

Reviewers of the Papers Submitted to the *Croatian and Comparative Public Administration* in 2019

1. Professor Alexey G. Barabashev, Higher School of Economics, University of Moscow, Russia
2. Helena Bauerova, PhD, Metropolitan University Prague, Czech Republic
3. Mihaela Bronić, PhD, Institute of Public Finance, Zagreb, Croatia
4. Melita Carević, PhD, Assistant Professor, Faculty of Law, University of Zagreb, Croatia
5. Professor Tom Christensen, Faculty of Social Sciences, University of Oslo, Norway
6. Regis Dandoy, PhD, Université Libre de Bruxelles, Belgium, FLAC-SO-Ecuador & WIAS, Waseda University, Tokio, Japan
7. Professor Borče Davitkovski, Iustinianus Primus Faculty of Law, University of Skopje, North Macedonia
8. Milan Deskar Škrbić, PhD, Zagreb School of Economy and Management, Zagreb, Croatia
9. Professor Predrag Dimitrijević, Faculty of Law, University of Niš, Serbia
10. Professor Lisheng Dong, Johan Skytte Institute of Political Studies, Tartu, Estonia
11. Professor Wolfgang Drechsler, Tallinn University of Technology, Estonia and Harvard University, USA
12. Jasmina Džinić, PhD, Assistant Professor, Faculty of Law, University of Zagreb, Croatia

13. Professor Yeseren Elicin, Galatasaray University, Turkey
14. Elizabeth Anne Eppel, PhD, Victoria University of Wellington, New Zealand
15. Professor Anna Gamper, Institute for Public Law, State and Administrative Studies, University of Innsbruck, Austria
16. Lasse Gerrits, PhD, Associate Professor, Otto Friedrich University of Bamberg, Germany
17. Teo Giljević, PhD, Assistant Professor, Faculty of Law, University of Zagreb, Croatia
18. Mateja Held, PhD, Assistant Professor, Faculty of Law, University of Zagreb, Croatia
19. Professor Tamas Horvath, Faculty of Law and Political Studies, University of Debrecen, Hungary
20. Professor Ilona Palne Kovacs, Institute for Regional Studies, Hungarian Academy of Sciences, Budapest, Hungary
21. Remzije Istrefi, PhD, Constitutional Court of the Republic of Kosovo, Prishtina, Kosovo
22. Tim Jaekel, PhD, Higher School of Economics, School of Politics and Governance, University of Moscow, Russia
23. Sanhita Rahul Joshi, PhD, Department of Civics and Politics, University of Mumbai, India
24. Tatjana Jovanović, PhD, Assistant Professor, Faculty of Administration, University of Ljubljana, Slovenia
25. Professor Mirko Klarić, Faculty of Law, University of Split, Croatia
26. Professor Maja Klun, Faculty of Administration, University of Ljubljana, Slovenia
27. Kristijan Kotarski, PhD, Assistant Professor, Faculty of Political Science, University of Zagreb, Croatia
28. Professor Josip Kregar, Faculty of Law, University of Zagreb, Croatia
29. Professor Robert Krimmer, School of Business and Governance, Tallinn University of Technology, Tallinn, Estonia
30. Professor Ivana Krstić, Faculty of Law, University of Belgrade, Serbia
31. Simona Kukovič, PhD, Assistant Professor, Faculty of Social Science, University of Ljubljana, Slovenia
32. Professor Per Laegried, Department of Administration and Organization Theory, University of Bergen, Norway

33. Goranka Lalić Novak, PhD, Associate Professor, Faculty of Law, University of Zagreb, Croatia
34. Professor Emeritus Fred Lazin, Ben Gurion University of the Negev, Beersheva, Israel
35. Andrea Lippi, PhD, Associate Professor, University of Florence, Italy
36. Jakub Lysek, PhD, University of Olomouc, Czech Republic
37. Professor Boris Ljubanović, Faculty of Law, University of Osijek, Croatia
38. Velibor Mačkić, PhD, Assistant Professor, Faculty of Economics, University of Zagreb, Croatia
39. Professor Gordana Marčetić, Faculty of Law, University of Zagreb, Croatia
40. Ana Matan, PhD, Assistant Professor, Faculty of Political Science, University of Zagreb, Croatia
41. Anamarija Musa, PhD, Associate Professor, Faculty of Law, University of Zagreb, Croatia
42. Professor Juraj Nemeč, Faculty of Economics, University Matej Bel, Banská Bystrica, Slovakia
43. Professor Edoardo Ongaro, Faculty of Business and Law, The Open University, UK
44. Joanna Osiejewicz, PhD, University of Warsaw, Poland
45. Professor Jasmina Osmanković, Faculty of Economics, University of Sarajevo, Bosnia and Hercegovina
46. Professor Natalija Perišić, Faculty of Political Science, University of Belgrade, Serbia
47. Primož Pevcin, PhD, Associate Professor, Faculty of Administration, University of Ljubljana, Slovenia
48. Senko Pličanič, PhD, Associate Professor, Faculty of Law, University of Ljubljana, Slovenia
49. Rajko, PhD, Administrative Court in Rijeka, Croatia
50. Iztok Rakar, PhD, Assistant Professor, Faculty of Administration, University of Ljubljana, Slovenia
51. Miguel Angelo Rodrigues, PhD, Assistant Professor, Research Centre in Political Science, University of Minho, Braga, Portugal
52. Professor Tuan Samahon, Charles Widger School of Law, Villanova University, Pennsylvania, USA

53. Professor Stanka Setnikar Cankar, Faculty of Administration, University of Ljubljana, Slovenia
54. Professor Benedikt Speer, Berlin School of Economics and Law, Berlin, Germany
55. Frane Staničić, PhD, Associate Professor, Faculty of Law, University of Zagreb, Croatia
56. Ružica Šimić Banović, PhD, Associate Professor, Faculty of Law, University of Zagreb, Croatia
57. Sandra Švaljek, PhD, Institute of Economics and the Croatian National Bank, Zagreb, Croatia
58. António Tavares, PhD, Associate Professor, School of Economics and Management, University of Minho, Braga, Portugal
59. Professor Davor Vašiček, Faculty of Economics, University of Rijeka, Croatia
60. Dejan Vučetić, PhD, Associate Professor, Faculty of Law, University of Niš, Serbia
61. Tijana Vukojičić Tomić, PhD, Assistant Professor, Faculty of Law, University of Zagreb, Croatia
62. Professor Emeritus Hellmut Wollmann, Faculty of Social Sciences, Humboldt University Berlin, Germany
63. Aleksandra Winiarska, PhD, Institute of Applied Social Science, University of Warsaw, Poland