

Godina / Volume 40
Broj / Issue 3

Leto 2009
Summer 2009

ISSN 0354-3471
UDC 339+658

Ulrich ID 1788176
COBISS.SR-ID 749828

Časopis za marketing teoriju i praksu • Quarterly Marketing Journal

Uvodnik/Editorial

 • Ljiljana Stanković

In memoriam

 • Prof. dr Mile Jović

Članci/Papers

 • PREDIKTIVNI MODEL SEGMENTACIJE TRŽIŠTA
 Predictive market segmentation model
 Jasna Soldić-Aleksić

 • KORIŠĆENJE MEDIJA OD STRANE DECE U SRBIJI
 Media consumption by children in Serbia
 Jelena Filipović, Galjina Ognjanov

 • OD NACIONALNIH AVIO PREVOZNIKA DO LOW-COST KOMPANIJA –
 EFEKTI USPEŠNE PROMENE MARKETING STRATEGIJE
 From National Air Carriers to Low-cost Companies –
 E�ects of Successful Marketing Strategy Changes
 Slobodan Aćimović

 • KORPORATIVNA REPUTACIJA I KONKURENTSKA PREDNOST
 Corporative reputation and competetive advantage
 Sanja Mitić

 • ETIKA I PROFESIONALIZAM U ODNOSIMA S JAVNOŠĆU
 Ethics and professionalism in the public relations
 Ana Krstić

 • ANALIZA MALOPRODAJE PREHRAMBENIH PROIZVODA U EVROPSKOJ UNIJI
 �e Analysis Of Food Products Retailing In European Union
 Stevan Rapaić

 • PRIKAZ KNJIGE Integrisane marketinške komunikacije autora dr Galjine Ognjanov
 Mirjana Gligorijević

Zvanična publikacija SeMA / Official publication of SeMA

