The International Science Conference SER 2018

April 27th – 28th, 2018 Igalo (Herceg Novi), Montenegro

"NEW TRENDS AND BEST PRACTICES IN SOCIOECONOMIC RESEARCH"

Conference program

Organized by:

Economic Laboratory for Transition Research, Podgorica, Montenegro

Adriatic University Bar, Faculty for Mediterranean Business Studies Tivat, Montenegro

> Center for Sociological Research Szczecin, Poland

University "Mediterranean, Podgorica Montenegro

Scientific Committee

Academician Prof. *Veselin DRASKOVIC*, the Chair, University of Montenegro, Maritime Faculty Kotor, Montenegro

Prof. Yuriy BILAN, the Co-Chair, University of Szczecin, Faculty of Economics Science and Management, Poland

Prof. Radislav JOVOVIC, Rector of the University of Mediterranean Podgorica, Montenegro

Academician Prof. Slavo KUKIC, University of Mostar, Faculty of Economics, Bosnia and Hezegovina

Academician Prof. Bagrat YERZNKYAN, Laboratory of the Economic Reform Strategy, Central

Economics and Mathematics Institute, Russian Academy of Sciences, Moscow, Russian Federation

Prof. Radovan STOJANOVIC, University of Montenegro; Montenegrin Association for New

Technologies; Chair of the MECO and ECYPS Conferences, Montenego

Prof. Sanja BAUK, University of Montenegro, Maritime faculty Kotor, Montenegro

Prof. *Tomasz BERNAT*, University of Szczecin, Faculty of Economics Science and Management, Poland

Program Committee

Prof. *Yuriy BILAN*, the Chair, University of Szczecin, Faculty of Economics Science and Management, Poland

Academician Prof. *Veselin DRASKOVIC*, the Co-Chair, University of Montenegro, Maritime Faculty Kotor, Montenegro

Prof. *Anđelko S. LOJPUR*, University of Montenegro, Faculty of Economics Podgorica, Montenegro Prof. *Niksa ALFIREVIC*, University of Split, Faculty of Economics, Business and Tourism, Split, Croatia

Assoc. Prof. *Aneta SPAJIC*, University of Montenegro, Faculty of Law, Podgorica, Montenegro Assit. Prof. *Vinko NIKIC*, Faculty for Metiterranean Business Studies Tivat, Montenegro

Board of Editors

Prof. *Dalia STREIMIKIENE*, the Chair (*Transformations in Business & Economics* – WoS - *SSCI*) Academician Prof. *Veselin DRASKOVIC* – Co-Chair (*Montenegrin Journal of Economics* - WoS - **ESCI**, **SCOPUS**; *Socio-Economic Essays*)

Prof. *Yuriy BILAN*, the Co-Chair (*Journal Economics and Sociology* - WoS - **ESCI, SCOPUS**; *Journal of International Studies*, **SCOPUS**)

Academician Prof. Bagrat YERZNKYAN (Theory and Practice of Institutional Reforms in Russia)

Prof. Radislav JOVOVIC (Economics & Economy)

Prof. *Mimo DRASKOVIC* (Media Dialoques)

Associate Prof. *Borut JEREB* (Logistics & Sustainable Transport)

Assist. Prof. Milica DELIBASIC (Montenegrin Journal of Ecology)

Organizing Committee

Prof. *Yuriy BILAN*, the Chair, University of Szczecin, Faculty of Economics Science and Management, Poland

Prof. Stevo NIKIC, Rector of the University of of Adriatic Bar, Montenegro

Assoc. Prof. *Dusko KNEZEVIC*, President of the University of Mediterranean Podgorica, Montenegro Prof. *Andjelko LOJPUR*, University of Montenegro, Faculty of Economics Podgorica, Montenegro Prof. *Drago PUPAVAC*, Polytechnic of Rijeka, Croatia

Assistant Professor *Senka SEKULARAC IVOSEVIC*, University of Montenegro, Maritime Faculty Kotor, Montenegro

Associate Professor *Mladen IVIC*, Vice Rector of the University of Business and Management Engineering Banja Luka, Faculty of Economics, Bosnia and Herzegovina

Assistant Prof. *Vinko NIKIC*, University of of Adriatic Bar, Faculty for Metiterranean Business Studies Tivat, Montenegro

PROGRAM

DAY ONE:	Thursday 26th April 2018

	14:00-15:00	REGISTRATION of the participants
15:00- 15:30	OPENI	NG THE CONFERENCE (Amphitheater of the Institute Igalo)
	Stevo Niki	c, Professor, Rector of the University of of Adriatic Bar, Montenegro
	Radislav Jovovic,	Professor, Rector of the University of Mediterranean Podgorica, Montenegro
PLENARY SESSION: Introductory Papers – Keynote Speeches Head: Yuriy Bilan, Associate Professor		
15:30- 16:00	SCIENCEMETRICS AND HYPERPUBLISHING: THE OTHER SIDE OF THE COIN Keynote Speaker: Radovan Stojanovic, Professor University of Montenegro; Montenegrin Association for New Technologies, Chair of the MECO and ECYPS Conferences	
16:30- 17:00	TRANSPARENCY'S PRINCIPLES AND BEST PRACTICE IN SCHOLARLY PUBLISHING Keynote Speaker: Yuriy Bilan, Associate Professor, Poland University of Szczecin, Faculty of Economics Science and Management, Microeconomics Department, Poland	
17:30- 18:00	ENVIRONMENT AND PROBLEMS OF PUBLICATION IN ECONOMIC JOURNALS FOUND IN THE LEADING DATABASES OF THOMSON REUTERS AND SCOPUS Keynote Speaker: Academician Veselin Draskovic, Professor University of Montenegro, Maritime Faculty Kotor, Montenegro	
18:00- 18:30	METHOD IN ECONOMICS AND BUSINESS <u>Keynote Speaker</u> : <i>Radislav Jovovic</i> , Professor Rector of the Mediterranean University Podgorica, Montenegro	

DAY TWO:	Enidou 274h Annil 2019
DAY TWO:	Friday 27th April 2018

İ	DAY 1WO: Friday 2/th April 2018		
	PLENARY SESSION – EXTENSION : Introductory Papers - Keynote Speeches Head: Sanja Bauk, Associate Professor		
10:00- 10:30	THE PERSPECTIVES OF HIGH EDUCATION IN THE CONTEXT OF MULTIMEDIA CULTURE <u>Keynote Speaker</u> : <i>Stevo Nikic</i> , Professor Rector of the University of of Adriatic Bar, Montenegro <i>Ivana Becagol</i> , MSc Faculty for Metiterranean Business Studies Tivat, Montenegro		
10:30- 11:00	PROMOTION SCHEMES FOR RENOVATION OF MULTI-FLAT BUILDINS <u>Keynote Speaker</u> : <i>Dalia Stremikiene</i> , Professor Lithuanian energy institute, Kaunas, Lithuania		
11:00- 11:30	PROBLEMS OF DIGITAL TRANSFORMATION IN HIGHER EDUCATION IN RUSSIA BUILDINS <u>Keynote Speaker</u> : Svetlana Akhmetova , Professor & Larisa Nevskaya , PhD, Docent Faculty of Humanities, Perm National Research Polytechnic University, Perm, Russia		
11:30- 12:00	WE NEED A NEW MODEL OF THE STAKEHOLDER CONCEPT A KEY PRECONDITION IN THE FUNCTION OF IMPROVING THE PROCESS OF CORPORATE GOVERNANCE <u>Keynote Speaker</u> : Andjelko Lojur, Professor University of Montenegro, Faculty of Economics Podgorica, Montenegro Anja A. Lojpur, MSc, Central Bank of Monenegro, Montenegro		
12:30- 13:00	SUCCESS VERSUS BARRIERS IN PUBLISHING RESEARCH PAPERS <u>Keynote Speaker</u> : <i>Sanja Bauk</i> , Professor University of Montenegro, Maritime faculty Kotor, Montenegro		

13:30- 14:00	THE IMPACT OF BUDGET TRANSPARENCY IN SOCIO-ECONOMIC AND POLITICAL DEVELO ENT AND STATE SECURITY: INTERNATIONAL ISSUES Keynote Speaker: Serhiy Lyeonov, Professor, Tetiana Vasylieva, Professor Nataliia Vynnycenko, Associate Professor, Sumy State University, Sumy, Ukraine		
	14:00 -15:00 Lunch		
	SESSION 1 : Amphitheater of the Institute Igalo Head : <i>Tetiana Vasylieva</i> , Professor		
15:00 - 15:10	METHODOLOGICAL PROBLEMS WITH PUBLICATION AND MONITORING OF SCIENTIFIC ARTICLES IN JOURNALS THAT PREFER INDEXING IN REFERENCE DATABASES Academician <i>Slavo Kukic</i> , Professor University of Mostar, Faculty of Economics, Bosnia and Hezegovina		
15:10 - 15:20	THE ANALYSIS OF SOCIAL MEDIA WITH A FOCUS ON SMEs Svitlana Plotnytska, Professor Department of Management and Administration, O. M. Beketov National University of Urban Economy in Kharkiv; Kharkiv, Ukraine		
15:20 - 15:30	SOCIO-ECONOMIC INTERCONNECTIONS IN THE LIFELONG LEARNING SYSTEM EXPENSES OPTIMIZATION MODEL: CROSS COUNTRY ANALYSIS Tetiana Vasylieva, Professor, Serhiy Lyeonov, Professor & Anna Vorontsova, Researcher Sumy State University, Sumy, Ukraine		
10:30 - 10:40	THE INFLUENCE OF COUNTRY IMAGE ON MACROECONOMIC STABILITY Tetyana Pimonenko, Associate Professor, Oleksii Lyulyov, Associate Professor Yuliia Shkodkina, Associate Professor Sumy State University, Sumy, Ukraine		
15:40 - 15:50	BLOCKCHAIN TECHNOLOGY PLATFORM IN CHANGING THE FINANCIAL SECTOR **Dusko Knezevic**, Associate professor Mediterranean University Podgorica, Montenegro; University Union Belgrade, Serbia		
15:50 - 16:00	RELATIONSHIPS CHANGES IN RENEWABLE ENERGY AND MACROECONOMIC STABILITY: COMPARISON BETWEEN DEVELOPED AND LESS-DEVELOPED COUNTRIES Oleksii Lyulyov, Associate Professor, Anatolii Pavlyk, PhD sttudent & Yuliia Shkodkina, Associate Professor Sumy State University, Sumy, Ukraine		
16:10 - 16:20	PRACTICE-ORIENTED PREPARATION OF FUTURE PROFESSIONALS **Larisa Nevskaya**, PhD, Docent & Svetlana Akhmetova**, Professor Faculty of Humanities, Perm National Research Polytechnic University, Perm, Russia		
16:20 - 16:30	SOCIOECONOMIC APPROACH TO ACHIEVING SCHOOL EFFICIENCY: INITIAL RESULTS OF EMPIRICAL RESEARCH IN CROATIA Niksa Alfirevic, Professor University of Split, Faculty of Economics, Business and Tourism, Split, Croatia Jurica Pavicic, Professor University of Zagreb, Faculty of Economics and Business, Zagreb, Croatia		
16:30 - 16:40	LIFE-LONG LEARNING OF THE CIVIL SERVANTS IN RUSSIA AND OTHER COUNTRIES Marina Ivanova, Professor Department of Public and Territorial Administration, Saint Petersburg State University of Economics, Saint Petersburg, Russia Tamara Selentyeva, Graduate School of Economics and Engineering, Peter the Great Saint-Petersburg Polytechnic University, Saint Petersburg, Russia Alexander Gorovoy, Department of Entrepreneurship and Commerce, ITMO University, Saint Petersburg, Russia		
16:40 - 16:50	BUSINESS EFFICACY INDICATORS ON THE CASE STUDY OF ACI MARINA SPLIT Jelena Žanic Mikulicic, PhD student, Tatjana Stanivuk, Associate Professor & Josip Fumic, Mrs student University of Split, Faculty of Maritime Studies, Split, Croatia		

16:50 - 17:00	THE INTEGRAL EVALUATION OF MACROECONOMIC STABILITY LEVEL BY THE COMPONENTS METHOD: EU EXPERIENCE FOR UKRAINE **Liliia Liulova**, Associate Professor, Oleksii Lyulyov**, Associate Professor & Ihor Kobushko**, Professor Sumy State University, Sumy, Ukraine	
17:00 - 17:10	IT INVESTMENT MANAGMENT FRAMEWORK USED IN LOGISTICS **Borut Jereb**, Associate Professor University of Maribor, Faculty of Logistics Celje, Slovenia	
17:10 - 17:20	METHODICAL APPROACH TO THE ASSESSMENT OF RISKS CONNECTED WITH THE LEGALIZATION OF THE PROCEEDS OF CRIME Nadiya Kostyuchenko, Associate Professor, Mykola Starinskiy, Associate Professor Inna Tiutiunyk, Senior lecturer, Iana Kobushko, Senior lecturer Department of Management, Sumy State University, Sumy, Ukraine	
17:20 - 17:30	ASSESSMENT OF FISCAL DECENTRALIZATION INFLUENCE ON SOCIAL AND ECONOMIC DEVELOPMENT Olena Chygryn, Associate Professor, Yuriy Petrushenko, Professor Alina Vysochyna Senior Lecturer, Anna Vorontsova, Researcher Sumy State University, Sumy, Ukraine	
17:30 - 17:40	RELATIONS BETWEEN ECONOMIC EFFECTS AND EFFICIENCY Mladen Ivic, Associate Professor University of Business and Management Engineering Banja Luka, Bosnia and Herzegovina	
17:40 - 17:50	PRIORITY DIRECTIONS OF THE STATE EDUCATIONAL POLICY OF THE RUSSIAN FEDERATION: PROBLEMS AND PROSPECTS Viktoriia Degtereva, Associate Professor, Dmitriy Rodionov, Associate Professor Peter the Great St. Petersburg Polytechnic University St. Petersburg, Russian Federation	
17:50 - 18:00	ENSURING THE ECONOMIC ATTRACTIVENESS OF BIOFUELS FOR VEHICLES <i>Vitalii Nitsenko</i> , Associate Professor Odessa I.I.Mechnikov National University, Odessa, Ukraine	
18:00 - 18:10	ORGANIC AGRIBUSINESS AS AN INCLUSIVE COMPONENT OF ECONOMIC SECURITY OF THE NATIONAL ECONOMY **Vasyl Zalizko**, Professor** Director of the International Innovation center, Ukraine **Kyanan Salaev**, PhD Student** Taras Shevchenko National University of Kiev, Ukraine	
18:10 - 18:20	ALTERNATIVE INSTITUTIONS AS A FACTOR OF ECONOMIC DEVELOPMENT <i>Mimo Draskovic</i> , Associate Professor University of Montenegro, Maritime Faculty Kotor, Montenegro	
18:20 - 18:30	THE INFLUENCE OF SCIENTIFIC RESEARCH COMMUNITY ON THE SELECTION OF ACCOUNTING PROFESSION-TRUTH OR MISLEAD? Ana Lalevic Filipovic Associate professor University of Montenegro, Faculty of Economics, Montenegro	
18:30 - 18:40	MULTICULTURALISM IN EUROPEAN CIVILISATION – AN ETHICAL DIMENSION Justyna Stecko, Associate Professor Faculty of Management, Rzeszow University of Technology, Poland	
18:40 - 18:50	VALUE-AT-RISK AS A WEATHER RISK MANAGEMENT INSTRUMENT <i>Grzegorz Mentel</i> , Associate Professor Faculty of Management, Rzeszow University of Technology, Poland	
18:50 - 19:00	MONTENEGRIN LIGHTHOUSES AS FUTURE DESTINATION ICONS Andjela Jaksic Stojanovic, Assistant Professor University Mediterranean, Montenegro Neven Seric, Ph.D., Pofessor University of Split, Faculty of Economics, Croatia	

19:00 -19:10

NATIONAL SPECIFICITY OF CULTURE AND INSTITUTIONS AND THEIR RELEVANCE FOR TRANSITION RESEARCH

Academician Bagrat Yerznkyan, Professor

Laboratory of the Economic Reform Strategy, Central Economics and Mathematics Institute, Russian Academy of Sciences, Moscow, Russian Federation

19:10 - 23:00

Cocktail

DAY THREE:

Saturday 28th April 2018

	SESSION 2 : Amphitheater of the Institute Igalo Head: Vinko Nikic, Assistant Professor
10:00 - 10:10	SOCIAL ENTREPRENEURSHIP INSTITUTIONALIZING (PRIMOSKY KRAI, RUSSIAN FAR EAST CONTEXT) *Valentina Zhohova*, PhD, Docent & Darya Sokolova*, PhD, Docent Far Eastern Federal University, School of Economics and Management, Vladivostok city, Russian Federation
10:10 - 10:20	EFFICIENCY OF INNOVATION ACTIVITY FUNDING AS THE DRIVER OF THE STATE'S NATIONAL ECONOMIC SECURITY (CASE OF UKRAINE) **Denys Smolennikov**, Senior Lecturer, Liudmyla Zakharkina**, Associate Professor, Iuliia Myroshnychenko**, Associate Professor Svitlana Pokhylko**, Associate Professor, Sumy State University, Sumy, Ukraine
10:20 - 10:30	AN ANALYSIS OF THE SOCIO-ECONOMIC FACTORS AFFECTING INSIDER-TRADING <i>Aneta Spajic</i> , Associate Professor University of Montenegro, Faculty of Law, Podgorica, Montenegro
10:30 - 10:40	MARKETING ANALYSIS OF SEAPORT REPOSITIONING: EXAMPLE FROM MONTENEGRO Senka Sekularac Ivosevic, Assistant Professor University of Montenegro, Maritime Faculty Kotor, Montenegro
10:40 - 10:50	FREE ZONE AS AN EXEMPLARY MODEL OF ECONOMIC DEVELOPMENT OF MONTENEGRO <i>Vinko Nikic</i> , Assistant Professor, University of of Adriatic Bar, Faculty for Metiterranean Business Studies Tivat, Montenegro
10:50 - 11:00	A PERSPECTIVE ON BRAND MEANING – CASE OF MONTENEGRO Marija Jankovic, Assistant Professor University Mediterranean, Faculty of Business Studies, Montenegro
11:00 - 11:10	INSTITUTIONAL PLURALISM AND ECONOMIC DEVELOPMENT Milica Delibasic, Assistant Professor University of of Adriatic Bar, Faculty for Metiterranean Business Studies Tivat, University Mediterranean, Faculty of Business Studies, Montenegro
11:10 - 11:20	HOW TO MAKE WESTERN BALKAN TIGERS? <i>Drago Pupavac</i> , Professor Polytechnic of Rijeka, Croatia <i>Justin Pupavac</i> , PhD student Faculty of Tourism and Hospitality Management, Opatija, Croatia
11:20 - 11:30	THE RELATIONSHIP BETWEEN POLITICS AND ECONOMY IN THE FUNCTION OF BUILDING SOCIOCULTURAL CAPITAL Niksa Grgurevic, Assistant Professor Faculty of Management Herceg Novi; Adriatic University Bar, Montenegro
11:30 - 11:40	IMPACT OF GLOBAL FACTORS ON SOCIAL AND ECONOMIC REFORM IN THE SOUTH EAST EUROPEAN COUNTRIES **Radenko Scekic**, Assistant Professor University od Montenegro, Historical institute, Montenegro

ANALYSIS OF ELECTRONIC BUSINESS APPLICATION			
11:40 - Nikola Vukcevic, Assitant Professor 11:50 University of of Adriatic Bar, Faculty for Metiterranean Business Studies Tivat, Mo Marko Nikic, Assitant Professor	IN NAUTICAL TOURISM IN THE CASE OF MONTENEGRO Nikola Vukcevic, Assitant Professor University of of Adriatic Bar, Faculty for Metiterranean Business Studies Tivat, Montenegro		
11:50 -12:30 Sweet, tea, coffee, seasonal fruits			
SESSION 3 : Amphitheater of the Institute Igalo Head: <i>Mimo Draskovic</i> , Associate Professor			
12:30 - 12:40 OF THE HOTEL INDUSTRY IN MONTENEGRO Misko Radjenovic, PhD			
12:40 - 12:50 DEVELOPMENT OUTLOOK OF THE NAUTICAL TOURISM IN MONTENEG Zoran Kovacevic, PhD student Institute Igalo Hereg Novi, Montenegro			
12:50 - 13:00 SUSTAINABLE ENEGY FOR SUSTAINABLE AGRICULTURE Justas Streimikis, MSc Lithuanian Institute of Agrarian Economics, Vilnius, Lithuania	Justas Streimikis, MSc		
PRIORITY OF THE ANTI-CRISIS ECONOMIC POLICY BASED ON INSTITUTIONAL OF THE CASE OF THE BALKAN REGION 13:10 PRIORITY OF THE ANTI-CRISIS ECONOMIC POLICY BASED ON INSTITUTIONAL OF THE CASE OF THE BALKAN REGION Jelena Stjepcevic, PhD student University of Montenegro, Maritime Faculty of Kotor, Montenegro	Jelena Stjepcevic, PhD student		
THE CONCEPT OF CUSTOMER SATISFACTION IN THE FUNCTION OF CUSTOMER LOYALTY Olivera B. Popović, PhD student University of Montenegro, Faculty for Tourism and Hotel Management, Kotor, Monte	OF CUSTOMER LOYALTY		
THE NEW DEVELOPMENT ECONOMIC AND INSTITTIONAL STRATEGY IN MONTENEGRO 13:30 Dragan Radovic, PhD student University of Montenegro, Maritime Faculty Kotor, Montenegro	7		
13:30 - 15:00 Lunch			
SESSION 3 / EXTENSION Amphitheater of the Institute Igalo Head: Senka Sekularac Ivosevic, Assistant Professor			
15:00 - 15:10 THE INSTITUTIONAL EVOLUTION IN THE SEE COUNTRIES Nebojsa Jovovic, MSs University of Montenegro, Faculty of Economics Podgorica, Montenegro			
15:10 - 15:20 THE LEGAL STATUS OF YACHTS IN NAUTICAL TOURISM Milica Nikic, MSc University of of Adriatic Bar, Maritime faculty Bar, Montenegro	Milica Nikic, MSc		
PLURALISTIC INSTITUTIONAL CHANGE AS AN IMPERATIVE FOR SUSTAINABLE DI OF STATE SOUTHEASTERN EUROPE 15:30 Miroslav Jovovic, MSc student, University of Montenegro, Faculty of Economics Podgorica	Miroslav Jovovic, MSc student,		
15:30 – 15:40 GLOBAL MANAGEMENT OF THE STRATEGY IN A MODERN MARITIME TRAN Vladimir Perovic, MSc student University of Montenegro, Maritime Faculty Kotor, Montenegro			
	POSSIBILITIES OF THE APPLICATION OF OUTSOURCING STRATEGY IN INTEGRATED MARKETING LOGISTICS OF SEAPORTS		

	<i>Ivan Nikcevic</i> , MSc student University of Montenegro, Maritime Faculty Kotor, Montenegro		
15:50 – 16:00	LOGISTICS SRATEGY EVOLUTION OF ADVANCED SEA PORTS <i>Milica Savić</i> , MSc student, University of Montenegro, Maritime Faculty Kotor, Montenegro		
16:00 - 16:10	THE PSYCHOLOGICAL ASPECTS OF INVESTING IN THE TERMS OF UNCERTAINTY Kateryna A. Alekseieva, Assistant Professor Production and Investment management Department National University of Life and Environmental Sciences of Ukraine, Kyiv, Ukraine		
16:10 - 16:20	CORPORATE SOCIAL RESPONSIBILITY OF FOOD INDUSTRY ENTERPRISES Tetiana G. Mostenska Associate Professor of the Department of production and investment management, National University of Life and Environmental Sciences of Ukraine, Kyiv, Ukraine Oleksandr Tur Lecture of department of management and marketing, Kyiv National Linguistic University, Kyiv, Ukraine		
16:30 –17:00 Coffee Break			
17:00 -17:30		Conclusions of the Conference	
18:00 -22:00 Gala Dinne		Gala Dinner	