

It organizes May 28, 2021. from the New Economy cycle
IX traditional scientific conference on the subject:
*Designing Coordinates of the Postcovid Economy- Global,
Regional and Local Level"*

Co-organizer FBT

Scientific Board / Naučni odbor

Editor in Chief:

- Prof. dr Petar Đukić (Faculty of Technology and Metallurgy, University of Belgrade, Full professor, **Serbia**)

Editor in Chief Assistant:

- Dr Taro Abe (Nagoya Gakuin University, Culture & Human Resources, **Japan**)

Editor in Chief Assistant:

- Dr Andrzej Niemiec (Poznan University of Economics, Department of Controlling, Financial Analysis and Valuation, **Poland**)
- Dr Mladen Rebić (University of East Sarajevo, Faculty of Economics Pale, **Bosnia and Herzegovina**)
- Dr Branko Krsmanović (University of East Sarajevo, Faculty of Business Economics Bijeljina, **Bosnia and Herzegovina**)
- Dr Goran Popović (University of Banja Luka, Faculty of Economics, **Bosnia and Herzegovina**)
- Dr Nikola Gluhović (University of East Sarajevo, Faculty of Economics, **Bosnia and Herzegovina**)
- Dr Zoran Mastilo (Faculty of Business Economics Bijeljina, University of East Sarajevo, **Bosnia and Herzegovina**)
- Dr Radmila Čičković (University of Business Studies, **Bosnia and Herzegovina**)
- Dr Armina Hubana (University of „Džemal Bijedić“ – Mostar, **Bosnia and Herzegovina**)
- Dr Srđan Lalić (University of East Sarajevo, Faculty of Economics Brčko, **Bosnia and Herzegovina**)
- Dr Milenko Krajišnik (University of Banja Luka, Faculty of Economics, **Bosnia and Herzegovina**)
- Dr Jamila Jaganjac (University „Vitez,, BiH, **Bosnia and Herzegovina**)
- Dr Slobodan Subotić (University of East Sarajevo, Faculty of Transport and Traffic, **Bosnia and Herzegovina**)
- Dr Muharem Karamujić (University of Sarajevo, School of Economics and Business, **Bosnia and Herzegovina**)
- Dr Đorđe Lazić (University Sinergia Bijeljina, **Bosnia and Herzegovina**)
- Dr Ognjen Erić (University of Banja Luka, Faculty of Economics, **Bosnia and Herzegovina**)
- Dr Rajko Radović (University of East Sarajevo, Faculty of Business Economics Bijeljina, **Bosnia and Herzegovina**)
- Dr Andrijana Mrkaić Ateljević ("High School of Tourism and Hospitality" Trebinje, **Bosnia and Herzegovina**)

- Dr Zdravko Todorović (University of Banja Luka, Faculty of Economics, **Bosnia and Herzegovina**)
- Dr Branislav Mašić (University of East Sarajevo, Faculty of Economics, **Bosnia and Herzegovina**)
- Dr Ljubiša Vladušić (University of East Sarajevo, Faculty of Economics, **Bosnia and Herzegovina**)
- Dr Željko Račić (University of Banja Luka, Faculty of Economics, **Bosnia and Herzegovina**)
- Dr Vitomir Starčević (University of East Sarajevo, Faculty of Business Economics Bijeljina, **Bosnia and Herzegovina**)
- Dr Oleg Roy (Faculty of Economics in Omsk, **Russia**)
- Dr Perpelkin Viacheslav (Samara State University of Economics, **Russia**)
- Dr Tom Gillpatrick (Portland State University, **USA**)
- Dr Leland Buddress (Portland State University, **USA**)
- Dr Roofa Galeshi (Radford University, **USA**)
- Dr Jason Caudill (King University, **USA**)
- Dr Hugh J.Ault (Boston College, **USA**)
- Dr Jason C.Patalinghug (Southern Connecticut State University, **USA**)
- Dr Elena De la Poza (University of Valencia Politécnica, **Spain**)
- Dr Ubaldo Comite (University Giustino Fortunato, **Italy**)
- Dr Marco Valeri (Faculty of Economics, Niccolo' Cusano University in Rome, **Italy**)
- Dr Leslie Fadlon (University of Niccolò Cusano, **Italy**)
- Dr Alberto Celani (Politecnico Milano, **Italy**)
- Dr Christer Thörnqvist (Högskolan i Skövde, **Sweden**)
- Dr Manjit Das (Bodoland University, Kokrajhar (Assam), **India**)
- Dr Ray Titus (Alliance University, **India**)
- Dr Rudrarup Gupta (Commercial Manager of Multifarious Projects Group, **India**)
- Dr Brijendra Yadav (Aashlar Business School, Mathura, **India**)
- Dr Sandeep Kumar (Tecnica Institute of advanced Studies, University Delhi, **India**)
- Dr Alexandru Nedelea (Stefan Cel Mare University of Suceava, **Romania**)
- Dr Rocsana B.Manea Tonis (University Politehnica of Bucharest, **Romania**)
- Dr Manuela Rozalia Gabor (G.E.Palade University of Medicine, Pharmacy, Science and Technology of Targu Mures, Faculty of Economics and Law, **Romania**)
- Dr Napat Hampornchai (Chiang Mai University, **Tailand**)
- Dr Ranasinghe Amaradasa (University of Fiji, **Fidži**)
- Dr Brilanda Bushati (University of Shkodra "Luigj Gurakuqi", **Albania**)
- Dr Fatbardha Molla Bequiri (University of Shkodra "Luigj Gurakuqi", **Albania**)
- Dr Elidiana Bashi (University of Shkodra "Luigj Gurakuqi", **Albania**)
- Dr Ivan Brezina (Faculty of Business Informatics, **Slovakia**)
- Dr Martina Blašková (University of Žilina, **Slovakia**)
- Dr Predrag Trpeski (Ss. Cyril and Methodius University, Faculty of Economics, **Macedonia**)
- Dr Corina Gribincea (The National Institute for Economic Research of the Academy of Sciences of Moldova, **Moldova**)
- Dr Marica Dumitrascu (Academy of Sciences of Moldova, Economy, **Moldova**)
- Dr Lorena Škuflić (University of Zagreb, Faculty of Economics, **Croatia**)
- Dr Zoran Wittine (University of Zagreb, Faculty of Economics, **Croatia**)
- Dr Anita Čeh Časni (University of Zagreb, Faculty of Economics, **Croatia**)
- Dr Kosjenka Dumančić (University of Zagreb, Faculty of Economics, **Croatia**)
- Dr Boban Melović (University of Montenegro, Faculty of Economics, **Montenegro**)
- Dr Milivoje Radović (University of Montenegro, Faculty of Economics, **Montenegro**)
- Dr Rade Ratković (Mediterranean University, Faculty of Business and Tourism Budva, **Montenegro**)
- Dr Ivo Županović (Mediterranean University, Faculty of Business and Tourism Budva, **Montenegro**)
- Dr Darko Lacmanović (Mediterranean University, Faculty of Business and Tourism Budva, **Montenegro**)
- Dr Ana Stranjančević (Modul Dubai University, **The United Arab Emirates**)
- Dr Anđelko Lojpur (University of Montenegro, Faculty of Economics, **Montenegro**)
- Dr Gojko Rikalović (University of Belgrade, Faculty of Economics, **Serbia**)
- Dr Nenad Vunjak (Modern Business School in Belgrade, **Serbia**)
- Dr Petar Vrgović (University of Novi Sad, Faculty of Technical Sciences, **Serbia**)
- Dr Gordana Kokeza (University of Belgrade, Faculty of Technology and Metallurgy, **Serbia**)

- Dr Kristijan Ristić (Business and law faculty, University Union – Nikola Tesla, Belgrade, **Serbia**)
- Dr Snežana Milićević (Faculty of Tourism and Hotel Management in Vrnjačka Banja, **Serbia**)
- Dr Drago Cvijanovic (Faculty of Tourism and Hotel Management in Vrnjačka Banja, **Serbia**)
- Dr Snezana Radukić (Faculty of Economics, University in Niš, **Serbia**)
- Dr Zorana Kostić (Faculty of Sciences and Mathematics, University in Niš, **Serbia**)
- Dr Bashar Y. Almansour (Skyline University College, **Saudi Arabia**)
- Dr Yassin Eltahir (King Khalid University, **Saudi Arabia**)
- Dr Kieran James (University of the West of Scotland, **Scotland**)
- Dr Andrej Raspor (School of Advanced Social Studies, **Slovenia**)
- Dr Marjana Merkač (Faculty of Commercial and Business Sciences, **Slovenia**)
- Dr Marija Bogataj (University of Ljubljana, Faculty of Pharmacy, **Slovenia**)
- Dr Gholamreza Jandaghi (University of Tehran, Faculty of Management and Accountancy, **Iran**)
- Dr Arcione Ferreira Viagi (Taubate University, **Brasil**)
- Dr Fábio Albergaria de Queiroz (Catholic University of Brasilia, **Brasil**)
- Dr Piotr Wisniewski (Corporate Finance Unit Institute of Finance, Warsaw School Economics, **Poland**)
- Dr Kherchi Ishak (Hassiba Benbouali University of Chief, **Algeria**)
- Dr Zoheir Guebli (Faculty of Economic Sciences, University of Algiers, **Algeria**)
- Dr Olha Komelina (Poltava National Technical Yuri Kondratyuk University, Poltava, **Ukraine**)
- Dr Tetiana Paientko (Kyiv National Economic University, **Ukraine**)
- Dr Iryna Lytvynchuk (Zhytomyr National Agroecological University, **Ukraine**)
- Dr Oksana Koshulko (Polotsk State University, **Belarus**)
- Dr Ahamed Labbe Mohamed Aslam (Ministry of Home Affairs, **Sri Lanka**)
- Dr Nisantha Kurukulasoorya (University of Ruhuna, **Sri Lanka**)
- Dr Hüseyin Işıksal (Near East University, Faculty of Open and Distance Education, **Turkey**)
- Dr Metin Toprak (İstanbul Üniversitesi Akademik Veri Yönetim Sistemi, **Turkey**)
- Dr Zeki Atıl Bulut (Dokuz Eylül University, **Turkey**)
- Dr Feden Koç (Usak University, **Turkey**)
- Dr Tauisi Taupo (Victoria University of Wellington, **New Zealand**)
- Dr Teguh Sugiarto (Universitas Budi Luhur, **Indonesia**)
- Dr Mythili Kolluru (College of Banking and Financial Studies, **Oman**)
- Dr Vidya Suresh (College of Banking and Financial Studies, **Oman**)
- Dr Konstantinos N. Malagas (University of the Aegean, **Greece**)
- Dr Constantinos Challoumis (National and Kapodistrian University of Athens, **Greece**)
- Dr Azza Mohamed Kamal (University for Modern Science and Arts (MSA), **Egypt**)
- Dr Michael Okoche (Uganda Management Institute, **Uganda**)
- Dr Lucie Andreisová (University of Economics in Prague, **Czech Republic**)
- Dr Julia Stoyancheva Stefanova (Economic Research Institute at the Bulgarian Academy of Sciences, **Bulgaria**)
- Dr Marin Petrov Georgiev (Kaneff University Hospital, Rousse, **Bulgaria**)
- Dr Venelin Terziev (University of Ruse Angel Kanchev, **Bulgaria**)
- Dr Fouzi Belmir (University of Fes, **Morocco**)
- Dr Bijay Kumar Kandel (University of the South Pacific, **Cyprus**)
- Dr Dereje T. GEBREMESKEL (Global Land Programme (GLP) and Ethiopian Civil Service University, **Ethiopia**)
- Dr Massoud Moslehpour (Asia University, **Taiwan**)
- Dr Christopher Hartwell (Bournemouth University, **United Kingdom**)
- Dr Hamid Khurshid (Lingnan University Hong Kong, Department of Management, **Republic of China**)
- Dr Tafazal Kumail (Guangxi University of Finance and Economics, Nanning, **China**)
- Dr Adel. M Sarea (College of Business & Finance, **Bahrain**)
- Dr Bhola Khan (Yobe State University, Nigeria Faculty of Social Sciences, **Nigeria**)