

Časopis SAVEZA EKONOMISTA SRBIJE za pitanja ekonomske teorije i prakse

GODINA XXIII

BEOGRAD, JULI 1990.

BROJ 3 (Str. 199-302)

SAVET: Čobeljčić dr Nikola, predsjednik, Kovačević dr Mladen, Macura dr Miloš, Madžar dr Ljubomir, Maksimović dr Ivan, Mulina Tripo, Nikolić dr Miodrag, Perić dr Aleksandar, Pjanić dr Zoran, Popov dr Zoran, Stanišić dr Petar, Todorović Srbislav, Žarković dr Dragoje.

REDAKCIJA: Gnjatović dr Dragana, Janković dr Novak, Kovačić dr Zlatko, Labus dr Miroljub, Madžar dr Ljubomir, Marinković dr Radosav, Popov dr Sofija, Radmilović dr Stanko, Savin dr Davor, Sekulović dr Marko, Šuvaković dr Đorđe, Veselinov dr Dragan, Zelić dr Nikola.

Glavni i odgovorni urednik: Madžar dr Ljubomir

Tehničko uredjenje: Stana Anđelković, sekretar Redakcije

Izdaje: SAVEZ EKONOMISTA SRBIJE, Beograd, Maršala Tita 16, tel. 644-980.

Časopis izlazi četiri puta godišnje. Godišnja pretplata za organizacije 700,00, za pretplatnike u inostranstvu 1.500,00. Žiro račun: 60806-678-11721 sa naznakom za „Ekonomsku misao“.

ЭКОНОМИЧЕСКАЯ МЫСЛЬ

ЖУРНАЛ СОЮЗА ЭКОНОМИСТОВ СЕРБИИ ОСВЕЩАЕТ
ВОПРОСЫ ЭКОНОМИЧЕСКОЙ ТЕОРИИ И ПРАКТИКИ

СОБЕТ: Чобельич др Никола, председатель, Ковачевич др Младжен, Мацура др Милош, Маджар др Любомир, Максимович др Иван, Мулина Трипо, Николит др Миодраг, Перич др Александар, Пянич др Зоран, Попов др Зоран, Станишич др Петар, Тодорович Србислав, Жаркович др Драгоје.

РЕДАКЦИЈА ЖУРНАЛА: Гњатович др Драгана, Јанкович др Новак, Ковачич др Златко, Лабус др Миroljub, Маджар др Любомир, Маринкович др Радосав, Попов др Софија, Радмилевич др Станко, Савин др Давор, Секулович др Марко, Шувакевич др Джордже, Веселинов др Драган, Зелич др Никола.

Главный и ответственный редактор: Маджар др Любомир

Секретарь Редакции: Анђелкович Стана

Издательство: СОЮЗ ЭКОНОМИСТОВ СЕРБИИ, Белград, Маршала Тита 16, тел. 644-980.

Журнал в ходит четыре раза в год. Подписка на журнал для заграници 1.500,00 динаров.

"ECONOMIC THOUGHT"

COUNCIL: Čobeljčić dr Nikola, President, Kovačević dr Mladen, Macura dr Miloš, Madžar dr Ljubomir, Maksimović dr Ivan, Mulina Tripo, Nikolić dr Miodrag, Perić dr Aleksandar, Pjanić dr Zoran, Stanišić dr Petar, Todorović Srbislav, Žarković dr Dragoje, Popov dr Zoran.

EDITORIAL BOARD: Gnjatović dr Dragana, Janković dr Novak, Kovačić dr Zlatko, Labus dr Miroljub, Madžar dr Ljubomir, Marinković dr Radosav, Popov dr Sofija, Radmilović dr Stanko, Savin dr Davor, Sekulović dr Marko, Šuvaković dr Đorđe, Veselinov dr Dragan, Zelić dr Nikola.

Editor-in-Chief: Madžar dr Ljubomir

Technical Editor: Stana Anđelković, Secretary

Publisher: SERBIAN ECONOMISTS ASSOCIATION,

Belgrade, Maršala Tita 16, Tel. 644-980.

Journal is published four times a year. Abroad annual subscription is 1.500,00 dinars.

Prema objašnjenju Republičkog sekretarijata za kulturu SR Srbije br.473-6/7202 od 10. januara 1973. godine ne podleže plaćanju poreza na promet.

U FINANSIRANJU ČASOPISA UČESTVOVALA JE REPUBLIČKA ZAJEDNICA NAUKE SRBIJE