije a.d. "Severtrans" Sombor
Naručilac: Agencija za privatizaciju Republike Srbije, Beograd
- Procena i program privatizacije a.d. "Moda" Loznica
Naručilac: Agencija za privatizaciju Republike Srbije, Beograd
- Procena i program privatizacije a.d. "Sloga" Beograd
Naručilac: Agencija za privatizaciju Republike Srbije, Beograd
- Procena i program privatizacije d.d. "Minerva" Subotica
Naručilac: Agencija za privatizaciju Republike Srbije, Beograd
- Procena i program privatizacije d.o.o. "Magalit-šumnik" Raška
Naručilac: Agencija za privatizaciju Republike Srbije, Beograd

2004.

- Program restrukturiranja d.o.o. "Porcelan-Zaječar" Zaječar
Naručilac: Agencija za privatizaciju Republike Srbije, Beograd
- Realizacija projekata iz programa osnovnih istraživanja
Naručilac: Ministarstvo nauke

2005.

- Procena vrednosti imovine i kapitala "LUKA" a.d. Beograd
Naručilac: "LUKA" a.d., Beograd
- Procena vrednosti kapitala "Farmaprom" d.o.o. Beograd
Naručilac: Zavod za zdravstvenu zaštitu radnika ŽTP, Beograd
- Procena vrednosti imovine zavisnog preduzeća "KM&T" d.o.o. Herceg Novi
Naručilac: "Kikindski mlin" a.d., Kikinda

- Procena vrednosti osnovnih sredstava preduzeća "SIMPO" a.d. Vranje
Naručilac: "SIMPO" a.d., Vranje
- Ekspertiza i utvrđivanje vlasničke strukture kapitala " Hidrotehnika" d.o.o. Beograd
Naručilac: "Hidrotehnika" d.o.o., Beograd
- Uticaj monetarne politike Narodne banke Srbije na vrednost akcija banaka, sa posebnim osvrtom na vrednost akcija Atlas banke
Naručilac: "Atlas banka" a.d., Beograd
- Priprema projekta za sticanje uslova za sprovođenje procesa privatizacije "Fond Inex - Interexport" a.d., Beograd
Naručilac: "Fond Inex - Interexport" a.d., Beograd
- Studija uticaja na zaposlenost i socijalnim pitanjima u RTB Bor, Projekat restrukturiranja RTB Bor
Naručioci: Agencija za privatizaciju, Beograd i Svetska banka
- Program privatizacije kroz restrukturiranje DP "21. oktobar" Kragujevac
Naručilac: Agencija za privatizaciju, Centar za restrukturiranje

2006.

- Procena vrednosti imovine i kapitala Institut za kukuruz "Zemun polje" Beograd
Naručilac: Institut za kukuruz "Zemun polje", Beograd
- Procena vrednosti imovine "Kikindski mlin" a.d., Kikinda
Naručilac: "Kikindski mlin" a.d., Kikinda
- Program privatizacije kroz restrukturiranje a.d. "Holding industrija kablova", Jagodina
Naručilac: Agencija za privatizaciju, Centar za restrukturiranje
- Procena vrednosti osnovnih sredstava preduzeća "SIMPEN" d.o.o. Vranje
Naručilac: "SIMPO" a.d., Vranje
- Procena vrednosti nekretnina - građevinskih objekata
Naručilac: PIK "Moravica" a.d., Stara Moravica
- Modernizacija organizacije "Bomex Group-e", Beograd
Naručilac: "Bomex Group", Beograd

2007.

Predlog nove organizacije poslovnog sistema
a.d. "Telefonija" Beograd
Naručilac: "Telefonija" a.d., Beograd

Konsultantske usluge koje se odnose na pripremu i sprovođenje prodaje kapitala metodom javnog tendera preduzeća "Kolubara usluge" d.o.o. Lazarevac

Naručilac: Agencija za privatizaciju Republike Srbije, Beograd

Strategija razvoja preduzeća "ZIMPA" - Ub u okviru "Galeb Group"
Naručilac: "Galeb Group" d.o.o., Šabac

Sastanak predstavnika "Galeb Group-e" d.o.o., Šabac i saradnika IEN povodom realizacije projekta : "Strategija razvoja preduzeća "ZIMPA" - Ub u okviru "Galeb Group", 8.10.2007. godine

- Istraživanja mogućnosti prodaje napitka CHINO
Naručilac: XEMI Trade Ltd, Cyprus

Analiza stanja tržišta nespecijalizovane prodaje na malo,
pretežno hrane, duvana i pića (delatnost 52110) u
Beogradu i Srbiji

*Naručilac: Komisija za zaštitu konkurenčije Republike
Srbije*

Strategija razvoja turizma grada Beograda

*Naručilac: Grad Beograd, Gradska uprava,
Sekretarijat za privredu, Beograd*

- HI "Župa" Kruševac - Tenderska privatizacija preduzeća
Naručilac: Agencija za privatizaciju Republike Srbije, Beograd
- Procena vrednosti i program privatizacije veterinarskih stanica Južne Srbije
Naručilac: Agencija za privatizaciju Republike Srbije, Beograd
- Operations Improvements Strategy for Company "Progetti" d.o.o. Vladimirci
Naručilac: "Progetti" d.o.o., Vladimirci

2008.

Integracija sektora finansijskih usluga zemalja Balkana u evropski finansijski sistem, okviru Programa integrisanih aktivnosti "Pavle Savić" odnosno "Partnerstvo Hubert Curien"

Naručilac: Ministarstvo za nauku Republike Srbije

- Procena vrednosti stalne i obrtne imovine u skladu sa međunarodnim računovodstvenim standardima preduzeća "ZIMPA" a.d. Ub sa stanjem na dan 31.12.2007. godine
Naručilac: "ZIMPA" a.d. Ub u okviru "Galeb Group", Šabac
- Pružanje konsultantskih usluga za grupu preduzeća iz grupe 76 i 78
Naručilac: Agencija za privatizaciju Republike Srbije, Beograd

- Studija izvodljivosti za izgradnju turističko-apartmanskog kompleksa "Treska" na Kopaoniku
Naručilac: "ANAVI", Beograd

Izrada i javna rasprava Nacrta zakona o sportu
Naručilac: Ministarstvo omladine i sporta
Republike Srbije

- Procena vrednotri imovine i kapitala "Zeleni talas" d.o.o. Beograd
Naručilac: "Zeleni talas" d.o.o., Beograd

O B R A Z O V N A D E L A T N O S T

Osnovna prepostavka uspešnog razvoja naučnoistraživačkog rada i primene naučnih dostignuća u privredi jedne zemlje je raspolaganje dovoljnim brojem osposobljenih ljudskih resursa.

U trenutku osnivanja 1958. godine, Odeljenje za ekonomski istraživanja iz koga se razvio Institut raspolažalo je malim brojem ljudi. Nametala se nužnost određene politike osposobljavanja saradnika za naučnoistraživački rad, kao i osposobljavanja kadrova u privredi za primenu rezultata naučnoistraživačkog rada. Put ka ostvarenju ovog cilja vodio je u dva pravca: korišćenje postojećih obrazovnih institucija na univerzitetima, i, imajući u vidu poseban prilaz i metod naučnoistraživačkog rada Instituta, obrazovanje kroz poslediplomske studije na jednoj posebnoj školi koja bi, možda, u izvesnoj meri, odstupala od sistema obrazovanja primjenjenog u nas, i koja bi nastojala da unese novine u programe i sistem obrazovanja ekonomskih stručnjaka i organizatora rada.

Prve godine postojanja odeljenja bile su usmerene na formiranje osnovnog naučnoistraživačkog jezgra, tako da je do početka rada Poslediplomske škole, odnosno do održavanja prvog magistarskog kursa došlo tek po osnivanju Instituta.

Zajedno s Institutom u 1963. godini započela je sa radom i Poslediplomska škola. Njen prvi dekan bio je prof. dr Branislav Ivanović. Bila je to prva poslediplomska škola van univerziteta u zemlji. Postojala je težnja da se istraživački rad i poslediplomska nastava dopunjaju i da ih stoga treba najuže povezati.

Na Poslediplomskoj školi je shodno potrebama i finansijskim mogućnostima organizovano osam magistarskih programa:

A Ekonomска analiza i planiranje (četiri kursa)

B Ekonometrija

C Matematička statistika**D Operaciona istraživanja****E Organizacija, rukovođenje i upravljanje u privredi (6 kurseva)****F Spoljne i unutrašnje finansije****G Informacioni sistemi****H Aktuarske nauke.**

Dati pregled magistarskih grupa ukazuje na pravac razvoja poslediplomske nastave. Formirala su se tri odseka: Ekonomski, Statistički i Organizacijski. Uporedo sa razvojem Instituta, odnosno sa proširivanjem oblasti njegovog naučnoistraživačkog rada, došlo je i do proširivanja njegove obrazovne aktivnosti, i to na smerovima koji nisu bili predmet obrazovne delatnosti drugih visoko školskih institucija.

Iskustvo stečeno u tom periodu bilo je dragoceno, i može se sa sigurnošću konstatovati da je ovaj vid delatnosti bio neophodan i uspešan. Slušaoci poslediplomske nastave dolazili su iz privrede, iz društvenih i naučnih institucija iz cele zemlje, iz Jugoslovenske narodne armije, a izvestan broj i iz inostranstva: Čehoslovačke, Bugarske, Sirije, Etiopije, Indonezije i Maroka.

U načelu, poslediplomska nastava za navedene magistarske kurseve bila je otvorena za sve diplomirane studente fakulteta i visokih škola. Struktura kandidata koji su pohađali pojedine kurseve potvrđuje otvorenost poslediplomskih studija svim strukama, uz jedini uslov da postoji interesovanje za ove studije i spremnost da se odgovori zahtevima koje je postavljao utvrđeni režim studija.

Nastava na magistarskoj grupi E-2 - "Organizacija, rukovođenje i upravljanje u privredi" održana je van sedišta Poslediplomske škole, 1968. godine u Rudarsko-metalurškom kombinatu "Trepča" u Titovoј Mitrovici. Ovaj se kurs održavao prvenstveno za potrebe Kombinata. Međutim, imajući u vidu potrebe Pokrajine za stručnjacima orijentisanim na organizacione nauke, omogućeno je da slušaoci ovog smera budu i iz drugih radnih organizacija sa područja Pokrajine.

Nastojalo se da se preko magistarskih radova obrađuju pitanja i, problemi koji su značajniji za naš dalji naučnoistraživački rad i razvoj privrede. Iz spiska odbranjenih magistarskih teza može se oceniti da li su i u kojoj meri ova nastojanja i ostvarena. Po pojedinim magistarskim grupama do 9. maja 1988. godine kandidati su odbranili sledeće teze:

Redni broj	Broj dosjera studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mjesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljaninu SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistarske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno mag. teze	Broj i datum izdate diplome	Napomena
1		Bratina G. Miroslav	27.01. 1923	Gibina SO Ljutomer SR Slovenija	(C-1)	09.07.1965	Neke primene statističke kontrole kvaliteta u našoj praksi	Položio		Specijalni status u institutu samo radio i branio rad. Magistar statističkih nauka.
2	63/15	Husár (Juraj) Jaroslav	31.05. 1936	Malý Peseckr. Levice Čehoslovačka	Magistarska grupa "Ekonomска analiza i planiranje" (A-1)	1.11.1965	Monografija o privređivanju preduzeća u uslovima Jugoslavije	Položio (7)		Magistar ekonomskih nauka
3	63/3	Jovanović (Marko) Slobodan	07.07. 1920	Kragujevac SR Srbija	Magistarska grupa "Ekonomска analiza i planiranje" (A-1)	9.11.1965	Inflacione pojave u procesu privrednog razvoja Jugoslavije	Položio (7)		Magistar ekonomskih nauka
4	63/9	Dačić (Milan) Živojin	05.12. 1928	Beograd SR Srbija	Magistarska grupa "Ekonomска analiza i planiranje" (A-1)	17.12.1965	Dinamički međusektorski modeli i problemi njihove primene	Položio (9)		Magistar ekonomskih nauka
5	64/10	Mencinger (Avgust) Jože	05.03. 1941.	Jesenice SR Slovenija	Magistarska grupa "Ekonometrija" (B-1)	28.09.1966	Troškovi i ekonomija obima u hemijskoj industriji	Istiće se (9)		Magistar ekonomskih nauka
6	63/2	Radulović (Nikola) Miloš	22.02. 1929	Spuž SO Danilovgrad SR Crna Gora	Magistarska grupa "Ekonomска analiza i planiranje" (A-1)	04.11.1966	Kontrola cijena industrijskih proizvoda u Jugoslaviji 1945-1965	Istiće se		Magistar ekonomskih nauka
7	64/5	Khatib (Mohamed Ali) Abdul Hamid	27.03. 1938	Kafar Nouble - Alep Sirija	Magistarska grupa "Ekonometrija" (B-1)	25.11.1966	Potrošnja hrane kod seljačkih domaćinstava u periodu 1954-1963.	Položio (6)		Magistar ekonomskih nauka

Redni broj	Broj dosjeja studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistarske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nag teze	Broj i datum izdate diplome	Napomena
8	63/11	Jovanović (Stojan) Slavoljub	15.02. 1936.	Bakionica, SO Už.Požega SR Srbija	Magistarska grupa "Ekonomска analiza i planiranje" (A-1)	28.12.1966	Kreditni potencijal banaka	Istiće se (8,5)		Magistar ekonomskih nauka
9	64/19	Bazler (Stevan) Marta	21.05. 1941.	Sombor SR Srbija	Magistarska grupa "Ekonometrija" (B-1)	08.04.1967	Klasifikacija jugoslovenskih područja po stepenu ekonomske razvijenosti sa posebnim osvrtom na nerazvijena područja	Istiće se		Magistar ekonomskih nauka
10	64/2	Jevtić (Milorad) Živojin	17.11. 1934.	Donje Štiplje, SO Svetozarevo SR Srbija	Magistarska grupa "Matematička statistika" (C-1)	18.04.1967	Uzorak za ispitivanje površina pod zasejanim kulturama u APV	Istiće se (9)		Magistar statističkih nauka
11	64/23	Todorović rod. Stančević (Dragiša) Gordana	01.08. 1936.	Niš SR Srbija	Magistarska grupa "Matematička statistika" (C-1)	18.04.1967	Određivanje zakonitosti u evoluciji fertiniteta stanovništva Jugoslavije za period 1950-1964. god.	Položila (9)		Magistar statističkih nauka
12	64/4	Todosijević (Dragutin) Miomir	18.02. 1934.	Raševica SO Paraćin SR Srbija	Magistarska grupa "Matematička statistika" (C-1)	18.04.1967	Linearna vektorska regresija između serija statističkih struktura	Naročito se ističe (10)		Magistar statističkih nauka
13		Tomić (Milorad) Stojan	12.04. 1927.	Kukljin SO Kruševac SR Srbija	Magistarska grupa "Matematička statistika" (C-1)	18.04.1967	Programiranje proizvodnje čija je dinamika prodaje unapred postavljena	Položio (8,25)		Specijalni status u Institutu samo radio i branio rad. Magistar statističkih nauka.
14	63/4	Rakić (Danilo) Petar	27.07. 1932.	Nevesilje SR BiH	Magistarska grupa "Ekonomска analiza i planiranje" (A-1)	28.04.1967	O novijim primenama statističkih metoda u lingvističkim istraživanjima	Položio (9)		Magistar ekonomskih nauka

Redni broj	Broj dosjea studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistarske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nag teze	Broj i datum izdate diplome	Napomena
15	64/7	Vučković (Mirko) Želimir	22.07. 1938.	Drvvar SR BiH	Magistarska grupa "Matematička statistika" (C-1)	28.04.1967	Konstrukcija latinskih kvadrata preko tela E.Taloisa-a	Istiće se (9)	610/1 08.05.1967	Magistar statističkih nauka
16	64/11	Vučković (Andelko) Nahod	12.05. 1941.	Obrtići SO Rogatica SR BiH	Magistarska grupa "Matematička statistika" (C-1)	04.05.1967	Raspored kvadratne forme normalno raspoređenih promenljivih i primena na raspored P odstojanja	Naročito se ističe (10)		Magistar statističkih nauka
17	63/8	Stanišić (Milenko) Dragoljub	05.02. 1938.	Gornja Trnava SO Topola SR Srbija	Magistarska grupa "Ekonomска analiza i planiranje" (A-1)	04.05.1967	Izbor investicionih varijanti - primena matematičkog programiranja	Istiće se (9)		Magistar ekonomskih nauka
18	64/9	Irwan Arsjad	27.11. 1930.	Medan, Indonezija	Magistarska grupa "Ekonometrija" (B-1)	22.06.1967	Međusektorska analiza strukture proizvodnje i uvoza u jugoslovenskoj privredi	Položio (8)		Magistar ekonomskih nauka
19	64/1	Rajkov (Sava) Miloš	09.12. 1937.	Zrenjanin SR Srbija	Magistarska grupa "Matematička statistika" (C-1)	19.06.1967	Teorija i primena dinamičke promene troškova	Naročito se ističe (10)		Magistar statističkih nauka
20	64/9	Todorović (Rodoljub) Mirko	03.04. 1942.	Despotovac SR Srbija	Magistarska grupa "Ekonometrija" (B-1)	24.05.1967	Jedan model tražnje za potrošnim dobrima	Naročito se ističe (9,72)		Magistar ekonomskih nauka
21	64/20	Pjević (Svetolik) Nenad	06.11. 1933.	Bajina Bašta SR Srbija	Magistarska grupa "Matematička statistika" (C-1)	20.09.1967	Automatska kontrola i korekcija podataka	Istiće se (9,2)		Magistar statističkih nauka
22	64/6	Arh (Ivan) Franc	04.05. 1940.	Volovnik SO Krško SR Slovenija	Magistarska grupa "Matematička statistika" (C-1)	22.09.1967	Primena regresione analize u analizi lične potrošnje	Položio (8)	1262/1 25.09.1967	Magistar statističkih nauka

Redni broj	Broj dosjea studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistarske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nag teze	Broj i datum izdate diplome	Napomena
23	64/15	Vučićević (Marjan) Radić	12.11. 1932.	Ručići SO Gornji Milanovac SR Srbija	Magisterska grupa "Matematička statistika" (C-1)	27.09.1967	Jedan pristup dekompoziciji funkcije rasporeda	Istiće se (9)		Magistar statističkih nauka
24	64/25	Milošević (Milan) Vladislav	23.11. 1934.	Kragujevac SR Srbija	Magisterska grupa "Matematička statistika" (C-1)	02.10.1967	Karakteristične funkcije aleatornih promjenjivih	Istiće se (10)		Magistar statističkih nauka
25	64/8	Popović (Gojko) Dragan	09.03. 1930.	Kamenica SO Valjevo SR Srbija	Magisterska grupa " Matematička statistika" (C-1)	19.10.1967	Spektralno-korelaciona analiza seizmičke trase	Položio (8)		Magistar statističkih nauka
26	65/14	Stojkov (Cvetko) Ivan	26.07. 1935.	Sofija, Bugarska	Magisterska grupa "Operaciona istraživanja" (D-1)	02.11.1967	Matematički modeli optimalne teritorijalne raspodele industrijske proizvodnje	Položio (7)		Magistar organizacionih nauka
27	64/17	Dimitrov (Georgiev) Aleksandar	13.07. 1935.	Sofija, Bugarska	Magisterska grupa "Ekonometrija" (B-1)	20.12.1967	Optimalno određivanje i raspodela kredita, poreza i radne snage TKZS Bugarske	Položio (8,5)		Magistar ekonomskih nauka
28	63/14	Lakić (Ilija) Savo	17.01. 1938.	Sokolovo SO Ključ SR BiH	Magisterska grupa "Ekonomska analiza i planiranje" (A-1)	28.12.1967	Metalna industrija i njena akumulacija u Vojvodini	Položio (8)		Magistar ekonomskih nauka
29	65/6	Zaklan (Maksim) Milan	18.07. 1936.	Kraljevo, SR Srbija	Magisterska grupa "Operaciona istraživanja" (D-1)	31.01.1968	Teorijska osnova linearnih pravila odlučivanja i oblast primene	Istiće se (9)		Magistar organizacionih nauka
30	64/3	Kežić (Jozef) Stjepan	26.08. 1924.	Bijača SO Ljubuški SR BiH	Magisterska grupa "Matematička statistika" (C-1)	15.02.1968	Dohodak individualnih poljoprivrednih gazdinstava u Jugoslaviji	Položio (8)		Magistar statističkih nauka

Redni broj	Broj dosjeja studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistrske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nag teze	Broj i datum izdate diplome	Napomena
31	63/5	Zdunić (Adalbert) Stjepan	14.02. 1935.	Bicko Selo SO Slavonski Brod SR Hrvatska	Magistarska grupa "Ekonomска analiza i planiranje" (A-1)	22.02.1968	Lokacija u crnoj metalurgiji Jugoslavije	Položio (7)		Magistar ekonomskih nauka
32	65/3	Vuleta (Uroš) Jovo	27.09. 1941.	Kopić SO Glamor SR BiH	Magistarska grupa "Operaciona istraživanja" (D-1)	05.03.1968	Analiza osetljivosti u mrežnom planiranju	Istiće se (9)	579/1 22.03.1968	Magistar organizacionih nauka
33	65/8	Milošević (Dragoljuba) Milovan	16.08. 1935.	Dub SO Bajina Bašta SR Srbija	Magistarska grupa "Operaciona istraživanja" (D-1)	15.03.1968	Teorijska osnova i primena metoda mrežnog programiranja	Položio (8)		Magistar organizacionih nauka
34	65/9	Murin (Aleksandar) Boris	25.04. 1937.	Banja Luka SR BiH	Magistarska grupa "Operaciona istraživanja" (D-1)	27.03.1968	Primena PERT metode u programiranju izgradnje elektronskog centra	Položio (7)		Magistar organizacionih nauka
35	64/21	Đenero (Frano) Ivo	14.02. 1931.	Slano SO Dubrovnik, SR Hrvatska	Magistarska grupa "Matematička statistika" (C-1)	10.04.1968	Stohastičko linearno programiranje	Istiće se (9)	832/1 25.04.1968	Magistar statističkih nauka
36	65/4	Dinić (Vitomir) Velimir	25.08. 1938.	Donja Rečica SO Prokuplje SR Srbija	Magistarska grupa "Operaciona istraživanja" (D-1)	24.04.1968	Modeli programiranja sa celobrojim rešenjima i njihova primena	Položio (9)	833/1 22.10.1971	Magistar organizacionih nauka
37	65/12	Šarenac (Drago) Lazar	29.03. 1934.	Vranjska SO Bileća SR BiH	Magistarska grupa "Operaciona istraživanja" (D-1)	23.05.1968	Grafovi i mreže u programiranju	Istiće se (9,5)		Magistar organizacionih nauka

Redni broj	Broj dosjeja studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistarske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nag teze	Broj i datum izdate diplome	Napomena
38	65/7	Kojić (Spasoje) Zdravko	20.10. 1935.	Družetić SO Valjevo SR Srbija	Magisterska grupa "Operaciona istraživanja" (D-1)	06.07.1968	Optimizacija vojnih transportnih procesa: klasifikacija matematičkih modela transportnih problema i metode određivanja optimalnih odluka	Istiće se (9)		Magistar organizacionih nauka
39	65/5	Dordević (Vojislav) Vasilije	17.02. 1938.	Milivojce SO Vranje, SR Srbija	Magisterska grupa "Operaciona istraživanja" (D-1)	10.03.1969	Teorija i primena linearnog stohastičkog modela	Položio (9)	br. 07 463/4-69 10.03.1969	Magistar organizacionih nauka
40	67/4	El Azzouzi (Salah) Miloudi	15.03. 1938.	Khouribga Casablanca Maroko	Magisterski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-1)	25.04.1969	Rentabilitet izgradnje i eksploatacije industrijskih objekata	Istiće se (9)	br. 07 913/3-69 25.04.1969	Magistar organizacionih nauka
41	67/12	Tadel (Anton) Anton	20.05. 1943.	Tržič SO Tržič SR Slovenija	Magisterski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-1)	23.09.1969	Dvonivojska optimizacija složenih sistema primenom tehnike dekompozicije	Naročito se ističe	br 07- 1783/3-69 23.09.1969	Magistar organizacionih nauka
42	63/10	Beroš (Ilija) Marko	20.07. 1934.	Brišnik SO Duvno SR BiH	Magisterska grupa "Ekonomска analiza i planiranje" (A-1)	06.10.1969	Mjesto crne metalurgije u privrednom razvoju Jugoslavije	Položio	br 07- 1843/4-69 06.10.1969	Magistar ekonomskih nauka
43	67/6	Mitrov (Iliev) Ivan	21.03. 1928.	Enevo okrug Šumenski Bugarska	Magisterski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-1)	21.10.1969	Određivanje optimalnih puteva u konačnom orijentisanom grafu	Istiće se (9)	br 07 1979/4-69 21.10.1969	Magistar organizacionih nauka
44	64/18	Petrović (Ilija) Jovan	02.10. 1936.	Hajdukovo SO Subotica SR Srbija	Magisterska grupa "Ekonometrija" (B-1)	03.02.1970	Funkcija tražnje novca	Istiće se	br 07- 167/4- 1970 3.2.1970	Magistar ekonomskih nauka

Redni broj	Broj dosjea studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistarske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nagrešenih teze	Broj i datum izdate diplome	Napomena
45	67/17	Rozman (Rudolf) Rudi	05.03. 1942.	Jesenica SR Slovenija	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-1)"	14.02.1970	Sistem planiranja i priprave proizvodnje u podjetju	Naročito se ističe	br 07-235/4-1970 14.02.1970	Magistar organizacionih nauka
46	67/13	Bošković (Rade) Bogoljub	03.10. 1943.	Bijelo Polje SR Crna Gora	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-1)"	14.05.1970	Organizacija i ekonomija kompleksnog inženjeringu izgradnje infrastrukture kod prostornog razvoja	Naročito se ističe	b r07 808/4-1970 14.05.1970	Magistar organizacionih nauka
47	67/10	Knežević (Milovan) Radovan	17.05. 1943.	Čivcije SO Dobojski BiH	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-1)"	29.09.1970	Ekonomija i organizacija kompleksnog inženjeringu izgradnje proizvodnih i poslovnih objekata kod prostornog planiranja	Naročito se ističe	br 07 1608/1-70 29.09.1970	Magistar organizacionih nauka
48	65/11	Starešina (Josip) Božena	25.09. 1939.	Zagreb, SR Hrvatska	Magistarska grupa "Operaciona istraživanja" (D-1)	07.10.1970	Procesi odlučivanja Markovljevog tipa	Istiće se (9)	br.07 1648/1-70 7.10.1970	Magistar organizacionih nauka
49	67/4	Jović (Ilija) Srboljub	20.10. 1944.	Tutnjevac SO Ugljevik SR BiH	Magistarski kurs "Spoljne i unutrašnje finansije" (F-1)	13.11.1970	Uticaj Evropske ekonomske zajednice na strukturu razmene zemalja članica i na njihove ekonomske odnose sa Jugoslavijom	Položio (8,5)	br.07 - 2002/1-70 13.11.1970	Magistar ekonomskih nauka
50	67/19	Lavrov (Đorđe) Valentin	14.03. 1930.	Bijelo Polje SR Crna Gora	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi" (E-1)	23.06.1971	Optimizacija rasporeda radnih mesta u industrijskom procesu proizvodnje	Naročito se ističe	br.07 1190/1-71 23.06.1971	Magistar organizacionih nauka

Redni broj	Broj dosjea studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistarske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nagrešene teze	Broj i datum izdate diplome	Napomena
51	67/7	Tadesse Gebru	27.09. 1940.	Dessie Wollo Etiopija	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi" (E-1)	09.12.1971	Optimizacija proizvodnih programa primenom matematičkih metoda	Položio (6)	br 07 2047/1-71 09.12.1971	Magistar organizacionih nauka
52	67/20	Petrović (Milan) Branislav	13.10. 1937.	Indija SR Srbija	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi" (E-1)	14.02.1972	Racionalizacija informacionog sistema preduzeća	Narocito se ističe	br 1301/1-72 13.07.1972	Magistar organizacionih nauka
53	67/7	Hofman rod. Milićević (Vlajko) Gordana	20.10. 1934.	Beograd SR Srbija	Magistarski kurs "Spoljne i unutrašnje finansije" (F-1)	03.07.1972	Efikasnost instrumenata kreditno-monetaryne politike	Položila (7)	br 1301/1-72 06.10.1972	Magistar ekonomskih nauka
54	64/13	Pauković (Franjo) Želimir	06.02. 1939.	Zagreb, SR Hrvatska	Magistarska grupa "Ekonometrija" (B-1)	28.09.1972	Promjene u relativnim cijenama kao uvjet za stabilnost općeg indeksa cijena proizvoda industrijskih proizvoda	Osam (8)	br 07-1970/1-72 06.10.1972	Magistar ekonomskih nauka
55	67/2	Dabetić (Đorđe) Radomir	25.08. 1921.	Dragosava SO Ivangrad SR Crna Gora	Magistarski kurs "Spoljne i unutrašnje finansije" (F-1)	14.11.1972	Uloga poslovnih banaka u formiranju investicionih sredstava sa posebnim osvrtom na Beogradsku udruženu banku	Šest (6)	br 07-2130/1-72 15.11.1972	Magistar ekonomskih nauka
56	67/3	Dragaš (Todor) Branko	20.01. 1940.	Strmica SO Knin SR Hrvatska	Magistarski kurs "Spoljne i unutrašnje finansije" (F-1)	22.12.1972	Determinante kretanja novca u Jugoslaviji	Devet (9)	br 07-2431/1-72 22.12.1972	Magistar ekonomskih nauka
57	70/4	Štiblar (Drago) Franjo	20.11. 1947.	Maribor SR Slovenija	Magistarski kurs "Ekonomска analiza i planiranje" (A-2)	15.03.1973	Brzina opticaja novca u Jugoslaviji	Devet (9)	br 07-510/1-73 15.03.1973	Magistar ekonomskih nauka

Redni broj	Broj dosjeja studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistarske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nag teze	Broj i datum izdate diplome	Napomena
58	70/1	Andrijić (Anto) Stepo	17.03. 1944.	Gora SO Kakanj SR BiH	Magistarski kurs "Ekonomска analiza i planiranje" (A-2)	09.05.1973	Transportni modeli i metode i njihova primena u valutnoj arbitraži	Devet (9)		Magistar ekonomskih nauka
59	70/2	Čupić (Todor) Sreten	30.08. 1935.	Gevgelija SR Makedonija	Magistarski kurs "Ekonomска analiza i planiranje" (A-3)	31.10.1973	Sistem društvenog računovodstva za potrebe narodne odbrane	Deset (10)		Magistar ekonomskih nauka
60	70/5	Radulović (Novak) Janko	10.04. 1943.	Daljan SO Danilovgrad SR Crna Gora	Magistarski kurs "Ekonomска analiza i planiranje" (A-2)	06.11.1973	Teorije o inflaciji sa osvrtom na inflaciju tražnje i troškova	Osam (8)		Magistar ekonomskih nauka
61	70/7	Milojević (Radoslav) Velisav	01.01. 1940.	Parunovac SO Kruševac SR Srbija	Magistarski kurs "Ekonomска analiza i planiranje" (A-3)	14.11.1973	Primena tehničke mrežnog planiranja na program razvoja artiljerijskog oruđa	Devet (9)		Magistar ekonomskih nauka
62	70/7	Puljić (Marko) Ante	10.03. 1941.	Runović SO Miotski SR Hrvatska	Magistarski kurs "Ekonomска analiza i planiranje" (A-2)	03.01.1974	Tehnološki progres u industriji i industrijskim granama u Jugoslaviji	Devet (9)		Magistar ekonomskih nauka
63	70/10	Crkvenac (Ivan) Mato	20.02. 1945.	Donja Petrička SO Čazma SR Hrvatska	Magistarski kurs "Ekonomска analiza i planiranje" (A-2)	03.01.1974	Proektivnost rada i globalna produktivnost faktora proizvodnje	Osam (8)		Magistar ekonomskih nauka
64	70/6	Matijašević (Miljan) Radovan	24.11. 1940.	Pokrpije SO Bijelo Polje SR Crna Gora	Magistarski kurs "Ekonomска analiza i planiranje" (A-3)	23.04.1974	Primena metode linearog programiranja na probleme optimizacije ishrane i kamionskog prevoza u JNA u mirnodopskim uslovima	Devet (9)		Magistar ekonomskih nauka
65	70/9	Bogunović (Savo) Aleksandar	26.06. 1944.	Raštević SO Benkovac SR Hrvatska	Magistarski kurs "Ekonomска analiza i planiranje" (A-2)	09.05.1974	Disproporcija u razvoju pojedinih područja SR Hrvatske	Osam (8)		Magistar ekonomskih nauka

Redni broj	Broj dosjeja studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistarske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nag teze	Broj i datum izdate diplome	Napomena
66	70/9	Rapp (Hinko) Davorin	20.03. 1938.	Sarajevo BiH	Magistarski kurs "Ekonomска analiza i planiranje" (A-3)	12.07.1974	Ekonomija obima u termoelektranama energetskog sistema SFRJ	Devet (9)		Magistar ekonomskih nauka
67	70/4	Janketić (Gavro) Božidar	10.03. 1935.	Bijelo Polje SR Crna Gora	Magistarski kurs "Ekonomска analiza i planiranje" (A-3)	02.09.1974	Primjena međusektorskog modela u planiranju privrednog razvoja regije	Osam (8)	br 07-1430/1-74 03.09.1974	Magistar ekonomskih nauka
68	70/1	Ajduković (Dušan) Dane	25.10. 1933.	Mutilić SO Korenica SR Hrvatska	Magistarski kurs "Ekonomска analiza i planiranje" (A-3)	03.09.1974	Primjena međusektorskog modela u analizi vojne potrošnje	Devet (9)		Magistar ekonomskih nauka
69	70/11	Bošnjaković rod. Jovanović (Militin) Ivanka	07.07. 1936.	Topola SR Srbija	Magistarski kurs "Ekonomска analiza i planiranje" (A-2)	03.09.1974	Metod triangulacije tabela međusektorskih odnosa	Deset (10)		Magistar ekonomskih nauka
70	70/11	Todorović (Milorad) Aleksandar	13.07. 1938.	Skoplje SR Makedonija	Magistarski kurs "Ekonomска analiza i planiranje" (A-3)	04.09.1974	Testiranje teorija o ponašanju samoupravnog preuzeća	Osam (8)		Magistar ekonomskih nauka
71	70/12	Varda (Nikola) Jovo	04.09. 1939.	Bukoš SO Vučitrn SR Srbija	Magistarski kurs "Ekonomска analiza i planiranje" (A-3)	09.09.1974	Ocena kvantitativne realizacije ishrane u JNA i analiza uticajnih faktora	Deset (10)		Magistar ekonomskih nauka
72	70/10	Šuša (Luka) Milan	22.04. 1936.	Donji Karin SO Benkovac SR Hrvatska	Magistarski kurs "Ekonomска analiza i planiranje" (A-3)	09.09.1974	Organizaciono-metodološki aspekt planiranja razvoja oružanih snaga SFRJ	Devet (9)		Magistar ekonomskih nauka
73	71/8	Radović (Mališa) Milić	11.03. 1947.	Ravni SO T.Užice SR Srbija	Magistarski kurs "Organizacija, rukovodjenje i upravljanje u privredi" (E-3)	01.10.1974	Programiranje proizvodnje	Deset (10)		Magistar organizacionih nauka

Redni broj	Broj dosjeja studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistarske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nag teze	Broj i datum izdate diplome	Napomena
74	67/19	Šalja (Malić) Bajram	29.10. 1938.	Kosovska Mitrovica SR Srbija	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-2)	01.10.1974	Optimizacija programa proizvodnje tehničko-ekonomskog sistema fabrike akumulatora u K.M. RMFIK "Trepča" - u cilju ostvarenja optimalnih proizvodnih zadataka	Deset (10)	br 07-1762/1-74 25.10.1974	Magistar organizacionih nauka
75	70/13	Vasović (Radiša) Andrija	31.08. 1936.	Hanrijevo SO Skoplje SR Makedonija	Magistarski kurs "Ekonomска analiza i planiranje" (A-3)	17.03.1975	Primena dinamičkog programiranja na zadatke iz ratnog vazduhoplovstva i protivvazdušne odbrane	Osam (8)		Magistar ekonomskih nauka
76	70/2	Mađarac (Jovo) Stanko	20.09. 1947.	Veliki Gradac SO Glina SR Hrvatska	Magistarski kurs "Ekonomска analiza i planiranje" (A-2)	02.04.1975	Geometrijsko programiranje - Nov prilaz problemima optimizacije	Devet (9)		Magistar ekonomskih nauka
77	71/9	Vujinović (Ilija) Branislav	01.11. 1937.	Plešina SO Uroševac SR Srbija	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-3)	03.04.1975	Osnove i mogućnosti razvoja proizvodnje i potrošnje piva u Jugoslaviji	Devet (9)		Magistar organizacionih nauka
78	71/2	Bugarski (Sava) Milivoje	06.04. 1931.	Beograd SR Srbija	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-3)	30.05.1975	Optimizacija i primena programa proizvodnje u industriji obuće	Devet (9)		Magistar organizacionih nauka
79	67/1	Turudija (Mile) Simo	02.02. 1934.	Gornja Dragotinja SO Prijedor SR BiH	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-1)	27.06.1975.	Uloga istraživanja motivacija u organizovanju proizvodnih procesa	Položio		Magistar organizacionih nauka
80	70/8	Branović (Velislav) Želimir	02.02. 1946.	Deževa SO Novi Pazar SR Srbija	Magistarski kurs "Ekonomска analiza i planiranje" (A-2)	29.12.1975	Problem identifikacije sa posebnim osvrtom na nelinearne	Osam (8)		Magistar ekonomskih nauka

Redni broj	Broj dosjeja studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistrske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nag teze	Broj i datum izdate diplome	Napomena
81	70/8	Minić (Vukoslav) Dragiša	07.02. 1936.	Gradašnica SO Pirot SR Srbija	Magistarski kurs "Ekonomска analiza i planiranje" (A-3)	27.05.1976	Dugoročno usmeravanje razvoja industrije za lakše funkcionisanje u ratnim uslovima i uticaj ljudskog faktora na prelaz sa mirnodopske na ratnu proizvodnju	Položio	770/1-76 01.06.1976	Magistar ekonomskih nauka
82	71/10	Zolak (Stevo) Trivo	08.05. 1931.	Sanica SO Ključ SR BiH	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-3)"	11.06.1976		Osam (8)	906/1-76 25.06.1976	Magistar organizacionih nauka
83	72/6	Pantelić (Ljubiša) Tihomir	29.09. 1937.	Vučak SO Kruševac SR Srbija	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-4)"	24.06.1976	Eksterne ekonomije i izbor investicionih projekata	Devet (9)	907/1-76 25.06.1976	Magistar organizacionih nauka
84	71/3	Đindić (Milovan) Ljubodrag	08.11. 1933.	Prekopuce SO Prokuplje SR Srbija	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-3)"	25.06.1976	Kompleksna organizacija BIP-a u cilju unapređenja proizvodno-poslovne i razvojne efikasnosti	Devet (9)	929/1-76 30.06.1976	Magistar organizacionih nauka
85	70/3	Ivančević (Milos) Mirko	27.01. 1935.	Bihać SR BiH	Magistarski kurs "Ekonomска analiza i planiranje" (A-3)	01.07.1976	Metodološki aspekti pripreme odluke za izbor i uvođenje sredstava ratne tehnike u oružane snage SFRJ	Devet (9)	1028/1-76 28.09.1976	Magistar ekonomskih nauka
86	67/21	Đorović (Živadin) Dragoljub	22.09. 1927.	Lisina SO Raška SR Srbija	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-2)"	06.07.1976	Optimalizacija tehnološko-organizacionog i ekonomskog sistema flotacije - praktična primena optimalizacije u cilju ostvarenja najpovoljnijih proizvodnih i poslovnih efekata u flotaciji "Trepča" OOURL rudnici Kopaonik sa flotacijom Leposavić	Devet (9)	1244/1-76 04.10.1976	Magistar organizacionih nauka

Redni broj	Broj dosjeja studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistarske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nag teze	Broj i datum izdate diplome	Napomena
87	67/11	Nikolić (Vukašin) Aleksandar	24.08. 1929.	Kruševac SR Srbija	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-2)"	28.09.1976	Izbor najpovoljnije varijante raspodele investicionih sredstava za geološka istraživanja	Devet (9)	1232/1-76 01.10.1976	Magistar organizacionih nauka
88	72/7	Lozanovski (Petar) Josif	20.09. 1944.	Ramna SO Bitola SR Makedonija	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-4)"	30.09.1976	Tretman na neizvestnosti pri izbor na investiciju	Devet (9)	1233/1-76 01.10.1976	Magistar organizacionih nauka
89	70/3	Momirska- Marjanović (Milan) Miroslava	23.12. 1939.	Skopje SR Makedonija	Magistarski kurs "Ekonomska analiza i planiranje" (A-2)	03.06.1977	Lognormalna distribucija kao mogući metod analize distribucije ličnih dohodaka			Nedostaje (nema u dosjeju) zapisnik sa odbrane mag rada Magistar ekonomskih nauka
90	73/3	Pješčić (Blagoje) Vasilije	17.09. 1925.	Ravno SO Plužine SR Crna Gora	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-5)"	08.12.1977	Organizacija, upravljanje i rukovođenje projektima	Osam (8)	1668/1-77 09.12.1977	Magistar organizacionih nauka
91	67/26	Radenković (Dragutina) Radovan	02.09. 1930.	Srbovac SO Kosovska Mitrovica SR Srbija	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi" (E-2)	26.12.1977	Tehničko-ekonomska i organizaciona optimalizacija sistema snabdevanja kombinata "Trepča" grijnim fluidima za tehnološke namene	Sedam (7)	1736/1-77 29.12.1977	Magistar organizacionih nauka
92	67/23	Milenković (Staniša) Tomislav	01.05. 1935.	Bublica SO Prokulje SR Srbija	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi" (E-2)	28.12.1977	Optimizacija proizvodnog programa azbestnih prediva u radnoj organizaciji udruženja rada "FIAZ" - Prokulje	Osam (8)	1763/1-77 29.12.1977	Magistar organizacionih nauka

Redni broj	Broj dosjeja studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistarske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nag teze	Broj i datum izdate diplome	Napomena
93	73/20	Ristić (Dobrivoje) Borivoje - Boro	05.11. 1939.	Ravna Reka SO Vladičin Han SR Srbija	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi" (E-5)	10.01.1978	Infrastruktura kao faktor razvoja nedovoljno razvijenih područja Jugoslavije	Osam (8)	82/1-78 11.1.1978	Magistar organizacionih nauka
94	74/10	Radulović (Stevan) Mirko	16.01. 1940.	Sjenokosi SO Nikšić SR Crna Gora	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi" (E-6)	24.03.1978	Primena tehničke mrežnog planiranja u organizaciji, upravljanju i rukovođenju geodetskim radovima	Deset (10)	461/1-78 4.4.1978	Magistar organizacionih nauka
95	74/2	Đorđević (Vladimir) Tomislav	01.10. 1939.	Tekerš SO Loznica SR Srbija	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi" (E-6)	31.03.1978	Organizacija, rukovođenje i upravljanje fabrikom auto-traktorskih kočница u Loznicama	Devet (9)	462/1-78 4.4.1978	Magistar organizacionih nauka
96	72/3	Hodžić (Omer) Hasić	24.09. 1938.	Zenica SR BiH	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi" (E-4)	15.06.1978	Primena inženjeringu u izgradnji industrijskih kompleksa	Devet (9)	869/1-78 5.7.1978	Magistar organizacionih nauka
97	73/24	Udženija (Jozo) Luka			Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi" (E-5)	22.06.1978	Statističke metode ocene kvaliteta i stabilnosti proizvodnje sa analizom proizvodnih rezultata fabrike cementa	Položio	870/1-78 5.7.1978	Magistar organizacionih nauka
98	72/4	Zečević (Miloje) Milija	05.11. 1940.	Vinicka SO Ivangrad SR Crna Gora	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi" (E-4)	27.07.1978	Dinamički model višeg obrazovanja kadrova za ugostiteljsko-turističku privredu	Devet (9)	1013/1-78 29.08.1978	Magistar organizacionih nauka
99	67/1	Bajić (Jovo) Simo	01.05. 1935.	Doljani SO Daruvar SR Hrvatska	Magistarski kurs "Spoljne i unutrašnje finansije" (F-1)	11.11.1978	Uloga brodogradnje u jugoslovenskom izvozu s posebnim osvrtom na problematiku finansiranja izvoza brodova	Odranjo magistarski rad	1547/1-78 08.12.1978	Magistar ekonomskih nauka

Redni broj	Broj dosjea studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistarske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nagrešenih teze	Broj i datum izdate diplome	Napomena
100	76/18	Lisov (Rade) Milimir	05.01. 1952.	Nadaniči SO Gacko SR BiH	Magistarski kurs "Aktuarstvo" (H-1)	26.12.1978	Problem izravnjanja sirovih verovatnoća doživljaja i smrti	Devet (9)	1689/1-78 27.12.1978	Magistar aktuarskih nauka
101	74/1	Joksimović (Mihajlo) Stamenko	21.05. 1949.	Čačak SR Srbija	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi" (E-6)	29.12.1978	Primena monitornog sistema u planiranju	Devet (9)	1716/1-78 29.12.1978	Magistar organizacionih nauka
102	75/7	Savić (Ostoja) Jovan	29.12. 1948.	Vršac SR Srbija	Magistarski kurs "Ekonomска analiza i planiranje" (A-4)	19.04.1979	Mogućnosti primene kvantitativnih metoda u analizi planova razvoja oružanih snaga	Devet (9)	669/1-79 24.4.1979	Magistar ekonomskih nauka
103	76/3	Nikolić (Miodrag) Gradimir	06.07. 1950.	Dubrava SO Kuršumlija SR Srbija	Magistarski kurs "Aktuarstvo" (H-1)	29.05.1979	Simuliranje aktuarskih procesa	Sedam (7)	850/1-79 31.05.1979	Magistar aktuarskih nauka
104	76/11	Čavoški rod. Jovanović (Stevan) Svetlana	11.07. 1953.	Zemun SR Srbija	Magistarski kurs "Aktuarstvo" (H-1)	05.06.1979	Metode obračuna matematičke rezerve	Devet (9)	869/1-79 6.6.1979	Magistar aktuarskih nauka
105	76/4	Petrović (Aleksa) Radojica	07.02. 1949.	Drenova SO Gornji Milanovac SR Srbija	Magistarski kurs "Aktuarstvo" (H-1)	06.06.1979	Individualno kooperativno i konkurentsko određivanje premija	Devet (9)	895/1-79 11.6.1979	Magistar aktuarskih nauka
106	76/19	Stojanović (Vukašin) Tomislav	21.11. 1950.	Togoljevce SO Lebane SR Srbija	Magistarski kurs "Aktuarstvo" (H-1)	12.06.1969	Kolektivno osiguranje života	Osam (8)	904/1-79 13.06.1979	Magistar aktuarskih nauka
107	76/6	Vidaković (Novak) Dragan	13.09. 1952.	Ivanjica SR Srbija	Magistarski kurs "Aktuarstvo" (H-1)	13.06.1979	Istraživanje rasporeda $W_{(y)}^{(n)}$ koji igra ulogu u proračunu samopridržavanja premija i rezervi	Šest (6)	916/1-79 14.06.1979	Magistar aktuarskih nauka
108	76/9	Momirov (Nikola) Snežana	09.08. 1950.	Beograd SR Srbija	Magistarski kurs "Aktuarstvo" (H-1)	18.06.979	IBNR trougao i martingal	Deset (10)	933/1-79 18.06.1979	Magistar aktuarskih nauka

Redni broj	Broj dosjeja studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistrske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nag teze	Broj i datum izdate diplome	Napomena
109	73/1	Popović (Arsenije) Sava	30.01. 1933.	Crvena Reka SO Bela Palanka SR Srbija	Magistarski kurs "Organizacija, rukovodjenje i upravljanje u privredi (E-5)"	12.09.1979	Razvoj tražnje za penzijama u Jugoslaviji	Deset (10)	1265/1-79 12.10.1979	Magistar organizacionih nauka
110	76/1	Pallavicini (Igor) Nora	18.02. 1951.	Beograd SR Srbija	Magistarski kurs "Aktuarstvo" (H-1)	27.09.1979	Ispitivanje kvaliteta aproksimacije verovatnoće propasti	Devet (9)	1208/1-79 28.9.1979	Magistar aktuarskih nauka
111	76/5	Petrović (Živko) Veselin	09.05. 1950.	Grmovo SO Vitina SR Srbija	Magistarski kurs "Aktuarstvo" (H-1)	03.10.1979	Problem samopridržaja	Devet (9)	1227/1-79 05.10.1979	Magistar aktuarskih nauka
112	76/8	Bogatinčević (Ljubišava) Mirjana	16.07. 1951.	Zemun SR Srbija	Magistarski kurs "Aktuarstvo" (H-1)	09.10.1979	Premija reosiguranja	Devet (9)	1245/1-79 09.10.1979	Magistar aktuarskih nauka
113	75/6	Drpljanin (Nahod) Sabahet	01.05. 1942.	Bijelo Polje SR Crna Gora	Magistarski kurs "Informacioni sistemi" (G-1)	16.11.1979	Upravljanje zalihamama primjenom markovljevih procesa	Devet (9)	1245/1-79 26.11.1979	Magistar za informacione sisteme
114	67/24	Karakašević (Tatomir) Miodrag	19.11. 1927.	Beograd SR Srbija	Magistarski kurs "Organizacija, rukovodjenje i upravljanje u privredi (E-2)"	16.11.1979	Organizacija kontrole kvalitete i procesa proizvodnje u rudarsko-metalurškom sistemu obojene metalurgije	Devet (9)	1437/1-79 26.11.1979	Magistar organizacionih nauka
115	75/4	Antonijević (Milutin) Radoslav	15.09. 1943.	Ivan Kula SO Kuršumlija SR Srbija	Magistarski kurs "Ekonomска analiza i planiranje" (A-4)	26.12.1979	Analiza efikasnosti planiranja razvoja i rada na nivou armije	Osam (8)	1598/1-79 27.12.1979	Magistar ekonomskih nauka
116	75/11	Andrić (Petar) Lidija	21.02. 1951.	Herceg Novi SR Crna Gora	Magistarski kurs "Informacioni sistemi" (G-1)	27.12.1979	Programska biblioteka kao podsistem za obradu informacija o osobinama molekula	Deset (10)	1606/1-79 28.12.1979	Magistar za informacione sisteme
117	78/5	Majević (Miro) Ljubica	02.02. 1955.	Čačak SR Srbija	Magistarski kurs "Statistička analiza (socio-ekonomski smjer) (C-2)"	28.12.1979	Prognoziranje budućih struktura glavnih privrednih faktora prema delatnostima društvenog sektora privrede SR Srbije	Devet (9)	32/1-80 3.1.1980	Magistar statističkih nauka

Redni broj	Broj dosjeja studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistarske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nag teze	Broj i datum izdate diplome	Napomena
118	75/13	Prodanović (Kosta) Petar	22.07. 1942.	Bileća SR BiH	Magistarski kurs "Ekonomска analiza i planiranje" (A-4)	28.12.1979	Analiza efikasnosti planiranja razvoja teritorijalne odbrane	Sedam (7)	33/1-80 3.1.1980	Magistar ekonomskih nauka
119	76/7	Stojanović (Živojin) Leposava	29.08. 1952.	Beograd SR Srbija	Magistarski kurs "Aktuarstvo" (H-1)	11.01.1980	Optimalno pokriće osiguranja	Deset (10)	55/1-80 14.01.1980	Magistar aktuarskih nauka
120	75/9	Nikolić (Stanimir) Danko	29.05. 1941.	Rogodeš SO Pirot SR Srbija	Magistarski kurs "Ekonomска analiza i planiranje" (A-4)	16.01.1980	Praćenje i analiza ostvarivanja srednjoročnih planova JNA	Osam (8)	81/1-80 18.01.1980	Magistar ekonomskih nauka
121	76/12	Janev (Trajčo) Drage	25.04. 1951.	Sopot SO Sveti Nikole SR Makedonija	Magistarski kurs "Aktuarstvo" (H-1)	07.04.1980	Premija osiguranja života	Osam (8)	474/1-80 07.04.1980	Magistar aktuarskih nauka
122	78/12	Stankić (Milan) Rade	14.01. 1953.	Vranje SR Srbija	Magistarski kurs "Statistička analiza (socio-ekonomski smjer) (C-2)"	14.04.1980	Prognoistički modeli vremenskih serija	Devet (9)	529/1-80 15.04.1980	Magistar statističkih nauka
123	75/8	Mirković (Đuro) Bogoljub	17.05. 1947.	Podravska Slatina SR Hrvatska	Magistarski kurs "Ekonomска analiza i planiranje" (A-4)	16.05.1980	Problemi i mogućnosti rešavanja stambenih problema u Jugoslaviji	Sedam (7)	666/1-80 19.05.1980	Magistar ekonomskih nauka
124	73/5	Marinković (Branko) Milan	26.02. 1939.	Kuljani SO Bosanski Novi SR BiH	Magistarski kurs "Organizacija, rukovanje i upravljanje u privredi (E-5)"	19.05.1980	Planirane proizvodnje i zalihe u rafineriji naftе "Pančevo"	Sedam (7)	673/1-80 19.05.1980	Magistar organizacionih nauka
125	75/3	Đošić (Mirko) Radivoje	04.11. 1942.	Vlahilja SO Kuršumlija SR Srbija	Magistarski kurs "Ekonomска analiza i planiranje" (A-4)	11.06.1980	Osnove i merila za učešće u raspodeli sredstava po osnovu minutlog rada u JNA	Položio	1302/1-80 23.10.1980	Magistar ekonomskih nauka

Redni broj	Broj dosjeja studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistarske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nag teze	Broj i datum izdate diplome	Napomena
126	76/13	Zagorac (Tatomir) Draško	08.03. 1941.	Svodna SO Bosanski Novi SR BiH	Magistarski kurs "Aktuarstvo" (H-1)	11.07.1980	Pregled modela teorije povjerenja i jedan doprinos intervalnom ocjenjivanju parametara povjerenja	Deset (10)	988/1-80 01.08.1980	Magistar aktuarskih nauka
127	73/6	Bor (Stevo) Petar	23.02. 1945.	Eversvalde (Berlin) DR Nemačka	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-5)	02.10.1980	Osnove funkcioniranja integralnog informacionog sistema SOURA "Borovo"	Uspešno položio	1219/1-80 03.10.1980	Magistar organizacionih nauka
128	72/1	Maksimović (Mihailo) Dragoljub	22.08. 1932.	Stragari SO Trstenik SR Srbija	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-4)	31.10.1980	Štednja reprodukcionog materijala i njen uticaj na efikasnost proizvodnog procesa u domaćoj kablovskoj industriji	Deset (10)	1381/1-80 05.11.1980	Magistar organizacionih nauka
129	75/12	Vujčić (Dušan) Živorad	12.07. 1946.	Dragovo SO Rekovac SR Srbija	Magistarski kurs "Ekonomска analiza i planiranje" (A-4)	26.12.1980	Primena teorije odlučivanja u utvrđivanju istraživačko razvojnih zadataka u oblasti naoružanja i vojne opreme	Deset (10)		Magistar ekonomskih nauka
130	75/16	Obadović (Miodrag) Ivan	11.06. 1951.	Beograd SR Srbija	Magistarski kurs "Informacioni sistemi" (G-1)	27.02.1981	Radovi čekanja i njihova primena u analizi informacionih sistema	Deset (10)	07-492/1-89 02.02.1989	Magistar za informacione sisteme
131	75/14	Nadoveza (Nikola) Boško	09.10. 1947.	Stanišić SO Sombor SR Srbija	Magistarski kurs "Ekonomска analiza i planiranje" (A-4)	09.02.1982	Savremeno planiranje ishrane u sklopu integralnog planiranja JNA sa posebnim osvrtom na optimalna rešenja	Osam (8)		Magistar ekonomskih nauka
132	78/9	Parežanin (Vujadin) Dragana	18.05. 1952.	Kragujevac SR Srbija	Magistarski kurs "Statistička analiza (socio-ekonomski smer) (C-2)	16.03.1982	Implementacija BMD programa na istraživanju fertiliteta	Devet (9)		Magistar statističkih nauka

Redni broj	Broj dosjea studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistarske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nag teze	Broj i datum izdate diplome	Napomena
133	76/14	Gacovski (Jovan) Simeon	18.10. 1941.	Budimirci SO Bitola SR Makedonija	Magistarski kurs "Aktuarsvo" (X-1)	18.03.1982	Statistička šteta	Sedam (7)		Magistar aktuarskih nauka
134	75/6	Sokić (Savo) Miro	23.06. 1941.	Ljutići SO Pljevlja SR Crna Gora	Magistarski kurs "Ekonomска analiza i planiranje" (A-4)	30.12.1982	Metode za planiranje i ocenu realizacije plana održavanja i remonta sredstava JNA	Devet (9)		Magistar ekonomskih nauka
135	74/3	Medenica (Milos) Ljubomir	23.03. 1947.	Bar SR Crna Gora	Magistarski kurs "Organizacija, rukovođenje i upravljanje u privredi (E-6)	18.04.1983	Konsultantska delatnost - faktor razvoja nacionalne privrede i međunarodnih ekonomskih odnosa	Deset (10)		Magistar organizacionih nauka
136	78/2	Štajner (Egon) Zvonko	18.08. 1953.	Beograd SR Srbija	Magistarski kurs "Statistička analiza (socio-ekonomski smer) (C-2)	27.12.1983	Grafičke mogućnosti ekrana i njihova primena u statistici	Deset (10)		Magistar statističkih nauka
137	78/10	Stevanović (Života) Radovan	18.12. 1947.	Bačevac SO Barajevo SR Srbija	Magistarski kurs "Statistička analiza (socio-ekonomski smer) (C-2)	17.07.1984	Prilozi izradi i primeni tabela međusobnih odnosa privrednih delatnosti SR Srbije van teritorije SAP	Devet (9)		Magistar statističkih nauka
138	78/1	Veledar (Alija) Elmir	22.04. 1954.	Sarajevo SO BiH	Magistarski kurs "Statistička analiza (socio-ekonomski smer) (C-2)	11.04.1985	Metode algoritmi klaster analize	Deset (10)	07-493/1-89 02.02.1989	Magistar statističkih nauka
139	78/8	Marković (Božidar) Momčilo	03.11. 1952.	Ivanjica SR Srbija	Magistarski kurs "Statistička analiza (socio-ekonomski smer) (C-2)	09.05.1985	Regresiona i korelaciona analiza aleatornih struktura u ekonomskim istraživanjima	Devet (9)		Magistar statističkih nauka
140	75/1	Bjeličić (Srreten) Zoran	25.01. 1949.	Beograd SR Srbija	Magistarski kurs "Informacioni sistemi" (G-1)	20.06.1985	Marketing informacionog sistema ŽTO Beograd	Deset (10)	07-2773/2-89 11.10.1989	Magistar za informacione sisteme

Redni broj	Broj dosjeja studenta	PREZIME, IME JEDNOG OD RODITELJA I IME STUDENTA	Dan, mesec i godina rođenja	Mesto rođenja, Socijalistička republika za državljanina SFRJ, a za stranog državljanina - naziv države	Obrazovni profil	DATUM ODBRANE magistarske teze	NAZIV ODBRANBENOG RADA	Ocena sa odbrane specijalističkog rada odnosno nag teze	Broj i datum izdate diplome	Napomena
141	74/8	Mihajlović (Radoslav) Dragomir	14.04. 1947.	Milentija SO Brus SR Srbija	Magistarski kurs "Organizacija, rukovodjenje i upravljanje u privredi (E-6)"	27.04.1988	Razvojni potencijalni RO "14. oktobar" Kruševac - njihovo aktiviranje i korišćenje	Devet (9)	07-488/1-89 02.02.1989	Magistar organizacionih nauka
142	73/27	Dordević (Budimir) Milomir	06.06. 1943.	Vlajkovci SO Brus SR Srbija	Magistarski kurs "Organizacija, rukovodjenje i upravljanje u privredi (E-5)"	28.04.1988	Kvantitativna analiza troškova rekonstrukcije proizvodnih kapaciteta - primena mrežnog planiranja u RO "Vršački vinogradi" - Vršac	Devet (9)	1978/1-88 05.12.1988	Magistar organizacionih nauka
143	73/22	Milošević (Velimir) Milutin	30.03. 1945.	Mala Jasikovica SO Trstenik SR Srbija	Magistarski kurs "Organizacija, rukovodjenje i upravljanje u privredi (E-5)"	09.05.1988	Analiza troškova putem mrežnog plana - primer RO "Vršački vinogradi"	Sedam (7)	1977/1-88 05.12.1988	Magistar organizacionih nauka

Sprovođenje dosledne politike uvođenja novih metoda u naučnoistraživački rad i poslediplomske studije odrazilo se i na strukturu nastavnog osoblja Poslediplomske škole. Pored saradnika Instituta nastavu su izvodili i profesori sa svih jugoslovenskih univerziteta, kao i profesori mnogih inostranih univerziteta i obrazovnih institucija. Između ostalih na školi su predavali:

Aleksić dr Tihomir, profesor Elektrotehničkog fakulteta, Beograd
Aljanić dr Slobodan, dip. matematičar, doktor matem. nauka, Beograd,
redovni član Srpske akademije nauka, redovni profesor
Amsler March-Henri, prof. Univerziteta u Lozani, dekan Visoke škole za
komercijalne studije, Švajcarska
Babić Bogdan, dipl. ing., savetnik, Republički zavod za statistiku SR
Srbije, Beograd
Bazler-Madžar dr Marta, doktor ekonomskih nauka, IEN, Beograd
Bogoev dr Ksente, dipl. ekonomist, doktor ekonomskih nauka (Beograd),
redovni profesor
Bolčić dr Silvan, docent Filozofskog fakulteta, Beograd
Bos dr Hendricus, profesor Univerziteta u Roterdamu, Holandija
Bošković mr Radosav, Centar za informacionu i dokumentacionu
delatnost SIV-a
Breznik dr Dušan, Demografski centar Instituta društvenih nauka,
Beograd
Bugg dr David, Univerzitet u Mančesteru, Velika Britanija
Bühlman dr Hans, prof. Savezne politehničke škole u Cirihi i
potpredsednik Udruženja švajcarskih aktuara, Švajcarska
Ćirović dr Milutin, dipl. ekonomist, doktor ekonomskih nauka (Beograd),
redovni profesor
Dešić dr Vukan, dipl. inženjer, doktor tehničkih nauka (Beograd), redovni
profesor
Dimitrijević dr Dimitrije, dipl. ekonomist, dipl. pravnik, doktor
ekonomskih nauka (Zagreb), vanredni profesor
Dunitrijević dr Dimitrije, Narodna banka Jugoslavije, Beograd
Dugue dr Daniel, profesor na Sorboni, Pariz
Dragaš mr Branko, Narodna banka Jugoslavije, Beograd
Đoković Smiljana, dipl. ing., saradnik Instituta "Boris Kidrič", Vinča,
Beograd
Feller dr Viljam, profesor Univerziteta u Princetonu, SAD
Gojković dr Gojko, Republička zajednica penzijskog osiguranja, Beograd

Grđić dr Gojko, dipl. pravnik, doktor ekonomskih nauka (Berlin), redovni profesor
Hadživuković prof. dr Stevan, Poljoprivredm fakultet, Novi Sad
Han Stjepan, dipl. inženjer, redovni profesor
Horvat dr Branko, dipl. ekonomist, doktor ekonomskih nauka (Zagreb), Ph.D. (Manchester), naučni savetnik - redovni profesor
Ivanović dr Branislav, dipl. matem., doktor matem. nauka (Sorbona - Pariz), redovni profesor
Ivković dr Zoran, vanredni profesor, PMF Beograd
Johnston dr John, profesor Univerziteta u Mančesteru, Velika Britanija
Jovanović dr Stevan, dipl. inženjer, doktor tehničkih nauka (Beograd), vanredni profesor
Jovanović dr Aleksandar, docent, Ekonomski fakultet, Beograd
Knežević dr Novica, dipl. ekonom., dipl. pravnik, doktor ekonom. nauka (Beograd), predavač
Kovač dr Oskar, dipl. ekonomist, doktor ekonomskih nauka (Beograd), vanredni profesor
Kovačević dr Mlađen, dipl. ekonomist, doktor ekonom. nauka (Beograd), vanredni profesor
Kavran dr Dragoljub, profesor, Pravni fakultet, Beograd
Knobloch Eduard, Institut de Science Financiere et d'Assurance, Lyon, Francuska
Korovljev dr M.A., profesor Univerziteta u Moskvi
Kron dr Aleksandar, dipl. filozof, doktor filozofskih nauka (Beograd), docent
Kukoleća dr Stevan, dipl. pravnik, doktor ekonom. nauka (Beograd), redovni profesor
Kuznets dr George, profesor Univerziteta Berkeley u Kaliforniji, SAD
Macesich dr George, dipl. ekonomist, Ph.D. (Chicago), USA, redovni profesor
Madžar dr Ljubomir, dipl. ekonom., doktor ekonomskih nauka (Beograd), redovni profesor
Marković dr Mihajlo, dipl. filozof, doktor filozofskih nauka (Beograd, London), dopisni član Srpske akademije nauka, redovni profesor
Marković dr Branimir, samostalni savetnik, Savezni zavod za statistiku, Beograd
Martinović Stanko, dipl. ing., Beograd
Matejić dr Vlastimir, dipl. ing., Institut "Milhajlo Pupin", Beograd

- Meichsner dr Vjekoslav, dipl. pravnik, doktor pravnih nauka (Zagreb), redovni profesor
- Meltzer dr Allan, dipl. ekonomist, doktor ekonom. nauka (USA), redovni profesor
- Mileusnić dr Nenad, dipl. inženjer, doktor tehničkih nauka (Beograd), vanredni profesor
- Milić dr Svetozar, docent, PMF, Novi sad
- Milošević dr Vladislav, docent, Ekonomski fakultet, Beograd
- Mesarević dr Mihailo, dipl. inž., doktor tehničkih nauka (Beograd), vanredni profesor
- Miljanić dr Nikola, dipl. ekonomist, doktor ekonom.nauka (Zagreb), redovni profesor
- Mihajlović dr Predrag, dipl. ekonomist, dipl. pravnik, doktor ekonomskih nauka (Beograd), naučni savetnik - redovni profesor
- Mladenović dr Dragoslav, docent, Ekonomski fakultet, Beograd
- Morton dr George, profesor Londonske škole ekonomskih i političkih nauka u Londonu
- Mrkušić dr Žarko, dipl. ekonomist, dipl. pravnik, doktor ekonomskih nauka (Beograd), naučni savetnik - redovni profesor
- Nikolić dr Miodrag, naučni saradnik, Savezni zavod za statistiku, Beograd
- Nikolić dr Nikola, profesor, generalni sekretar Udruženja osiguravajućih društava Jugoslavije, Beograd
- Obradović dr Sava, profesor Univerziteta u Beogradu
- Parezanović dr Nedeljko, dipl. inženjer, doktor tehničkih nauka (Beograd), vanredni prof.
- Petrić prof. dr Jovan, Fakultet organizacionih nauka, Beograd
- Petrović mr Jovan, Narodna banka Jugoslavije, Beograd
- Petrović dr Miodrag, Institut "Mihajlo Pupin", Beograd
- Petrović dr Radivoje, Institut "Mihajlo Pupin", Beograd
- Pjević mr Nenad, ZOIL "Dunav", Beograd
- Poupard dr Yves, dipl. matematičar, doktor matem. nauka (Pariz), vanredni profesor
- Prešić dr Slaviša, dipl. matematičar, doktor matem. nauka (Beograd), vanredni profesor
- Probst Andre, profesor Univerziteta u Lozani, Švajcarska
- Rajkov dr Miloš, van. profesor Fakulteta organizacionih nauka, Beograd
- Rakić dr Miodrag, dipl. inženjer, doktor tehničkih nauka (Beograd), vanredni profesor

Rakić dr Vojislav, dipl. ekonomist, doktor ekonomskih nauka, (Beograd), redovni profesor
Ralević prof dr Rajko, van. profesor, Ekonomski fakultet, Beograd
Rančić dr Miroljub, Centar za demografska istraživanja Instituta društvenih nauka, Beograd
Ranković prof. dr Jovan, van. profesor, Ekonomski fakultet, Beograd
Rapp mr Radovan, Savezni sekretarijat za narodnu odbranu, Beograd
Rašević dr Miroslav, Ekonomski institut, Beograd
Reynier Roger - profesor Universite Claude Bernard, Institut de Science Financiere et d'Assurance, Lyon, Francuska
Ristić dr Slobodan, dipl. inženjer, doktor ekonomskih nauka (Zagreb), vanredni profesor
Sandi Claudio, profesor, Italija
Sicherl dr Pavle, dipl. ekonomist, magistar ekonomskih nauka (Williams), doktor ekonom. nauka (Ljubljana), docent
Siegel dr Barry, dipl. istoričar, dipl. ekonomist, doktor ekonomskih nauka (USA), redovni profesor
Sekulić dr Mijo, inž. ekonomije, doktor ekonomskih nauka (Zagreb), vanredni profesor
Skorohod dr A.V., profesor Matematičkog instituta Akademije nauka SSSR - Kijev
Stajić Stevan, dipl. pravnik, viši naučni saradnik – vanredni profesor
Stanojević dr Radoslav, dipl. ekonomist, doktor ekonom. nauka (Beograd), vanredni prof.
Stefanović mr Desanka, dipl. filolog, magistar filologije (Beograd), docent Fakulteta političkih nauka Beograd
Stefanović Dušan, dipl. matematičar, magistar stat. nauka (Beograd), docent
Stojaković prof. dr Mirko, profesor, PMF, Novi Sad
Stojanović dr Stevan, docent, PMF, Beograd
Straub Erwin, osiguravajući zavod Swiss Reinsurance Company, Zurich, Švajcarska
Šturm dr Lovro, Institut za javno upravo Pravne fakultete, Ljubljana
Tasić prof. dr Antonije, Ekonomski fakultet, Subotica
Tešić dr Milorad, dipl. ekonomist, doktor ekonomskih nauka (Beograd), docent
Tomić dr Olga, dipl. filolog, doktor filologije (Zagreb), docent
Tričković dr Vidosav, dipl. ekonomist, dipl. pravnik, doktor ekonomskih nauka (Beograd), redovni profesor

Vanek dr Jaroslav, dipl. ekonomist, doktor ekonomskih nauka (M.I.T. Cambridge, USA), redovni profesor
Vuković dr Nahod, dipl. matematičar, doktor matem. nauka, docent Fakulteta organizacionih nauka, Beograd
Zečević dr Tomislav, dipl. matematičar, doktor statističkih nauka, (Beograd), vanredni profesor
Životić mr Pava, Institut za ekonomiku industrije, Beograd
Živković mr Milan, magistar matematičkih nauka, Institut ekonomskih nauka, Beograd

Asistenti:

Adžić mr Božidar, dipl. ing., Institut "Mihajlo Pupin", Beograd
Anđelković mr Milica, Ekonomski fakultet, Beograd
Bogdanović Stojan, PMF, Novi Sad
Bošnjaković mr Ivanka, Sekretarijat za praćenje privrednih kretanja, SIV, Beograd
Dimitrijević mr Dušan, Savezni zavod za zdravstvenu zaštitu, Beograd
Dlesk mr Mihael, IEN, Beograd
El Azzouzi mr Miloudi, IEN, Beograd
Glišić mr Zoran, PMF, Beograd
Jocković Miroslav, dipl. ing., Beograd
Kalmar Ferenc, dipl. ing., IEN, Beograd
Knežević mr Radovan, IEN, Beograd
Košić mr Zdravko, Savezni sekretarijat za narodnu odbranu, Beograd
Marović mr Zvonimir, IEN, Beograd
Matijašević mr Radovan, Savezni sekretarijat za NO, Beograd
Pašalić mr Borislav, Ekonomski fakultet, Beograd
Petrović Trajko, Elektrotehnički fakultet, Beograd
Stojanović mr Vojislav, PMF, Beograd
Simić Darko, Republički zavod za statistiku SR Srbije, Beograd
Šarenac mr Lazar, Savezni sekretarijat za NO, Beograd
Teodosijević mr Miodrag, Republički zavod za statistiku SR Srbije, Beograd
Trkulja mr Jovo
Vučićević mr Radić, prof. Više vojne akademije, Beograd
Vukotić Gordana, IEN, Beograd

Nastojanja Instituta da razvijajući poslediplomsku nastavu doprinese bržem društvenom i privrednom razvoju suočavala su se u tom periodu

sa veoma složenih problemom obezbeđenja finansijskih sredstava za nesmetani rad škole. Sredstva za finansiranje nastave obezbeđivao je Institut iz svojih prihoda uz veliko odricanje njegovih saradnika. Veličina ovih odricanja može se oceniti ako se ima u vidu cena koštanja školovanja jednog slušaoca poslediplomske nastave.

Teškoće prvih godina delatnosti Poslediplomske škole u obezbeđivanju finansijskih sredstava postepeno su se smanjivale sa izrazitom tendencijom da se postigne stabilnost i sigurnost u finansiranju. Tome su doprinele institucije koje su pokazale razumevanje za rad Poslediplomske škole, kao: Jugoslovenska narodna armija, Savezna privredna komora, Narodna banka SFRJ - Glavna centrala; Savezni zavod za društveno planiranje, dajući svoj doprinos mimo redovne školarine predviđene za slušaoce. Pored toga, pomoć je pružio i Savezni fond za finansiranje naučnih delatnosti, koji je dajući bespovratno izvesna sredstva omogućio nabavku opreme za normalno odvijanje nastave.

Iskustvo aktivnosti na razvoju studija trećeg stepena na Poslediplomskoj školi, sasvim jasno, i pored određenih nedostataka, pokazuje da je ovaj zahvat bio neophodan i društveno koristan.

Pored poslediplomske nastave za magisterij, Škola je organizovala čitav niz kurseva za inovaciju znanja koje su poхађali kadrovi sa visokom stručnom spremom iz privrede i drugih delatnosti. Najveći broj ovih kurseva je održan u radnim organizacijama, a jedan deo je organizovan u prostorijama Instituta. Kursevi su pretežno imali za cilj da se u preduzećima osposobi izvestan broj stručnjaka za rešavanje problema iz jedne specifične oblasti.

Najvažniji kursevi za inovaciju znanja su bili:

- "Upravljanje finansijama" - održan u "Zorki", Šabac;
- "Kurs iz marketinga" - održan u "Zorki", Šabac;
- "Operaciona istraživanja" - održan u "Zorki", Šabac;
- "Sistem raspodele sredstava za lične dohotke na stimulativnim osnovama, sa posebnim izlaganjem metode izrade i načina korišćenja kataloga standardnih poslova u preduzećima" – održan u Institutu ekonomskih nauka i u SOUR REIK, "Kolubara", Vreoci;
- "Upravljanje projektima i poslovima putem mrežnog planiranja" - održan u: Institutu ekonomskih nauka, u SOUR REIK "Kolubara", Vreoci, u RO "Miloje Zakić" u Kruševcu, u RO "Heroj Pinki", Novi Sad u RO "Univerzal", Bijeljina.

SOCIJALISTIČKA FEDERATIVNA REPUBLIKA JUGOSLAVIJA
POSLEDIPLOMSKA ŠKOLA INSTITUTA EKONOMSKIH NAUKA

DIPLOMA

o završenim magistarskim studijama

Direktor Instituta ekonomskih nauka i dekan Poslediplomske škole svojim potpisima i pečatom potvrđuju da je

rođen godine u pošto je prethodno
stek visoku školsku spremu na
položio propisane ispite na Poslediplomskoj školi i na dan
odbranio magistarski rad

sa opštim uspehom Time je stek
pravo na diplomu o završenim magistarskim studijama na Poslediplomskoj
školi Instituta ekonomskih nauka.

Na osnovu toga izdaje se ova diploma o najvišoj školskoj spremi
kojom stiče akademski stepen magistra
kao i prava koja po zakonu pripadaju.

U Beogradu

Broj

D e k a n

D i r e k t o r

B E O G R A D S K A BANKARSKA AKADEMIJA

Institut ekonomski nauka je 2004. godine uz "Atlas" banku i "Kopaonik" osiguranje, postao suosnivač Beogradske bankarske akademije – Fakulteta za bankarstvo, osiguranje i finansije. Fakultet je suosnivač i član Univerziteta UNION Beograd.

Misija fakulteta je obrazovanje stručnjaka visokog stepena znanja i kompetencija iz oblasti bankarstva, osiguranja i finansija. Osnovni zadatak je da se studentima obezbede vrhunska znanja, veštine i sposobnost analitičkog razmišljanja, uz uvažavanje najviših akademskih standarda.

Studijski program je koncipiran po ugledu na programe vodećih svetskih fakulteta iz oblasti bankarstva, osiguranja i finansija.

Raspored nastavnih predmeta je izvršen prema sledećim naučnim oblastima:

• **Ekonomija i menadžment**

- Makroekonomija
- Mikroekonomija
- Finansijska matematika
- Osnove menadžmenta
- Principi marketinga
- Finansijska statistika
- Informacioni sistemi
- Finansijska tržišta
- Strategijski menadžment
- Aktuarska matematika
- Elektronsko bankarstvo
- Preduzetništvo
- Menadžment ljudskih resursa
- Upravljanje rizicima

• Finansije i računovodstvo

- Finansijsko računovodstvo
- Javne finansije
- Korporativne finansije
- Bankarsko računovodstvo
- Međunarodne poslovne finansije
- Investicije u hartije od vrednosti
- Finansijsko izveštavanje
- Revizija

• Bankarstvo i osiguranje

- Bankarstvo
- Monetarna ekonomija
- Bankarsko poslovanje
- Osiguranje
- Platni promet
- Berzansko poslovanje

• Društvene i humanističke nauke

- Poslovno pravo
- Bankarsko pravo
- Poslovna etika
- Razvoj veština
- Strani jezik

Za većinu nastavnih predmeta koristi se prevedeni udžbenici najboljih evropskih i američkih univerziteta. Savremeni nastavni oblici (predavanja, vežbe, seminari, stručna praksa) i proporcije opšteobrazovnih, opšte

stručnih i uže stručnih disciplina, omogućavaju formiranje kvalitetnih visokoobrazovnih stručnjaka koji mogu, neposredno po završetku studija, da se angažuju za uspešno obavljanje svih poslova kojima se finansijske institucije bave.

Nastavni plan, režim studija i sistem ocenjivanja studenata zasnovani su na principima Bolonjske deklaracije, dok sistem evaluacije rada nastavnika obezbeđuje potreban stepen kompatibilnosti i kompatibilnosti studija na BBA sa obrazovnim sistemom zemalja Evropske unije. Nastavni plan obuhvata i obaveznu stručnu praksu, koja se izvodi u trajanju od 10 nedelja, počev od drugog semestra do kraja studija, u preko 30 vodećih finansijskih institucija, na osnovu potpisanih ugovora o poslovnoj saradnji BBA sa ovim institucijama. Najveći deo prakse (80%) obavlja se u bankama, 10% u osiguravajućim društvima i po 5% u brokerskim kućama i ostalim finansijskim institucijama.

Studenti BBA na stručnoj praksi u JUBMES banci

U pogledu razvoja poslovne saradnje može se istaći sledeće:

- BBA ima zaključene ugovore o poslovnoj saradnji sa domaćim i stranim bankama u kojima studenti obavljaju stručnu praksu u trajanju od najmanje dva i po meseca tokom studija.
- BBA je uspostavio saradnju sa FINRA (ex NASD - Nacionalno udruženje brokera i dilera hartijama od vrednosti SAD) i obezbedila mogućnost polaganja NASD ispita serije 7, 65 i 86/87 za dobijanje licence brokera, investicionog savetnika i finansijskog analitičara, priznatih svuda za studente master studija.

- BBA i ICMA Centar Univerziteta u Redingu, Velika Britanija su potpisali Memorandum o saradnji, koji obuhvata različite oblike saradnje na akademskom i profesionalnom planu. Memorandumom je predviđena mogućnost nastavka studija nakon prve godine, ili delimičnog pohađanja nastave, kao i direktna prohodnost na dalje studije Univerziteta u Redingu, nakon diplomiranja na BBA.

Prof. dr Hasan Hanić, dekan BBA i profesor John Board, direktor ICMA Centra Univerziteta u Redingu prilikom potpisivanje Memorandum o saradnji dve visokoškolske institucije

- BBA je ovlašćeni testni centar ECDL (*European Computer Driving Licence*), namenjen pripremanju i testiranju po ECDL programu, koji izdaje sertifikat priznat u Srbiji i čitavoj Evropi.
- BBA je u sastavu mreže ERENET (*Entrepreneurship Research and Education Network of Central European Universities*) univerziteta Centralne i Istočne Evrope.
- BBA je potpisala ugovore iz oblasti obrazovanja sa Univerzitetom u Nici – Sophia Antipolis i Ekonomskim fakultetom iz Sarajeva.

- BBA je član ORACLE akademije i IBM Academic Initiative, što omogućava organizaciju stručnih kurseva ORACLE-a i svih softverskih paketa koje nudi kompanija IBM.
- BBA ima potpisani ugovor o saradnji sa Univerzitetom u Torinu - Fakultetom za menadžment (SAA) kojim se polaznicima master programa "*Finansijsko bankarski i poslovni menadžment*" nudi mogućnost studiranja dvojne diplome.

Dekani dva fakulteta: profesor Valter Cantino sa SAA i profesor Hasan Hanić sa BBA potpisuju Sporazum o saradnji

Na fakultetu se organizuju diplomske akademske studije – *Master* koje traju jednu godinu (**60 ESPB**) ili dve godine (**120 ESPB**). Studije se organizuju po programima: Investiciono bankarstvo, Finansijsko bankarski i poslovni menadžment i Poslovna administracija.

U toku je osnivanje i centra za razvoj karijere, koji ima tri glavna zadatka:

- Organizovanje redovne stručne prakse za osnovne studije u trajanju od 10 nedelja, a u cilju razvoja znanja i veština od značaja pri zapošljavanju,
- Povezivanje potreba za ljudskim resursima banaka i drugih finansijskih institucija sa profesionalnim zahtevima, potrebama i interesovanjima studenata BBA,
- Alumni organizacija – produžetak kontakata i saradnje nakon završenih studija.

Nastavnici se svrstavaju u red uglednih nastavno-naučnih radnika i eksperata iz pojedinih naučnih i stručnih disciplina koje se izučavaju na Fakultetu. Svoja nastavna i naučna zvanja, kao i bogato pedagoško

iskustvo nastavnici i saradnici Fakulteta stekli su na univerzitetima i naučnim institutima u zemlji i inostranstvu.

Nastavnici:

dr Božo Drašković
dr Branko Živanović
dr Dejan Erić
dr Dragan Milinković
dr Drago Cvijanović
dr Dušan Kostić
dr Dušan Milojević
dr Emilija Vuksanović
dr Gordana Vukelić
dr Gradimir Kožetinac
dr Hasan Hanić
dr Ismail Musabegović
dr Ivan Stošić
dr Marko Malović
dr Milan Šojić
dr Nebojša Marić
dr Nenad Popović
dr Periša Ivanović
dr Predrag Dedeić
dr Radovan Kovačević
dr Saša Popović
dr Slavenko Grgurević
dr Tatjana Milivojević
dr Veselin Avdalović
dr Vladimir Medan
dr Vlastimir Vuković
dr Živka Pržulj
dr Zvonko Brnjas
mr Ivana Žutić-Alim
Sanela Šipragić-Đokić

Asistenti, saradnici u nastavi i stručni saradnici:

Mr Aleksandra Bradić-Martinović
mr Đuro Đurić
mr Gordana Vukotić-Cotić

mr Ivana Domazet
mr Ivana Simeunović
mr Jelena Minović
mr Jovan Zubović
mr Mališa Đukić
mr Marija Lazarević
mr Saša Stefanović
Aleksandar Zdravković
Azra Hanić
Grozdana Belopavlović
Isidora Beraha
Milena Kovačević
Slavica Radonjić

Istaknuti stručnjaci iz prakse:

Aleksandar Gračanac
Aleksandar Mališić
Besim Ćulahović
Božidar Đelić
Draginja Đurić
Dušan Antonić
Dušan Skendžić
Dušan Skendžić
Gordana Dostanić
John Hopkins
Marko Mićanović
Milan Vujović
Milko Štimac
Miodrag Dilparić
Mr Duško Knežević
Mr Mlađan Dinkić
Radovan Jelašić i dr.

Akademski deo nastave dopunjuju predavanja eksperata iz prakse u oblasti bankarstva, osiguranja i finansija, a svaka školska godina počinje uvodnim predavanjem značajne ličnosti iz sveta finansija, kao što je Guverner Narodne banke Srbije, Ministar finansija Republike Srbije i drugi.

**Predavanje guvernera NBS Radovana Jelašića
povodom otvaranja Fakulteta 5. oktobra 2005. godine**

**Predavanje ministra finansija mr Mlađana Dinkića
na otvaranju nove školske 2006/07 godine**

Gospodin Božidar Đelić prilikom gostovanja na BBA u društvu profesora Erića, Hanića i mr Duška Kneževića

**Dr Dijana Dragutinović, viceguverner NBS
na otvaranju školske 2007/08. godine**

B I B L I O T E K A

Knjižni fond Instituta predstavljaju biblioteka Instituta, dokumentacioni centar UN i biblioteka Beogradske bankarske akademije. Biblioteke su stručnog tipa, i predstavljaju važan izvor informacija za istraživače, studente, naučne saradnike kao i profesore sa univerziteta i fakulteta. Knjižni fond sadrži stručnu literaturu iz oblasti makro i mikro ekonomije i može se reći da je to jedna od najvrednijih stručnih biblioteka iz oblasti ekonomije i srodnih disciplina.

Nakon renoviranja prostorija Instituta i reorganizacije biblioteke Instituta i dokumentacionog centra UN, uključena je i biblioteka Beogradske bankarske akademije sa preko 1000 publikacija.

Biblioteka Instituta i dokumentacioni centar UN su otvorenog tipa, dok biblioteku BBA mogu koristiti samo studenti Akademije i saradnici IEN.

Biblioteka Instituta

Biblioteka Instituta obuhvata i depozitarnu biblioteku Svetske banke. Pored toga, na raspolaganju su godišnji izveštaji, dokumenta, radne studije, kao i periodika drugih međunarodnih i regionalnih institucija kao sto su: Međunarodni monetarni fond, Evropska banka za obnovu i razvoj (EBRD), Evropska unija, Organizacija UN za industriju, EFTA, OECD itd. Politika Biblioteke je da obnavlja i proširuje svoj fond ne samo kupovinama već i razmenom, poklonima kao i saradnjom sa drugim naučnim i obrazovnim institucijama na regionalnom i međunarodnom nivou.

Biblioteka je nedavno započela i proces elektronske obrade knjiga (COBISS - elektronska uzajamna katalogizacija knjiga).

COBISS predstavlja organizacioni model povezivanja biblioteka u bibliotečko-informacioni sistem sa uzajamnom katalogizacijom, uzajamnom bibliografsko-kataloškom bazom podataka COBIB i lokalnim bazama podataka biblioteka učesnica, bazom podataka o bibliotekama COLIB, normativnom bazom podataka CONOR, a takođe s brojnim drugim funkcijama tzv. virtuelne biblioteke. Stručne osnove i tehnološke prepostavke za funkcionisanje sistema su:

- standardizovana i uzajamna obrada bibliotečke građe i ujednačeno vođenje kataloga,
- odgovarajuća sposobljenost stručnih radnika za uzajamnu katalogizaciju,
- računarska i komunikaciona povezanost biblioteka.

Marina Petković i Vesna Švabić, bibliotekarke

Novo informatičko doba zahteva promenu dosadašnjeg rada, pogotovu stručnih biblioteka. Institut ekonomskih nauka je zato počeo sa formiranjem **Elektronske biblioteke**. Cilj je da se retka, kapitalna dela koja se nalaze u fondu biblioteke Instituta prebace u i elektronsku formu i time omogućimo dostupnost što većem broju naučnih radnika, studenata itd.

Namera je da značajnija dela budu dostupna na CD-ROM-ovima i to samo članovima biblioteke. U čitaonici Instituta će se nalaziti računari na kojima će biti smeštana dela. Zajedno sa računarima i uz stručnu pomoć zaposlenih, Biblioteka će podmiriti osnovne potrebe digitalnog doba.

**WORLD BANK
Publications**

www.worldbank.org/publications

The World Bank
1818 H Street, NW
Washington, DC 20433

The World Bank Depository and Regional Library Program

Regional Library Memorandum of Agreement

Parties:

(The Regional Library)

LUNIC Library & UN Information Center
Institute of Economic Sciences
Zmaj Jovina 12
Belgrade 11000
Serbia and Montenegro

And

(The Bank)

The International Bank for Reconstruction and Development
1818 H Street, N.W.
Washington, D.C. 20433
U.S.A.

**Ugovor između IEN i Svetske banke na osnovu kojeg biblioteka IEN
postaje depozitarna biblioteka Svetske banke, 1985. godina**

IZDAVAČKA DELATNOST

Institut je imao izuzetno bogatu i raznovrsnu izdavačku delatnost. Izdavačka delatnost Instituta je pratila njegov razvoj i stavlja na raspolaganje naučnoj i stručnoj javnosti rezultate institutskih istraživanja. U tu svrhu prezentiramo pregled važnijih publikacija po godinama:

Knjige

1959.

Horvat, B. *Model privrednog razvoja Jugoslavije u periodu 1958-1980. - prva aproksimacija*
Tričković, V. *Lična potrošnja - projekcija promena u obimu i strukturi*
Sirotković, J. *O metodologiji privrednog planiranja Jugoslavije*

1960.

Tričković, V. i grupa autora *Rezultati regresione analize*
Horvat, B. *Klasifikacija delatnosti sa stanovišta planiranja*

1961-1962.

Horvat, B. (redaktor) *Uzroci i karakteristike privrednih kretanja u 1961. i 1962. godini*
Horvat, B., Vukojević, L. *Analiza efekata promena cena*
Vukojević, L. *Tendencije menjanja strukture jugoslovenske privrede u periodu 1952-1960. godine*

1963.

Horvat, B. *Primjena međusektorske analize u planskom bilansiranju privrede*

- Horvat, B. i saradnici, *Prvi okviri za razmatranje metodologije i statističke osnove Sedmogodišnjeg plana 1964-1970.*
- Horvat, B. *Pristupna kvantifikacija globalnog modela privrednog razvoja Jugoslavije za period od 1963. do 1970. godine*
- Horvat, B. *Analiza nekih efekata promjena cijena*
- Vukojević, L. *Tendencije menjanja strukture jugoslovenske privrede u periodu 1952-1960*

1964.

- Tričković, V. *Promene u strukturi lične potrošnje u Jugoslaviji*
- Nikolić, D., Sicherl, P. *Konstrukcija proizvodno-kapitalnog modela za privredni razvoj Jugoslavije*
- Horvat, B. *Samoupravljanje, centralizam i planiranje*
- Horvat, B. *Društveno računovodstvo za jugoslovensku privrodu*
- Bejaković, D. *Mjerila u nauci i ekonomskoj politici za utvrđivanje gravitacionih područja luka*
- Horvat, B., Nikolić, D., Sicherl, P. *Elementi metodologije planiranja dugoročnog privrednog razvoja*

1965.

- Tričković, V. *Analiza tražnje na osnovu porodičnog budžeta*
- Ostračanin, M. (redaktor) *Metodološki problemi privrednog rasta i privrednog planiranja*
- Tomić, O. *Priprema rukopisa naučnih radova*
- Horvat, B. *Proizvodnja nafte, knjiga I*
- Horvat, B. *Prerada nafte, knjiga II*
- Horvat, B. *Towards a Theory of the Planned Economy*
- Madžar, Lj. *Privredni sistem i mobilnost faktora proizvodnje*

1966.

- Ivanović, B. *Teorijska statistika*
- Tričković, V, Janković, N. *Promene u obimu i strukturi lične potrošnje u SR Srbiji*
- Živković, M. *Modeli transporta nafte i derivata u Jugoslaviji*

Stajić, S. *Utvrđivanje stepena ekonomske razvijenosti Jugoslavije*

Horvat, B. *Ekonomski simbolika*

Horvat, B. *Planning in Yugoslavia*

1967.

S. Stajić, S. *Kriteriji za ocenjivanje stepena privredne razvijenosti*

Mihailović, P., Mrkušić, Ž., Filipi, F., Kovač, O., Kovačević, M. *Uslovi i kriteriji za optimalno uključivanje u međunarodnu podelu rada*

Marenić, B., Živković, M. *Ekonomski aspekti reforme obrazovanja*

Stanišić, D., Živković, M. *Savremene metode rešavanja problema organizacije i poslovanja u preduzećima (operaciona istraživanja)*

Horvat, B. *Ogled o jugoslovenskom društvu*

Bazler-Madžar, M. *Klasifikacija jugoslovenskih područja po stepenu ekonomske razvijenosti sa posebnim osvrtom na nerazvijena područja*

Kovač, O. *Uticaj spoljne trgovine na društvenu reprodukciju*

1968.

Sicherl, P., Murk, V., Petrović, N., Bolčić, S., Popov, Z. *Izučavanje problema dodele dopunskih sredstava republikama na trajnoj osnovi*

Madžar, Lj. uz saradnju Popov, S. *Kultura kao delatnost i stvaralaštvo u uslovima robne proizvodnje*

Madžar, Lj. *Obrtna sredstva u jugoslovenskoj privredi*

Horvat, B. *Privredni ciklusi u Jugoslaviji*

Horvat, B. *Sumarna analiza privrednih kretanja i predlozi za ekonomsku politiku*

Horvat, B., Dimitrijević, D., Popov, Z., Vinski, J. *Integracioni sistem društvenog računovodstva za jugoslovensku privedu*

Ostračanin, M. *Analiza izvršavanja planova*

Horvat, B. (redaktor) *Ocjena ekonomske situacije i predviđanje daljeg razvoja*

Maksin, J. *Jugoslovenska privreda 1957-1965 (Bibliografija)*

Stajić, S., Bejaković, D., Živković, M. (redaktori) *Nauka i ekonomska politika*

Živković, M. *Modeli odlučivanja u domenu finansiranja društveno-političkih zajednica u SR Srbiji*

1969.

- Sukijasović, M., Vujačić, Đ. *Industrial Cooperation and Joint Investment Ventures between Yugoslavia and Foreign Firms*
- Nikolić, D. *A Structure Analysis of Economic Development of Yugoslavia (1952-1962)*
- Horvat, B. (redaktor) *Ocjena ekonomske situacije i predviđanja daljeg razvoja*
- Milišić, Đ. (I i II deo), *Bibliografija doktorskih disertacija iz oblasti ekonomskih nauka*
- Bejaković, D. *Mjesto saobraćajnih investicija u ukupnim i privrednim investicijama u toku privrednog razvoja*
- Horvat, B. i saradnici, *Integracioni sistem društvenog računovodstva za jugoslovensku privrodu*
- Horvat, B. *Privredni ciklusi u Jugoslaviji*
- Kovač, O. *Osnovne karakteristike razvitka savremene robne proizvodnje i međunarodne trgovinske razmene*

1970.

- Sicherl, P., Kovač, O. *Modelski pristup dugoročnom usmeravanju privrede*
- Horvat, B. *Privredni sistemi i ekonomska politika*
- Horvat, B. (redaktor) *Ekonomske funkcije federacije*
- Horvat, B. *Dva ilustrativna matematička modela privrede*
- Madžar, Lj. *Privredni sistemi i subjekti proširene reprodukcije*
- Mrkušić, Ž. *Reforma sistema spoljne trgovine*
- Ratković, M. *Razvoj obrazovanja u drugoj dekadi UNESCO-a*

1971.

- Madžar, Lj. *Optimizacija u teoriji proizvodnje i privrednog rasta*
- Sicherl, P. *Osnovna sredstva kao faktor privrednog razvoja i planiranja*
- Tričković, V. (redaktor) *Nauka i tehnologija u privrednom razvoju Jugoslavije, Knjiga I - Opšti pogled na razvoj privrede i naučnih kapaciteta*
- Tričković, V., Ostračanin, M. (redaktori) *Nauka i tehnologija u privrednom razvoju Jugoslavije, Knjiga II - Poljoprivreda. Opšti deo*
- Popov, S. *Faktori kretanja cena industrijskih proizvoda u periodu 1962-1970*
- Mrkušić, Ž. *Koncept konvertibilnosti i deviznog tržišta*

- Mrkušić, Ž. *Putevi rešavanja problema konvertibilnosti*
Kovač, O. *Spoljnotrgovinska ravnoteža u procesu brzog privrednog rasta*
Maksin, J. *Jugoslovenska privreda 1966-1969 - u publikacijama na stranim jezicima*
Milišić, Đ. *Naučno istraživanje i razvoj*
Filipi, F. (koautor), *Osnovne tendencije, rezultati i problemi dosadašnjeg razvoja Jugoslavije*
Popov, S., Jovičić, M. *Uticaj ličnih dohodaka na kretanje cena*
Horvat, B. *Ekonomski teorija tehnološkog progresa*
Horvat, B. *Uvod u ekonomsku teoriju proizvodnje*

1972.

- Horvat, B. *Business Cycles in Yugoslavia*, IEN i IASP, New York
Mrkušić, Ž., Kovač, O. *Povezivanje domaćeg naučnog tržišta sa spoljnim novčanim tržištem putem deviznog tržišta*
Horvat, B. *Die jugoslawische Gesellschaft. Ein Essay* (Ogled o jugoslovenskom društvu), IEN i Suhrkamp Velag: Frankfurt am Main
Mrkušić, Ž. *Teorijska osnova deviznog sistema*
Marenić, B., Stajić, S., Stanišić, D. *Model projekcije (planiranja) zaposlenosti i njene osnovne strukture*

Horvat, B. *Ekonomski analiza I - Proizvodnja i tehnološki progres*

- Madžar, Lj. *Osnovi teorije proizvodnje*
Popov, Z. (koautor), *A Ten Years Program of Economic Development of Jordan*
Marović, Z. *Funkcija tražnje za poljoprivredno-prehrambenim proizvodima*
Bazler-Madžar, M. *Metode istraživanja privrednog sistema*
Stajić, S. *Međunarodne komparacije stepena razvijenosti*

1973.

- Kovač, O. *Spoljnoekonomска ravnoteža i privredni rast - Problemi i iskustva Jugoslavije*
- Kovačević, M. *Faktori konkurentnosti jugoslovenskog izvoza*
- Mrkušić, Ž. *Ekonomsko-politička osnova međunarodne proizvodno-finansijske saradnje*
- Horvat, B. *Die Arbeits - Selbstverwaltung. Das jugoslawische Wirtschaftsmodell*, IEN i NV, München
- Dokić, M. *Saobraćajna politika SFRJ*
- Mrkušić, Ž. *Foreign Economic Policy for Self-managed Development*
- Kovač, O. *Otvorenost Jugoslavije prema svetskoj privredi*
- Živković, M. *Lekcije iz linearнog programiranja*
- Bazler-Madžar, M., Jovičić, M. *Ekonomска analiza proizvodnje i tehnoloшког progresa*

1974.

- Madžar, Lj. *Usmeravanje privrednog razvoja i oblici koordiniranja privredne aktivnosti*
- Dlesk, M., Marović, Z. *Dugoročni okviri razvoja poljoprivrede Crne Gore*
- Dlesk, M. *Productivity of Yugoslav Agriculture - A Regional and Sector Analysis*, I Colloquium
- Popov, S. *Ponašanje socijalističkog samoupravnog preduzeća*
- Popov, Z. (koautor), *Koncepcija dugoročnog razvoja Jugoslavije do 1985*, Konzorcijum ekonomskih instituta
- Ocić, Č. *Koncepcija dugoročnog razvoja građevinarstva SR Crne Gore*
- Živković, M. *Osnovne metode mrežnog planiranja*
- El Azzouzi, M. *Lekcije iz finansijskog upravljanja*

1975.

- Bazler-Madžar, M. *Alokacija proizvodnih faktora u jugoslovenskoj privredi*
- Dokić, M. *Pruga Beograd-Bar i pristupne pruge*
- Popov, Z. *Sistem regionalnih demografskih računa*
- Popov, Z., Josifović, Đ., et al. *Komparativna analiza uslova privređivanja u železničkom, drumskom i rečnom saobraćaju*

Dokić, M. *Ekonomска opravdanost izgradnje železničke pruge Valjevo-Tuzla*
Dlesk, M. Jungić, S. *Mogućnosti razvoja rečnog saobraćaja Jugoslavije (1976-1980)*

Ostračanin, M. *Metodološko-statistički i sistemski aspekti analize ostvarivanja plana*

1976.

Tričković, V. *Nutrition in Socio-Economic Planning in LDCs*

Ratković, M. *Cost-benefit analiza investiranja u obrazovanje sa posebnim osvrtom na planiranje obrazovanja*

Bolčić, S. *Socijalno-strukturne determinante nestabilnosti u posleratnom razvoju Jugoslavije*

1977.

Popov, S. *Formiranje i kretanje cena kao faktor sticanja dohotka*

Dokić, M. *Ekonomika, organizacija i razvoj saobraćaja SFRJ*

Popov, S. *Uloga ličnih dohodaka u procesu formiranja i kretanja cena proizvođača*

Ocić, Č. *Međusektorska zavisnost i strukturne promene u privredi Jugoslavije*

1978.

Lj. Madžar i M. Ostračanin, *Društveno dogovaranje i samoupravno sporazumevanje*

S. Stajić, *Uporedni privredni razvoj Jugoslavije i ostalih evropskih socijalističkih zemalja u periodu 1952-75. godine*

M. Dokić, *Turistička valorizacija užeg gravitacionog područja pruge Beograd-Bar*

Z. Popov i grupa autora, *Sistem sticanja i raspodele dohotka i raspodele rezultata rada* (Konzorcijum ekonomskih instituta za makroprojekat "Privredni sistem SFRJ")

1979.

Živković, M. (redaktor) *Projektovanje i realizacija integralnog informacionog sistema za potrebe izgradnje i rekonstrukcije postrojenja naftnih derivata i plina*

- Madžar, Lj., Kovač, O., Stanišić, D., Vukotić, G. *Modelska projekcija razvoja SR Srbije do 2000. godine*
- Popov, Z. *Sistem demografskog računovodstva*
- Kovač, O. *Spoljnotrgovinska ravnoteža i privredni rast - problemi i iskustva Jugoslavije* (drugo izdanje)
- Popov, Z. *Društveno planiranje i proširena reprodukcija* (Konzorcijum ekonomskih instituta za makroprojekat "Privredni sistem SFRJ")
- Grupa autora, *Projekcije privrednog razvoja SR Srbije do 2000. godine*
- Popov, S. *Međunarodna uporedna analiza sektorskih raspona ličnih dohodaka*
- Mrdović, B. *Slobodna razmena rada*

1980.

- Dlesk, M., Horvat, B., Popov, S., Vraneš, Z., Zelić, N. Marović, Z. *Analiza pariteta cena u Jugoslaviji*
- Milanović, B. *Potrošne funkcije za Jugoslaviju (1952-1978.)*
- Zelić, N., Popov, S., Frankvoć, V. (redaktori) *Dohodak u jugoslovenskoj privredi - sticanje i raspodela*
- Živković, M. *Osnovne metode mrežnog planiranja u sistemu kontrole izvršenja planova*
- Dokić, M., Josifović, Đ. *Razvoj male privrede u SFRJ*
- Kovač, O. *Osnovne koncepcije razvoja i odnosi u svetskoj privredi sa stanovišta specifičnosti položaja i interesa Jugoslavije*

1981.

- Marović, Z., Bazler-Madžar, M., Popov, Z. (redaktori) *Sistem samoupravnog društvenog planiranja*
- Marović, Z. *Simulacioni modeli mogućnosti eksperimentalne provere sistemskih rešenja*
- Turina-Plećaš, D. *Socijalni aspekti samoupravne radne zajednice*, zajedničko izdanje Konzorcijuma ekonomskih instituta Jugoslavije, Novi međunarodni ekonomski poredak
- Bazler-Madžar, M. *Tehnički progres kao izvor privrednog rasta*
- Dlesk, M. *Mehanizam širenja tehničko-tehnološkog progresa i efekat na dohodak poljoprivrede*

1982.

- Bazler-Madžar, M., Jovičić, M., Bošnjaković, J., *Ekonomski analiza proizvodnje i optimalnog ponašanja proizvođača*
Popov, Z. *Funkcionisanje sistema društvenog planiranja*
Staničić, D., Bazler-Madžar, M. Kovač, O. *Varijante modelskih projekcija razvoja Srbije do 2000.*
Dokić, M. *Razvoj saobraćajnog turizma u području pruge Beograd-Bar*

1983.

- Kovač, O., Madžar, Lj., Popov, Z., Stanišić, D. *Privredni razvoj Jugoslavije do 2000.*
Ratković, M. *Efikasnost investiranja u obrazovanje*
Dlesk, M. *Tehničko-tehnološki progres i razvoj poljoprivrede*
Bazler-Madžar, M. *Tehnološki progres i privredni rast*

1984.

- Ocić, Č. *Razvijenost beogradskih opština*
Bazler-Madžar, M. *Tehnološki progres i privredni rast*
Dlesk, M. *Tehničko-tehnološki progres i razvoj poljoprivrede*

1985.

- Ocić, Č. *Društvena svojina i strategija razvoja regiona*
Ocić, Č. *Osnovna teorijska i metodološka pitanja utvrđivanja kriterijuma i pokazatelja razvijenosti*
Ocić, Č. *Razvijenost jugoslovenskih regiona: predmet i metodi istraživanja*

1986-1988.

- Ocić, Č. *Nacionalna ravnopravnost i privredni razvoj*
Grupa autora, *Yugoslavia and Changes in the System of International Economic Relations*
Grupa autora, *Yugoslavia in the World Economy on the Threshold of the XXI Century*
Ocić, Č. *Jugoslavija, republike i pokrajine u kontekstu međunarodnih kompanija*

1989-1990.

Kožetinac, G. *Proces kreiranja novca*

Grupa autora, *Stabilizacija u uslovima hiperinflacije – Iskustvo Izraela*
(zajedničko izdanje Konzorcijum ekonomskih instituta)

Grupa autora, *Svetska privreda i pokret nesvrstanosti*

Grupa autora, *Agregatna tražnja u Srbiji*

Madžar, Lj. *Suton socijalističkih privreda: simptomi, uzroci i institucionalne uslovljenosti sloma socijalističkih privreda*

Grupa autora, *Produktivnost i raspodela*

Grupa autora, *Ekonomisti o krizi*

Ocić, Č. *Položaj privrede Kosova i stepen njene integrisanosti u jugoslovensku i svetsku privredu*

Milanović, B. *Ekonomска неједнакост у Југославији*

Dlesk, Đ., Poštarac, A., Spariosu, T. *Razvoj komunalnih delatnosti u Beogradu*

Radovanović, T., Ratković, M. et al. *Metodologija planiranja kadrova u tržišnoj ekonomiji*

1991.

Ocić, Č., Bisić, M., i Bukvić, R. (redaktori) *Privredni razvoj Kosova i Metohije*

1992.

Kovač, O. (redaktor) *Efektivna zaštita i konkurentnost jugoslovenske privrede*

Kovač, O. (editor) *Effective Protection and Competitiveness of the Yugoslav Economy*, Study of Consortium of Economic Institutes of Yugoslavia, *Yugoslavia in the World Economy*

Đurić, D. *Monetarni suverenitet: promene i ograničenja*

Radovanović, T. *Kadrovi u tržišnoj privredi*

Tullock, G. G. *Organizacija moderne savezne države*

Popović, T. (redaktor) *Položaj i strategija Srbije u novom ekonomskom poretku*

Popović, T. (editor) *The Position and Strategy of Serbia in the New European Order*

Jovović, D. *Međunarodni monetarni fond: mehanizam, politika, reforma*

Pošarac, A., Ratković, M., Vukotić-Cotić, G. *Socijalni problemi Srbije: Siromaštvo, nezaposlenost, socijalni transferi*

Minić, J., *Novoindustrijalizovane zemlje: Putevi osvajanja međunarodne konkurentnosti*

Jovičić, Ž. *Srbija, geografska stvarnost i vizija*

Đukić, Đ. (redaktor), *Finansijska tržišta: struktura i funkcionisanje*

Popović, T. *Ogledi o srpskoj ekonomiji i Evropi (strategija)*

Grupa autora, *Centralna banka u uslovima tržišne ekonomije*

Radović, M. *Program integralnog razvoja durmitorskog područja*

1993.

Grupa autora, *Izvoz, sankcije i neophodne aktivnosti*

Radović, M. (redaktor) *Program integralnog razvoja područja Bjelasic i Komova*

Jovanović, M. *Ocena kretanja u SRJ i međunarodnom okruženju sa stanovišta položaja i poslovne politike NIS-a*

Pošarac, A., Ratković, M., Vukotić-Cotić, G. *Podsticanje socijalnih transfera i razvoja ljudskih resursa u funkciji tranzicije*

1994.

Popović, T. (redaktor) *Strategija povratka Jugoslavije na svetsko tržište*

Stamenković, S., Pošarac, A., Popović, T., Ratković, M., Hinić, B. *Makroekonomска стабилизација - алтернативни приступ*

Popović, T., Stamenković, S. *Ekonomска драма Југославије*

Đokanović, T. *Međunarodni ekonomski odnosi: промене на прagu XXI века*

Jovičić, Ž. *SR Jugoslavija: географска стварност и перспективе*

1995.

Popović, T., Stamenković, S. (redaktori) *Makroekonomска политика између конфликтних циљева и суžених могућности*

Madžar, Lj. *Svojina i reforma*, Tom I i II, Institut ekonomskih nauka i Ekonomski institut, Beograd

Kandić, V. *Franšizing*, Institut ekonomskih nauka i Ekonomска politika, Beograd

Milisavljević, M. (redaktor) *Položaj i uloga javnih preduzeća u Srbiji*

Milanović, M. *Strategija marketinga u pošti i telekomunikacijama*

Popović, T., Stamenković, S. (redaktori) *Makroekonomска политика након санкција*

Popović, T., Kovač, O. (redaktori) *Prilagođavanje privrede uslovima poslovanja na tržištu Evropske unije*

Lopandić, D., Janjević, M (redaktori) *Sporazum o evropskoj uniji i novi tekst sporazuma o evropskoj zajednici*, Institut ekonomskih nauka, Međunarodna politika, Zvanični bilten SRJ, Pravni fakultet, Fakultet političkih nauka i Institut za međunarodnu politiku i privredu, Beograd

Kovačević, S. *Međunarodna ekonomija*, Institut ekonomskih nauka i Ekonomski fakultet, Kragujevac

Komazec, S. *Kapital, finansijska snaga, efikasnost i pravci transformacije bankarstva u Jugoslaviji*

1996.

World Trade Organization, *Svetска trgovinska organizacija: Trgovinska pravila za budućnost*

Sporazum iz Šengena: Za Evropu bez granica, IEN, Međunarodna politika, Zvanični bilten SRJ, Pravni fakultet, Fakultet političkih nauka, Institut za međunarodnu politiku i privredu, Beograd

World Trade Organization, *Rezultati urugvajske runde multilateralnih trgovinskih pregovora*

Popović, T., Kovač, O. *Yugoslavia and the European Union: The Past and the Future*

Popović, T. (editor) *Yugoslavia and the World Trade Organization: Conditions and Possibilities for Reintegration into the World Trade System*

Gwartney, J. D. , Stroup, R. L. *Ekonomija i prosperite: Šta svako treba da zna o tržišnoj privredi* (prevod)

Petković, R. *Nesvrstanost u posthладноратовској ери*, IEN, Međunarodna politika, Zvanični bilten SRJ, Pravni fakultet, Fakultet političkih nauka i Institut za međunarodnu politiku i ekonomiju

Popović, T. *Osnove tranzicije i program privatizacije (slučaj Jugoslavije)*

Radovanović, Ž. *Sistem nagrađivanja u tržišnoj privredi*

Radović, M. i grupa autora, *Strategija razvoja turizma Crne Gore*

1997.

Radović, M., Marić, R. *Sokobanja - Osnove i koncept održivog razvoja turizma*, Institut ekonomskih nauka i Opština Sokobanja

Jovanović, D. *Međunarodne finansijske institucije*, Institut ekonomskih nauka, Međunarodna politika, NIV službeni list, Pravni fakultet, Fakultet političkih nauka i Institut za međunarodnu politiku i privrednu

Zec, M., Živković, B. *Tranzicija realnog i finansijskog sektora*

Sirc, Lj. *Da li je kritika samoupravljanja još uvek aktuelna?*, Institut ekonomskih nauka i Institute for Post-communist Countries, London

Minić, J. (editor) *EU Enlargement: Yugoslavia and the Balkans*, Institut ekonomskih nauka, European Movement in Serbia, Belgrade, Ekonomski politika, Beograd i Friedrich Ebert Fondation

Lopandić, D. *Trgovinska politika Evropske unije i Jugoslavija*

Kotlica, S. *Information Challenges to Yugoslav Economy*

Nacionalne manjine u međunarodnom i jugoslovenskom pravnom poretku, Institut ekonomskih nauka, Međunarodna politika, NIV Službeni list SRJ, Pravni fakultet, Fakultet političkih nauka i Institut za međunarodnu politiku i privredu

1998.

Petrović, R. *Jugoslavija i svet u postbipolarnoj eri*, Institut ekonomskih nauka, Međunarodna politika, NIV Službeni list SRJ, Pravni fakultet i Fakultet političkih nauka

Radović, M., et al. *Makroekonomski mere za podršku turističke privrede*

Novoselac, B. *Priručnik za strana ulaganja* (na srpskom i engleskom jeziku)

Drašković, B. (redaktor) *Ekonomija prirodnog kapitala: vrednovanje i zaštita prirodnih resursa*

Gašović, M. *Modni marketing*

Vidas-Bubanja, M. *Metode i determinante stranih direktnih investicija*

Minić, J., Denda, A. (editors) *How to Support SME's in Yugoslavia*, Institut ekonomskih nauka, European Movement in Serbia, Ekonomika politika i Konrad Adenauer Stiftung

Janjević, M. *Evropska monetarna unija: Evro na evropskoj i svetskoj sceni*, Institut ekonomskih nauka, Međunarodna politika SJP Službeni list, Pravni fakultet i Fakultet političkih nauka

1999.

Đurić, D. *Finansijski Menadžment*

Petrović, M. (redaktor) *Izazovi razvoja na prelazu u XXI vek*

2000.

Vidas-Bubanja, M. (redaktor) *Kako privući strani kapital u privedu Jugoslavije*

Petrović, P. *Menadžment rizicima na tržištu kapitala*

Đurić, D., Prekajac, Z., Vidas-Bubanja, M. *Međunarodna ekonomija*

Petrović, M. *Uloga države u savremenoj tržišnoj privredi*

2001.

Dokić, M. *Valorizacija železničkog transportnog sistema Beograd-Bar*

Gašović, M. *Menadžment prodaje*

Kostić, D. *Trgovina u Srbiji - strategija regionalnog razvoja*

Milanović, M. *Izazovi marketinga u pošti i telekomunikacijama*

Đurić, Z. *Prilagođavanje promenama - uslov uspešnosti preduzeća*

BELA KNJICA

PRIPREMA PRIDRUŽENIHL ZEMALJA CENTRALNE I ISTOČNE EUROPE
ZA INTEGRACIJU U UNUTRAŠNJE TRŽIŠTE UNIJE
U UNUTRAŠNJE TRŽIŠTE UNIJE

Bela knjiga: Priprema pridruženih zemalja centralne i istočne Europe za integraciju u unutrašnje tržište Unije (prevod)

2002.

Dokić, M. *Kompleksno istraživanje valorizacije železničkog transportnog sistema Beograd-Bar*

OECD: *Ekonomski pregledi, Savezna Republika Jugoslavija - Ekonomski izveštaj*

Cvetković, N. *Strategija investicija preduzeća*

Milisavljević, M. *Savremeni strategijski menadžment*

2003.

Lopandić, D., Bajić, V. (editors) *Serbia and Montenegro on the Road to the European Union - Two Years Later*

Dokić, M. *Saobraćajna infrastruktura kao osnova društveno-ekonomskog razvoja i racionalizacije saobraćajnog sistema SCG*

2004.

Maksimović, M. *Upravljanje ljudskim resursima u međunarodnom poslovanju - strateški pristup*

2005.

Hanić, H., Đukić, Đ. (redaktori) *Privatizacija banaka u Srbiji*, Institut ekonomskih nauka i Beogradska bankarska akademija

2006.

Vuksanović, E. *Elektronsko bankarstvo*, Institut ekonomskih nauka i Beogradska bankarska akademija

Drašković, B. (redaktor) *Stanje i perspektive privrede Srbije*, Institut ekonomskih nauka i Beogradska bankarska akademija

2007.

Lopandić, D. *Reforma Evropske unije, Zapadni Balkan i Srbija* (elektronsko izdanje dostupno na adresi: www.ien.bg.ac.yu/knjige/reforma_zapadnibalkan_srbija.pdf)

Hanić, H. (redaktor) *Tržište osiguranja u Srbiji - stanje i perspektive*, Institut ekonomskih nauka i Beogradska bankarska akademija

Erić, D., Stošić, I., Brnjas, Z. *Strategijski menadžment u agrobiznisu*

Milinković Fimon, D. *Uvod u ekonomiku kulture*, Institut ekonomskih nauka i Beogradska bankarska akademija

2008.

Kostić, D. *Regionalna infrastruktura i produktivnost uslužnih organizacija*, Institut ekonomskih nauka i Beogradska bankarska akademija

Periodične publikacije

"*Mesečne analize i prognoze - MAP*", mesečni bilten koji se bavio uvidom u aktuelna privredna kretanja, uticajima mera makroekonomске politike, kao i kratkoročnim prognozama glavnih ekonomskih agregata u domaćoj privredi. Svaki broj je obrađivao neku "vruću temu" u rubrici pod nazivom "Tema meseca".

Standardni prilog u biltenu bio je zvanični statistički dodatak sa relevantnim podacima o makroekonomskim kretanjima. U skladu sa utvrđenom metodologijom i modelima, MAP se usredsređivao na važna pitanja domaće makroekonomске politike, kao i aggregate i pokazatelje (npr. neto nacionalni dohodak, industrijska i poljoprivredna proizvodnja, uslužni sektor, pitanja monetarne i kreditne politike, bankarskog sistema, javne potrošnje, svetska privredna kretanja, međunarodni ekonomski odnosi, devizni kurs, zarade, dohodak i cene, ulaganja, siva ekonomija itd.). MAP je bio štampana verzija rezultata dugoročnog istraživačkog projekta Instituta o kretanjima domaće privrede. Bilten se štampao na srpskom, a na engleskom u skraćenoj verziji; izlazio je od 1994. do 2005. godine.

"*Economic Analysis*", međunarodni naučni časopis. Časopis je objavljuvan na engleskom i srpskom jeziku četiri puta godišnje u periodu od 1967-1992. godine. Nakon pauze, početkom 2007. godine IEN je ponovo pokrenuo izdanje časopisa, koji izlazi dva puta godišnje u elektronskoj formi. Časopis je baziran na konceptu naučnog, stručnog i kritičkog rada zaposlenih na Institutu ekonomskih nauka i studenata osnovnih i poslediplomskih studija Beogradske bankarske akademije čiji se istraživački rad posebno vrednuje. Svi ostali autori su dobrodošli za dostavljanje radove koji obavezno prolaze postupak međunarodne recenzije.

Misija časopisa je da široj naučnoj i stručnoj javnosti predstavi rezultate profesionalnih teorijskih i empirijskih istraživanja koja obavljaju istraživači iz zemlje i inostranstva. Članovi redakcije časopisa su iskusni istraživači instituta sa preko 10 godina iskustva u uređivanju velikog broja

naučnih časopisa. Međunarodnu redakciju časopisa čine eminentni profesori sa svetskih univerziteta, čiji je primarni zadatak recenziranje radova.

Glavni i odgovorni urednik časopisa je mr Jovan Zubović, a članovi redakcije su:

- João Sousa Andrade, Universiy of Coimbra, Portugal
- Claude Berthomieu, University of Nice, France
- John Board, ICMA Center, University of Reading, UK
- Giuseppe Dutto, University of Torino, Italy
- Jean-Paul Guichard, University of Nice, France
- Saša Popović, University of Podgorica, Montenegro
- Xavier Richet, University of Paris, France
- Adnan Rovčanin, Univesrity of Sarajevo, Bosnia and Herzegovina
- Mitja Pavliha, BDO EOS, Ljubljana, Slovenia
- Vojislav Bajić
- Aleksandra Bradić-Martinović
- Ivana Domazet
- Božo Drašković
- Dejan Erić
- Hasan Hanić
- Dušan Kostić
- Gradimir Kožetinac
- Jelica Minić
- Srđan Redžepagić
- Saša Stefanović
- Ivan Stošić
- Jovan Zubović

NAUČNI I STRUČNI SARADNICI INSTITUTA

Sadašnji saradnici

**BELOPAVLOVIĆ, dipl.ecc. GROZDANA,
istraživač-pripravnik**

Grozdana Belopavlović je rođena 29.12.1977. godine u Zvorniku. Diplomirala na Ekonomskom fakultetu Univerziteta u Beogradu 2001. godine na smeru Spoljna i unutrašnja trgovina. Na istom fakultetu upisala je poslediplomske studije na smeru Finansijsko - računovodstvena analiza.

Zaposlena je u Institutu ekonomskih nauka od 2003. godine gde je, kao istraživač-pripravnik, uključena u projekte Ministarstva nauke Republike Srbije: "Multifunkcionalna poljoprivreda i ruralni razvoj u funkciji uključivanja Republike Srbije u Evropsku uniju"; "Srbija i Evropa - ekonomске analize i prognoze"; "Strategija ozdravljenja preduzeća u kriznim uslovima poslovanja privrede Republike Srbije"; "Unapređenje izvoza i međunarodne konkurentnosti industrije Srbije" i "Izgradnja ekonomskih mostova između Srbije i drugih zemalja sa područja bivše Jugoslavije i Balkana". Saradnik je na projektima u domenu finansijske analize i procene vrednosti kapitala preduzeća.

Na BBA - Fakultetu za bankarstvo, osiguranje i finansije, kao saradnik u nastavi, angažovana je na predmetima Finansijsko računovodstvo, Finansijsko izveštavanje i Bankarstvo.

**BERAHA, dipl.ecc. ISIDORA,
istraživač-pripravnik**

Rođena je 26.6.1980. godine u Beogradu. Školovala se u SAD, gde je završila srednju školu, i Izraelu, u okviru jednogodišnjeg programa na Hebrejskom univerzitetu u Jerusalimu. Diplomirala je na

Ekonomskom fakultetu Univerziteta u Beogradu 2005. godine na smeru Menadžment, sa Diplomskim radom na temu "Menadžment u špediciji". Trenutno je na magistarskim studijama na Ekonomskom fakultetu u Beogradu, na smeru Organizacija i menadžment. Od septembra 2006. godine je istraživač-pripravnik u Institutu ekonomskih nauka u Beogradu.

**DRAŠKOVIĆ, dr BOŽO,
naučni saradnik**

Datum rođenja: 4.1.1954. u Oštroski Stijeni, Prijepolje

U Institutu ekonomskih nauka radi: 18 godina

Obrazovanje naučno istraživački i obrazovni rad:

1977. godina završio Fakultet političkih nauka u Beogradu, 1981. godina Magistrirao - Magistarski rad pod nazivom "Teorijske koncepcije ekonomije prelaznog perioda N.I. Buharina" odbranjen na Univerzitetu u Beogradu., 1990. godine Doktorsku disertaciju pod nazivom "Zakonitosti i tendencije ekonomije prelaznog perioda", odbranjen na Univerzitetu u Beogradu. 1991. godina Naučni saradnik u Institutu ekonomskih nauka u Beogradu.

Objavio više naučnih i stručnih članaka. Uredio dve monografije. Rukovodio i učestvovao u izradi više desetina istraživačkih projekata iz oblasti restrukturiranja preduzeća, istraživanja tržišta, procene vrednosti kapitala, stranih direktnih ulaganja.

Predaje Mikroekonomiju na Fakultetu za bankarstvo osiguranje i finansije, Univerziteta Union u Beogradu.

Predaje kao honorarni saradnik predmet Ekonomija ekologije, na Fakultetu za primenjenu ekologiju Futura, Univerziteta Singidunum u Beogradu.

**DOMAZET, mr IVANA,
istraživač-saradnik**

Ivana Domazet je rođena 19.3.1974. godine u Jagodini. Osnovne i poslediplomske studije završila je na Ekonomskom fakultetu Univerziteta u Beogradu. Diplomirala je 1997. godine (smer Marketing - prosek 9.11), a magistrirala je 2001. (smer Menadžment - prosek 10.00). Magistarski rad sa temom "Uloga marketinga u formulisanju i implementaciji razvojne strategije preduzeća" odbranila je

marta 2001. godine. Naučno zvanje magistar ekonomskih nauka i istraživačko zvanje istraživač-saradnik stekla je na Ekonomskom fakultetu u Beogradu.

U periodu 1998 - 2003. godine radila je u Institutu za tržišna istraživanja (IZIT) Beograd, kao istraživač-pripravnik i učestvovala je na brojnim projektima istraživanja tržišta, svojinskog, tržišnog i organizacionog restrukturiranja preduzeća, procenama vrednosti preduzeća, kreiranja poslovnog imidža i marketing strategije preduzeća, kao i na projektima istraživanja i praćenja privrednih kretanja i konjunkture grana i proizvoda koje je realizovao Institut za tržišna istraživanja.

Od avgusta 2003. godine, zaposlena je na Institutu ekonomskih nauka. Kao istraživač-saradnik radi na projektima vezanim za istraživanje tržišta, biznis planova, praćenje mesečnih analiza i prognoza (MAP) i projektima podržanim od strane Ministarstva nauke Republike Srbije: "Restrukturiranje preduzeća u funkciji afirmacije propulzivnog tržišnog privređivanja u Srbiji", "Srbija i Evropa - ekonomске analize i prognoze", "Uključivanje privrede Srbije u Evropsku uniju - planiranje i finansiranje regionalnog i ruralnog razvoja i politika razvoja preduzeća".

Na Beogradskoj bankarskoj akademiji - Fakultetu za bankarstvo, osiguranje i finansije asistent je na predmetu Principi marketinga na osnovnim, i na predmetu Marketing Management na master studijama.

Oblast naučnoistraživačkog rada: Marketing (istraživanje tržišta i marketing strategije), Strategijski menadžment (strategije razvoja i unapređenje konkurentnosti preduzeća).

Član je Naučnog društva ekonomista Srbije.

**ERIĆ, prof. dr DEJAN,
direktor Instituta**

Rođen 19.8.1962. godine u Beogradu, gde je završio osnovnu i srednju školu. Diplomirao na Ekonomskom fakultetu Univerziteta u Beogradu 1986. godine, a magistrirao 1992. godine sa magistarskom tezom "Struktura kapitala i strategijsko upravljanje preduzećem".

Školsku 1990/1. godinu proveo u Velikoj Britaniji, na London School of Economics gde je sticao znanja iz oblasti menadžmenta, strategijskog menadžmenta i berzansko-finansijskog poslovanja.

Doktorsku disertaciju "Strategije restrukturiranja preduzeća" odbranio 1995. godine na Ekonomskom fakultetu u Beogradu.

U toku 2002. godine boravio 8 meseci na stručnom usavršavanju u Sjedinjenim Američkim Državama u okviru *Fulbright programa*. U toku boravka obišao i gostovao na više od 20 renomiranih univerziteta.

U periodu 1987-9. radio 2 godine u građevinskoj firmi Energoprojektu, u Internoj banci i finansijskom sektoru.

Od 1989. do 2005. godine radio na Ekonomskom fakultetu Univerziteta u Beogradu, gde je izvodio nastavu i ispite na redovnim studijama iz predmeta "Strategijski menadžment" i "Finansijska tržišta", kao i na većem broju predmeta na poslediplomskim studijama.

Od 2005. godine radi na Beogradskoj bankarskoj akademiji - Fakultetu za bankarstvo, osiguranje i finansije, gde je obavljao funkciju prodekana i izvodio nastavu na predmetima - Osnove menadžmenta, Strategijski menadžment, Finansijska tržišta i Investicije u hartije od vrednosti.

Od 29. septembra 2006. godine obavlja dužnost direktora Instituta ekonomskih nauka u Beogradu.

U toku 2008. godine u okviru TEMPUS projekta bio na stručnom usavršavanju na Univerzitetu u Torinu (SAA - Fakultet za menadžment)

Sarađivao sa vise fakulteta i poslovnih škola u Srbiji, Crnoj Gori i Bosni i Hercegovini - Ekonomski fakulteti u Kragujevcu, Prištini, Podgorici, Sarajevu, Banja Luci, Pravni fakultet, Fakultet političkih nauka i Elektrotehnički fakultet Univerziteta u Beogradu, Vojno-tehnička akademija Vojske Jugoslavije, Fakultet za menadžment Braća Karić, Montenegro Business School, Fabus, Beogradska Otvorena Škola (BOS), Alternativna akademska obrazovna mreža (AAOM), itd.

Od januara 2003. do septembra 2004. godine obavljao funkciju člana Komisije za hartije od vrednosti Republike Srbije.

**GRUREVIĆ dr SLAVENKO,
viši naučni saradnik**

Rođen je 14.5.1947. godine u Beogradu gde je stekao osnovno i srednje obrazovanje. Diplomirao, magistrirao i doktorirao (Racionalno korišćenje energije u industriji Srbije) je na Ekonomskom fakultetu u Beogradu.

U periodu 1977-1994. godine radio u Institutu za ekonomiku industrije - Ekonomskom institutu, a od 1994. godine je zaposlen u Institutu ekonomskih nauka u Beogradu, kao viši naučni saradnik i docent na Beogradskoj bankarskoj akademiji.

U svom dosadašnjem naučnoistraživačkom radu (objavio preko 100 radova u zemlji i inostranstvu) bio je angažovan na istraživanjima razvoja industrije, energetike i zaštite životne sredine. Poslednjih 10 godina se intenzivno bavi istraživanjem problema održivog razvoja (socio-ekonomski i tehnološke studije).

Bio je saradnik brojnih naučnoistraživačkih i drugih institucija u svetu (UNECE, UNESCO, CEC-DG 17, *Aspen Institute*, Club of Rome, Ruska akademija nauka, OECD, *Royal Institute for International Affairs – Chatan House, London* i sl.). Od 1996. godine angažovan je na projektu UNEP-GEF COUNCIL (New York). Objavio je preko 100 naučnih i stručnih radova u zemlji i inostranstvu.

Intenzivno je angažovan u nevladinom sektoru:

- Osnivač i potpredsednik Skupštine Unije poslodavaca Srbije,
- Predsednik Lige za zaštitu privatne svojine i ljudskih prava,
- Član međunarodnog sekretarijata – Međunarodne unije za zaštitu nepokretnosti (*Union International Property Owners*) Brisel,
- Predsednik Centra za razvoj Balkana.
- Dobitnik međunarodnog priznanja za razvoj nevladinog sektora u Srbiji i Crnoj Gori – *World Peace Community Award*

Govori engleski, ruski i nemački jezik.

**KOSTIĆ, dr DUŠAN,
naučni saradnik**

Dr Dušan Kostić, rođen 19.9.1952. godine u Ivanjici, završio je gimnaziju u Ivanjici. Diplomirao je na Ekonomskom fakultetu, smer Ekonomска politika i planiranje, Univerziteta u Beogradu. Na istom fakultetu je magistrirao, smer Poslovna ekonomija-unutrašnja trgovina, i odbranio magistarsku tezu pod naslovom "Strategija regionalnog razvoja trgovine Republike Srbije". Završio je seminar za Stručno osposobljavanje kadrova za rad u oblasti odnosa sa inostranstvom i odbranio rad na temu: "Teorijske osnove deviznog sistema"". Doktorsku disertaciju pod naslovom "Uticaj regionalne infrastrukture na povećanje

produktivnosti uslužnih preduzeća u Srbiji" odbranio je na Fakultetu za poslovne studije Megatrend univerziteta u Beogradu.

Obavljao je različite poslove, od rukovodioca marketing službe, direktora unutrašnje trgovine, pomoćnika direktora za komercijalno-finansijske poslove i rukovodioca razvoja i investicija. U Institutu ekonomskih nauka zaposlen je od 2004. godine.

Angažovan je na strateškim projektima: "Ekonomска транзиција у Србији – предени пут и перспектива" и "Мултфункционална пољопривреда и рурални развој у функцији укључења Републике Србије у Европску унију", које финансира Министарство науке и заштите животне средине Републике Србије. Radio је на више пројекта из области процене вредности капитала, власниčке, организационе и пословне трансформације предузећа: "Frikom" Beograd, "BIP" Beograd, "Cementara" Kosjerić, "Povlen" Kosjerić, "Proleter" Ivanjica, "Proдукт" Ivanjica, "Kikindski mlin" Kikinda, "Mlekara Dragačevo" Guča, "Soko Štark" Beograd, "Valletta" Guča i dr.

U Beogradskoj bankarskoj akademiji - Fakultetu za bankarstvo, осигuranje и финансије обавља послове координатора стручне практике и ангажован је на спровођењу наставе из предмета *Mikroekonomija*.

Autor је monografija *Trgovina u Srbiji - strategija regionalnog razvoja i regionalna infrastruktura i produktivnost uslužnih delatnosti* и objavio је више научних и стручних радова. Навчноистраживаčка област: услужне делатности, регионални развој и инфраструктура.

**LAZAREVIĆ, mr MARIJA,
istraživač-saradnik**

Marija Lazarević је рођена 24.3.1975. године у Požegi. Diplomirala на Економском факултету Универзитета у Београду 1999. године – смер Marketing. На Економском факултету у Београду завршила је посредипломске студије, смер Menadžment, и одбранила магистарски рад на тему "Извори и стратегије за стicanje održive konkurentske prednosti preduzeća".

Zaposlena је у Институту економских nauka у Београду где је, као истраживаč-saradnik, angažovana у реализацији пројекта Министарства nauke Републике Србије: "Мултфункционална пољопривреда и рурални развој у функцији укључivanja Републике Србије у Европску унију"; "Србија и Европа – економске анализе и прогнозе"; "Унапређење извоза и међunarodne konkurentnosti industrije Србије".

Učestvuje u projektima Instituta i Beogradske bankarske akademije u oblasti Strategijskog menadžmenta i Korporativnog restrukturiranja.

Na Beogradskoj bankarskoj akademiji - Fakultetu za bankarstvo, osiguranje i finansije, asistent je na predmetima: Osnove menadžmenta i Strategijski menadžment.

**MADŽAR, mr LIDIJA,
istraživač-saradnik**

Lidija Madžar je rođena 9. 5.1976. u Beogradu gde je sa odličnim uspehom završila osnovnu školu i Desetu beogradsku gimnaziju. Godine 2004. diplomirala je na Fakultetu za trgovinu i bankarstvo na Univerzitetu Braća Karić kod prof. dr Živke Pržulj sa temom *Sistemi materijalnih stimulacija i nagrađivanje zaposlenih*. Školske 2004/2005. upisala je poslediplomske studije na Fakultetu za ekonomiju, finansije i administraciju-smer: *Menadžment i poslovna administracija* gde je i magistrirala 14. oktobra 2008. godine kod prof. dr Mihajla Crnobrnje sa temom *Nove tendencije u regionalnoj politici Evropske unije*.

Tokom 1997. i 1998. radila je kao honorarni saradnik u *Palgo centru* gde je sarađivala sa prof. dr. Mijatom Damjanovićem. Od februara 1995. do oktobra 2001. godine bila je zaposlena i u konsultantskoj firmi *MB Konsalting* kod prof. dr. Manoja Babića gde je radila na poslovima poslovnog sekretara i organizacije projekata. Tokom školskih 2003/2004. i 2004/2005. bila je angažovana najpre kao demonstrator, a potom i kao honorarni asistent na predmetu Menadžment ljudskih resursa na Fakultetu. Od 01.04.2006. godine zaposlila se na Fakultetu za trgovinu i bankarstvo, BK Univerzitet, kao saradnik u nastavi na predmetima Mikroekonomija i Menadžment ljudskih resursa. Bila je angažovana i kao saradnik na modulu Rad na konfliktima i prihvatanju razlika u omladinskom radu u zajednici na Trogodišnjim dodiplomskim studijama: *Komunikolog-omladinski radnik u zajednici* koje Fakultet za trgovinu i bankarstvo od naredne školske 2007/2008. godine pokreće u saradnji sa Centrom za omladinski rad u Novom Sadu, sa Univerzitetom u Jančepingu (Švedska) i sa nevladinom organizacijom Forum Syd.

Od 1. oktobra 2008. godine zaposlena je na Institutu ekonomskih nauka u Beogradu kao istraživač-saradnik.

Objavila je jednu knjigu u koautorstvu, jedan članak, pet referata i priloga na okruglim stolovima, kao i par intervjuja i tekstova u časopisu

Ekonometar. U toku nastavnih aktivnosti pripremila je i dva praktikuma za vežbe iz oba navedena predmeta.

Oblasti interesovanja: Mikroekonomija, Makroekonomija, Evropske ekonomske integracije i Menadžment ljudskih resursa.

**MILINKOVIĆ, dr DRAGAN FIMON,
naučni saradnik**

Dragan Milinković Fimon rođen je u Sarajevu 2.7. 1949. godine. Ekonomista po prvoj vokaciji, diplomirao je dramske umetnosti, magistrirao sociologiju književnosti i doktorirao u oblasti odnosa literature i filma. Boravio na studijsko-istraživačkim i posledoktorskim studijama u Parizu, Moskvi, Montrealu i Londonu. Aktivno govori francuski i engleski jezik.

Po završetku studija spoljne trgovine radio je spoljnotrgovinske i prevodilačke poslove (1972-1983) u Beogradu, Parizu, Gelzenkirhenu, Denkerku, Briselu i Kuvajtu. U periodu 1983-1987. bio je direktor profesionalnog folklornog ansambla "Kolo". Pokretač je i jedan od osnivača Odseka tradicionalnih igara u Baletskoj školi "Lujo Davičo" u Beogradu, gde do 1991. predaje teorijske predmete, kao i dvogodišnjeg školovanja za baletske i folklorne pedagoge na Fakultetu dramskih umetnosti u Beogradu (1985-1988), gde je takođe predavač na predmetu Producija umetničkih delatnosti.

Režimski nepoželjan, od 1987. do 1991. deluje kao slobodni producent i novinar. U tom periodu deluje u svojstvu autora, reditelja ili producenta učestvuje u raznim pozorišnim, televizijskim i filmskim projektima. Autor je nekoliko dramskih tekstova i dramatizacija, kao i velikog broja rasprava i osvrta iz oblasti sociologije kulture, teatrologije i filmologije. Od 1991. do 1997. živi i radi u Londonu, prvo kao akreditovani dopisnik za 'Fonet', 'NIN' i dnevne listove 'Naša borba' i 'Pobjeda'. U Londonu osniva i vodi prvi teatar na srpsko-hrvatskom jeziku i stalni je saradnik televizija BBC i Chanel Four, kao i Odseka za južnoslovenske studije Univerziteta London.

Po pozivu osnivača, od 1998. do 2004. predaje Istoriju i teoriju filma na fakultetu Dramskih umjetnosti na Cetinju, gde formira Savremenih teatar Cetinje i nastavlja sa intenzivnim producentskim i rediteljskim aktivnostima u pozorištu, na televiziji i filmu, kao i u oblasti savremenog plesa. Dugogodišnje umetničke aktivnosti i iskustva dopunjava stručnim i

studijskim boravcima u inostranstvu i istraživanjima u sferi ekonomike i finansiranja u kulturi.

Od 2004. prof. dr Dragan Milinković Fimon je naučni saradnik Instituta ekonomskih nauka u Beogradu i profesor na Akademiji umetnosti BK i na Beogradskoj bankarskoj akademiji. Jedan je od naših internacionalno najaktivnijih filmskih teoretičara, programski je savetnik, saradnik ili član žirija mnogih značajnih međunarodnih filmskih festivala. Rukovodi projektom Instituta ekonomskih nauka u oblasti podrške tranzicijskim procesima u ustanovama kulture.

**MINIĆ, dr JELICA,
naučni savetnik**

Dr Jelica Minić je rođena 11.7.1946. godine u Beogradu. Ima dugogodišnje profesionalno iskustvo u istraživanju i vođenju politike u oblasti evropske integracije i regionalne saradnje stečeno tokom pokretanja, razvijanja i upravljanja brojnim projektima nacionalnog i međunarodnog značaja. Radila je na u različitim organizacijama, na složenim poslovima, uključujući vodeće upravljačke pozicije u državnoj administraciji (pomoćnik ministra spoljnih poslova), nevladinom sektoru i akademskim institucijama. Svoju karijeru je započela kao reporter u Televiziji Beograd, a nastavila u Institutu za međunarodnu politiku i privredu, Centru za strategijske studije, Institutu ekonomskih nauka, Evropskom pokretu u Srbiji i Ministarstvu spoljnih poslova.

Dr Minić je radila kao konsultant ili rukovodilac tima u više projekata Evropskog pokreta u Srbiji, Nemačkog Maršalovog fonda u Srbiji, Fonda za evropske integracije (Evropske agencije za rekonstrukciju) i UNDP-a. Nekoliko godina je kao gostujući profesor predavala na Univerzitetu u Podgorici, a na Diplomatskoj akademiji Ministarstva spoljnih poslova, Beogradskoj otvorenoj školi, Beogradskom fondu za političku izuzetnost i dr, držala je predavanja o regionalnim inicijativama u jugoistočnoj Evropi, Politici proširenja EU, odnosima EU i Srbije, globalizaciji i novom regionalizmu.

Organizovala je veći broj međunarodnih konferencija na visokom nivou, ili akademskog karaktera, o evropskoj integraciji, regionalnoj saradnji, trgovini, telekomunikacijama, energetici, odbrani i unutrašnjim poslovima, kao i brojne druge skupove i konferencije u saradnji sa Paktom

za stabilnost u jugoistočnoj Evropi, OEBS-om, OECD-om, ministarstvima zemalja članica EU i međunarodnim fondacijama.

Glavne publikacije i analize su iz oblasti teorije i politike razvoja, evropske integracije, regionalne saradnje, razvoja malih i srednjih preduzeća, razvoja civilnog društva, odnosa nevladinih organizacija i države i dr. Objavila je preko 150 članaka, eseja, poglavlja u knjigama, preko 50 saopštenja na konferencijama, uredila više knjiga, časopisa i publikacija.

**RADOVANOVIĆ, dipl.ecc. BOJANA,
istraživač-pripravnik**

Rođena 17.8.1982. godine u Beogradu, gde je završila osnovnu školu i Šestu beogradsku gimnaziju. Diplomirala na Ekonomskom fakultetu Univerziteta u Beogradu, smer Menadžment. Od septembra 2007. godine zaposlena u Institutu ekonomskih nauka.

Kao stipendista različitih fondacija, pohađala je *Glavni program odeljenja za napredne dodiplomske studije Beogradske otvorene škole*, bila polaznik Američkog instituta za političke i privredne sisteme, i učesnik studentske prakse u Investicionom centru Organizacije za hranu i poljoprivredu Ujedinjenih nacija.

Poseduje aktivno znanje engleskog jezika, služi se italijanskim i ruskim jezikom.

**RADOVIĆ-MARKOVIĆ, dr MIRJANA,
redovan profesor**

Dr Mirjana Radović-Marković je rođena 4.12.1956. godine u Beogradu, gde je završila svoje kompletno obrazovanje. Sa svoje 22 godine završila je Ekonomski fakultet u Beogradu. Kao jedan od tri najbolja studenta u generaciji dobila je stipendiju Republičkog fonda za nauku za poslediplomske studije. Poslediplomske studije na smeru, "Opšta teorijska ekonomija", završava u svojoj 25. godini. Po završetku magisterijuma, zapošljava se na Ekonomskom institutu u Beogradu, gde je radila na problemima zapošljavanja i ekonomskog razvoja na čemu je i doktorirala u svojoj tridesetoj godini. Posle odbranjene doktorske teze, svoje stručno usavršavanje nastavlja u inostranstvu. Prvo u Holandiji u Institutu za društvene nauke (*Institute of*

Social Studies, den Hague), maj-jun 1987., a zatim dobija stipendiju Ujedinjenih nacija 1988. i odlazi na posledoktorske studije na Lomonosov u Moskvu, gde je boravila tri meseca i odbranila rad na temu, "Youth and Unemployment in Yugoslavia" i shodno tome stekla sertifikat ovog prestižnog Fakulteta. Već naredne 1989. godine dobija stipendiju američke agencije USSIA i odlazi na studijski boravak u SAD. Dva puta je dobijala stipendiju UNDP-a za svoje usavršavanje u inostranstvu.

Sarađuje sa većim brojem inostranih fakulteta, kao što su *Fairlaigh Dickinson University, New Jersey, USA* na kome predaje i autor je programa "*Women as Entrepreneurs*", zatim *Akamai University, Hilo, USA* gde je izabrana za redovnog profesora. Na ovom Univerzitetu je autor i direktor programa za poslediplomske studije "*Entrepreneurship for Women*". Predstavnik je ovog Univerziteta za Istočnu Evropu. Pored pomenutih univerziteta, sarađivala je i sa *Lacrosse University, St. Louis, USA* i *Pebble Hills University, Seborga, Italy*. Sarađivala je i sarađuje i sa nekoliko domaćih Fakulteta, a za neke od njih je pisala programe i udžbenike za predmet "*Preduzetništvo*".

Za svoj rad i doprinos razvoju ženskog preduzetništva, nominovana je za međunarodnu godišnju nagradu za 2006. u organizaciji *Enterprising Women/Global Summit of Women Award*. Za ovu nagradu ju je nominovao Akamai Univerzitet za knjigu "*Entrepreneurship*" i program "*Entrepreneurship for Women*" koji je prihvaćen od strane većeg broja Univerziteta u SAD-u, Aziji i Africi. Rukovodila je i rukovodi većim brojem domaćih i međunarodnih projekata. Član je nekoliko međunarodnih organizacija - ICEA and Prenticeconsult, kao i međunarodnog naučnog časopisa *Scientific Journals International (SJI)*, SAD. Urednik je međunarodnog naučnog časopisa koji se nalazi na Thomsonovojoj listi, "*Journal of Business Economics and Management*" (Sralsund, Nemačka) i glavni urednik časopisa "*Journal of Women's Entrepreneurship and Education*" (SAD). Autor je deset knjiga na srpskom jeziku i pet knjiga na engleskom jeziku - "*Modern Management-Topics & Issues*", Home and International US Publishing", North Carolina, SAD, "*The Perspectives of Women's Entrepreneurship in the Age of Globalisation*", International Age Countries in Transition", Charlotte, SAD, "*Female Entrepreneurship and Local Economic Growth: A Case of Countries in Transition*", Ashgate, London, UK u saradnji sa prof. dr Imani Silver, Kyaruzu, Birmingham University, Velika Britanija, "*Entrepreneurship: Nature Scope and Practice*" u saradnji sa prof. dr D. Simandan (Brock University, Canada) i prof. dr A. Omolaja (South Asia University, Velika

Britanija) i "Female Entrepreneurship: The Flexible Approach" sa prof. dr Imani Silver Kyaruzi, Birmingham University, Velika Britanija.

Od 2004. godine je stalno zaposlena u Institutu ekonomskih nauka u Beogradu.

Dr Mirjana Radović-Marković je rukovodilac Centra za osnovna ekonomska istraživanja, predsednica Naučnog veća Instituta i član Upravnog odbora Instituta ekonomskih nauka.

**RAJKOVIĆ, mr ZORAN,
istraživač-saradnik**

Zoran Rajković je rođen 19.4.1947. godine u Ivanjici. Gimanziju je završio u Čačku 1966 godine. Diplomirao je na Mašinskom fakultetu u Beogradu, smer "Naučna organizacija rada" 1971 godine. Na istom fakultetu upisao je 1971 godine poslediplomske studije, takođe smer "Naučna organizacija rada". Magistarski rad pod nazivom "Interakcija proizvodnih ciklusa u uslovima proizvodnje poljoprivrednih mašina" uspešno je odbranio 1975 godine.

Odmah po diplomiranju na fakultetu je radio u MŠC "Baja Sekulić" kao profesor Tehničke kontrole, potom u periodu 1972-1975 na Mašinskom fakultetu - Katedra za naučnu organizaciju rada kao asistent-pripravnik. Potom se zapošljava u preduzeću "Metalac" Ivanjica gde radi na radnim mestima tehnologa i tehničkog direktora preduzeća. Od marta 1976 pa sve do februara 1987 godine radi u Institutu za sisteme planiranja i upravljanja - OOUR Centar za poslovne sisteme u Beogradu. Od 1987 zaposlen u Institutu ekonomskih nauka u zvanju istraživač-saradnik.

**REDŽEPAGIĆ, dr SRĐAN,
naučni saradnik, docent**

Rođen 26.4.1978. godine u Beogradu. Naučni saradnik Instituta. Docent na Ekonomskom fakultetu u Subotici Univerziteta u Novom Sadu. Doktorsku disertaciju "Poređenja ekonomskih politika i troškovi integracije zemalja Istočne Evrope kandidata za pristupanje Evropskoj uniji" odbranio na ekonomskom fakultetu Univerziteta u Nici - Sophia Antipolis (Francuska), 2007. godine. Magistrirao iz oblasti ekonomskih nauka (Makroekonomija i međunarodne finansije) na temu "Zemlje i režimi privilegovanih fiskalnih sistema: Fiskalni rajevi" na

ekonomskom fakultetu Univerziteta u Nici - Sophia Antipolis (Francuska), 2003 godine. Poseduje aktivno znanje francuskog i engleskog jezika. Veoma aktivno učestvuje u međunarodnim istraživačkim projektima, kao i u evropskim projektima međuuniverzitetske saradnje. Ima značajan broj objavljenih radova u referentnim časopisima međunarodnog i domaćeg značaja.

Oblast naučnoistraživačkog rada: ekonomija zemalja u tranziciji, evropski i međunarodni biznis, ekonomija Evropske unije, ekonomske politike Evropske unije, zemalja centralne i istočne Evrope i balkanskih zemalja i strane direktnе investicije.

**STEFANOVIĆ, mr SAŠA,
istraživač-saradnik**

Saša Stefanović je rođen 4.8.1977. godine u Kosovskoj Mitrovici. Osnovnu i srednju završio je u Sočanici i Leposaviću sa odličnim uspehom. Vojnu akademiju - finansijski smer upisao je 1996. a diplomirao 2001. godine sa prosečnom ocenom 9,02. Poslediplomske studije na Ekonomskom fakultetu u Beogradu završio je sa prosečnom ocenom 10,00, gde je i odbranio magistarsku tezu pod nazivom "Sekjuritizacija hipotekarnih kredita". Od 2001. do 2007. godine bio je zaposlen u Ministarstvu odbrane, a od 1. decembra 2007. zaposlen je u Institutu ekonomskih nauka. Do sada je učestvovao je u izradi značajnog broja studija koje je IEN realizovao samostalno ili u saradnji sa drugim naučnim i stručnim organizacijama. Kao saradnik u nastavi angažovan je na Beogradskoj bankarskoj akademiji. Oženjen je i ima jedno dete. Poseduje aktivno znanje engleskog jezika, i pasivno znanje ruskog jezika.

Oblasti naučnoistraživačkog rada: Finansijska tržišta, Investicije u hartije od vrednosti i Korporativne finansije.

**STEVANOVIĆ, dipl.ecc. SLAVICA,
istraživač-pripravnik**

Slavica Radonjić rođena je 15.9.1977. godine u Ivanjici. Diplomirala na Ekonomskom fakultetu Univerziteta u Beogradu 2001. godine na smeru Poslovne finansije i računovodstvo. Na Ekonomskom fakultetu u

Beogradu je upisala magistarski kurs pod nazivom Finansijsko- računovodstvena analiza.

Zaposlena je na Institutu ekonomskih nauka u Beogradu od 2003. godine i kao istraživač-pripravnik uključena u projekte Ministarstva nauke Republike Srbije "Strategija ozdravljenja preduzeća u kriznim uslovima poslovanja privrede Republike Srbije"; "Srbija i Evropa - ekonomske analize i prognoze" i "Multifunkcionalna poljoprivreda i ruralni razvoj u funkciji uključivanja Republike Srbije u Evropsku uniju". Učestvuje u projektima Instituta ekonomskih nauka i Beogradske bankarske akademije u domenu finansijske analize i procene vrednosti kapitala preduzeća. Angažovana je kao saradnik u nastavi na Beogradskoj bankarskoj akademiji - Fakultetu za bankarstvo, osiguranje i finansije, na predmetima Finansijsko računovodstvo, Bankarsko računovodstvo i Revizija.

**STOŠIĆ, dr IVAN,
naučni saradnik**

Dr Ivan Stošić je rođen 9.3.1954. godine u Beogradu. Osnovnu školu i gimnaziju završio je u Beogradu sa odličnim uspehom. Ekonomski fakultet u Beogradu završio je sa prosečnom ocenom 9,21 i diplomirao je 6.04.1978. godine.

Postdiplomske studije završio je na Ekonomskom fakultetu u Beogradu na smeru Marketing sa prosečnom ocenom 9,69. Magistarsku tezu pod nazivom Analiza funkcionisanja marketing MIX-a proizvodnih OUR-a tekstilne industrije odbranio je 28. decembra 1989. godine.

Na Ekonomskom fakultetu u Beogradu 4. decembra 1996. godine uspešno odbranio doktorsku disertaciju pod nazivom: Strategija tržišnog restrukturiranja preduzeća.

Od 4.12.1978 radio je u Institutu za tržišna istraživanja (IZIT) Beograd, najpre kao istraživač, zatim rukovodilac Centra za istraživanje marketinga, a od 13. septembra 1993. do 30. juna 2003. kao zamenik direktora IZIT-a.

Od 1. jula 2003. zaposlen je u Institutu ekonomskih nauka, kao naučni saradnik.

Od 21. juna 2005. angažovan je, u zvanju docent za oblast ekonomija i menadžment, na Beogradskoj bankarskoj akademiji.

Aktivno je učestvovao na većem broju naučnih kongresa i simpozijuma u zemlji (npr. SEJ, NDEJ, JUMA i sl.), te u ranijem periodu u inostranstvu (CIRET 1979, AIECE 1981-1989).

Član je redakcije časopisa "Konjunktturni pregled privrede Jugoslavije" (od januara 1996. godine do 30. juna 2003.) i "Economic Outlook and Development Programmes" (od decembra 1998. godine do 30. juna 2003.) i Mesečne analize i prognoze - MAP (od januara 2004. godine).

Vanredni član je Naučnog društva ekonomista Jugoslavije od aprila 2002. godine. Član je Naučnog veća Instituta ekonomskih nauka u Beogradu od jula 2003. godine. Član je Odbora Privredne komore Beograd za trgovinu i bankarstvo u periodu 2001-2003. Rukovodilac Centra za mikroekonomска istraživanja i konsalting u IEN.

Stalni je konsultant IFO Instituta (Minhen) za SCG na projektu "World Economic Survey" - WES. Sertifikovani je konsultant IFC/SEED.

Oblast naučnoistraživačkog rada: Strategijski menadžment (strategije razvoja preduzeća), korporativno restrukturiranje (privatizacija i restrukturiranje preduzeća), marketing (istraživanje tržišta i marketing informacioni sistemi).

**VUKOTIĆ-COTIĆ, mr GORDANA,
istraživač-saradnik**

Gordana Vukotić-Cotić je rođena 30.10. 1949. godine u Beogradu, gde je sa odličnim uspehom završila osnovnu školu i smer prirodnih nauka u gimnaziji. Na kraju gimnazijskog školovanja dobila je nagradu "Mihailo Petrović-Alas". Ispite na redovnim studijama na Ekonomskom fakultetu u Beogradu (na smeru ekonomske statistike i kibernetike) položila je sa prosečnom ocenom 10, a ispite na poslediplomskim studijama na istom fakultetu (na smeru statističke analize u ekonomiji) - sa prosečnom ocenom 9,55. Diplomski i magistarski rad odbranila je kod prof. dr Ljubomira Madžara. Prijavila je doktorski rad Institucionalne promene i privredni rast kod prof. dr Ljubomira Madžara na Ekonomskom fakultetu u Beogradu.

Po diplomiraju radi prvo u zvanju asistenta, a potom u zvanju istraživača-saradnika u Institutu ekonomskih nauka u Beogradu. Jedno vreme je bila asistent na Poslediplomskoj školi Instituta (na predmetu: ekonometrija). 24. marta 1997. godine izabrana je za saradnika Naučnog

društva ekonomista. Od 1990. godine je angažovana kao povremeni konsultant Svetske banke. Od februara 2006. godine je saradnica u nastavi na Beogradskoj bankarskoj akademiji (na predmetu: makroekonomija).

Njeni studijski boravci obuhvatili su: Svetsku banku i Međunarodni monetarni fond u Vašingtonu, Univerzitet Kolumbija u Njujorku, Državni univerzitet Floride u Talahasiju i Univerzitet u Oksfordu.

Bavi se teorijom rasta, socijalnom politikom te teorijom i politikom cena.

Od stranih jezika, engleski zna aktivno, a francuski pasivno.

**ZDRAVKOVIĆ, dipl.ecc. ALEKSANDAR,
istraživač-pripravnik**

Aleksandar Zdravković je rođen 11.11.1982. godine u Ćupriji, gde je završio osnovnu školu i Gimnaziju (opšti smer). Ekonomski fakultet Univerziteta u Beogradu (smer: Statistika, informatika i kvantitativne finansije) završio je u martu 2007. godine. Na istom fakultetu je u oktobru 2007. upisao međunarodne poslediplomske studije "International Master of Quantitative Finance".

Od marta do oktobra 2005. godine je radio u Elektronsko-računskom centru Ekonomskog fakulteta u Beogradu. Od maja 2007. godine radi na Institutu ekonomskih nauka u Beogradu kao istraživač-pripravnik, gde je angažovan na makroprojektu Ministarstva za nauku Republike Srbije "Teorijski i metodološki osnov za novu generaciju dokumenata održivog razvoja u SCG: usklađivanje sa novim evropskim i regionalnim dokumentima (149024)". Saradnik je na projektima Instituta u domenu istraživanja tržišta i finansijske analize.

Od februara 2008. je angažovan kao stručni saradnik u izvođenju nastave na predmetima Upravljanje rizicima i Investicije u hartije od vrednosti na BBA - Fakultetu za bankarstvo, osiguranje i finansije.

**ZUBOVIĆ mr JOVAN,
istraživač-saradnik**

Jovan Zubović je rođen 26.6.1970. godine u Beogradu gde je sa odličnim uspehom završio osnovnu i srednju školu. Diplomske studije završio je na Međunarodnom koledžu *Intercollege* u Limassolu na Kipru, Smer Poslovna administracija je završio 1994. godine

Postdiplomske studije na smeru marketing pohađao je na Fakultetu za menadžment Maastricht i završio sa prosečnom ocenom 3.8 (od maksimalnih 4), a magistarski rad pod naslovom "Strana ulaganja u Rusiju" odbranio je 1996. godine (mentor je bio dekan prof. dr Andreas Polemitis). U toku svog rada bio je angažovan na izradi većeg broja studija i projekata za potrebe brojnih domaćih i stranih organizacija. Rukovodio je izradom značajnog broja studija koje je IEN samostalno ili u saradnji sa drugim naučnim i stručnim organizacijama realizovao. Oženjen je i ima dvoje dece. Poseduje aktivno znanje engleskog jezika, i pasivno znanje francuskog jezika. Od 1. oktobra 2003. zaposlen je u Institutu ekonomskih nauka.

Oblast naučnoistraživačkog rada: Restrukturiranje javnih preduzeća, upravljanje ljudskim resursima *Greenfield* investicije, FDI i Privatizacija društvenog sektora.

Bivši saradnici

Prezime i ime	Godina	
	Od	Do
Adamović Ljubiša	1991	1991
Alić Vojislav	1968	1977
Babić Stojan	1986	1990
Backović Petar	1986	2002
Bajić Vojislav	1994	2005
Bazler-Madžar Marta	1964	1986
Begtić Rešad	1963	1964
Bejaković Dražen	1963-1965; 1967-1970; 1972-1979	
Bisić Milica	1987	1989
Blagojević Ljubivoj	1966	1970
Bogdanović Milivoje	1963	1973
Bolčić Silvano	1964	1976
Bošković Blaž	1986	1986
Bošković Jagoš	2005	2005
Brnjas Zvonko	2006	2007
Bukvić Rajko	1988	1989
Cvetković Nataša	1996	2003
Cvetković Ružica	2005	2007
Čolanović Branislav	1984	1985
Dangubić Mira	1980	1987
Dlesk Đorđe	1987	1992
Dlesk Mihael	1969-1971; 1972-1993	
Dojčinović Milan	1975	1977
Dokić Mirko	1973	1979
Dubravčić Dinko	1969	1969
Đukić Đorđe	1976-1977;	
Đurđić Aleksije	1995	2005
Đurić Dragana	1991	1998
Đurić Milan	1982	1986
El Azzouzi Miloudi	1972	1995
Filipi Franka	1966	1983
Filipović Snežana	1992	1993
Gligorov Vladimir	1987	1993
Gnjatović Dragana	1992	1992

Prezime i ime	Godina	
	Od	Do
Gracun Krsto	1998	2002
Grk Snežana	1995	2005
Grubačić Sanja	1986	1989
Hinić Branko	1988	1990
Horvat Branko	1958	1975
Inić Slobodan	1986	1988
Ivanović Branislav	1963-1966; 1974-1975; 1979	
Ivović Tomo	1988	1990
Janković Mihajlo	1964	1973
Janković Ana	1998	2005
Jandrić Mišo	1990	1992
Jarić Rajko	1987	1990
Jovanović Mihailo	1992-1996; 2004-2005	
Jovanović Viktor	1997	1998
Jović Mile	1991	2004
Jovičić Milena	1968	1973
Jovičić Stevan	1967	1978
Kalmar Ferenc	1968	1977
Kaplanović Snežana	1998	1999
Knežević Radovan	1971	1981
Komazec Slobodan	1991	1997
Korać Predrag	1990	1993
Kostić Dragan	1992	1992
Kotlica Slobodan	1993	2000
Kovač Oskar	1965-1972; 1972-1983; 1989	
Kovačević Gordana	1989	2001
Kovačević Isidora	2002	2003
Kovačević Maja	1995	2001
Kovačević Mlađen	1964-1973; 1975-1981	
Kovačević Stevo	1991	1993
Kožetinac Gradimir	2005	2008
Kramer Helen	1972	1973
Lavrov Valentin	1969	1983
Ljubičić Vesna	1998	2000
Madžar Ljubomir	1963-1970; 1970-1982; 1985-1986; 1989-1990	
Maksimović Marijana	2003	2006

Prezime i ime	Godina	
	Od	Do
Marić Rajko	1991	2004
Marović Zvonimir	1966	1985
Matijević Zvonimir	1983	1985
Matković Jasmina	1992	1998
Milanović Branko	1977-1982; 1987-1990	
Mileusnić Nenad	1964	1971
Miličević Goran	1981	1982-1986
Milojić Dragana	1987	1995
Milošević Branislav	1969	1974
Miljković Dejan	1996	1996
Mitrović Aleksandra	1978	1992
Mrdović Bogdan	1978	1980
Mrkušić Žarko	1967	1977
Nešić Milan	1983	1987
Nikolić Dančika	1958	1963
Nikolić Ivan	2002	2004
Ninković Jasmina	1992	1996
Njegovan Mile	1995	2007
Ocić Časlav	1969-1972; 1973-1983; 1984-1990	
Ostračanin Miodrag	1963	1979
Pavlović Nataša	1998	1999
Pešaković Gordana	1993	1998
Petrović Branislav	1969	1974
Petrović Milan	1996	1998
Petrović Milenko	1983-1985; 1986-1994	
Petrović Živorad	1991	1994
Popov Sofija	1964-1982; 1983-1986	
Popov Zoran	1963-1982; 1983-1986	
Popović Milenko	1989-1992; 2004-2006	
Popović Strašimir	1960	1962
Popović Tomislav	1989	1999
Popović-Avrić Snežana	2003	2003
Pošarac Aleksandra	1978	1998
Prlja Biljana	1995	1996
Prlja Dragan	1989	1989
Radišić Gradimir	1977	1981
Radovanović Tihomir	1984	1994

Prezime i ime	Godina	
	Od	Do
Radovanović Žarko	1990	1994
Radović Milić	1970	1974
Radović Miljan	1990	2000
Ratković Marija	1963	1999
Ratković Nikola	1998	2002
Sedlar Milan	1967-1970; 1990	
Sicherl Pavle	1963	1972
Sirotković Jakov	1958	1960
Spariosu Todor	1981	2007
Stanišić Dragoljub	1966	1987
Stipetić Vladimir	1958	1960
Stojanović Biljana	1992	2001
Šereš Šandor	1968	1969
Šuster Željan	1983-1985; 1986-1989	
Tomaš-Jurišić Jasenka	1976	1999
Tričković Vidosav	1958	1967
Turina-Plećaš Dubravka	1967	1984
Vidas-Bubanja Marijana	1992	2004
Vraneš Zoran	1977-1981; 1982-1984	
Vukojević Leopoldina	1958	1963
Vuković Nahod	1965	1974
Vuković Vlastimir	2005	2006
Zdravković Miroslav	1997	2000
Zec Miodrag	1986	1990
Zelić Nikola	1969-1972; 1973-1986; 1986-1991	
Živković Milan	1963-1974; 1977-1996	

ORGANIZACIJA I EN

Organizacija i uprava

Organi Instituta su: direktor i Upravni odbor. Savetodavni organ UO je Naučno veće.

Direktor:

Prof. dr Dejan Erić

Pomoćnik direktora:

Dr Srđan Redžepagić

Upravni odbor:

Dr Radoje Zečević, predsednik Upravnog odbora

Dr Vlastimir Vuković

Dr Dragan Milinković Fimon

Dr Drago Cvijanović

Dr Ivan Stošić

Dr Jelica Minić

Dr Milenko Popović

Dr Rada Lečić

Naučno veće:

Dr Mirjana Radović-Marković, predsednik Naučnog veća

Dr Srđan Redžepagić, sekretar Naučnog veća

Dr Božo Drašković

Prof. dr Branko Vasiljević

Dr Gradimir Kožetinac

Prof. dr Dejan Erić

Dr Dragan Milinković Fimon

Dr Ivan Stošić

Dr Miladin Kovačević

Prof. dr Petar Đukić

Dr Slavenko Grgurević

Prof. dr Slobodan Aćimović

Prof. dr Hasan Hanić

Odeljenja/Organizacione jedinice

U IEN-u , kao stalni organizacioni oblici, postoje:

1. **Sektor za naučnoistraživački rad** u čijem sastavu se zavisno od usvojenih razvojnih ciljeva i planova rada, formiraju istraživačko razvojni centri i radne jedinice.
2. **Sektor za stručno-administrativne poslove** sa službama biblioteka, računovodstva i opšte poslove.

Institut organizuje naučnoistraživački rad kroz rad dva Naučna centra, kompetentna za obavljanje naučnoistraživačke delatnosti:

- **Centar za osnovna ekonomска istraživanja**
Dr Mirjana Radović-Marković, rukovodilac Centra
- **Centar za mikroekonomска istraživanja i konsalting**
Dr Ivan Stošić, rukovodilac Centra

Direktor imenuje rukovodioce centara iz redova kompetentnih istraživača u naučnom zvanju zaposlenih u Institutu.

Redakcija časopisa "Economic Analysis"
mr Jovan Zubović, glavni i odgovorni urednik

Biblioteka & UN Info Centar
(IEN i depozitarna biblioteka)
Vesna Švabić, rukovodilac biblioteke

Info i Internet centar IEN-a
Branko Lazarević, IT menadžer

DIREKTORI IEN OD OSNIVANJA

Dr Branko Horvat
od 1958. do decembra 1973.

Dr Žarko Mrkušić
od decembra 1973. do marta 1976.

Dr Zoran Popov
od marta 1976. do juna 1981.

Dr Zvonimir Marović
od juna 1981. do januara 1985.

Dr Branislav Čolanović
od januara 1985. do jula 1985, vd.

Dr Zvonimir Marović
od jula 1985. do januara 1986, vd.

Dr Blaž Bošković
od januara 1986. do jula 1986, vd.

Dr Mihael Dlesk
od jula 1986. do decembra 1988.

Mr Časlav Ocić
od decembra 1988. do marta 1989.

Dr Tomislav Popović
od marta 1989. do avgusta 1999.

Dr Vojislav Bajić
od avgusta 1999. do marta 2001.

Dr Mile Jović
od marta 2001. do marta 2004.

Dr Božo Drašković
od marta 2004. do septembra 2006.

Dr Dejan Erić
od septembra 2006.

RADNICI SEKTORA ZAJEDNIČKIH SLUŽBI

Sadašnji radnici

Prezime i ime	Radno mesto	Radi u IEN od
Božić Zorica	operator u ERC-u	1990
Dinić Ljubinka	admin. službenik	1990
Kostić Jasna	računovodja	2005
Lazarević Branko	rukovodilac ERC-a	1998
Pejović Vesna	sekretarica direktora	1992
Pešaković Ivanka	šef računovodstva	2005
Randić Marija	spremačica	2004
Švabić Vesna	rukovodilac biblioteke	1993
Vujović Gordana	sekretar	2000

Bivši radnici

Prezime i ime	Radno mesto	Godina od	do
Aleksić Radica	računopolagač	1979	1993
Babić-Tihii Suzana	bibliotekar	1996	1998
Bjelić Milan	sekretar Instituta	1995	2000
Berat Ljiljana	teh. operator	1988	1994
Branković Mirjana	kurir	1995	1997
Brakus Nada	statističar	1966	1983
Carević Jasmina	blagajnik	1985-1985; 1986-1986	
Ćurčić-Backović Milka	daktilograf	1987	2007
Ćuruvija Sofija	knjigovođa	1965	1982

Prezime i ime	Radno mesto	Godina	
		od	do
Ćuruvija Zorica	admin. referent	1978	1985
Ćurčić Zoran	računovođa	1999	2005
Dačić Dušica	daktilograf Ia klase	1969	1976
Dimitrijević Predrag	sekretar Posledip. škole	1967	1969
Dinkić Miroslava	statističar	1963-1970	1971-1973
Đorđević Radmila	kurir	1968	1969
Đurđević Evica	kurir	1965	1971
Đurđević Nada	rukov. računovodstva	1963	1978
Đurđević Srbislav	kurir	1970	1995
Glišić Dragica	daktilograf	1963	1971
Ilijevska Ljubinka	adm. službenik	1989	1991
Jandrić Milosava	daktilograf Ia klase	1969-1971	1972-1986
Janković Vera	kanc. referent	1985	1986
Japranina Đurđica	adm. službenik	1991	1992
Jarić Dragan	statističar	1963	1974
Jovanović Vera	spremačica	1966	1978
Jović Valerija	daktilograf	1963	1981
Jovičić Mirjana	kanc. referent	1986	1993
Kalambur Miloš	konsultant	1967	1969
Kecmanović Borivoj	saradnik	1965	1970
Kostić Nada	knjigovođa	1969	1969
Kravarušić Ljiljana	teh. sekretar	1969	1970
Lazić Mirko	referent nastave	1965	1970
Lilić Branko	domar-ložač	1972	1987
Lončar Marija	tehničar-operater	1970	1982
Lukić Milja	spremačica	1983	2001
Maksin Jelena	bibliotekar	1963	1969
Martinović Ljubica	bibliotekar	1963	1996
Mijatović Milivoj	operater	1969	1972
Milenković Gorica	šef računovstva	1993	1997
Milenković Nadežda	spremačica	1964	1982
Milić Zorana	knjižničar	1963	1966
Milićević Jasna	računovođa	1995	2001
Milišić Đorđe	naučni dokumentalist	1965	1977
Miljević Marko	domar-ložač	1965	1972
Mitrović Jovan	konsultant	1967	1968
Micković Doprila	daktilograf	1967	1969

Prezime i ime	Radno mesto	Godina	
		od	do
Nikolić Dušanka	admin. službenik	1991	2007
Nikolić Đorđe	finans. referent	1980	1994
Palavestrić Svetlana	knjižničar	1980	1981
Paradinović Ankica	daktilograf	1969	1969
Pašić Selimir	sekretar Instituta	1994	1995
Peter Vera	spremačica	1974	1975
Petković Marina	bibliotekar	1988	2007
Petrović Snežana	knjižničar	1987-1989	
Popović Vidak	pomoćnik direktora	1966	1971
Rajaković Mićo	referent opših poslova	1964	1992
Rajković Tihomir	blagajnik	1963	1979
Rakić Tomislav	programer	1964	1970
Ranđelić Adam	sekretar Instituta	1970	1976
Savić Borislav	urednik izdanja	1963	1964
Savičević Ana	tehnički sekretar	1963	1969
Stamenković Slobodan	saradnik u ERC-u	1994	1995
Stefanović Desanka	lektor	1964	1976
Stefanović Olivera	kanc. službenik	1968	1970
Stefanović Savo	stručni sekretar	1963	1969
Stojiljković Svetalana	tehn. operater	1967	1976
Stošić Radojka	spremačica	1967	1991
Suhotin Nataša	ref. za posledip. studije	1964	1980
Tadina Silva	sekretarica direktora	1963	1965
Tomić Ljiljana	sekretar Instituta	1985	1993
Tomić Olga	lektor	1963	1969
Tomić Vaso	portir	1965	1975
Tornjanski Nadica	daktilograf	1964	1966
Trninić Dragica	kanc. referent	1970	1977
Udženija Gordana	knjižničar	1971	1987
Vičić Olga	daktilograf	1963	1976
Vujanić Nikola	daktilograf	1991	2000
Živanović Sonja	daktilograf	1989	1992

BRANKO HORVAT

DUGOGODIŠNJI DIREKTOR I VODEĆI ISTRAŽIVAČ INSTITUTA EKONOMSKIH NAUKA U BEOGRADU

Branko Horvat je rođen 1928. godine u Petrinji (Hrvatska). Osnovnu i srednju školu je završio u Slavonskoj Požegi. Horvat se kao mladić pridružio partizanskom pokretu protiv fašizma. Posle Drugog svetskog rata na sveučilištu u Zagrebu studira elektrotehniku, a od 1947. godine studira ekonomiju. Diplomirao je na Ekonomskom fakultetu

u Zagrebu krajem 1951. na kome je stekao svoj prvi doktorat 1955. sa radom *Ekonomika jugoslovenske naftne privrede*. Ubrzo je stekao i drugi doktorat u Engleskoj 1959. na Univerzitetu u Mančesteru sa radom *Towards a Theory of a Planned Economy*.

Horvat je kao mladi istraživač radio u Institutu za naftu u Zagrebu (1952-53) i Ekonomskom institutu u Zagrebu (1954-55), a zatim je krajem 1955. prešao u Savezni zavod za privredno planiranje u Beogradu koji ga šalje na doktorske studije u Englesku, a po povratku iz Engleske postavlja 1959. za šefa Odeljenja za metodologiju planiranja u Saveznom zavodu za privredno planiranje.

Vlada ex Jugoslavije osnovala je 1963. Jugoslovenski institut za ekonomska istraživanja i za prvog direktora postavila Branka Horvata koji je na tom položaju ostao do 1973. Profesor Branko Horvat razvio je ovaj institut u vodeću istraživačku i obrazovnu ustanovu koja je realizovala ključne istraživačke projekte i poslediplomske studije iz ekonomske analize. Horvat je bio dugogodišnji direktor, vodeći istraživač i profesor ovog instituta, koji je prerastao u Institut ekonomskih nauka. Bio je gostujući profesor je na Univerzitetu u Beogradu (1962-63) i Univerzitetu u Ljubljani (1967-69). Za redovnog profesora ekonomije na Sveučilištu u

Zagrebu izabran je 1975. na kome je predavao sve do penzionisanja 1992. Svoje ogromno znanje prenosio je generacijama studenata i postdiplomaca iz više ekonomskih disciplina, posebno iz Ekonomskog analize I i II kao studija moderne mikro i makro ekonomskog teorije, s kvantitativnim metodama. Nakon penzionisanja nastavio je istraživački rad i predavanja u inostranstvu. Neumorno je radio do poslednje "ure" (18. decembar 2003). Bio je neumoran istraživač, sjajan univerzitetski profesor i praktični delatnik. Bio je korifej slobodne društvene i ekonomskog misli, plodan pisac, sjajan stilista, fascinantni pedagog i sagovornik.

Naučni opus Branka Horvata čini 29 knjiga i preko 600 studija iz oblasti ekonomskog teorije i ekonomskog politika, nauke o politici, sociologije i filozofije. Mnogi radovi profesora Horvata objavljeni su na više jezika i po citiranosti autora je najzastupljeniji hrvatski i jugoslovenski autor. Horvatov doprinos ekonomskoj nauci i drugim društvenim naukama je velik i trajan. Bio je jedan od vodećih ekonomista i sociologa Hrvatske i Jugoslavije u drugoj polovini 20 veka, s visokim ugledom u svetu.

Horvat je kao naučnik srušio mnoge dogme marksističke i savremene ekonomskog teorije. Odbacio je Marksov zakon pretežnog razvoja prvog odeljka društvene reprodukcije (proizvodnja sredstava rada), ali i dogmu o tržišnom fundamentalizmu. On je postavio teze o novoj ekonomskoj teoriji i politici zasnovane na ogromnim znanjima iz filozofije i društvene teorije, ekonomije i matematike. Svojim savremenim teorijskim i metodološkim znanjima i svojim delovanjem kritikovao je zastarele šeme ekonomskog nauke u Jugoslaviji (1945-1965) i udario je temelje nove ekonomskog misli u zemlji. U svom višegodišnjem radu dao je veliki doprinos teoriji ekonomskog rasta i ekonomskih ciklusa, političkoj ekonomiji savremenog društva i teoriji samoupravnog preduzeća.

Prvi Horvatov doprinos ekonomskoj teoriji sadržan je u doktoratu *Ekonomsko teorija planske privrede*, gde je uveo inovacije u planiranju, posebno korišćenje ekonomskih modela. On je u rad planskih organa Jugoslavije uveo modele Harrod-Domarovog tipa u kojima su endogene varijable: društveni proizvod, kapital, investicije i zaposlenost, kao i input-output tabele. Poput Barona, Langa i Lernera, Buharina i Preobraženskog i drugih autora ukazuje na značaj planiranja kao sredstva za ubrzanje privrednog rasta i stabilnosti privrede. Naučni doprinosi ovog tipa sadržani su i u radovima profesora Horvata *Ekonomski modeli*, *Ekonomsko analiza*, *Međusektorska analiza*.

Naredni doprinos Branka Horvata sadržan je u knjizi *Politička ekonomija socijalizma* i drugim radovima u kojima je preispitao ekonomska načela i praksu socijalizma i u samoupravnom socijalizmu našao osnovanost savremenih društveno-ekonomskih sistema koji obezbeđuju blagostanje i socijalnu pravdu. Takav stav Horvat nije napustio ni rušenjem socijalističkih sistema u zadnjoj deceniji 20 veka. Ostao je u uverenju da se blagostanje i socijalna pravda ne mogu prepustiti slobodnim tržišnim kretanjima, već su za to potrebne regulirane državne akcije.

Horvat je sintetizovao svoja bogata znanja i iskustva u dve knjige objavljene na engleskom *The Theory of Value, Capital and Interest* (1995) i *The Theory of International Trade* (1999) i sa ovim knjigama zaokružio svoj doprinos ekonomskoj teoriji.

U drugom redu sleva na desno: dr Branko Horvat, dr Mirjana Radović-Marković i čuvena prof. dr. Joan Robinson iz Velike Britanije, Cambridge University, Naučni skup u Herceg Novom, 1977. godine

Branko Horvat je dao ogroman doprinos ekonomskoj politici, sa radovima *Ekonomска nauka i narodna privreda* (1968), *Privredni ciklusi u Jugoslaviji* (1969), *Privredni sistemi i ekonomska politika* (1970), *Ekonomска politika stabilizacije* (1976), *Jugoslovenska privreda 1965-1983*. Ovim radovima

sagledane su pogreške privredne reforme iz 1965. i kasnijih mera ekonomskе politike, koje nisu bile zasnovane na tržišnim zakonitostima i spoznajama ekonomskе nauke. On je i poslednjom knjigom *Kakvu državu imamo, a kakvu trebamo?* ukazao na pogreške Vlade Hrvatske u vođenju ekonomskе politike tokom devedesetih godina 20 veka. Ocene ekonomskе politike temeljio je na ostvarenom visokom rastu BDP u periodu 1950-1975. zasnovanom na prebacivanju radne snage iz niskoproduktivne poljoprivrede u industriju i građevinarstvo.

Horvatov doprinos ekonomskoj teoriji i ekonomskoj politici je nesporan. On je istovremeno radio na razvoju ekonomskе teorije i na jačanju ekonomskе i političke demokratije i socijalne pravde. U samoupravljanju je video osnovu demokratizacije privrednog i društvenog života. On je ostao zagovornik samoupravljanja i društvenog vlasništva kao političkog i institucionalnog okvira socijalističkog sistema koji generiše ekonomsku efikasnost i demokratizaciju društva.

Branko Horvat je idejnu osnovicu samoupravljanja, a njegovu ekonomsku neefikasnost vezivao je za nestručno vođenje ekonomskе politike. Horvatov credo je bio: bez tržišta nema samoupravljanja, a bez samoupravljanja nema socijalizma i brzog privrednog razvoja. Suprotstavio se novom političkom i institucionalnom aranžmanu za zemlje u tranziciji i branio samoupravljanje i društvenu svojinu.

Branko Horvat je živeo i radio u drugoj polovini 20 veka kada je svet ostvario brz privredni razvoj, uz visok priraštaj stanovništva. Svet je u drugoj polovini prošlog veka zabeležio privredni rast od preko 2% godišnje. U znaku brzog privrednog rasta sveta u proseku, Horvat se zalagao za brzi rast privredno nerazvijenih područja sveta, kakvo je bila i bivša Jugoslavija. Brzi razvoj sveta u 20 veku, posebno u drugoj polovini nije bio ravnomeran. U 18, 19 i 20 veku iznad svetskog proseka razvijala se Severna Amerika i Zapadna Evropa, a ispod svetskog proseka razvijala se Istočna Evropa, Azija i Afrika. Ogromne razlike u nivou razvijenosti pojedinih područja sveta su istorijski uslovljene, ali je tome doprinela i ekonomska politika. Horvat je ukazivao na moć ekonomskе politike da ubrza privredni razvoj nerazvijenih područja i razrađivao je ekonomskе metode pomoću kojih se to može ostvariti. Osnovne metode ubrzanih privrednih rasta nedovoljno razvijenih područja po Horvatu su ekonomsko planiranje, tržišne zakonitosti i radničko samoupravljanje. Horvat je Jugoslaviju ubrajao među zemlje s najbržim privrednim rastom do 1980. zasnovan na samoupravnom sistemu i uspešnoj ekonomskoj

politici. Nakon ekonomске stagnacije Jugoslavije tokom osamdesetih godina, politička elita u otcepljenim bivšim jugoslovenskim republikama je prihvatiла šok terapiju s brzom privatizacijom i liberalizacijom spoljne trgovine, kao mehanizam za revitalizaciju posustale privrede. Horvat je nasuprot tome zagovarao postupnost u privatizaciji, aktivnu ulogu države u privredi pri sanaciji ekonomski neuspјešnih preduzeća, kako bi se smanjile negativne posledice tranzicije na proizvodnju, zaposlenost i životni standard stanovništva.

U Horvatovom velikom naučnom opusu centralno mesto zauzimaju radovi o ubrzajuju ekonomskog rasta kao ključne pretpostavke za investiranje, povećanje zaposlenosti i poboljšanje standarda stanovništva na bazi većih zarada zaposlenih i boljeg socijalnog osiguranja i bolje socijalne zaštite siromašnjih slojeva društva.

Horvat je temeljno elaborirao stav da se negativne tendencije u privrednim i socijalnim kretanjima jedino mogu prekinuti ubrzanim ekonomskim razvojem putem dobre ekonomске politike. Validnost Horvatove ekonomске analize privrednog rasta pokazuju i noviji nalazi ekonomskе teorije i politike.

A. Maddison u studiji *The World Economy: Historical Statistics, OECD, Paris 2003.* pokazuje da je svet osamdesetih godina najbrže ekonomski napredovao u ekonomskoj istoriji i da je svetski bruto domaći proizvod porastao 2001. za 86%, a 2005 za 122% u odnosu na 1980. godinu.

Jugoistočna Evropa je osamdesetih godina 20 veka ekonomski stagnirala, i to u uslovima brzog ekonomskog rasta sveta. U studiji EBRD-a *Transition Report (London, oktobar 2006.)* navodi se da je većina zemalja na jugoistoku Evrope dramatično zaostajala u ekonomskom razvoju devedesetih godina 20 veka, tako da najveći broj tranzicionih zemalja ovog regiona po visini ostvarenog BDP u 2005. godini je ispod nivoa ostvarenog BDP u 1989. (Srbija na nivou 60, Crna Gora 69, BiH 70, Makedonija 88, Bugarska 94, Hrvatska 100 i Rumunija 105 - 1989=100). Zemlje jugoistočne Evrope osamdesetih godina su zabeležile ekonomsku stagnaciju (Rumunija na nivou 98, Bugarska 104, SFR Jugoslavija 107, sve 1989/1980).

Dugoročna ekonomска stagnacija zemalja jugoistočne Evrope uzrokovala je drastično pogoršanje socijalne situacije (smanjenje zaposlenosti, iseljavanje mlade obrazovane populacije, starenje stanovništva, pogoršanje odnosa penzija i zarada zaposlenih, smanjivanje prava iz

zdravstvenog osiguranja, smanjivanje sredstava za istraživanje i razvoj, poskupljenje obrazovanja i druge socijalne posledice.

Branko Horvat osnovao je 1967. časopis *Ekonomска анализа и радничко управљање* i bio urednik ovog časopisa 27 godina. Pored dugogodišnjeg uređivanja ovog časopisa, bio je član uredivačkih odbora prestižnih časopisa *European Economics Review*, *World Development*, *Journal of Comparative Economics and Industrial Democracy*. Bio je gostujući profesor na preko 80 univerzitetskih i naučnih institucija u svetu i ekonomski savetnik vlada više zemalja (Brazil, Peru, Bangladeš, Turska, Ukrajina) i vlada bivše Jugoslavije u više saziva. Primio je mnoga naučna i stručna priznanja, a Senat Sveučilišta u Zagrebu 2003. prihvatio je predlog Ekonomskog fakulteta iz Zagreba da se Branko Horvat izabere za profesora EMERITUSA sveučilišta.

Horvat je kao naučnik i univerzitetski profesor i kao praktični delatnik ostavio dubok trag na prostoru ex Jugoslavije. On je bio korifej savremene kvantitativne ekonomije na ovom prostoru. Stvorio je svoju ekonomsku školu iz koje su nastali najbolji ekonomisti bivše Jugoslavije.

**Mr Miodrag Ostraćanin, dr Časlav Ocić, prof. dr Ljubomir Madžar,
dr Marta Bazler-Madžar, Ranka Pejašinović, prof. dr Branko Horvat i
mr Milan Živković, Beograd, 11.10.2002. godine**

TOMISLAV POPOVIĆ

DIREKTOR INSTITUTA OD 1989. DO 1999. I POZNATI
ISTRAŽIVAČ IZ MEĐUNARODNE EKONOMIJE

Tomislav Popović rođen je u Đakovici, a osnovnu školu i gimnaziju završio je u Ivangradu (Beranama). Studije je završio na Pravnom fakultetu u Beogradu, gdje je i magistrirao i doktorirao. Kao i većina tadašnjih generacija, školovao se u oskudnim uslovima, tako da je u privređivanju morao pomagati svojim požrtvovanim i preduzimljivim roditeljima, koji su inače poznati po proizvodnji preparata na bazi ljekovitog bilja sa područja planina Bjelasice, Komova i Prokletija. Tomislav je bio poznat kao izuzetan sin, suprug, roditelj, djed, prijatelj i kolega. Duboko je osjećao, kao veliki humanista, da živimo u vremenu poremećenih skala vrijednosti i gluve savjesti, da sve veći broj ljudi žudi za trenucima nježnosti, za jednostavnom i iskrenom ljudskom riječi, za međusobnom solidarnošću, razumijevanjem i prijateljskom podrškom, za gestom saosjećanja i toliko važnim i uzvišenim činom pružene ruke. Zato je, koliko god je mogao, pomagao ljudima u nevolji. Vjerujem da se radnici Instituta sjećaju njegovih ogromnih napora na organizovanju i pružanju pomoći izbjeglicama sa područja zahvaćenim ratnim razaranjima u bivšoj Jugoslaviji, u čemu je imao i nesebičnu podršku i pomoć zaposlenih.

Iz Instituta za međunarodnu politiku i privedu, u kojem je radio od 1964. do 1989, prešao je u IEN, i izabran je za generalnog direktora. Po dolasku u Institut uložio je ogromnu energiju, znanje, umješnost i odlučnost na njegovoj programskoj, kadrovskoj i organizacionoj konsolidaciji jer se duže vrijeme ustanova nalazila u ozbiljnoj krizi. Zapravo, zahvaljujući potpunoj predanosti Institutu, danonoćnim radom, organizatorskim i

menadžerskim sposobnostima, kao i povjerenju većine zaposlenih naučnih radnika, Tomislav je uspio, za veoma kratko vrijeme, ne samo da stabilizuje Institut, nego i da učini da on izraste u uvaženu instituciju nacionalnog, jugoslovenskog i regionalnog značaja na području ekonomskih nauka. Početkom devedesetih godina prošlog vijeka IEN prerasta u koordinatora svih 27 ekonomskih instituta Jugoslavije, a Tomislav Popović rukovodi njihovim Konzorcijumom, organizujući rad na izradi nekoliko strateških ekonomskih projekata od opštej jugoslovenskog značaja. Tada je već Institut imao oko 35 stalno zaposlenih istraživača sa raznim naučnim zvanjima, i čak 173 spoljnih saradnika različitih stručnih profila. U Institutu je jedno vrijeme bilo i sjedište Jugoslovenskog centra za primijenjenu ekonomiju i tehnologiju (JUCET).

Tomislav Popović nije bio samo istaknuti i predani poslenik u oblastima ekonomske nauke i obrazovanja, već i svestrano angažovana ličnost u strukovnim institucijama, nevladinom sektoru, međunarodnim tijelima i brojnim humanitarnim organizacijama. U ekonomiji se bavio širokim spektrom tema među kojima su naročito značajne: teorija vrijednosti i cijena, strukturne promjene u svjetskoj privredi, novi međunarodni ekonomski poredak, funkcionisanje i problematika svjetskog tržišta, strategija spoljnotrgovinskih odnosa Srbije i Jugoslavije, makroekonomska problematika i strateško planiranje, tokovi tranzicije i modeli privatizacije. Na fakultetima u Nišu, Subotici, Novom Sadu i Beogradu držao je nastavu na osnovnim i postdiplomskim studijama, a na pojedinim evropskim i američkim univerzitetima imao je zapažena predavanja. Predano je radio na izradi Dugoročnog programa ekonomske stabilizacije i bio pobornik privredne reforme, otvorenosti prema evropskim integracijama i modernizacijskih procesa u Srbiji, aktivno učestvujući, zajedno sa istraživačima sa Instituta, u osmišljavanju i izradi poznatog "Avramovićevog programa". Bio je član redakcija niza časopisa i publikacija, direktor projekta "Novi ekonomski poredak", direktor Konzorcijuma ekonomskih instituta SFRJ, učesnik niza domaćih i međunarodnih konferenciјa, savjetovanja i okruglih stolova, koordinator republičkog makroprojekta "Strategija, politika i sistem spoljnoekonomskih odnosa Srbije". Kao istaknuti naučnik i profesor Univerziteta, imao je zapaženu ulogu u brojnim strukovnim asocijacijama: član Izvršnog komiteta EADT-a (Evropske asocijacije za razvoj i obrazovanje), član Predsjedništva Naučnog društva ekonomista SRJ, član

Predsjedništva Saveza ekonomista Srbije, predsjednik Pravno-ekonomskog savjeta Vojvođanske banke, predsjednik Zajednice instituta Srbije, član upravnih odbora nekoliko velikih sistema u Srbiji i Crnoj Gori, itd.

Gavro Cerović, prof. dr Tomislav Popović i prof. dr Mlađen Kovačević na okruglom stolu u organizaciji lista "Politika", 30.1.1984. godine

Iako je preminuo relativno mlad, iza Tomislava Popovića ostalo je vrlo bogato naučno djelo. Njega čine 17 publikacija, preko 380 studija i projekata i veliki broj naučnih i stručnih radova objavljenih u zemlji i inostranstvu. Osobitu naučnu vrijednost imaju njegovi radovi iz slijedećih ekonomskih područja:

1. **Međunarodna ekonomija i spoljnoekonomski odnosi** sa težištem na sljedećim tematskim cjelinama: kretanja u svjetskoj privredi, strukturne promjene i prilagođavanja, strategije i politike razvoja u svijetu, međunarodni tokovi roba i usluga, tehnologija, kapitala i informacija, institucionalizacija svjetske privrede; odnosi sa MMF, Svjetskom bankom, Svjetskom trgovinskom organizacijom, OECD; ekonomski odnosi sa susjedima na prostoru Balkana i prethodne

Jugoslavije; strategija, politika i sistem spoljnoekonomskih odnosa (carine, spoljnotrgovinski režim i dr.). Na sektoru međunarodne ekonomije bio je angažovan i daleko najveći broj istraživača Instituta, kao i najveći broj istraživačkih projekata, studija, okruglih stolova i publikacija. Jedno vrijeme u Institutu je bilo angažovano oko 60 odsto istraživača Srbije iz ove oblasti ekonomije. Među njima je Tomislav Popović bio najistaknutiji i najpoznatiji i u zemlji i u inostranstvu. Ovu tvrdnju uvjerljivo potvrđuje cjelokupni sadržaj njegovih "Izabranih radova" kao i bibliografija njegovih publikovanih radova. Naučnu kompetitivnost, profesionalnost i objektivnost IEN i njegovih vodećih kadrova potvrđuje i činjenica da je tokom 1991. i 1992. godine Institut bio angažovan od strane Evropske zajednice u izradi studije "Executive Protection and Competitiveness of the Yugoslav Economy", a 1995. od strane Evropske unije dobijeno je ekskluzivno pravo objavljivanja "Bele knjige" koja je publikovana iste godine pod naslovom "Prilagođavanje privrede uslovima poslovanja na tržištima Evropske unije". Institut je 1996. godine od WTO dobio pravo za prijevod knjige koja je iste godine publikovana pod naslovom "Rezultati Urugvajske runde multilateralnih trgovinskih pregovora", a predgovor i ovoj knjizi napisao je Tomislav Popović.

2. **Materijalni, socijalni, regionalni i ekološki razvoj, privredni sistem i politika stabilizacije**, a u okviru ove tematske oblasti aktivno je praćen razvoj u navedenim oblastima, a posebno u sektoru ekonomskog razvoja, strukturnih promjena i prilagođavanja, socijalnog, regionalnog, agrarnog, turističkog i ekološkog razvoja, politici socijalnih transfera, razvoja ljudskih resursa, makroekonomske politike (cijene, plate, troškovi, investicije, platni bilans, javna potrošnja itd.). Iz ove tematske oblasti Institut je samostalno, ili u saradnji sa pojedinim domaćim i stranim institucijama, uradio veliki broj strateških programa i projekata. Oni su poznati stručnoj javnosti jer su objavljeni u nizu publikacija Instituta. I Tomislav Popović je iz ove oblasti uradio brojne radove, a među njima su i: "Konceptcija cena", "Opšta kretanja u međunarodnom okruženju od značaja za razvoj i međunarodni ekonomski položaj Srbije", "Položaj i strategija Srbije u novom evropskom poretku" i dr.

3. Treća oblast **obuhvata tranziciju na makro nivou, kao i na nivou preduzeća i banaka**. Težište u ovoj oblasti bilo je na problemima privatizacije, odnosno svojinske, organizacione, upravljačke, programske i tehnološke transformacije preduzeća i banaka, izradi predinvesticionih i investicionih programa, i na informatizaciji preduzeća. Istraživači Instituta uradili su veliki broj programa svojinske i upravljačke transformacije, uključujući i jedan broj velikih privrednih sistema kao što su na primer "Coca-Cola" i BIP u Srbiji i "Plantaže", HTP "Budvanska rivijera" i HTP "Primorje" u Crnoj Gori. Ovoj aktuelnoj, složenoj i vrlo osjetljivoj problematici i Tomislav je lično posvetio izuzetnu pažnju i angažman. Napisao je publikaciju "Model privatizacije u SR Jugoslaviji", kao i radove "Šema ponderacije svojinske strukture", "Zašto je potrebno ukidanje društvene svojine (kao nesvojine) ".

Široj naučnoj i stručnoj javnosti poznati su lični doprinos Tomislava Popovića i uspjesi koje je IEN ostvarivao i na drugim sektorima razvoja u periodu 1989-1999. To se prije svega odnosi na **vrlo intenzivnu i razuđenu međunarodnu saradnju** (čak i u periodu sankcija Savjeta bezbjednosti) jer su zaključeni dugoročni sporazumi o poslovnoj i naučnoj saradnji sa dva univerziteta u SAD, tri vodeća ekonomski instituta u Rusiji, jednim univerzitetom u Kanadi, sa vodećim institutima u Evropi i susjedstvu, a tokom 1999. godine pripreman je sporazum o saradnji sa naučnim ustanovama NR Kine i Južne Koreje. O intenzitetu međunarodne saradnje Instituta govori podatak da je samo u periodu 1996-1999. održano 16 naučnih skupova i seminara sa učešćem niza inostranih naučnih, obrazovnih i strukovnih ustanova i organizacija.

Institut i njegov direktor su posebno isticali zaista impozantne uspjehe u **razvoju biblioteke** koja je bila otvorenog tipa, i raspolagala sa fondom od 60.000 bibliotečkih jedinica, a po uvođenju sankcija UN bila je depozitarna biblioteka Ujedinjenih nacija, specijalizovana biblioteka Svjetske banke i OECD sa preko 8.000 publikacija, časopisa i dokumenata. Tako je IEN bio jedina naučna ustanova u Srbiji koja je imala ovako bogat bibliotečki fond, a intenzivno su je koristili istraživači, profesori, studenti, diplome, novinari, privrednici i druge javne ličnosti.

Slična je bila situacija i sa **izdavačkom djelatnošću** s obzirom na to da je IEN od 1992. do 1999. godine objavio 55 knjiga na srpskom i engleskom jeziku. Zbog toga je Institut na 37. Međunarodnom sajmu knjiga u

Beogradu 1992. proglašen za najuspješniju izdavačku kuću u SR Jugoslaviji.

U dramatičnim procesima koji su karakterisali skoro čitavu posljednju deceniju prošlog vijeka i koja je u velikom dijelu nekadašnje Jugoslavije po razaranjima podsjećala na vandalska vremena, Tomislav Popović je, uz punu podršku organa Instituta i većine istraživača, ulagao ogroman napor da održi i unaprijedi sve bitne poslovne i naučnoistraživačke funkcije IEN. Uz to, posebno se promišljala strategija Instituta kojom bi se osigurala njegova specifičnost i prepoznatljiv imidž kako bi se održao u sistemu evropskih i svjetskih asocijacija i komunikacija na spoljnom planu, a na unutrašnjem da bude tretiran kao centar od apsolutnog profesionalnog povjerenja. Drugim riječima, Institut je nastojao, i, što je osobito važno, uspio da svoja istraživanja, studije i ekspertize radi nezavisno od dnevnopolitičkih potreba, interesa i uticaja. U tom cilju IEN je organizovao izdavanje biltena-časopisa "Mesečne analize i prognoze - MAP" koji je, na objektivan i stručno fundiran način, istraživao relevantna ekonomска i socijalna kretanja u Srbiji, SRJ i zemljama u tranziciji, kao i predviđanja očekivanih ekonomskih kretanja u kontekstu međunarodnih ekonomskih, finansijskih i tehnoloških promjena. Tako je MAP postao zaštitni znak ne samo u domaćoj već i u inostranoj javnosti, jer su priloge iz njega vrlo često prenosili vodeći ekonomski časopisi i novine. Naravno, Institut je zbog te svoje pozicije u Srbiji bio često "na meti kvazikonkurenata, pa i pojedinih političara, i godinama pod režimom prohibicije u komercijalnim projektima državnih organa, ali je, sa druge strane, imao profesionalnu satisfakciju zato što su kretanja, po pravilu, potvrđivala naše ocene i prognoze", kako se konstatiše u analizi generalnog direktora IEN prof. dr Tomislava Popovića u "Četrdeset godina rada Instituta ekonomskih nauka Beograd - 1958-1998".

Ovaj kratki prikaz desetogodišnje uloge Tomislava Popovića u stabilizaciji, razvoju, afirmaciji i rezultatima koje je ovaj istraživački kolektiv ostvarivao, samo je jedan dio onoga što je uradio ovaj neumorni djelatnik, temeljni istraživač i naučnik, omiljeni profesor, priznati organizator i menadžer, a iznad svega odvažna, hrabra i stamena ličnost visokih ljudskih kvaliteta, čovjek humanista kome se vjerovalo, i koji će ostati upamćen i po doprinosu u uspostavljanju pokidanih veza na čitavom jugoslovenskom prostoru, i zalaganju za intenzivno uključivanje Srbije u evropske integracije.

Prof. dr Tomislav Popović i dr Jelica Minić, 1993. godine

Potpuniji prikaz stvaralaštva Tomislava Popovića sadržan je u publikaciji "Izabrani radovi", koju je pripremio uređivački odbor Naučnog vijeća Instituta, kao znak trajnog priznanja ovom velikom naučniku i čovjeku za sve ono što je uradio za razvoj i afirmaciju Instituta, kao i za razvoj ekonomskih nauka i njene primjene u materijalnom, socijalnom, prostorno - ekološkom, naučno - tehnološkom i kulturnom razvoju Srbije.

dr Mijan Radović

P R I L O G 1: P R V I H 5 G O D I N A

Odeljenje za ekonomска истраживања и методологију планирања¹

У оквиру укупног рада Савезног завода за привредно планирање посебно место припада Одељењу за економска истраживања и методологију планирања, и то како у погледу обима, сложености и специфичности задатака који су пред њега постављени, тако и по резултатима који су остварени за четири године рада (декембар 1958-декембар 1962).

До оснивања Одељења² декембра 1958. у саставу Сектора за национални доходак, чiji је наčelnik bio dr Jakov Sirotković, nije доšlo ni brzo, ni lako, ni slučajno. Ono je прихваћено као компромисно решење на путу ка стварању института, након трогодишњег настојања три научна радника који су на иницијативу Sergeja Krajgera, премештена у Завод: dr Branka Horvata, dr Vladimira Stipetića i Vidosava Tričkovića. Планирању су у то време посебно биле потребне научне методе како би се она што брže и што успешије прilагодило новом привредном систему који се почео изградјивати почетком 50-их година. Ови млади и амбициозни економисти су имали зnanje и били су спремни да се тог посла приhvate, али у организационом оквиру који не би био ограничаван административним стегама. И тaj почетни оквир било је одељење, као нека врста аналитичког и методолошког средишта cele организације у коме би били локирани кадрови изразито високог аналитичког и високо специјализованог profila.

Одељење је основано са задатком да врши истраживања у области економске анализе и привредног развоја и да ради на усавршавању

¹ Preuzeto iz: *55 godina planiranja 1946-2000*, Savezno Ministarstvo za razvoj, nauku i životnu sredinu, Beograd, 2000.

² Od 1960. за ову организациону јединицу коришћен је и назив Сектор за економска истраживања.

metodologije planiranja. Bilo je neposredno povezano sa ostalim sektorima Zavoda a potrebe su nalagale da razvija saradnju sa mnogim naučnim, obrazovnim i drugim institucijama u zemlji i inostranstvu. Odeljenje je negovalo metodologiju planiranja i ekonomskih istraživanja koje je bila vrhunska, ne samo u okviru Zavoda nego i šire. Odlaskom dr Jakova Sirotkovića iz Zavoda 1960. Odeljenjem je nastavio da rukovodi dr Branko Horvat.

**Tihomir Rajković, Silvano Bolčić, Ljubomir Madžar, Sofija Popov,
Miodrag Ostračanin, Nenad Mileusnić, Pava Životić i Mlađen
Kovačević ispred zgrade Instituta u Savskoj br. 35,
februar 1965. godine**

Odeljenje je dalo veliki doprinos radu Zavoda jer je kvalitetno obavilo više složenih ekonomskih istraživanja i bitno doprinelo organizovanom pristupu savremenim metodama ekonomske analize i uspostavljanju savremene metodologije planiranja. Takođe, imalo je značajan deo i u razradi koncepta sistematskog odabiranja i uzdizanja istraživačkog i stručnog podmlatka za potrebe naučnih institucija, državne uprave i privrede. To je uspešno ostvareno nakon transformacije Odeljenja u naučnu instituciju, odnosno Jugoslovenski institut za ekonomска истраживања 1962. Kada je atribut "jugoslovenski" počeo nekim smetati,

naziv Instituta je promenjen i on od početka 1969. posluje pod nazivom Institut ekonomskih nauka. Najzad Odeljenje je iniciralo uspostavljanje naučno+istraživačkog seminara koji je stekao ugled značajne ekonomske tribine. Dr Horvat je više od decenije rukovodio radom Odeljenja i Instituta. On je u njih uneo veliko znanje i nesvakidašnju građansku hrabrost. Nametnuo je visoke istraživačke i radne standarde. Uložio je ogromnu energiju u izgradnju mladih kadrova posebno obezbeđujući stipendije za njihovo školovanje u inostranstvu. Okupljaо je već oformljene vrhunske kadrove. U ovoj orijentaciji najdužu je podršku imao od Vidosava Tričkovića i Milana Živkovića.

Šira naučna i stručna afirmacija Odeljenja započela je kolektivnim radom "Uzroci i karakteristike privrednih kretanja u 1961. i 1962. godini" tzv. Žutom knjigom koja je nastala kao rezultat zahteva Odbora za plan Saveznog izvršnog veća prema Zavodu, da se istraže uzroci usporavanja tempa rasta privrede u 1961. i 1962. Izvršavanje ovog zadatka Zavod je poverio Odeljenju, a ono je uz angažovanje skoro svih svojih saradnika, u stručnu grupu uključilo i više specijalista sa pojedinih fakulteta, instituta i NBJ. Studija je završena u rekordnom roku, drugoj polovini 1962. Poslužila je za diskusiju na Odboru za plan, a na predlog Zavoda o njoj se raspravljalo i na Savetovanju ekonomista u Zagrebu početkom 1963. Jedan od najznačajnijih nalaza ove studije bio je da su privredni poremećaji rezultat nepripremljenih i neusaglašenih institucionalnih promena i pogrešne ekonomske politike.

Kadrovskoj problematičnosti posvećena je najveća moguća pažnja, jer uspeh u svakom radu a posebno istraživačkom bitno zavisi od stručnosti zaposlenih. Kvalifikovanih kadrova, i to profila koji je bio potreban za rad u Odeljenju nije bilo. Izuzetak od ovog pravila predstavljalo je jezgro Odeljenja koje se od njegovog prvog dana sastajalo od malog broja vrsnih istraživača: dr Branka Horvata, dr Vladimira Stipetića, Vidosava Tričkovića i Dančike Nikolića kojima se 1960. pridružio Strašimir Popović.

Odeljenje je 1959. imalo šest zaposlenih, od kojih su samo tri bila naučni radnici. Na prelazu iz 1962. u 1963. u Odeljenju su bili zaposleni:

- Branko Horvat, dr ekonomskih nauka (Zagreb), Ph.D. (Manchester), rukovodilac Odeljenja, viši naučni saradnik;
- Vidosav Tričković, diplomirani ekonomista, diplomirani pravnik (Beograd), naučni saradnik;
- Strašimir Popović, ekonomista (Beograd), naučni saradnik;

- Dančika Nikolić, matematičar, viši stručni radnik;
- Pavle Zihrl, diplomirani ekonomista (Ljubljana) M.A. Williamstown, (SAD), stručni saradnik;
- Milan Živković, diplomirani matematičar (Beograd), stručni saradnik;
- Leopoldina Vukojević, diplomirani ekonomista (Beograd), stručni saradnik;
- Miodrag Ostračanin, diplomirani ekonomista (Beograd), stručni saradnik;
- Ljubomir Madžar, diplomirani ekonomista (Beograd), stručni saradnik;
- Olga Tomić, diplomirani lingvista (Beograd), lektor;
- Dragojla Stefanović, sekretarica;
- Jelena Maksin, diplomirani lingvista (Beograd), bibliotekar;
- Zorana Mladenović, knjižničar.

Krajem 1962. otplaćene su stipendije za dva bivša studenta, saradnika Zavoda. Rešeda Begtića i Zorana Popova, tako da je 1963. sa njima bila proširena kadrovska baza.

Za četiri godine rada, Odeljenje su napustila samo dva istraživača: dr Vladimir Stipetić, ekspert za agrar, radi prelaska na Ekonomski fakultet u Zagrebu i Strašimir Popović, ekspert za investicije, radi prelaska u Narodnu banku Jugoslavije, za šefa Odeljenja za ekonomska istraživanja.

Odeljenje je, uz istraživački rad, dalo apsolutni prioritet izboru i formiranju mlađih istraživača. Oni su, po pravilu, odabirani iz redova najboljih studenata saradnika Zavoda sa svih, a pre svega sa ekonomske fakulteta iz cele zemlje. Za ove saradnike, tokom zimskog raspusta, organizovan je jednonedeljni seminar u Zavodu.

Posle diplomiranja i zasnivanja radnog odnosa sa Zavodom, bivši studenti - saradnici upućivani su na jednogodišnju specijalizaciju, tj. postdiplomske studije u inostranstvo. Za samostalne i već afirmisane istraživače, kao i mlade onako kako su se uključivali u rad Odeljenja redovno su održavani interni kursevi iz više matematike i stranih jezika. Predavači su bili radnici Odeljenja: Milan Živković za višu matematiku I Olga Tomić za strane jezike. Uz to, Milan Živković je držao kurs iz matričnog računa za radnike Zavoda, kao uvod u kurs iz međusektorske analize.

U sastavu Odeljenja bili su zastupljeni kadrovi iz svih republika FNRJ.

Odeljenje je već na početku rada iniciralo ustanovljavanje naučno-istraživačkog seminara Zavoda, kao mesta za iznošenje rezultata istraživačkog rada i razmenu mišljenja o tim rezultatima. Na njemu su radove predstavljali renomirani ekonomisti i drugi naučni i stručni radnici iz zemlje i inostranstva. Teme su se najčešće odnosile na privredni razvoj i privredni sistem i pojedine njegove segmente, posebno planiranje zatim na metodologiju planiranja i savremene metode kvantitativne ekonomske analize. Za prve četiri godine rada Seminara, održano je 40 sastanaka, a za deset godina rada (od kojih šest u vreme postojanja Jugoslovenskog instituta za ekonomska istraživanja), održana su 103 sastanka.

Referenti na Seminaru iz Jugoslavije bili su, između ostalih i: A. Bajt, R. Birćanin, D. Dimitrijević, M. Živković, P. Ziherl, B. Jelić, V. Korošec, B. Kubović, I. Maksimović, M. Macura, Lj. Madžar, I. Mileusnić, D. Nikolić, V. Pertot, S. Popović, V. Rakić, M. Sekulić, J. Sirotković, S. Stajić, J. Stanovnik, V. Stipetić, V. Tričković, V. Franković, S. Han, B. Horvat, E. Šalamon, B. Šefer. Oko 50% ovih referenata bilo je iz Zavoda. Među referentima na Seminaru iz zapadnih, istočnih i zemalja u razvoju bili su: A. Hansen, M. Friedman i R. Goldsmith iz SAD, Joan Robinson iz Engleske, A. Papandreu iz Grčke, P. M. Le Vasseur iz OECD-a, WI. Brus, M. Kalecki i V. Minc iz Poljske, P.C. Mahalanobis i A.P. Ghosh iz Indije, G. Šandor iz Mađarske, O. Šik iz Čehoslovačke, T.S. Načaturov, A.I. Kacenelinbojgen i J. Olejnik iz SSSR-a.

Naučno-istraživački seminar je podsticajno delovao na istraživački rad u zemlji i na valorizaciju njegovih rezultata. Predavanja držana na Seminaru, u prvih šest godina štampana su u pet posebnih publikacija, u ediciji Ekonomskog seminara Zavoda.

Uspešan istraživački rad prepostavlja i postojanje specijalizovane biblioteke i Odeljenje je uložilo velike napore da je formira. Broj knjiga u biblioteci Zavoda povećan je sa oko 1.400 krajem 1958. na oko 3.400 krajem 1962. U istom periodu sakupljeni su veoma bogati i raznovrsni dokumentacioni materijali iz oblasti privrednog razvoja i planiranja. Samo u periodu 1959-1962. taj fond je uvećan za 270 dokumentacionih materijala.

Pri formiranju Jugoslovenskog instituta za ekonomska istraživanja krajem 1962. godine, biblioteka Zavoda je podeljena sa Institutom s tim što je institutu pripalo oko 500 knjiga. U roku od dve decenije fond knjiga u

Institutu je povećan na preko 18.000, a raspolagao je i sa preko 2.4000 svezaka periodike. Ova biblioteka, u relativno kratkom periodu, postala je najbolja specijalizovana biblioteka u zemlji za oblast ekonomske analize, privrednog razvoja i metodologije planiranja. Velike zasluge za to pripadaju bibliotekarima Jeleni Maksin i Ljubici Martinović.

Aktivnosti Odeljenja bile su usmerene i na pripreme za osnivanje poslediplomske škole. U decembru 1960. je završen elaborat u kome je bio opredeljen zadatak te škole: pripremanje savremenih ekonomskih analitičara - posebno planera. Polazeći od dobro izvršenih priprema bilo je moguće da ubrzo po formirajući Instituta počne rad i poslediplomska škola. Prvi njen dekan je bio prof. dr Branislav Ivanović. Za predavače su pretežno angažovani već afirmisani profesori iz zemlje i sveta, među kojima je bilo i nekoliko akademika. U nastavu je uključeno i više bivših istraživača Odeljenja. Obrazovani su kadrovi iz svih delova zemlje a bilo je i studenata iz inostranstva, najčešće iz zemalja u razvoju. Škola je počela rad 1963. Njen prvi smer je bio iz ekonomske analize i planiranja a potom su sledili ovi smerovi: ekonometrija, matematička statistika, statistička analiza, operaciona istraživanja, organizacija, rukovođenje i upravljanje u privredi i sl. Bivši studenti Škole razvili su se u vrhunske naučne radnike ili visoke funkcionere. Za univerzitske profesore birani su: Stepo Andrijić, Marko Beroš, Želimir Vučković, Nahod Vuković, Jovo Vuleta, Srboljub Jović, Jože Mencinger, Miroslava Momirska, Branislav Petrović, Ante Puljić, Milić Radović, Miloš Radulović, Janko Radulović i Miloš Rajkov. Miloš Radulović je bio rektor Univerziteta u Podgorici i predsednik Veća republike Savezne skupštine, a potom ambasador. Janko Radulović je bio ministar u Saveznoj vladu, a potom ambasador. Jože Mencinger je rektor Univerziteta u Ljubljani, a bio je potpredsednik Vlade Slovenije i direktor Ekonomskog instituta Pravnog fakulteta u Ljubljani. Stjepan Zdunić je ekonomski savetnik predsednika Republike Hrvatske. Mato Crkvenac je bio direktor Zavoda za planiranje Hrvatske, a sada je ministar finansija u Vladi Hrvatske. Četiri bivša studenta su postali generali: Dane Ajduković, Živorad Vujičić, Milan Zaklan i Sreten Čupić.

Narasli istraživački potencijali i afirmacija Odeljenja omogućili su njegovo prerastanje u institut. Savezno izvršno veće je krajem decembra 1962. donelo uredbu o Jugoslovenskom institutu za ekonomska istraživanja (Službeni list FNRJ 52/62). Istom uredbom Institut je bio ovlašćen da organizuje i magistarske studije. Tako je postao prvi Institut u zemlji koji je izdavao magistarske diplome. Zadaci Instituta su bili sledeći: da prati i

po naučnim metodama proučava privredni razvoj u Jugoslaviji i inostranstvu; da izučava privredni sistem Jugoslavije; da radi na usavršavanju metodologije privrednog planiranja i na primenjivanju savremenih metoda ekonomske analize. Uredbom je utvrđeno da je Institut dužan da prvenstveno izvršava zadatke za potrebe Saveznih organa, kao i zadatke koje mu u okviru njegovog delokruga odredi Savezni zavod za privredno planiranje, ako su Institutu za vršenje ovih zadataka obezbeđena potrebna finansijska sredstva.

Dragoljub Stanišić, Miodrag Ostračanin, Milan Živković i Ljubomir Madžar ispred ulaza u IEN, 1965. godine

Institut je uspešno izvršavao postavljene zadatke, zahvaljujući jasnoj programskoj orijentaciji, razvijenoj kadrovskoj bazi i stečenoj afirmaciji. Nabavka elektronskog računara, uz finansijsku podršku i OECD-a i organizovanje svog Elektronskog računskog centra, omogućilo je obavljanje složenih empirijskih istraživanja uz upotrebu najnovijih matematičko-statističkih metoda. Taj računar je bio prvi i dugo jedini na nekom ekonomskom institutu u zemlji. Počev od 1963. u rad Instituta uključilo se više bivših studenata – saradnika Zavoda i drugih darovitih mladih istraživača i već afirmisanih naučnih radnika Instituta, za samo deset godina, značajno je proširena. Doprinos Instituta u razvoju naše ekonomske nauke, a koji su bili od značaja za rad savezne planske institucije ima više, ali su svakako glavni sledeći: usavršavanje metodologije planiranja, u doslednoj primeni i razvijanju kvantitativnih

metoda ekonomske analize, u nastojanju da se ekonomska nauka učini što egzaktnijom. Duboke temelje toj orijentaciji Instituta postavili su malobrojni ali istrajni i dosledni pregaoci iz Odeljenja za ekonomska istraživanja i metodologiju planiranja. Zahvaljujući svemu tome Institut se razvio u jednu od najuglednijih naučnih i obrazovnih institucija ove vrste u zemlji u ovom delu sveta pa i šire.

Preko nadležnih jugoslovenskih organa, odgovarajućih agencija UN nevladinih organizacija, domaćih i inostranih naučnih i drugih organizacija, šest bivših istraživača Odeljenja u svojstvu eksperata su pružali direktno ili indirektno stručnu pomoć zemljama u razvoju (Etiopiji, Maliju, Gvajani, Jordanu, Bangladešu i Zambiji). Dr Horvat bio je ekonomski savetnik predsednika Perua i Turske.

Rezultati rada Odeljenja mogu dobro da ilustruju objavljene knjige, studije, analitički materijali, članci u časopisima i podneti referati na naučnim skupovima u zemlji i inostranstvu. Za četiri godine rada objavljeno je 65 radova, od čega sedam knjiga i studija, tri prevoda i 55 manjih radova uglavnom po časopisima. Njihovi autori su uglavnom 4-5 samostalnih radnika, koliko ih je najviše bilo u Odeljenju. Pored toga, istraživači Odeljenja uradili su još oko 30 radova koji nisu objavljeni, a služili su za interne potrebe Zavoda.

U prilogu se daje izbor najznačajnijih objavljenih radova istraživača Odeljenja (od decembra 1958. do decembra 1962.) i to:

Knjige i studije:

- Ekonomска teorija planske privrede. Autor: Branko Horvat, Beograd, Kultura, 1961.
- Privredni razvoj. Autor Strašimir Popović: Privredni sistem i ekonomska politika Jugoslavije, Beograd, Rad, 1961.
- National Economic Planning, Revised report submitted by Vidosav Tričković at the OEEC Study Conference on regional economic development in Bellagio Italy in June 1960. Published in: National and Regional Economic Planning in Yugoslavia, Beograd Federal Planning Bureau, Papers and Monographs No 1. 1961.
- Međusektorska analiza, Autor: Branko Horvat, Zagreb, Narodne novine, 1962.

- Uzroci i karakteristike privrednih kretanja u 1961. i 1962. godini. Autori: Branko Čolanović, Dimitrije Dimitrijević, Vladimir Franković, Branko Horvat, Ivo Perišin, Vladimir Pertot, Strašimir Popović, Vladimir Stipetić, Vidosav Tričković, Filip Vasić. Tehničko-statistički sekretari studijske grupe: Ljubomir Madžar, Pavle Zicherl i Leopoldina Vukojević: redaktor: Branko Horvat, Beograd, SZPP, Dokumentaciono-analitički materijali, broj 7 1962.
- Ekonomski modeli. Autor: Branko Horvat: Zagreb, Ekonomski institut, 1962.
- odnosi na tržištu proizvoda i usluga za ličnu potrošnju 1957-1961. godine. Autor: Vidosav Tričković: Tendencije strukturnih promena u proizvodnji i potrošnji i njihov uticaj na kretanje cena u Jugoslaviji. Beograd, SZPP, 1962.

Analitički radovi:

- Model privrednog razvoja Jugoslavije u periodu 1958-1980: prva aproksimacija. Autor: Branko Horvat, Beograd, SZPP, Serija A. Komunikacioni materijal br. 2. 28.12.1958.
- Izračunavanje zamjene i bruto investicija kada su poznati kapaciteti osnovnih sredstava. Autor: Branko Horvat: Beograd, SZPP, serija B. Komunikacioni materijal br. 1. 1959.
- Lična potrošnja - projekcija promene u obimu i strukturi 1957-1980. Autor: Vidosav Tričković, Beograd, SZPP Serija A. Komunikacioni materijal br. 6. 1959.
- Rezultati regresione analize - tendencije kretanja potrošnje u zavisnosti od dohodka. Autori: grupa autora pod rukovodstvom Vidosava Tričkovića: Beograd, SZPP, Dokumentaciono analitički materijal br. 2. 1960.
- Klasifikacija delatnosti sa stanovišta planiranja. Autor: Branko Horvat: Beograd, SZPP, 1960.
- Analiza nekih efekata promjena cena Autor: Branko Horvat u saradnji sa Leopoldinom Vukojević: Beograd. SPNP Dokumentaciono-analitički materijal br. 5. 1962.
- Tendencije menjanja strukture jugoslovenske privrede u periodu 1952-1960. Autor: Leopoldina Vukojević, Beograd, SZPP. Dokumentaciono analitički materijal br. 6. 1962.
- Uputstva za izradu perspektivnih planova. Na zahtev rukovodstva Zavoda u Odeljenju su u drugoj polovini 1961. i

prvoj polovini 1962. godine pripremana uputstva preduzećima za izradu perspektivnih planova. Radom je rukovodio Branko Horvat u saradnji sa Miodragom Ostraćaninom. Izvršavanje ovog zadatka obavljeno je u neposrednoj saradnji sa sektorima Zavoda. Pripremljena su četiri uputstva i to: Uputstvo za izradu perspektivnih planova razvoja privrednih organizacija industrije i rudarstva, zatim poljoprivrede (društvena gazdinstva) potom građevinarstva i na kraju šumarstva. Prva tri uputstva štampana su u Zavodu, u seriji D. Komunikacioni materijali od broja 4 do broja 6 tokom 1961. i 1962. godine. Poslednje uputstvo o šumarstvu iako je bilo pripremljeno nije odštampano.

Prevodi:

- Beleška o primeni matematike u sovjetskom planiranju. Prevod: Olga Tomić, Beograd SZPP, Prevodi br. 1. 1960.
- Planiranje u Indiji Autor: R.S. Mahalanobis. Prevod: Dančika Nikolić, Beograd SZPP, Prevodi br. 2. 1961.
- Matematičke metode u ekonomiji. Prevod: Olga Tomić, Beograd, SZPP, Prevodi br. 3. 1962.

Saradnici IEN-a, 1974. godine

P R I L O G 2:

DOKUMENTACIJA O REGISTRACIJI I AKREDITACIJI IEN KAO NAUČNOISTRAŽIVAČKE ORGANIZACIJE

Prepis iz "Službenog lista SFRJ", br. 52/62. od 26.VII.62.

Na osnovu člana 13 stav 1. Zakona o organizaciji naučnog rada /Službeni list SFRJ/, br. 34/57 / Savezno isvršno veće donosi

U R E D B U
O JUGOSLOVENSKOM INSTITUTU ZA EKONOMSKA ISTRAŽIVANJA

Član 1.

Osniva se Jugoslovenski institut za ekonomsku istraživanja /u daljem tekstu: Institut/, kao naučna ustanova u smislu Zakona o organizaciji naučnog rada.

Sedište Instituta je u Beogradu.

Član 2.

Zadaci su Instituta: da prati i po naučnim metodama pružava privredni razvoj u Jugoslaviji i inostranstvu, da isuđava privredni sistem Jugoslavije, da radi na usavršavanju metodologije privrednog planiranja i na primenjivanju savremenih metoda ekonomske analize, da naučno obrađuje statističke podatke i drugu dokumentaciju neophodnu za ekonomsku istraživanja i da saradjuje sa odgovarajućim naučnim ustanovama i organizacijama u Jugoslaviji i inostranstvu.

Institut je dužan da prvenstveno isvršava zadatke za potrebe saveznih organa kao i zadatke koje mu u okviru njegovog delokruga odredi Savezni zavod za privredno planiranje, ako su Institutu za vršenje ovih zadataka obezbedjena potrebna finansijska sredstva.

Član 3.

Institut može, u skladu sa važećim propisima, uvesti na stavu trećeg stupnja.

Član 4.

Organi upravljanja Instituta jesu: savet, uprava i direktor.

Član 5.

Organi upravljanja Instituta vrše poslove koji su Zakonom o organizaciji naučnog rada i drugim propisima stavljeni u delokrug organa upravljanja u naučnim ustanovama.

Član 6.

Savet Instituta ima 9 članova.

Pet članova saveta Instituta imenuje Savezni zavod za privredno planiranje iz redova naučnih stručnih i drugih javnih radnika, a tri člana bira naučno-stručni kolektiv Instituta iz svoje sredine.

Direktor Instituta je član saveta po svom položaju.

2/

Član 7.

Upravu Instituta sačinjavaju direktor i članovi, koje iz svog sredine bira radni kolektiv Instituta.

Broj članova koje bira radni kolektiv i način njihovog izbora utvrđuju pravila Instituta.

Član 8.

Direktor Instituta bira savet Instituta, a postavlja ga Savezno izvršno veće.

Član 9.

Institut ostvaruje svoje prihode iz naknada za usluge koje vrši za potrebe Saveznog zavoda za privredno planiranje i drugih saveznih organa, iz naknada za druge usluge koje vrši u okviru svog delokruga i iz drugih izvora.

Član 10.

Do obrazovanja saveta i uprave Instituta po čl. 6 i 7 ove uredbe, poslove saveta i uprave Instituta vrši savet čije članove imenuje Savezni zavod za privredno planiranje.

Član 11.

Ova uredba stupa na snagu osmog dana po objavljivanju u Službenom listu FNRJ".

SAVEZNO IZVRŠNO VEĆE

R. p. br. 274
11. decembra 1962 godine
Beograd

Zamenjuje
Predsednika Republike
Potpredsednik
Saveznog izvršnog veća
Rodoljub Čolaković, s.r.

Tačnost prepisa overava

Beograd, 15.6.1968

Stručni sekretar
Savo Stefanović

**Uredba o osnivanju Jugoslovenskog instituta za ekonomsko istraživanja
iz 11. decembra 1962. godine**

Na osnovu člana 18 stav 1 Zakona o organizaciji naučnog rada ("Službeni list FNRJ", br.34/57), Republički sekretarijat za organizaciju naučnoistraživačkog rada SR Srbije, izdaje

P O T V R D U
O REGISTRACIJI NAUČNE USTANOVE

JUGOSLOVENSKI INSTITUT ZA EKONOMSKA ISTRAŽIVANJA, sa sedištem u Beogradu, osnovan kao naučna ustanova u smislu odredaba Zakona o organizaciji naučnog rada Uredbom Saveznog izvršnog veća ("Službeni list FNRJ", br.52/62), upisan je u Registar naučnih ustanova u Republičkom sekretarijatu za organizaciju naučnoistraživačkog rada SR Srbije, pod gornjim brojem na strani 79 Registra.

Institut se finansira po odredbama Zakona o načinu finansiranja naučnih ustanova i to po propisima koji važe za samostalne ustanove.

U slučaju prestanka rada Instituta, onivač je dužan izvestiti ovaj Sekretarijat radi brisanja iz Registra naučnih ustanova.

Ovom potvrdom se stavlja van snage potvrda o privremenoj registraciji Instituta izdata od strane ovog Sekretarijata pod br. 06-1041/63.

JUGOSLOVENSKI INSTITUT
ZA EKONOMSKA ISTRAŽIVANJA
БЕОГРАД

PRIHLJENO:	15. XI. 63		
Org. jed.	Broj	Prilog	Vrednosti
	441/3		

SEKRETAR,

Dragiša Makcimović,
Aleksićevac

Potvrda o registraciji Jugoslovenskog instituta za ekonomska istraživanja kao naučne ustanove iz 1963. godine

REPUBLIČKA ZAJEDNICA ZA NAUCNI RAD

Broj 1584/1
23.IV 1973. godine
B e o g r a d

Na osnovu čl. 17. i 65. Zakona o naučnim delatnostima ("Službeni glasnik SRS", br. 15/69) i čl. 1. Zakona o izmenama Zakona o naučnim delatnostima ("Službeni glasnik SRS", br. 49/70) i čl. 60. st. 2. tač. II. Statuta Republičke zajednice za naučni rad, Savet Republičke zajednice za naučni rad na sednici od 16. aprila 1973. godine, doneo je

R E Š E N J E

Utvrđuje se da Institut ekonomskih nauka u Beogradu, ispunjava uslove za sticanje svojstva naučnog instituta, odnosno za vršenje delatnosti naučnog instituta iz čl. 16. Zakona o naučnim delatnostima.

O b r a z l o ž e n j e

Aktom br. 1764/1-70. kao i dopunom zahteva br. 318/1-1972. godine, Institut ekonomskih nauka obraća se zahtevom da mu se prizna svojstvo naučnog instituta.

Na osnovu podnete dokumentacije, Komisija za društvene nauke Zajednice utvrdila jo da Institut ispunjava Zakonom predvidjene uslove za sticanje svojstva naučnog instituta.

Institut ima obezbedjeno prostorije.

Institut raspolaze elektronskim računarom kao i ostalom opremom za obavljanje naučnoistraživačkog rada na savremenom nivou. Biblioteka Instituta je dobro opremljena sa potrebnim dokumentacionim materijalom.

U Institutu rade 10 doktora nauka, sa magisterijumom 17, doktoranata 5 i bez doktorata sa priznatim naučnim zvanjem I.

Na osnovu izloženog, rešenje je doneto kao u dispozitivu.

INSTITUT EKONOMSKIH NAUKA
B E O G R A D

PRIMLJENO:	3. V 1973.
Org. jed.	Broj
03	717/1

R.547
Brod. 45.

Prof. dr Aleksandar Dedijer
PREDSEDNIK SAVETA

Potvrđuje se da je ovaj prepis veran svome originalu.

Institut ekonomskih nauka, Beograd, Zmaj Jovina 12,
dana 29. maja 1973. godine.

Zamenjuje direktora:

Pomoćnik direktora,

Mr Dragoljub Stanišić

**Rešenje iz 1973. godine kojim Institut ispunjava uslove za sticanje
svojstva naučnog instituta**

СОЦИЈАЛИСТИЧКА РЕПУБЛИКА СРБИЈА
РЕПУБЛИЧКИ СЕКРЕТАРИЈАТ
ЗА ОБРАЗОВАЊЕ И НАУКУ
04-022-84
Број
4. јуна 1973. године
Београд

INSTITUT EKONOMSKIH NAUKA

БЕОГРАД

ПРИМЉЕНО		2 VI 1973	
Org. jed.	Број	Прилог	Вредност
01	273/2-73	-	-

Na osnovu člana 16. stav 1. Pravilnika o registru naučnih organizacija ("Službeni glasnik SR Srbije", br. 41/70, Republički sekretarijat za obrazovanje i nauku SR Srbije, donosi

РЕШЕЊЕ

INSTITUT EKONOMSKIH NAUKA U БЕОГРАДУ, Zmaj Jovina ulica br. 12, УПИСУЈЕ СЕ у регистар naučnih организација kod Republičkog sekretarijata za obrazovanje i nauku SR Srbije, na registarskom listu RNO 40-A).

Predmet naučne delatnosti Instituta je:

- naučnoistraživačka delatnost u oblasti teorije i prakse privrednog razvoja, privrednog sistema i socijalnih i regionalnih aspekata privrednog razvoja;
- istraživačka i razvojna delatnost u privredi;
- nastavna delatnost III stepena studija;
- obrada podataka na elektronskom računaru; i
- izdavanje knjiga i drugih publikacija iz delokruga rada Instituta.

Postojanje uslova u Institutu ekonomskih nauka za sticanje svojstva naučnog instituta u smislu člana 16. Zakona o naučnim delatnostima ("Sl. glasnik SRS", br. 15/69) utvrdila je Republička zajednica za naučni rad rešenjem br. 1584/1 od 24.IV 1973. godine.

Rešenje iz 1973. godine za upis Instituta ekonomskih nauka u registar naučnih organizacija

И ГЛАСНИК СРС

24. децембар 1977.

СЛУЖБЕНИ ГЛАС

24. децембар 1977.

2) ако за вршење угоститељских услуга користи лице које не испуњава прописане здравствене услове (члан 5. став 2);

3) ако пре почетка вршења угоститељске делатности или пружања угоститељских услуга не поднесу пријаву (члан 9);

4) ако потрошачу на прописан начин не изда блок регистар благајне или рачун (члан 11. став 1. тачка 1);

5) ако угоститељску услугу не пружи у одговарајућој количини и квалитету према утврђеним нормативима и ознакама у ценовнику (члан 11. став 1. тачка 3);

6) ако наплати од потрошача угоститељску услугу по цени вишијо од one која је истакнута односно објављена (члан 11. став 1. тачка 5);

7) ако благовремено не одговори на захтев за резервацију смештаја или пансиона и ако не изврши прихватују резервацију према уговореним условима (члан 11. став 1. тачка 7) и

8) ако не изврши упис објекта из члана 14. став 1. овог закона у книгу регистра (члан 14. став 4).

За прекрај из става 1. овог члана казниће се и одговорно лице у организацији удруженог рада или другом правном лицу новчаном казном од 3.000 динара.

Извинитељ корист из става 1. тачке 5. и 6. овог члана одузене се."

Члан 7.

Члан 22. мења се и гласи:

„Тржишни инспектор може ѡд организације удруженог рада или другог правног лица наплатити на лицу места новчану казну за прекрај у износу од 500 динара:

1) ако не утврди нормативне утрошка намирница или ако потрошачу не омогући увид у акт о тим нормативима (члан 11. став 1. тачка 2);

2) ако не истакне цене угоститељских услуга (члан 11. став 1. тачка 4);

3) ако на захтев потрошача ускрати пружање угоститељске услуге која је предмет пословања угоститељског објекта (члан 11. став 1. тачка 6).

За прекрај из става 1. овог члана казниће се и одговорно лице у организацији удруженог рада или другом правном лицу новчаном казном на лицу места у износу од 100 динара.“

Члан 8.

У члану 23. став 1. уместо речи: „и“ ставља се зарез, а на крају става брзше се тачка и додају речи: „и о начину регистровања, односно издавања каса блокова или рачуна (члан 11. став 1. тачка 1).“

Члан 9.

Овај закон ступа на снагу осмог дана од дана објављивања у „Службеном гласнику Социјалистичке Републике Србије“.

564

На основу члана 317. став 1. тачка 11. Устава Социјалистичке Републике Србије,
Скупштина Социјалистичке Републике Србије на седници Већа удруженог рада од 15. децембра 1977. године и на седници Друштвено-политичког већа од 15. децембра 1977. године и Скупштине Републичке заједнице науке на седници од 18. новембра 1977. године, донеле су

ОДЛУКУ

О ПРЕУЗИМАЊУ ПРАВА И ОБАВЕЗА ОСНИВАЧА ПРЕМА ОДРЕЂЕНИМ НАУЧНИЧКИМ ИНСТИТУТИМА

Члан 1.

Социјалистичка Република Србија преузима права и обавезе оснивача према:

1. Институту за технологију нуклеарних и других минералних сировина, са седиштем у Београду, који је основан Одлуком Радне заједнице Завода за нуклеарне сировине о подели Завода, на коју је дата сагласност Одлуком о давању сагласности на Одлуку Радне заједнице Завода за нуклеарне сировине о подели Завода („Службени лист СФРЈ“, број 4/66);

2. Институту за геолошко-рударска истраживања и испитивања нуклеарних и других минералних сировина, са седиштем у Београду, који је основан Одлуком Радне заједнице Завода за нуклеарне сировине о подели Завода, на коју је дата сагласност Одлуком о давању сагласности на Одлуку Радне заједнице Завода за нуклеарне сировине о подели Завода („Службени лист СФРЈ“, број 4/66);

3. Институту за савремену историју, са седиштем у Београду, који је основан Одлуком Института за изучавање радичног покрета о његовој подели на три нове установе, на коју је дата сагласност Одлуком о давању сагласности на Одлуку Института за изучавање радичног покрета о његовој подели на три нове установе и на Одлуку Института друштвених наука о издавању Одељења за историјске науке и о његовом припајању новооснованом Институту за савремену историју („Службени лист СФРЈ“, број 55/68);

4. Институту економских наука, са седиштем у Београду, који је основан Уредбом о Југословенском институту за економска истраживања („Службени лист ФНРЈ“, број 52/62);

5. Институту друштвених наука, са седиштем у Београду, који је основан Уредбом о Институту друштвених наука („Службени лист ФНРЈ“, број 39/57 и 12/62);

6. Институту за нуклеарне науке „Борис Кидрич“, са седиштем у Винчи, који је основан Уредбом о оснивању Института за испитивање структуре материје („Службени лист ФНРЈ“, број 6/48 и 40/50), чији је назив изменен Одлуком о изменени називу Института за испитивање структуре материје („Службени лист ФНРЈ“, број 17/53).

Члан 2.

Овај одлука ступа на снагу осмог дана од дана објављивања у „Службеном гласнику Социјалистичке Републике Србије“.

РС број 92

У Београду, 15. децембра 1977. године

Скупштина Социјалистичке Републике Србије

Председник Већа удруженог рада, Бранислав Пенезић, с. р.	Потпредседник Скупштине, Рефки Даути, с. р.
Председник Друштвено-политичког већа, Славољуб Рашиковић, с. р.	
Председник Скупштине Републичке заједнице науке, Радмила Ђокићићевић, с. р.	

Izvod iz "Službenog glasnika SRS" iz 1977. godine kada je SR Srbija preuzeo prava i obaveze osnivača prema IEN

Republički komitet za nauku i informatiku, na osnovu člana 23. Zakona o naučnoistraživačkoj delatnosti ("Službeni glasnik SRS", broj 31/83), a na zahtev Instituta ekonomskih nauka, sa sedištem u Beogradu, u ulici Zmaj Jovinu broj 12, u aktu broj 918/1-85 od 26.juna 1985.godine, donosi

R E Š E N J E

UTVRDJUJE SE DA Institut ekonomskih nauka, sa sedištem u Beogradu, u ulici Zmaj Jovinu broj 12, ISPUNJAVA USLOVE ZA OBAVLJANJE NAUČNOISTRAŽIVAČKE DELATNOSTI KAO OSNOVNE DELATNOSTI.

O b r a z l o ž e n j e

Institut ekonomskih nauka iz Beograda, obratio se vrom Komitetu sa zahtevom za ocenu ispunjenosti uslova za obavljanje naučnoistraživačke delatnosti.

Sledstveno odredbama člana 18. tačke 2, 21. i 22. akona o naučnoistraživačkoj delatnosti kojima se utvrđuju uslovi za obavljanje naučnoistraživačke delatnosti kao osnovne delatnosti i uvidom u priloženu dokumentaciju utvrđeno je sledeće:

- da Institut ima ukupno 23 istraživača u radnom odnosu sa punim radnim vremenom, od kojih tri u zvanju višeg naučnog saradnika, četiri u zvanju naučnog saradnika, četiri u zvanju istraživača - saradnika i 12 istraživača sa visokom stručnom spremom;

- da Institut poseduje sopstvenu opremu u meri koja dopušta nesmetano obavljanje naučnoistraživačke delatnosti kao osnovne delatnosti;

- da Institut poseduje sopstvenu biblioteku od ukupno 47.563 knjiga, 26.216 svezaka periodike, 1.818 publikacija dokumentacionog materijala.

Imajući u vidu izneto činjenično stanje odlučeno je kao u izreci rešenja.

POUKA O PRAVNOM LEKU: Ovo rešenje je konačno u upravnom postupku, pa se protiv njega može pokrenuti upravni spor kod Vrhovnog suda Srbije u roku od 30 dana od dana prijema rešenja.

Socijalistička Republika Srbija
REPUBLIČKI KOMITET ZA NAUKU
I INFORMATIKU
Broj: 022-52/85-01
16. jula 1985.god.
Beograd

23.7.1985.
03 1012/1-85

Rešenje iz 1985. godine kojim se utvrđuje da IEN ispunjava uslove za obavljanje naučnoistraživačke delatnosti

Министарство за науку и технологију, на основу члана 16. став 1. Закона о научноистраживачкој делатности ("Службени гласник СР Србије", број 12/90), на захтев Института економских наука са седиштем у Београду, у улици Змај Јовина 12, у акту број 322/1-91 од 20. фебруара 1991. године, доноси

РЕШЕЊЕ

УТВРЂУЈЕ СЕ да Институт економских наука са седиштем у Београду, у улици Змај Јовина 12, ИСПУЊАВА УСЛОВЕ ПРОПИСАНЕ ЧЛНОМ 14. СТАВ 1. ЗАКОНА О НАУЧНОИСТРАЖИВАЧКОЈ ДЕЛАТНОСТИ, да као научни институт обавља научноистраживачку делатност.

Образложење

Институт економских наука са седиштем у Београду, у улици Змај Јовина 12, обратио се овом Министарству са захтевом за оцену испуњености услова за обављање научноистраживачке делатности.

У складу са одредбама члана 9. став 2. и 3. и члана 14. Закона о научноистраживачкој делатности, којима се утврђују услови за обављање научноистраживачке делатности за научни институт, и увидом у приложену документацију, утврђено је следеће:

- да Институт има дугорочни програм научноистраживачке делатности;

- да Институт има 35 истраживача у радном односу компетентних за област истраживања којом се Институт бави, од којих пет у звању: научни саветник, пет у звању: виши научни сарадник, шест у звању: научни сарадник и петнаест у звању: истраживач-сарадник.

- 2 -

- да Институт има простор, опрему и друга средства потребна за остваривање дугорочног програма научно-истраживачке делатности;

- да Институт има сопствену библиотеку са 22.380 монографија, 389 часописа и 104 часописа у текућој претплати.

Имајући у виду изнето чињенично стање, одлучено је као у изреци Решења.

ПОУКА О ПРАВНОМ ЛЕКУ: Ово решење је коначно у управном поступку, па се против њега може покренути управни спор код Врховног суда Србије, у року од 30 дана од дана пријема решења.

Република Србија
МИНИСТАРСТВО ЗА НАУКУ И
ТЕХНОЛОГИЈУ
Број: 640-01-86/91-03
22. март 1991. године
Београд

Rešenje iz marta 1991. godine kojim se utvrđuje da IEN kao naučni institut ispunjava uslove za obavljanje naučnoistraživačke delatnosti

ИТУТ ЕКОНОМСКИХ НАУКА
Бр. 1014/1-92
18.06. 92

Република Србија
МИНИСТАРСТВО ЗА НАУКУ И
ТЕХНОЛОГИЈУ

УПИТНИК
ЗА ЕВИДЕНТИРАЊЕ НАУЧНИХ И СТРУЧНИХ УДРУЖЕЊА
НА ТЕРИТОРИЈИ РЕПУБЛИКЕ СРБИЈЕ

I ОСНОВНИ ПОДАЦИ О УДРУЖЕЊУ

1. Назив удружења **Konzorcijum ekonomskih instituta Jugoslavije**

2. Адреса:	место	улица и број	тел. лица за контакте	телефон
	Beograd	Zmaj Jovina 12	623 578 622 357	181 471

3. Датум оснивања удружења **28.09.1988. године**

II ПОДАЦИ О ОРГАНİZАЦИЈИ УДРУЖЕЊА

1. Навести тела - органе управљања удружења:

- председништво **Savet**
- изврши одбор **Naučno-upravni kolegijum**
- остало (навести) **Progremsko komisije**

2. Име и презиме председника удружења

Адреса, телефон

Predsednik Saveta Miloš Milosevljević 7 julij 19 632 554
Direktor Prof.dr Tomislav Popović Zmaj Jovina 12 623 055

3. Име и презиме потпредседника удружења

4. Име и презиме секретара удружења

-" -

mr Gordana Kovačević

Zmaj Jovina 12 623 578

5. Тренутни састав управних тела - имена чланова са подацима о научном звању
Prof dr Tomislav Popović, Gavro Cerović, dr Vladimir Grečić, dr Tadija Ivenović, dr Iven Rusan, dr Božidar Šišević, mr Antonije Nikiforvska, dr Moinir Mrek, dr Vojislav Bejić, mr Jelica Minić, dr Mladen Steničić, Prof dr Mladjen Kovačević, Prof dr Srdjan Kerim.

Upitnik o evidenciji naučnih i stručnih udruženja

INSTITUT EKONOMSKIH NAUKA
Br. 491/1 - 94
18. 06. 19. 94. god.
BEOGRAD

На основу члана 18. Закона о научноистраживачкој делатности ("Службени гласник РС", број 52/93) и члана 71. став 3. Закона о државној управи ("Службени гласник РС", број 20/92 и 48/93), а на захтев **ИНСТИТУТА ЕКОНОМСКИХ НАУКА**, БЕОГРАД, Змај Јовина 11, број 1733/1-93 од 29. децембра 1993. године,

Министар за науку и технолођу донео је

РЕШЕЊЕ

1. УТВРЂУЈЕ СЕ да **ИНСТИТУТ ЕКОНОМСКИХ НАУКА**, БЕОГРАД, Змај Јовина 11, Београд, испуњава услове прописане чланом 16. став 1. Закона о научноистраживачкој делатности, да обавља научноистраживачку делатност ради остваривања општег интереса.

2. Институт из тачке 1. овог Решења унети у Регистар научноистраживачких организација.

Образложење

ИНСТИТУТ ЕКОНОМСКИХ НАУКА, БЕОГРАД, Змај Јовина 11, обратио се овом Министарству са захтевом за оцену испуњености услова за обављање научноистраживачке делатности у складу са чланом 16. став 1. Закона о научноистраживачкој делатности, којима се утврђују услови за обављање научноистраживачке делатности за самостални институт.

Увидом у приложену документацију и управним надзором који је извршен у наведеном институту, утврђено је следеће:

- да Институт има програм научноистраживачког рада;
- да Институт резултатима научноистраживачког рада доприноси развоју науке;
- да Институт има у радном односу на неодређено време укупно (25) истраживача компетентних за област науке којом се институт бави, од којих је: (4) истраживача у звању научног саветника, (4) истраживача у звању вишег научног сарадника, (4) истраживача у звању научног сарадника и (13) истраживача у звању истраживач-сарадник;

- да Институт има у радном односу на неодређено време (1) истраживача са високом стручном спремом који раде на развојним и примењеним истраживањима
- да Институт има простор, опрему и друга средства потребна за остваривање програма и пројекта;
- да Институт има научно-информациону документацију, односно библиотеку.

Имајући у виду изнето, одлучено је као у изреци решења.

ПОУКА О ПРАВНОМ ЛЕКУ:

Ово решење је коначно у управном поступку, па се против њега може покренути управни спор код Врховног суда Србије, у року од 30 дана од дана пријема решења.

Република Србија
МИНИСТАРСТВО ЗА НАУКУ И
ТЕХНОЛОГИЈУ
Број: 660-02-00230/93-02
29. 04. 1994. године
Београд

**Rešenje iz 1994. godine da IEN obavlja naučnoistraživačku delatnost
radi ostvarivanja opštih interesa**

Република Србија
МИНИСТАРСТВО НАУКЕ
И ЗАШТИТЕ ЖИВОТНЕ СРЕДИНЕ
Одбор за акредитацију
научноистраживачких организација
Број: 640-01-1/16
25.12.2006. године
Београд

На основу члана 18. став 1. тачка 2) и члана 19. став 7. Закона о научноистраживачкој делатности („Службени гласник РС”, бр. 110/05 и 50/06 - исправка) и основу чл. 5. и 9а) Правилника о вредновању научноистраживачког рада и поступку акредитације научноистраживачких организација („Службени гласник РС”, број 90/06), а на захтев Института економских наука у Београду, Ул. Змај Јовина број 12, Број захтева: 02/370 од 28.09.2006 године,

Одбор за акредитацију научноистраживачких организација доноси

ОДЛУКУ

1. АКРЕДИТИЈУЈЕ СЕ ИНСТИТУТ ЕКОНОМСКИХ НАУКА У БЕОГРАДУ, Ул. Змај Јовина број 12, као научни институт у области друштвених наука - економија - за обављање научноистраживачке делатности, јер испуњава услове прописане Законом о научноистраживачкој делатности („Службени гласник РС”, бр. 110/05 и 50/06 - исправка) и услове прописане у чл. 5. и 9. подтакта а) Правилника о вредновању научноистраживачког рада и поступку акредитације научноистраживачких организација („Службени гласник РС”, број 90/06).

2. Ову одлуку доставити Министарству науке и заштите животне средине ради доношења акта о испуњености услова за обављање научноистраживачке делатности од општег интереса и оснивачу.

Образложење

ИНСТИТУТ ЕКОНОМСКИХ НАУКА У БЕОГРАДУ, поднео је Министарству науке и заштите животне средине - Одбору за акредитацију научноистраживачких организација, захтев за акредитацију и оцену о испуњености услова за обављање научноистраживачке делатности од општег интереса, у складу са Правилником о вредновању научноистраживачког рада и поступку акредитације научноистраживачких организација („Службени гласник РС”, број 90/06) (у даљем тексту: Правилник) и у складу са чланом 44. Закона о научноистраживачкој делатности („Службени гласник РС”, бр. 110/05 и 50/06 - исправка) (у даљем тексту: Закон) којим се утврђују услови за обављање научноистраживачке делатности од општег интереса за научни институт.

Уз захтев, Институт је доставио прописану документацију.

Разматрајући захтев Института, и увидом у приложену документацију, утврђено је следеће:

INSTITUT EKONOMSKIH NAUKA
Br. 188
15.03.2007. god
BEOGRAD

Институт економских наука у Београду, Ул. Змај Јовина број 12, испуњава све критеријуме из члана 5. став 1. тач. 1. до 13. Правилника о вредновању научноистраживачког рада и поступку акредитације научноистраживачких организација и има:

- број научноистраживачких пројекта реализованих у последње 4 године а које је финансирало Министарство; број научноистраживачких пројекта чије је реализација у току; пројекте које је реализовао у оквиру међународне научне сарадње, у сарадњи са привредом или на тржишту као и квалитет пројекта чија је реализација у току изражен кофицијентом који је утврдило Министарство.
- структуру истраживача; најзначајније научноистраживачке резултате у последњих 5 година на пројектима које је (су)финансирало Министарство; најзначајније резултате остварене у међународним пројектима у последњих 5 година; најзначајнији резултате пројекта остварене у сарадњи са привредом и на тржишту, односно примењење резултате у привреди и комерцијализоване на тржишту.
- издавачку делатност (периодичне и монографске публикације); одговарајући простор; вредну и квалитетну опрему према врстама истраживања и број истраживача; научно информативну документацију (домаћа и страна научна периодика и монографска дела).

ИНСТИТУТ ЕКОНОМСКИХ НАУКА У БЕОГРАДУ, испуњава и критеријуме из члана 9. Правилника о вредновању научноистраживачког рада и поступку акредитације научноистраживачких организација односно услове из члана 44. Закона о научноистраживачкој делатности и има:

- програм научноистраживачког рада
- у радном односу са пуним радним временом 9 истраживача у научном звању и 9 истраживача у истраживачком звању истраживач-сарадник компетентних за област науке којом се Институт бави
- одговарајући простор, опрему и друга средства за остваривање програма од општег интереса
- програм развоја научноистраживачког подмлатка
- научно - информативну документацију
- резултате научноистраживачког рада доприноси развоју науке, односно доприноси општем фонду знања

Имајући у виду напред наведене чињенице, одлучено је као у диспозитиву ове одлуке.

ПОУКА О ПРАВНОМ ЛЕКУ:

Институт из тачке 1. ове одлуке, односно оснивач наведеног института има право да поднесе жалбу Националном савету за научни и технолошки развој у року од 30 дана од дана пријема Одлуке о акредитацији.

4539007.002.doc/46

Odluka o akreditaciji

Република Србија
 Министарство науке и
 заштите животне средине
 Немањина 22 - 26
 11000 Београд
 Србија

Republic of Serbia
 Ministry of Science and
 Environmental Protection
 22-26, Nemanjina Str.
 11000 Belgrade
 Serbia

Tel: +381 (0)11-361-65-84, 2688-047 * Fax: +381 (0)11-361-65-16 * <http://www.mntr.sr.gov.yu>

Бр/№: 110-00-34/23
 Датум/Date: 12.03.2007. године

На основу члана 23. став 2. Закона о државној управи („Службени гласник РС”, бр.79/05) и члана 27. став 1. тачка 5), члана 47. и члана 62. став 1, 2. и 3. Закона о научноистраживачкој делатности („Службени гласник РС”, бр.110/05 и 50/06-исправка) и позитивне одлуке о акредитацији Института економских наука у Београду, број. 640-01-1/16 од 25.12.2006. године, министар науке и заштите животне средине доноси

РЕШЕЊЕ
О ИСПУЊЕНОСТИ УСЛОВА ЗА ОБАВЉАЊЕ НАУЧНОИСТРАЖИВАЧКЕ
ДЕЛАТНОСТИ ОД ОПШТЕГ ИНТЕРЕСА

1. Утврђује се да **ИНСТИТУТ ЕКОНОМСКИХ НАУКА У БЕОГРАДУ**, Улица Змај Јовина број 12, испуњава услове за обављање научноистраживачке делатности од општег интереса као научни институт у области друштвених наука - економија, пошто испуњава услове прописане чланом 44. став 1. Закона о научноистраживачкој делатности.

2. На основу овог решења извршиће се упис **ИНСТИТУТА ЕКОНОМСКИХ НАУКА У БЕОГРАДУ** у Регистар научно-истраживачких организација, а у складу са чланом 62. став 3. Закона о научноистраживачкој делатности.

Образложение

ИНСТИТУТ ЕКОНОМСКИХ НАУКА У БЕОГРАДУ је сходно члану 112. став 2. Закона о научноистраживачкој делатности, поднео захтев за утврђивање испуњености услова за обављање научноистраживачке делатности од општег интереса Министарству науке и заштите животне средине - Одбору за акредитацију научноистраживачких организација (у даљем тексту: Одбор за акредитацију), под бројем 02/370 од 28.09.2006. године.

Одбор за акредитацију у поступку провере квалитета и ефикасности научноистраживачког рада констатовао је да Институт економских наука у Београду:

- има програм научноистраживачког рада ;
- резултатима научноистраживачког рада доприноси развоју науке, односно доприноси општем фонду знања;

INSTITUT EKONOMSKIH NAUKA
 Br. 188/1
 15.03.2007. god
 BEOGRAD

- има у радном односу са пуним радним временом 18 истраживача компетентних за област науке којом се институт бави, од којих 9 у научним или наставним званицима и 9 у истраживачком звању истраживач - сарадник;
- има програм развоја научноистраживачког подмлатка;
- има одговарајући простор, опрему и друга средства за остваривање програма од општег интереса;
- има научно-информативну документацију или библиотечко-информациони центар.

Након спроведеног поступка оцене свих приложених доказа и провере квалитета и ефикасности научноистраживачког рада Одбор за акредитацију је донео позитивну одлуку број 640-01-1/16 од 25.12.2006. године о акредитацији Института економских наука у Београду, утврђено је да Институт испуњава услове за обављање научноистраживачке делатности од општег интереса, као научни институт, прописане чланом 44. став 1. Закона о научноистраживачкој делатности.

Справођење поступка уписа Института економских наука у Београду у Регистар научноистраживачких организација ивршиће се у складу са одредбама члана 62. став 2. и став 3. Закона о научноистраживачкој делатности.

Ако Институт престане да испуњава неки од услова утврђених у члану 44. став 1. Закона о научноистраживачкој делатности, директор института дужан је о томе известити Министарство надлежно за научноистраживачку делатност, најкасније у року од 60 дана од дана када је институт престао да испуњава неки од услова.

На основу изнетог решено је као у диспозитиву.

Поука о правном леку: Против овог решења жалба није дозвољена, али се може покренути управни спор пред надлежним судом.

Доставити:

- Институту економских наука у Београду,
- Регистру научноистраживачких организација

**Rešenje iz marta 2007. godine o ispunjavanju uslova za obavljanje
naučnoistraživačke delatnosti od opštег interesa**

