

Managing Global Changes

Proceedings of the Joint International Conference Organised by

- University of Primorska, Faculty of Management, Slovenia
- Juraj Dobrila University of Pula, Faculty of Economics and Tourism 'Dr. Mijo Mirković,' Croatia
- Moscow School of Economics, Moscow State University, Russian Federation
- Association for the Study of East European Economies and Cultures, USA
- Society for the Study of Emerging Markets, USA

Pula, Croatia • 1–4 June 2016

MIC 2016: Managing Global Changes

Proceedings of the Joint International Conference Organised by
University of Primorska, Faculty of Management, Slovenia,
Juraj Dobrila University of Pula, Faculty of Economics and Tourism, Croatia,
Moscow State University, Moscow School of Economics, Russian Federation,
Association for the Study of East European Economies and Cultures, USA, and
Society for the Study of Emerging Markets, USA

Pula, Croatia | 1–4 June 2016

Edited by Suzana Laporšek

and Doris Gomezelj Omerzel

Design and Layout Alen Ježovnik

Published by University of Primorska Press

Titov trg 4, 6000 Koper, Slovenia

Editor in Chief Jonatan Vinkler

Managing Editor Alen Ježovnik

www.hippocampus.si

Koper, Slovenia | December 2016

Management International Conference

ISSN 1854-4312

© University of Primorska Press

<http://www.hippocampus.si/ISBN/978-961-6984-81-2.pdf>

Published under the terms of the Creative Commons

CC BY-NC-ND 4.0 License.

Kataložni zapis o publikaciji (CIP) pripravili
v Narodni in univerzitetni knjižnici v Ljubljani

COBISS.SI-ID=288263936
ISBN 978-961-6984-81-2 (pdf)

Foreword

The traditional Management International Conference (MIC) was organized in Pula, Croatia, in co-operation of University of Primorska, Faculty of Management, (Slovenia), Juraj Dobrila University of Pula, Faculty of Economics and Tourism 'Dr. Mijo Mirković' (Croatia), Moscow School of Economics, Moscow State University (Russian Federation), Association for the Study of East European Economies and Cultures (USA) and Society for the Study of Emerging Markets (USA).

The focus of the conference was Managing Global Changes. In this view the conference aimed to address various aspects of managing global changes, with special focus on economic, financial, tourism and energy issues, and to offer researchers and professionals the opportunity to discuss other issues of global developments. The conference was carried out in five tracks:

- MIC Track (traditional Management International Conference, organized by University of Primorska, Faculty of Management),
- Economics Track (organized by Association for the Study of East European Economies and Cultures),
- Finance Track (organized by Society for the Study of Emerging Markets),
- Tourism Track (organized by Juraj Dobrila University of Pula, Faculty of Economics and Tourism 'Dr. Mijo Mirković'),
- Energy Track (organized by Moscow School of Economics, Moscow State University).

We would like to extend a sincere appreciation to all the participants and presenters for their contributions and participation. This year we received 232 submissions and selected the best 158 papers from authors from 32 countries, and the total number of participants has reached 200 (together with panel discussions and workshops). All abstracts of papers were included in the Book of Abstracts, ready for the conference.

After the conference authors were invited to submit their full papers to the MIC 2016 Conference Proceedings. In the Conference Proceedings authors submitted 35 papers. We use this opportunity to thank all the reviewers for doing a great job in reviewing all full papers and for their precious time

Authors had also the opportunity to submit papers to the MIC Special Issues, organized by the MIC supporting journals:

- *Economic Research/Ekonomska Istraživanja* (Editor in Chief Dr. Marinko Škare, Juraj Dobrila University of Pula, Faculty of Economics and Tourism 'Dr. Mijo Mirković,' Croatia),
- *Management and Production Review*, special issue on Sustainable Strategies in Global Business Turbulence (Guest Editor Dr. Jossu Takala, University of Vaasa, Finland),
- *Managing Global Transitions*, special issue on Institutional Environment and Development of Business Networks in South East Europe (Guest Editor Dr. Darko Tipurić, Faculty of Economics and Business, University of Zagreb, Croatia),
- *Management*, special issue on (Re)inventing Business Networks and Organizations in SEE (Guest Editor Dr. Miroslav Ante Omazić, Faculty of Economics and Business, University of Zagreb, Croatia),

- *Review of Innovation and Competitiveness* (Editors Dr. Marinko Škare and Dr. Danijela Križman Pavlović, University of Pula, Faculty of Economics and Tourism 'Dr. Mijo Mirković,' Croatia).

Authors also had the opportunity to submit their full papers to other supporting journals of the MIC Conference: Borsa Istanbul Review, Comparative Economic Studies, Eastern European Economics, Economic Systems, Emerging Markets Finance and Trade, International Journal of Computational Economics and Econometrics

Special thanks go to keynote speakers:

- Dr. Milford Bateman, Freelance Consultant on Local Economic Development, Visiting Professor of Economics at Juraj Dobrila University of Pula (Croatia) and Adjunct Professor of Development Studies, St Marys University (Canada) and
- Dr. Zdeněk Drábek, Professor at the Faculty of Social Sciences at Charles University in Prague (Czech Republic).

We would also like to thank to the editors of the supporting journals, participating at the Editors Panel, and to students who participated at the Doctoral Students' Workshop.

Last but not least, we extend our sincere thanks to everybody who participated in the programme boards and organization of the MIC 2016.

Dr. Suzana Laporšek
Conference Chair

Programme Boards

Conference Chair

Dr. Suzana Laporšek, University of Primorska, Slovenia

Programme Board Director

Dr. Štefan Bojnc, University of Primorska, Slovenia

Programme Track Chairs

Dr. Doris Gomezelj Omerzel, University of Primorska, Slovenia (Management Track)

Dr. Josef Brada, Association for the Study of East European Economies and Cultures, USA (Economics Track)

Dr. Ali Kutan, Society for the Study of Emerging Markets, USA (Finance Track)

Dr. Lela Tijanić, Juraj Dobrila University of Pula, Croatia (Tourism Track)

Dr. Dean Fantazzini, Moscow State University, Russian Federation (Energy Track)

Scientific Committee

Dr. Mehmet Balcilar, Eastern Mediterranean University, North Cyprus

Dr. Cene Bavec, University of Primorska, Slovenia

Dr. Sumon Bhaumik, Sheffield University, United Kingdom

Dr. Janusz Brzeszczyński, Northumbria University, United Kingdom

Dr. Eddy Siong-Choy Chong, Finance Accreditation Agency, Malaysia

Dr. Ksenija Černe, Juraj Dobrila University of Pula, Croatia

Dr. Udo Dierk, MEL-Institute, Paderborn, Germany

Dr. Sel Dibooglu, University of Missouri, USA

Dr. Balázs Égert, OECD, France

DDr. Imre Fertő, Corvinus University of Budapest, Hungary

Dr. Mikhail Golovnin, Moscow State University, Russian Federation

Dr. Rune Ellemose Gulev, Kiel University of Applied Sciences, Germany

Dr. Roman Horváth, Charles University, the Czech Republic

Dr. Evžen Kočenda, Charles University, the Czech Republic

Ms. Eva Kras, International Society for Ecological Economics, Canada

Dr. Pekka Kess, University of Oulu, Finland

Dr. Danijela Križman Pavlović, Juraj Dobrila University of Pula, Croatia

Dr. Masaaki Kuboniwa, IPU New Zealand Tertiary Institute, New Zealand, and Hitotsubashi University, Japan

Dr. Raúl León, University of Zaragoza, Spain

Dr. Gulnur Muradoglu, Queen Mary University of London, United Kingdom

Dr. Lucjan Orlowski, Sacred Heart University, USA

Dr. Kongkiti Phusavat, Kasetsart University, Thailand

Dr. Victor Polterovich, Moscow State University, Russian Federation

Dr. Mitja Ruzzier, University of Primorska, Slovenia

Dr. Cezar Scarlat, University Politehnica of Bucharest, Romania

Dr. Yao Y. Shieh, University of California Irvine Medical Center, USA

Dr. Marcello Signorelli, University of Perugia, Italy

Dr. Dean Sinković, Juraj Dobrila University of Pula, Croatia

Dr. Marinko Škare, Juraj Dobrila University of Pula, Croatia

Dr. Josu Takala, University of Vaasa, Finland

Dr. Goran Vukšić, Institute of Public Finance, Croatia

Dr. Art Whatley, Hawaii Pacific University, USA

Dr. Robert Zenzerović, Juraj Dobrila University of Pula, Croatia

Organizing Committee

MSc. Marijana Pregarac, University of Primorska, Slovenia

MSc. Maja Trošt, University of Primorska, Slovenia

Tin Pofuk, University of Primorska, Slovenia

Ksenija Štrancar, University of Primorska, Slovenia

Staša Ferjančič, University of Primorska, Slovenia

Rian Bizjak, University of Primorska, Slovenia

Editorial Office

Alen Ježovnik, University of Primorska Press, Slovenia

Table of Contents

Corruption and Ethical Behavior in International Management

Duško Pavlović, Damir Mladić, and Stipe Buzar

[Full Text](#)

The Continuity, Intensity and Effects of Economic Changes in CEB Member States:

Transformation vs. Transition

Jarosław Kaczmarek

[Full Text](#)

The Impact of Foreign Language Skills and Cultural Competencies on SMEs'

Success in International Markets

Moira Kostić-Bobanović, Maja Novak, and Mieta Bobanović

[Full Text](#)

Partial Privatization and Government Preference

Fernanda A. Ferreira and Flávio Ferreira

[Full Text](#)

Managing Global Changes with Logistics Simplified

Aleksander Janeš, Armand Faganel, and Roberto Biloslavo

[Full Text](#)

The Role of Information and Communication Systems in the Research

into Technology Marketing and its Support to Strategic Decision-Making

Mersad Z. Mujević

[Full Text](#)

Effective Motivation of Multi-generation Teams:

Presentation of Own Research Results

Izabella Steinerowska-Streb and Anna Wziętek-Staśko

[Full Text](#)

The Internal Audit Function and the Quality of Financial Reporting:

Empirical Evidence from Montenegro

Tanja Laković, Julija Cerović Smolović, and Tatjana Stanovčić

[Full Text](#)

Determinants of Net Replacement Rate in Serbia

Aleksandra Anić and Gorana Krstić

[Full Text](#)

Utilization of EVA in Inter-Company Comparison Process

Peter Markovič, Ľudovít Šrenkel, and Marián Smorada

[Full Text](#)

Fiscal Multipliers and Macroeconomic Performance

in the Case of Slovakia and Hungary

Martin Kameník, Anna Ruščáková, and Jozefína Semančíková

[Full Text](#)

Strategic Implications of Big Data: A Comprehensive View

Christian Bischof, Magdalena Gabriel, Birgit Rabel, and Daniela Wilfinger

[Full Text](#)

Waste Management and Financial Performance: Evidence from Italian Companies

Francesca Bartolacci, Antonella Paolini, Michela Soverchia, and Ermanno Zigiotti

[Full Text](#)

Identification of Critical Factor Indexes from Triple Helix Perspective:

Case of Slovenian Forest Based Industry

Nurul Aida Abdul Malek, Hakki Maseci, Josu Takala, and Štefan Bojnec

[Full Text](#)

From Click-and-Mortar to Clicks-and-Bricks: Challenges of Business

Transformation Management

Florin Ioniță, Darko Shuleski, and Ana Maria Cristina

[Full Text](#)

Music as a Tourist Product: The Management and Marketing Model

Ivana Paula Gortan-Carlin and Aleksandra Krajnović

[Full Text](#)

Ethical Banks: European Experiences and Croatian Perspectives

Dražen Novaković and Dina Liović

[Full Text](#)

Usefulness of Financial Statements and Annual Reports

in the Process of Accounting Fraud Detection

Lenka Chorvatovičová and Darina Saxunová

[Full Text](#)

How Expensive are Our Own Resources? Theoretical Concept of Equity

Darina Saxunová and Rita Szarková

[Full Text](#)

Food Recovery Awareness

Armand Faganel and Aleksander Janeš

[Full Text](#)

Who is Who on Audit Services Market in Republic of Macedonia:

Big Four versus Non-Big Four

Zorica Bozhinovska Lazarevska, Marina Trpeska, and Maja Stolevska Kostadinova

[Full Text](#)

Vertical Specialization: The Case of Chinese Exports

Seda Ekmen Özçelik

[Full Text](#)

Application of Internal Market Orientation Activities and ISO 9001 Standard

in Hotel Corporations as a Precondition of Successful Business Processes

Matina Gjurašić and Ivana Škarica

[Full Text](#)

**The Role of Polish Gas Investments in Enhancing
Central and Eastern Europe Energy Security**

Tomasz Mlynarski

[Full Text](#)

Management Orientations and Mission Drifts: Case Studies

on Finnish Work Integration Social Enterprises

Harri Kostilainen and Pekka Pättiniemi

[Full Text](#)

The Socio-Economic Costs of Underemployment

Sabina Lacmanović, Sanja Blažević Burić and Lela Tijanić

[Full Text](#)

The Influence of Management on Quality of the Annual Report of Public Institution

Tatjana Horvat and Sonja Martinčić

[Full Text](#)

**The Impact of Liberalisation on the Market Structure and Financial Operations
of Corporations in the Gas Sector in the Republic of Croatia**

Anto Bajo, Marko Primorac, and Dijana Jurinec

[Full Text](#)

**Can Minimum Wage Eliminate Poverty? Case Study of Croatian
and Slovenian Labour Market**

Sanja Blažević Burić and Suzana Laporšek

[Full Text](#)

Measuring Consumer Satisfaction: Evidence from Romania

Florian Gyula Laszlo

[Full Text](#)

Is Accounting Neutral to Economy and Society?

Vera Palea

[Full Text](#)

The Risk Analysis of the Greatest Hungarian Energy Companies between 2008 and 2013

Katits Etelka

[Full Text](#)

Comparative Advantages in CEEC-5

Tullio Gregori

[Full Text](#)

Comparative Analysis of Financial Literacy in EU Countries

Nada Trunk Šircá, Sergeja Kočar, and Aleš Trunk

[Full Text](#)

Professions in Tourism: Regulation vs. Deregulation

Elizabeta Zirnstein and Valentina Franca

[Full Text](#)