
ZBORNIK
STUDENTSKIH
RADOVA

UDK 33
 61

ISSN 2975-7037

3
2024.

Pula, 2024.

ZBORNIK
STUDENTSKIH
RADOVA

Izdavač / Publisher
Sveučilište Jurja Dobrile u Puli
Zagrebačka 30, 52100 Pula, Hrvatska

Za izdavača / For Publisher
Prof. dr. sc. Marinko Škare

Glavni i odgovorni urednici / Chief Editors
Prof. dr. sc. Daniel Tomić, Fakultet ekonomije i turizma ‘Dr. Mijo Mirković’
Izv. prof. dr. sc. Saša Stjepanović, Fakultet ekonomije i turizma ‘Dr. Mijo Mirković’

Izdavački savjet / Editorial Board
Prof. dr. sc. Marinko Škare
Prof. dr. sc. Alfio Barbieri
Izv. prof. dr. sc. Valter Boljunčić
Prof. dr. sc. Mirjana Radetić-Paić

Oblikovanje i prijelom / Design and Layout
Robert Stanojević

Recenzije / Reviews
Domaća ili inozemna recenzija, znanstveni i stručni radovi na hrvatskom i engleskom
jeziku, dvostruka slijepa recenzija.

Prva godina izlaženja: 2022.
Učestalost izlaženja: jednom godišnje
Prava korištenja: ‘Zbornik studentskih radova Sveučilišta Jurja Dobrile’ je časopis
otvorenog tipa te je besplatan za preuzimanje s internet stranica Sveučilišta Jurja Dobrile.
Korisnici smiju čitati, preuzimati, kopirati, distribuirati, tiskati, pretraživati ili stavljati
poveznice na materijal te mijenjati, preoblikovati i prerađivati materijal ili ga koristiti na
druge zakonite načine uz odgovarajuće citiranje izvorne publikacije.

UDK 	 33
	 61

ISSN 2975-7037 (Online)

Časopis je objavljen na temelju Odluke Odbora za izdavačku djelatnost Sveučilišta Jurja
Dobrile u Puli, KLASA: 611-04/24-01/38, URBROJ: 143-01-15-24-1 od 16. prosinca 2024.
godine.

Zbornik studentskih radova © 2024 by Sveučilište Jurja Dobrile u Puli, je licenciran pod
licencom CC BY-NC 4.0. Kopija licence je dostupna na http://creativecommons.org/
licenses/by-nc/4.0/

KONTAKT / CONTACT
Urednici kontakt / Contact the Editors
Prof. dr. sc. Daniel Tomić
Fakultet ekonomije i turizma ‘Dr. Mijo Mirković’
E-mail: dtomic@unipu.hr

Izv. prof. dr. sc. Saša Stjepanović
Fakultet ekonomije i turizma ‘Dr. Mijo Mirković’
E-mail: sstjepan@unipu.hr

SADRŽAJ

RIJEČI UREDNIKA� 7

PREDGOVOR� 9

ZNANSTVENI RADOVI� 13

KEY MANAGEMENT PRACTICES FOR SUPPORTING
PSYCHOLOGICAL HEALTH IN REMOTE WORK SETTING� 15

Margareta Sironić i Ivana Načinović Braje

DISKRETNA SIMULACIJA RADA SAMOPOSLUŽNOG
STUDENTSKOG RESTORANA U SVRHU POBOLJŠANJA
UČINKOVITOSTI POSLOVANJA� 37

Petar Garmaz, Petra Juka, Marinela Mokriš, Kristina Hodak
i Adela Has

UTJECAJ DRUŠTVENIH MREŽA I UTJECAJNIH OSOBA NA
PERCEPCIJU MARKE I DONOŠENJE ODLUKE O KUPNJI
NA ONLINE TRŽIŠTU� 59

Maja Babić i Melita Ivandija

PODUZETNIČKO OBRAZOVANJE: KLJUČ ZA RAZVOJ
KOMPETENCIJA KOD STUDENATA� 83

Tihana Koprivnjak Popović, Julia Perić i Igor Vincetić

TURISTIČKA VALORIZACIJA NEMATERIJALNE
KULTURNE BAŠTINE SLAVONIJE� 105

Mia Matijašević, Slaven Bertoša i Jasmina Gržinić

OSNOVE TEORIJE IGARA I PRIMJENA NA PRIMJERU
IGRE KRIŽIĆ-KRUŽIĆ� 121

Antonio Lazarić i Neven Grbac

PRIVLAČNOST ATMOSFERE U PRODAVAONICAMA
RAZLIČITIH FORMATA� 161

Lea Vulić i Dario Dunković

UMJETNA INTELIGENCIJA I RAČUNOVODSTVO
IZ PERSPEKTIVE RAČUNOVOĐA� 179

Ksenija Černe, Robert Zenzerović i Brenda Pasulji

UČINCI UBLAŽAVANJA KLIMATSKIH PROMJENA: UVOĐENJE
POREZA NA UGLJIK� 193

Davor Plazonić, Dario Maradin i Maja Grdinić

PRISUTNOST PRIKRIVENOG OGLAŠAVANJA U FILMU� 221
Nina Tomaš i Zoran Mihanović

BIHEVIORALNA EKONOMIJA I NEUROMARKETING:
POVEZANOST IZMEĐU PODSVIJESTI I POTROŠAČKOG
PONAŠANJA� 249

Ante Vlaić i Saša Stjepanović

STRUČNI RADOVI� 281

AUTOHTONA GASTRONOMIJA DUBROVAČKOG KRAJA� 283
Zorica Krželj i Antonela Ćorić

TRENDOVI U AUTOMOBILSKOJ INDUSTRIJI S OSVRTOM
NA REPUBLIKU HRVATSKU� 299

Andrea Knežević, Ena Pecina, Denis Dolinar i Andrija Sabol

POVEZANOST INFLACIJE I NEZAPOSLENOSTI:
SLUČAJ HRVATSKE U KONTEKSTU EU� 331

Sandra Žmak Đapić i Daniel Tomić

 (7 - 8)

7

RIJEČI UREDNIKA

RIJEČI UREDNIKA

KORAK NAZAD U POVIJEST PA KORAK NAPRIJED ...

Obrazovanje i istraživanje ključni su temelji na kojima se gradi razumijevanje
suvremenog društva, ekonomskih sustava i filozofskih stajališta. Kroz proučavanje
drevnih civilizacija, od Sumera i Egipta, antičkih grčkih polisa, pa sve do
suvremenih oblika društava, otkrivamo kako su ljudi oblikovali svoje zajednice,
vjerovanja i sustave upravljanja, tragajući za odgovorima na univerzalna pitanja
o životu, prirodi i nadnaravnom. Zbornik studentskih radova okuplja radove koji
istražuju raznolike aspekte interdisciplinarnog, pojavnog u svim dimenzijama
društva. Radovi u njemu ne samo da rasvjetljavaju povijesne činjenice, već i
pozivaju čitatelje na promišljanje o univerzalnim temama koje nadilaze granice
vremena i prostora.

Primjerice, ekonomija je bila pokretač razvoja civilizacija, bilo kroz trgovinu,
proizvodnju ili porezne sustave. U Mezopotamiji su se rani gradski državni sustavi
oslanjali na poljoprivredu i trgovinu, dok su pravni sustavi poput Hammurabijevog
zakonika osiguravali stabilnost i pravdu unutar zajednica. U Egiptu, sustavi poreza
u obliku rada i dobara omogućili su izgradnju monumentalnih piramida i hramova,
koji su i danas simboli ljudske domišljatosti i organizacijskih sposobnosti. Filozofija
i religija igrale su ključne uloge u oblikovanju svjetonazora drevnih društava.
Mitovi i religijska vjerovanja, poput onih u Egiptu o posmrtnom životu i bogu
Ozirisu, ili grčke rasprave o različitim oblicima vladavine u Platonovoj “Državi”,
svjedoče o ljudskoj potrebi za razumijevanjem svoje egzistencije i uspostavljanjem
etičkih normi. Te ideje ne samo da su oblikovale društva svog vremena, već su
postale trajni temelji suvremenih filozofskih mišljenja, društveno-ekonomskih
sustava i političkih ideologija.

Važnost obrazovanja za razvoj društva ne može se prenaglasiti. Studenti,
istražujući interdisciplinarne teme, ne samo da produbljuju svoje znanje već
razvijaju kritičko mišljenje, analitičke sposobnosti i razumijevanje kulturnih i
povijesnih konteksta koji interpretiraju sadašnjost i oblikuju budućnost. Povijest je

7

učiteljica života (“Historia magistra vitae”), kako je to davno istaknuto i služi kao
podsjetnik na izazove, postignuća i pogreške prošlosti.

Publikacija pred vama rezultat je predanog rada studenata koji su svojim
istraživanjima osvijetlili različite aspekte znanstvenog i stručnog rada te
mentorskog nasljeđa. Njihovi radovi svjedoče o tome kako znanstveni diskurs
može nadahnuti kritičke rasprave o aktualnim društvenim pitanjima te potaknuti
dublje razumijevanje kompleksnosti ljudske egzistencije. Teme u ovom broju su
moderne, aktualne, svevremenske, univerzalne, intelektualno intrigantne, okrenute
budućnosti, a opet “koketiraju” s prošlošću! Nadamo se da će i ova publikacija
poslužiti kao izvor inspiracije i znanja, kako za čitatelje, tako i za buduće generacije
istraživača.

Mišljenja smo da je realizacija prva tri broja Zbornika studentskih radova
Sveučilišta Jurja Dobrile samo još dodatni izazov, nama urednicima, a i kolegama
profesorima, da još više upregnemo svoje snage i motiviramo naše, studente,
naše mlade intelektualne snage da već u sljedećem broju sudjeluju s samostalnim
studentskim radovima, radovima u koautorstvu s mentorima, nastavnicima i
suradnicima iz akademske zajednice ili stručnjacima iz društvenog okruženja.

Daniel Tomić i Saša Stjepanović,
urednici Zbornika studentskih radova Sveučilišta Jurja Dobrile u Puli

 (9 - 10)

PREDGOVOR

9

PREDGOVOR

RELEVANTNOST ZAJEDNIČKOG OBJAVLJIVANJA RADOVA
STUDENATA I PROFESORA ...

Osjećam se počašćenom što mi je pružena prilika napisati Predgovor za ovaj
broj Zbornika studentskih radova Sveučilišta u Puli. Inicijativa za pokretanje takve
publikacije zaslužuje svaku pohvalu i podršku.

Svjesni smo činjenice da je kvaliteta visokoškolskog obrazovanja rezultat
interakcije između nastavnika, studenata i institucionalnog okruženja za učenje.
Prema standardima kvalitete u europskom prostoru visokog obrazovanja „visoko
obrazovanje ima za cilj ispuniti višestruke svrhe, uključujući pripremu studenata
za aktivno građanstvo, za njihove buduće karijere, podupiranje njihovog osobnog
razvoja, stvaranje široke napredne baze znanja i poticanje istraživanja i inovacija“
(ESG, 2015, p.7). Dakle, zadatak svakog nastavnika je i poticanje studenata
na istraživački rad. To sveučilišni nastavnici redovito i rade. Međutim, često se
događa da studenti predaju radove, nastavnici ih ocijene i vrate. Studenti su svoj
proces pisanja zapravo završili kada su dobili ocjene. No, zadatak mentora je
potaknuti studente na dodatni rad koji bi rezultirao objavljivanjem samostalnog
članka studenata ili članka u koautorstvu s mentorom. Na taj način moguće je
pokazati studentima kako se njihovi radovi mogu pretvoriti u članke podesne za
objavljivanje u znanstvenom ili stručnom časopisu.

Svaki objavljeni članak predstavlja postignuće za autora, a kad se pri tome
radi o člancima studenata, njihovo obrazovno iskustvo postaje daleko obogaćenije
i može ih usmjeriti prema nekim novim, do tada ne sanjanim horizontima. U
tom procesu studenti postaju svjesni činjenice da pisanje znanstvenih članaka
predstavlja mukotrpan proces koji ne završava predajom rada profesoru, već
završava kada se rad prihvati za objavljivanje ili ga zaustave recenzenti.

Mentorstvo je vještina koja njeguje poseban znanstveni odnos sa studentima
jer im pruža smjernice u stjecanju dodatnih znanja i vještina kako bi bili što
uspješniji u svojim budućim pozivima. Osim unaprjeđenja vještina pisanja i

9

ZBORNIK STUDENTSKIH RADOVA

10

istraživanja, studenti produbljuju svoja znanja o određenoj temi koju obrađuju
sa svojim mentorima. Objavljivanje istraživačkoga rada široj publici razvija
kod studenata ne samo vještine potrebne za znanstveno pisanje, već utječe i na
razvoj kulture odgovornosti i integriteta te uvodi studente u postupak anonimnih
recenzija iz kojih uče kako dodati vrijednost svojim istraživačkim aktivnostima
i kako u cjelini unaprijediti svoj istraživački rad. Naime, studenti moraju naučiti
da proces recenzija ne znači upućivanje kritike na njihov znanstveni rad, već je
to zalaganje koje ima za cilj podizanje kvalitete znanstvenoga članka. Cijeli taj
postupak predstavlja iznimno važnu aktivnost koja je sastavni dio učenja. S druge
strane, bliska suradnja s mentorima omogućuje studentima bolje razumijevanje
uloge i zadaće sveučilišnih nastavnika i aktivno ih uključuje u svijet istraživanja. U
tom procesu se studenti mogu lakše odlučiti za nastavak obrazovanja, a mentori
pak mogu prepoznati svoje potencijalne suradnike/asistente.

Polazeći od vlastitog iskustva mentoriranja studenata u pisanju znanstvenih
radova, mogu reći da mi je to oduvijek bio jedan od najljepših aspekata karijere.
Mentoriranje je za mene „dvosmjerna ulica“. U tom procesu ne samo da sam
nastojala maksimalno motivirati studente na kreativan rad i poticati ih na kritičko
promišljanje koje onda treba pretočiti u znanstveni stil pisanja, već sam u tom
procesu i sama učila od svojih studenata. Dajući poticaja njihovoj mašti, ušli su
u područja istraživanja koja su nas obogatila novim spoznajama do kojih oni ne
bi došli da ih nisam poticala (oni bi vjerojatno rekli da sam inzistirala da idu dalje
od granica koje su si sami zacrtali!), a ja do tih spoznaja ne bih došla bez njihovih
ideja i upornosti. Jedno istraživanje provedeno kod nas utvrdilo je da se približno
6% diplomskih radova iz društvenog područja i 2% radova iz humanističkog
područja preoblikuje u znanstvene članke objavljene u časopisima na portalu
Hrčak (Dimzov, S., Batarelo Kokić, I., i Juric, M., 2021).

Iskreno se nadam i želim da Zbornik studentskih radova Sveučilišta u Puli
uskoro preraste u publikaciju koja će značajno doprinositi podizanju udjela
objavljenih znanstvenih članaka studenata u koautorstvu s profesorima.

akademkinja Nevenka Čavlek, Sveučilište u Zagreb

ZNANSTVENI
RADOVI

15

 (15 - 36)
Margareta Sironić i Ivana Načinović Braje
Key management practices for supporting psychological health...

KEY MANAGEMENT PRACTICES
FOR SUPPORTING PSYCHOLOGICAL
HEALTH IN REMOTE WORK SETTING

Margareta Sironić
margareta.sironic@gmail.com

Ivana Načinović Braje
Ekonomski fakultet u Zagrebu
ivana.nacinovic@efzg.hr

Summary: Mental health in the workplace profoundly influences job satisfaction,
productivity, and overall well-being. Recognizing this, it becomes imperative for
organizations to prioritize the psychological health of their employees. This paper
explores distinct practices that can be used by managers to support the psychological
health of employees working remotely. A research involving 48 professionals has
been conducted within a multinational professional services company. According to
research findings, top rated managerial practices pivotal for cultivating a conducive
work environment for remote employees include providing clear instructions, regular
feedback, and effective communication. Building upon these insights, future research
endeavors can explore diverse sectors, geographic regions, and larger sample sizes to
further delineate best practices for fostering positive work environments for remote
workers. By addressing topics still stigmatized within companies and promoting a
more pleasant overall work experience, such endeavors can contribute to the continued
improvement of workplace psychological health strategies and policies.

Keywords: psychological health, management practices, remote work, managers

UDK 331.103:613.6
Izvorni znanstveni rad / Original scientific paper

 15

ZBORNIK STUDENTSKIH RADOVA

16

INTRODUCTION

In recent years, remote work has emerged as a transformative force reshaping
modern employment. Enabled by advancements in technology and shifting
attitudes towards workplace flexibility, remote work has become increasingly
prevalent across diverse industries and geographic regions. This working
arrangement offers numerous benefits, including increased autonomy for
employees, reduced commuting stress, and enhanced work-life balance. However,
it also introduces unique challenges, particularly concerning the mental health
and well-being of remote workers (Smirnykh, 2023).

The relationship between remote work and psychological health has garnered
significant attention from researchers, practitioners, and policymakers alike. While
remote work offers the promise of greater flexibility and autonomy (Abdulrahim
& Yousif, 2023; Choi & Lee, 2023; Prodanova & Kocarev, 2022), it also poses
potential risks to well-being, including feelings of isolation, blurred boundaries
between work and personal life, and reduced social interaction (Killoran et al.,
2023; Smirnykh, 2023; Tavares et al., 2020; Grant et al., 2013). Understanding
and addressing these challenges is essential for fostering a supportive and healthy
remote work environment.

This study explores the intersection of remote work and psychological health,
focusing on managerial practices in navigating psychological health challenges in
remote work settings. By examining existing literature, surveying employees and
managers in a multinational professional services company, and analyzing the
data collected, this research aims to deepen understanding of how organizations
and managers can promote psychological health and well-being in remote work
environments. Through empirical investigation and theoretical analysis, it seeks
to provide insights and recommendations for fostering a positive and supportive
work culture conducive to employee psychological health and productivity in
remote settings.

 (15 - 36)

17

Margareta Sironić i Ivana Načinović Braje
Key management practices for supporting psychological health...

1. REMOTE WORK SETTING AND ITS CHARACTERISTICS

Remote work, often called teleworking or telecommuting, gained widespread
popularity during the COVID-19 crisis, although it has been on the rise ever since
the 1970s when the development of information-communication technology
(ICT) enabled knowledge workers around the globe to work away from their
offices as telecommuters (Allen et al., 2015). For employers the implementation
of such working arrangement during COVID-19 was not a voluntary decision,
but rather a response to lockdown policies and physical distancing, so neither
employees nor organizations were adequately prepared for what became known
as the “new normal”. When the lockdown restrictions were lifted, some employers
immediately called their employees back into regular workplaces, whilst others rely
on working from home to this day. For instance, the majority of small and medium
enterprises have abandoned remote work as soon as the public authorities allowed
for it (Aloisi & De Stefano, 2021), while IT-supported companies like Airbnb or
SAP announced that they will permanently implement remote work.

Remote work’s need for constant connectivity might pose a threat for
employees as it has been previously proven that remote workers face challenges
with work-life balance (Grant et al., 2013), with varying levels of stress and burnout
among different professions (Atkins et al., 2023). Furthermore, many managers are
not adequately prepared to lead in the remote working environment (Newman
& Ford, 2021) nor organizations to implement control in such environments
(Pianese et al., 2023). Yet, the shift to remote work enhanced organizational
performance and encouraged many employees to continue working from home
post-pandemic (Chatterjee et al., 2022; Prodanova & Kocarev, 2022). All these
changes the perspective from seeing remote work as a one-time opportunity to a
necessity for the future and underscores the importance of further examinations of
remote work context and consequences.

1.1. Emergence of remote work

The advancement of ICT has made it possible for work to be conducted
from distant locations. Pre-pandemic, home-based telework was often a reward
for high-performing employees or part of family-supportive policies (Wang et
al., 2023). Organizations saw it as a way to enhance productivity and morale,
while individuals appreciated the balance between professional and personal life.
However, during the COVID-19 pandemic remote work become a compulsory
requirement irrespective of employee preferences (Wang et al., 2021), thus the

ZBORNIK STUDENTSKIH RADOVA

18

interpretation of findings about remote work prior-COVID-19 pandemic and
during pandemic have this limitation and must be analyzed in such a context
(Načinović Braje, 2022).

Even though the pandemic initiated a new era in the development of remote
work, not all jobs have an equal opportunity for remote work. Those jobs that
are physically portable or can be performed online have the highest chances of
being performed remotely, especially in professional, scientific, and management-
related sectors and in industries that involve information, finance and insurance,
and services (Allen et al., 2015). Equally, not all employee groups will likely have
the same preference for remote work. For example, before the pandemic when
remote work was largely voluntary, it was more present among women, high-
income workers, and adults without children at home (Brick et al., 2020; Dingel
& Neiman, 2020).

Although remote work was a new and unexpected challenge for many
employers and employees, the proportion of employees working remotely around
the world grew substantially during and after the COVID-19 crisis (Wang et al.,
2023). Despite numerous challenges, such as equipping employees with appropriate
technology (Carroll & Conboy, 2020) or cultural aspects like collectivism and
high context culture (Iwashita, 2021), employers generally adapted quickly to
teleworking (Tavares et al., 2020).

1.2. Benefits and disadvantages of remote work

Remote work offers benefits and poses disadvantages both for the employers
and employees. Some of the major benefits of remote work include conserving
financial resources, improved job satisfaction, productivity, and work-life balance
(Abdulrahim & Yousif, 2023; Farivar et al., 2023; Westbrook, 2023). However,
despite these benefits, there have been claims that remote work does not motivate
all employees and that it encourages laziness (Bessa & Tomlinson, 2017) and causes
communication problems or feelings of isolation (Ferreira et al., 2021). Equally,
not all research results are consistent about the positive effects of remote work on
performance (e.g. see Charalampous et al., 2019; De Menezes & Kelliher, 2017). As
argued by De Menezes & Kelliher (2017), for some employees reduced face time
with their managers or less close supervision may hamper performance.

Furthermore, transitioning to remote work poses challenges to professional
interaction and balancing work and family life (Killoran et al., 2023; Tavares et al.,
2020; Richter & Meshulam, 1993). Remote work can be related to an increased
workload (Wang et al., 2021) and blur work-life boundaries, leading to prioritizing

 (15 - 36)

19

Margareta Sironić i Ivana Načinović Braje
Key management practices for supporting psychological health...

work over family responsibilities, psychological depletion and lower job satisfaction
(Smirnykh, 2023; Wang et al., 2023, Grant et al., 2013).

2. PYSCHOLOGICAL HEALTH IN THE PROFESSIONAL
SETTING

Notions of health and well-being are nowadays topics of great interest in the
workplace setting (Lovejoy et al., 2021). However, although the body of research
surrounding these topics is not new and is already extensive (e.g. Danna & Griffin,
1999), it is often unfocused and approached from different perspectives. Likewise,
the concept of psychological health is closely linked to mental health, and often
used interchangeably despite subtle differences. Grant et al. (2007) identified
three core dimensions of employee well-being: physical well-being, psychological
well-being, and social or relational well-being. Among numerous factors that can
take the role of “antecedents” to health and well-being, one of the most important
factors is work itself (Blustein, 2008; Danna & Griffin 1999).

The pandemic shifted attention from employees’ physical to mental health
status, and the conditions in the work environment that can either exacerbate
or prevent mental health challenges (Stringer, 2023). Psychological health
extends far beyond mere happiness and positive emotions, and is a multifaceted,
intricate construct encompassing six key dimensions: self-acceptance, autonomy,
environmental mastery, positive relationships, purpose in life, and personal
growth (Ryff, 1989). Stresses in organizational structure, such as workload, role
differences, and work-life balance, impact psychological health and productivity
(Brun et al., 2004). Moreover, it has been proven that supervisor behaviour acts
as a strong predictor of psychological health and well-being (Gilbreath & Benson,
2004).

2.1. Determinants of psychological health in the workplace

In the workplace, psychological health is determined by several factors
such as excessive workload, social support or autonomy, low recognition from
colleagues and superiors, poor relationships with superiors, and low participation
in decision-making and information sharing (e.g. Dufresne et al., 2020; Coutu et
al. 2012; Brun et al., 2004). Brun et al. (2004) developed a comprehensive psycho-
socio-organizational model of workplace psychological health (Fig.1) which
highlights how organizational risk factors (such as overload, low recognition,
and conflicts) combined with individual risk factors (e.g. personality and coping

ZBORNIK STUDENTSKIH RADOVA

20

strategies) influence stress levels. Stress from these factors can lead to dysfunctions
for both individuals (e.g. distress and exhaustion) and organizations (such as
absenteeism and low productivity). High levels of individual distress contribute to
organizational dysfunction, which in turn negatively impacts employees, creating
a cycle of stress and dysfunction.

Figure 1. Psycho-socio-organizational model of psychological health at work

Source: Brun et al. (2004).

According to Brun et al. (2004), organizations and individuals both play a
role in the progression of psychological health issues. As illustrated in the upper
segment of the diagram, the organization, through a myriad of management
practices that impact organizational risk factors, holds the capacity to alleviate
the burden on employees. Management practices can help alleviate employee
burdens by fostering better relationships and clarifying roles, which reduces
ambiguity and conflict (Sandoval-Reyes et al., 2023; Mañas et al., 2018; Brun et
al., 2004). Individual creative work practices also impact psychological health
by helping employees cope with work realities. Solutions to psychological health
issues involve resources (financial, human, expertise) and structures (committees,
administrative support) within organizations (Brun et al., 2004).

 (15 - 36)

21

Margareta Sironić i Ivana Načinović Braje
Key management practices for supporting psychological health...

2.2. Influence of remote work on psychological health

The health impacts of remote working gained widespread popularity during
the COVID-19 pandemic (Wells et al., 2023). Remote work and extensive use of
ICT during that time resulted with decreased social interactions which impacted
psychological well-being (Killoran et al., 2023), increasing social isolation, stress,
anxiety and emotional exhaustion (Smith, 2020). However, the pandemic context
was hugely deviating from normal context so the effects of remote work during
pandemic should be taken with precaution (Načinović Braje, 2022; Iwashita, 2021)
and further examined.

Without a clear physical separation between work hours and personal time,
the distinction between professional responsibilities and personal activities
begins to blur, gradually eroding the balance between work and life. Jaiswal &
Prabhakaran (2024) showed that when remote workers have low professional
isolation and have control over their personal and professional boundaries their
well-being and performance tend to increase. Grant et al. (2013) noted that
without defined boundaries accompanied with high employer demands and day-
to-day expectations, remote workers begin to prioritize professional over familial
responsibilities, causing well-being issues. These conclusions were affirmed by
Spurk & Straub (2020) showing that without the ability to “switch off” at the
right moment, professionals risk high potential for family conflicts. Previously
mentioned findings led to conclusion that organizations must efficiently manage
professional isolation and employee-employer boundaries to boost well-being and
performance (Jaiswal & Prabhakaran, 2024; Jeske, 2022).

2.3. Managerial impact on psychological health
in remote working environments

Transition to remote work is stressful for employees, but it is even more
challenging for managers who are suddenly introduced to a new set of additional
job demands (Sandoval-Reyes et al., 2023). One of the first steps in helping remote
employees reach their full professional potential is to recognize the importance of
their well-being at the managerial level. Unfortunately, as shown by Chychun et
al. (2023), managerial practices that focus on employees’ psycho-emotional well-
being are often lacking.

After acknowledging the importance of employee well-being, the next
crucial step in effective management is fostering open and meaningful
communication (Kaiser et al., 2022). In this context, Grant et al. (2013) stressed

ZBORNIK STUDENTSKIH RADOVA

22

the need for consistency in communication as a means to maintain work-life
balance equilibrium or manage stress. Dervishaj & Neziraj (2022) added to the
topic the conclusion that without prioritization of efficient communication as
the cornerstone of team functioning, there cannot exist team cohesion in remote
working. Effective leaders in remote working environment foster trust and real-
time performance management through regular feedback and communication.
Research indicates that when leaders cultivate these, they enhance employee
commitment, satisfaction, and performance, ultimately leading to better
organizational outcomes (Meghana & Vijaya, 2019). Cooper et al. (2024),
Sandoval-Reyes et al. (2023) further found that aside from clear communication
and structured policies, what matters to employees is the tailored approach to
their individual situation and individual support system.

In addition to traditional elements such as “assurance, positivity, and
openness”, effective leadership in remote work requires also a more nuanced
approaches by integrating additional elements such as empathy for employees,
fostering a sense of purpose, and promoting diversity (Steenkamp & Dhanesh,
2023). However, Jeske (2022) argued that some managers are unaware of the
positive and negative effects of their actions, such as strict performance standards
and intensive monitoring, which can exacerbate work-home interference and
negatively impact employee well-being. Wang et al. (2023) also emphasized the
role of leadership style in home-based telework, noting that supportive leadership
can mitigate the lack of emotional support that can occur in the remote work
setting. Lastly, managers can provide access to psychological health resources, as
employees feel more supported when these are available (Smith 2020).

3. EMPIRICAL RESEARCH ON THE INFLUENCE
OF MANAGEMENT PRACTICES ON EMPLOYEES’
PSYCHOLOGICAL HEALTH

The relationship between management practices and employee psychological
health has been the subject of scarce empirical evaluation. Only a few endeavors
have sought to systematically assess the impact of management practices or to
document specifically which practices can influence the stress process and its
subsequent consequences (Gilbreath & Benson, 2004; Brun et al., 2004). Even
fewer research covers this topic in the context of remote work setting (Bouchard &
Meunier, 2023) so this research aims to contribute to the topic.

 (15 - 36)

23

Margareta Sironić i Ivana Načinović Braje
Key management practices for supporting psychological health...

3.1. Research methodology

Survey instrument used in this research is an adapted version of Bouchard &
Meunier (2023) work on the management practices relevant for the psychological
health of remote workers. This survey instrument listed in total 65 managerial
practices that could be used by supervisors (including also those managerial
practices that were not found useful in the original Bouchard & Meunier (2023)
research). The reason why all managerial practices were included was to compare
whether the difference in context, post-COVID-19 when working remotely is an
option and not a necessity anymore, makes any difference to the results.

The survey took place from December 2023 to January 2024 among
employees of a multinational professional services company. To participate in
the study, participants had to be at least 20 years old and had to work remotely
at one point during the COVID-19 pandemic or later. A total of 48 individuals
participated in the research, while 56 individuals meeting initial sampling criteria
were approached with the question to complete the online survey (response rate
85.71%). Out of the N=48, 30 respondents belonged to the employee group
(62.5%), and 18 to the managerial panel (37.5%). Majority of respondents work
within office in Zagreb, Croatia. The rest of participants work for the company
offices in Poland, Austria, Slovenia, and Serbia. Respondents engaged in the
survey in full anonymity. No participant was monetary or otherwise remunerated
for filling out the survey.

The questionnaire examined the perspectives of both managers and
employees to identify which management practices are perceived as the most
useful in influencing psychological health when work is executed remotely. The
survey used a Likert-type scale, with answers ranging from 1=very little useful to
5=extremely useful.

Detailed demographic data for respondents is shown in Table 1. Most
respondents belonged to age group 25-29, with slightly higher proportion of
females in the overall sample (53.3%). Importantly, currently 36.7% of sampled
employees and 55.6% of managers still work remotely three or more days per
week.

ZBORNIK STUDENTSKIH RADOVA

24

Table 1. Sociodemographic characteristics of participants

Demographic
characteristics

All participants
(N=48) Employees (N=30) Managers (N=18)

Sex (%) Female (50%),
Male (50%)

Female (53.3%),
Male (46.7%)

Female (44.4%),
Male (55.6%)

Age class

Age N % Age N % Age N %

20-24 4 8.3% 20-24 4 13.3% 20-24 0 0%

25-29 18 37.5% 25-29 17 56.7% 25-29 1 5.6%

30-34 12 25% 30-34 4 13.3% 30-34 8 44.4%

35-39 6 12.5% 35-39 3 10.0% 35-39 3 16.7%

40-44 3 6.3% 40-44 1 3.3% 40-44 2 11.1%

45-49 3 6.3% 45-49 1 3.3% 45-49 2 11.1%

55-59 2 4.2% 55-59 0 0% 55-59 2 11.1%

Share (%) of
respondents currently

working remotely three
or more days in a week

Yes (43.8%),
No (56.3%)

Yes (36.7%),
No (63.3%)

Yes (55.6%),
No (45.4%)

Source: Authors’ work.

3.2. Research results

Table 2 presents the final compilation of 60 management practices that are
perceived to be useful for impacting on employee psychological health, showcasing
perspectives from all participants collectively, as well as distinct viewpoints from
employees and managers separately. All practices are ranked in descending order
of perceived usefulness based on responses from all participants.

Each of the 60 practices received an average score exceeding 3, indicating
they were considered at least “useful”, and were endorsed as “useful” by over 90%
of respondents. Additionally, the standard deviation (SD) for each practice was
calculated, providing insight into the variability in participants’ ratings.

 (15 - 36)

25

Margareta Sironić i Ivana Načinović Braje
Key management practices for supporting psychological health...

Table 2. Specific management practices retained for promoting psychological health
of remote workers, according to respondents’ perspective of usefulness

All
particip. Employees Managers

Rank Specific management practice Category M SD M SD M SD

1 Give clear instructions for tasks WS 4.48 0.87 4.44 0.91 4.54 0.74

2 Inform employees in advance of unusual
events or important changes COM 4.31 0.93 4.26 0.95 4.39 0.92

3 Give regular feedback on completed work WS 4.31 0.85 4.33 0.87 4.24 0.92

4 Set realistic goals for subordinates’
development PD 4.31 0.88 4.30 0.91 4.17 0.89

5 Provide mentoring/coaching PD 4.31 1.03 4.28 1.08 4.29 1.05

6 Allow flexibility in organizing work
schedules and holidays I&F 4.25 0.89 4.23 0.90 4.15 0.91

7 Treat all subordinates equitably E 4.25 1.00 4.28 1.01 4.17 1.02

8 Demonstrate willingness to listen CONS 4.23 0.86 4.16 0.87 4.24 0.80

9 Communicate in a straightforward
manner COM 4.23 0.81 4.19 0.82 4.22 0.72

10 Provide information necessary to progress COM 4.23 0.83 4.19 0.85 4.05 0.84

11 Being transparent E 4.19 1.04 4.14 1.08 4.12 1.03

12 Give advice for completing a task COOP 4.15 0.85 4.14 0.86 4.15 0.76

13 Encourage mutual aid within the team TC 4.13 1.00 4.05 1.02 4.15 0.99

14 Demonstrate availability CONS 4.10 0.95 4.02 0.96 4.05 0.97

15 Provide material and human resources
necessary to complete tasks COOP 4.10 0.93 4.07 0.96 4.05 0.89

16 Admit mistakes E 4.10 0.88 4.12 0.91 4.10 0.89

17 Highlight subordinates’ skills and
achievements to the management WA&R 4.10 0.90 4.07 0.94 4.10 0.89

18 Respond to requests/needs quickly WS 4.08 0.79 4.07 0.83 3.98 0.76

19 Share objectives COM 4.08 0.87 4.07 0.88 4.07 0.82

20 Maintain a decision (be consistent) WS 4.08 0.94 4.07 0.99 4.07 0.93

21 Ask and care about remote worker’s level
of comfort and well‐being CONS 4.06 0.93 4.02 0.96 3.93 0.91

22 Encourage initiative taking I&F 4.06 0.89 4.05 0.92 4.00 0.89

23 Recognize development needs of
subordinates CONS 4.04 0.97 4.00 1.00 3.88 0.95

24 Strive to obtain resources for the team CONS 4.04 0.77 4.02 0.77 3.95 0.77

25 Improve working methods WS 4.02 0.89 4.02 0.91 3.98 0.91

26 Allow freedom in performing tasks I&F 4.00 0.95 4.05 0.92 3.88 1.00

ZBORNIK STUDENTSKIH RADOVA

26

27 Take subordinates’ points of view into
account CONS 3.98 0.91 4.00 0.95 3.95 0.86

28 Encourage training PD 3.98 0.91 3.95 0.95 3.95 0.92

29 Refuse new mandates in case of work
overload WS 3.98 1.08 3.91 1.11 3.83 1.07

30 Solve problems quickly WS 3.96 0.90 3.93 0.94 3.90 0.86

31 Ask about workloads or problems CONS 3.94 1.06 3.93 1.08 3.90 0.97

32 Highlight subordinate’s successes WA&R 3.94 1.06 3.88 1.10 4.02 0.99

33 Explain decisions COM 3.94 0.91 3.93 0.91 3.80 0.93

34 Hold individual meetings COM 3.94 0.86 3.95 0.87 4.02 0.79

35 Hold team meetings TC 3.92 1.03 3.98 1.01 4.00 0.95

36 Allow room for error E 3.88 1.10 3.86 1.15 3.78 1.01

37 Recognize the difficulties that employees
may experience due to the context CONS 3.85 1.03 3.86 1.08 3.71 0.96

38 Take advantage of subordinates’ strengths
and interests PD 3.81 1.21 3.77 1.25 3.85 1.24

39 Highlight subordinates’ skills and
achievements to the team WA&R 3.81 1.00 3.77 1.02 3.73 1.00

40 Support subordinates’ actions to one’s own
superiors TC 3.81 0.91 3.84 0.92 3.73 0.90

41 Demonstrate flexibility in implementing
rules CONS 3.75 1.06 3.77 1.11 3.59 1.05

42 Defend subordinate’s acts to other
authorities TC 3.71 1.03 3.65 1.07 3.63 1.02

43 Ask for advice/consult with subordinates I&F 3.69 0.99 3.72 1.03 3.56 0.98

44 Protect subordinate’s personal lives outside
working hours E 3.67 1.28 3.63 1.33 3.56 1.23

45 Communicate the organization’s vision COM 3.65 1.16 3.67 1.17 3.59 1.07

46 Get to know subordinates. Keep informed
about one’s subordinates CONS 3.65 1.06 3.60 1.09 3.56 1.03

47 Reorganize the workload WS 3.60 0.94 3.60 0.98 3.59 0.89

48 Distinguish between personal and
professional relations WS 3.58 1.25 3.60 1.28 3.54 1.23

49 Be cordial during virtual exchanges (email,
Skype, Teams...) CONS 3.58 0.92 3.63 0.93 3.66 0.88

50 Make decisions as a team TC 3.56 1.13 3.65 1.15 3.46 1.07

51 Inform employees about available
assistance programs for personal problems CONS 3.54 0.97 3.56 1.01 3.49 0.87

52 Working with subordinates on tasks COOP 3.54 1.09 3.53 1.08 3.37 1.09

53 Monitor progress on files or deadlines WS 3.54 1.22 3.53 1.28 3.51 1.23

54 Delegate the execution of a task I&F 3.52 1.11 3.56 1.14 3.59 0.95

 (15 - 36)

27

Margareta Sironić i Ivana Načinović Braje
Key management practices for supporting psychological health...

55 Allow employees to reduce their working
hours CONS 3.48 1.40 3.49 1.47 3.20 1.44

56 Notify of his/her/their presence COM 3.48 1.03 3.51 1.05 3.37 1.02

57 Provide emotional support CONS 3.31 1.13 3.28 1.16 3.29 1.12

58 Engage in pleasantries with subordinates CONS 3.10 1.31 3.14 1.32 3.17 1.18

59 Carry out tasks instead of subordinates TC 3.08 1.27 3.14 1.32 2.98 1.27

60 Recognize special events (such as birthdays
or promotions) CONS 3.02 1.33 3.16 1.56 3.15 1.53

Note: WS=work structure, COM=communication, COOP=cooperation,
PD=professional development, E=ethic, I&F=initiative and flexibility,

CONS=consideration, TC=team consideration, WA&R=work appreciation and
recognition

Source: Authors’ work.

In total five management practices were not considered as useful by at least
more than 90% of the participants: recognize special events (such as birthdays
or promotions), reduce productivity expectations due to context, make small
talk (talk about everything and nothing), organize virtual social activities, and
conducting employees’ psychological health diagnosis. When compared to the
original survey by Bouchard & Meunier (2023), three practices coincide in the
fact that they were not considered useful (reduce productivity expectations due
to context, make small talk (talk about everything and nothing), and conduct
employees’ psychological health diagnosis).

Examined managerial practices can be grouped under nine categories:
work structure (organize, lead and monitor tasks in progress), communication
(communicate clearly important information to employees), cooperation (support
employees), professional development (support career development), ethic
(integrity and fairness to employee), initiative and flexibility (while performing
tasks), consideration (ask about worker’s well-being), team consideration (ensure
cohesion among employees), and work appreciation and recognition (providing
feedback on work). Average rating and standard deviations for each of the
categories is given in the Table 3 below.

ZBORNIK STUDENTSKIH RADOVA

28

Table 3. Usefulness of different categories of practices

All participants Employees Managers

Practice Avrg. score Avrg. SD Avrg. score Avrg. SD Avrg. score Avrg. SD

Work structure 3.96 0.97 3.95 1.01 3.92 0.95

Communication 3.98 0.92 3.97 0.94 3.94 0.89

Cooperation 3.93 0.96 3.91 0.97 3.85 0.91

Professional
development 4.10 1.01 4.08 1.05 4.07 1.03

Ethic 4.02 1.06 4.00 1.09 3.95 1.04

Initiative and flexibility 3.90 0.96 3.92 0.98 3.83 0.95

Consideration 3.73 1.04 3.73 1.08 3.67 1.02

Team consideration 3.70 1.06 3.72 1.08 3.66 1.03

Work appreciation and
recognition 3.95 0.99 3.91 1.02 3.95 0.96

Source: Authors’ work.

As seen in Table 3, professional development was perceived as the most
useful group of managerial practices for supporting psychological health (M=4.10,
SD=1.01). Highest ranked practices from this group in the top ten practices are
“Set realistic goals for subordinates’ development” and “Provide mentoring/coaching”.
On the other end, the least useful category is team consideration (M=3.70,
SD=1.06), incorporating some of the lowest ranked practices such as “Carry out
tasks instead of subordinates” and “Make decisions as a team”. Aside from work
structure and professional development categories, communication category of
practices was also viewed as important part of everyday functioning since the
practice “Inform employees in advance of unusual events or important changes” was
ranked second on the list of most useful managerial practices (for all participants),
and another two communication practices are among the top ten, “Communicate
in a straightforward manner”, and “Provide information necessary to progress”.

 (15 - 36)

29

Margareta Sironić i Ivana Načinović Braje
Key management practices for supporting psychological health...

Table 4. Top 10 ranked management practices according to employees’ and
managers’ perspective of usefulness (by rank)

Rank Top practices from employees’ perspective Top practices from managers’ perspective

1 Give clear instructions for tasks Give clear instructions for tasks

2 Give regular feedback on completed work Inform employees in advance of unusual
events or important changes

2 Set realistic goals for subordinates’
development Provide mentoring/coaching

4 Provide mentoring/coaching Demonstrate willingness to listen

5 Treat all subordinates equitably Give regular feedback on completed work

6 Inform employees in advance of unusual
events or important changes Communicate in a straightforward manner

7 Allow flexibility in organizing work schedules
and holidays

Set realistic goals for subordinates’
development

8 Communicate in a straightforward manner Treat all subordinates equitably

9 Provide information necessary to progress Allow flexibility in organizing work schedules
and holidays

10 Demonstrate willingness to listen Encourage mutual aid within the team

Source: Authors’ work.

As visible in Table 4, the highest ranked practice by both employees and
managers was “Give clear instructions” (employees M=4.44, SD=0.91; managers
M=4.54, SD= 0.74). Furthermore, as can be seen from the table, opinions of
employees and managers on the most useful managerial practices for promoting
psychological health mostly converge (8/10 practices are found on both lists; with
slight differences in rankings). Also, it can be seen that top-rated practices are not
unique to the remote working environment but generally applicable managerial
practices.

When data from Table 4 is compared with the top ranked practices in the
research by Bouchard & Meunier (2023), some top-rated practices also coincide.
Top-ranked management practice by Bouchard & Meunier (2023) research was
“Allow flexibility in organizing work schedules and holidays”, which was ranked
sixth by importance in this research. On the other hand, the practice “Inform
employees in advance of unusual events or important changes” took the second
position in both researches.

Further tests were performed to determine any statistically significant
differences in the perceptions of the usefulness of managerial practices for
promoting employees’ psychological health between managers and employees. No
statistically significant differences were confirmed, which is in line with the results

ZBORNIK STUDENTSKIH RADOVA

30

and tables shown above, portraying the uncanny similarities of answers between
managers and employees.

4. CONCLUSIONS

Psychological health holds immense significance in working lives, exerting
a profound impact on employees’ overall well-being and effectiveness in the
workplace. A positive psychological state not only enhances job satisfaction and
productivity but also fosters healthier interpersonal relationships and reduces
absenteeism and turnover rates. With that in mind, it is only natural to ensure
that employees feel well-supported and satisfied in their roles within the company,
which includes prioritizing their psychological health.

This research showed critical managerial practices useful for fostering
a productive work environment for remote employees. Opinions from both
employees and managers converged, as both emphasized the significance of
providing clear instructions, offering regular feedback, and maintaining effective
communication channels. These aspects were identified as essential pillars for
promoting psychological health of remote workers, although they are also highly
appreciated in the traditional workplaces.

This study also has several limitations. Due to small sample size limited
to a professional services company, the findings cannot be generalized for the
population. Also, there was a significant geographical concentration of participants,
with over 90% located Zagreb, Croatia. What is more, participants in the survey
work in the same line of work. Thus, the ways of thinking and answering questions
may have been impacted by their work values and the structure of work. These
may differ greatly when compared to other sectors. Additional limitations may be
attributed to the theoretical framework, as the list of managerial practices relied
upon research by Bouchard & Meunier (2023).

As a part of future research on this topic, this study could be replicated in
diverse sectors, varied geographic regions, and including larger sample sizes.
Comparing and contrasting the experiences of remote workers in different sectors
would enable understanding how organizational contexts influence well-being.
There are also several other promising avenues for future research in the realm of
remote work and psychological health. One crucial area of exploration involves
the role of cultural factors in shaping attitudes and experiences related to remote
work. Understanding how cultural norms and values influence perceptions of
work-life balance, job satisfaction, and well-being can provide valuable insights
for organizations operating in diverse global contexts. By focusing on these future

 (15 - 36)

31

Margareta Sironić i Ivana Načinović Braje
Key management practices for supporting psychological health...

research directions, scholars will be able to contribute to a deeper understanding
of the complex interplay between remote work, psychological health, and
organizational dynamics. Ultimately, this knowledge can inform evidence-based
interventions and policies aimed at promoting the well-being and productivity of
remote workers in the years to come.

ZBORNIK STUDENTSKIH RADOVA

32

REFERENCES

1.	 Abdulrahim, Hiyam, and Ghadda Yousif. “Remote work implications on productivity
of workers in the saudi financial sector.” International Journal of Professional Business
Review: Int. J. Prof. Bus. Rev. 8, no. 4 (2023): 12.

2.	 Allen, Tammy D., Timothy D. Golden, and Kristen M. Shockley. “How effective is
telecommuting? Assessing the status of our scientific findings.” Psychological science in
the public interest 16, no. 2 (2015): 40-68.

3.	 Aloisi, Antonio, and Valerio De Stefano. “Essential jobs, remote work and digital
surveillance: Addressing the COVID‐19 pandemic panopticon.” International Labour
Review 161, no. 2 (2022): 289-314.

4.	 Atkins, Ryan, Abdurrezzak Sener, Matthew J. Drake, and Kathryn Marley. “Predictors
of burnout among supply chain management professionals.” International Journal of
Value Chain Management 14, no. 1 (2023): 62-81.

5.	 Bessa, Ioulia, and Jennifer Tomlinson. “Established, accelerated and emergent themes in
flexible work research.” Journal of Industrial Relations 59, no. 2 (2017): 153-169.

6.	 Blustein, David L. “The role of work in psychological health and well-being: a
conceptual, historical, and public policy perspective.” American psychologist 63, no. 4
(2008): 228-240.

7.	 Bouchard, Laurence, and Sophie Meunier. “Promoting remote workers’ psychological
health: Effective management practices during the COVID‐19 crisis.” Canadian
Journal of Administrative Sciences/Revue Canadienne des Sciences de
l’Administration 40, no. 1 (2023): 6-17.

8.	 Braje, Ivana Načinović. “The new normal: Remote work after the COVID-19
pandemic.” In Good governance and resilience, pp. 12-23. EDITURA ASE, 2023.

9.	 Brun, J. P., C. Biron, and H. Ivers. “Évaluation de la santé mentale au travail: une
analyse des pratiques de gestion des ressources humaines.” Archives des Maladies
Professionnelles et de l’Environnement, 2004: 65(2), 131-132.

10.	Carroll, Noel, and Kieran Conboy. “Normalising the “new normal”: Changing tech-
driven work practices under pandemic time pressure.” International journal of information
management 55 (2020): 102186.

11.	Chatterjee, Sheshadri, Ranjan Chaudhuri, and Demetris Vrontis. “Does remote work
flexibility enhance organization performance? Moderating role of organization policy
and top management support.” Journal of Business Research 139 (2022): 1501-1512.

12.	Charalampous, M., Grant, C. A., Tramontano, C., & Michailidis, E. (2019).
Systematically reviewing remote e-workers’ well-being at work: A multidimensional
approach. European Journal of Work and Organizational Psychology 28(1), 51-73.

 (15 - 36)

33

Margareta Sironić i Ivana Načinović Braje
Key management practices for supporting psychological health...

13.	Child, Jeffrey T., and Michelle Shumate. “The impact of communal knowledge
repositories and people-based knowledge management on perceptions of team
effectiveness.” Management Communication Quarterly 21, no. 1 (2007): 29-54.

14.	Choi, Choongik, and Kwang-Hoon Lee. “The Distribution of Work-Life
Integration against COVID-19 and its Implications: Focusing on Remote Work in
Switzerland.” Journal of Distribution Science 21, no. 1 (2023): 95-105.

15.	Chychun, Valentyna, Natalia Chaplynska, Oksana Shpatakova, Alla Pankova, and
Volodymyr Saienko. “Effective management in the remote work environment.” Journal
of System and Management Sciences 13, no. 3 (2023): 244-257.

16.	Cooper, Brian, Tracey Shea, Julie W. Cox, Naomi Stead, and Jonathan Robberts.
“Material matters: concrete support and adaptability to work-related change during
COVID-19.” International Journal of Manpower 45, no. 3 (2024): 562-575.

17.	Coutu, Marie-France, Iuliana Nastasia, Marie-José Durand, Marc Corbière, Patrick
Loisel, Pierre Lemieux, Marie-Elise Labrecque, and Sara Pettigrew. “A systematic
approach for identifying the psychological health and work-related determinants of
occupational disability in a target Sector.” (2012)

18.	Danna, Karen, and Ricky W Griffin. “Health and well-being in the workplace: A review
and synthesis of the literature.” Journal of management 25, 1999: no.3 357-384.

19.	Dervishaj, Valdrin, and Emin Neziraj. “The Impact of Covid-19 On Human Resource
It-Management.” Quality-Access to Success 23, no. 189 (2022).

20.	De Menezes, Lilian M., and Clare Kelliher. “Flexible working, individual performance,
and employee attitudes: Comparing formal and informal arrangements.” Human
Resource Management 56, no. 6 (2017): 1051-1070.

21.	Dufresne, Catherine, Andrée-Ann Deschênes, et Isabel Bastille. “Exploration du
concept de la reconnaissance au travail chez les répartiteurs d’urgence.” Ad machina 4,
2020: 39-54.

22.	Farivar, Farveh, Farjam Eshraghian, Najmeh Hafezieh, and David Cheng. “Constant
connectivity and boundary management behaviors: the role of human agency.” The
International Journal of Human Resource Management 35, no. 7 (2024): 1250-1282.

23.	Ferreira, Rafael, Ruben Pereira, Isaías Scalabrin Bianchi, and Miguel Mira da Silva.
“Decision factors for remote work adoption: advantages, disadvantages, driving forces
and challenges.” Journal of Open Innovation: Technology, Market, and Complexity 7, no. 1
(2021): 70.

24.	Gilbreath, Brad, and Philip G. Benson. “The contribution of supervisor behaviour to
employee psychological well-being.” Work & Stress 18, no. 3 (2004): 255-266.

25.	Grant, Adam M., Marlys K. Christianson, and Richard H. Price. “Happiness, health,
or relationships? Managerial practices and employee well-being tradeoffs.” Academy of
management perspectives 21, no. 3 (2007): 51-63.

ZBORNIK STUDENTSKIH RADOVA

34

26.	Grant, Christine A., Louise M. Wallace, and Peter C. Spurgeon. “An exploration of the
psychological factors affecting remote e‐worker’s job effectiveness, well‐being and work‐
life balance.” Employee relations 35, no. 5 (2013): 527-546.

27.	Hamouche, Salima. 2021. “Human resource management and the COVID-19 crisis:
Implications, challenges, opportunities, and future organizational directions.” Journal of
Management & Organization 29, no. 5 (2023): 799-814.

28.	Iwashita, Hitoshi. “The future of remote work in Japan: Covid-19’s implications for
international human resource management.” Entrepreneurial Business and Economics
Review 9, no. 4 (2021): 7-18.

29.	 Jaiswal, Akanksha, and Neethu Prabhakaran. “Impact of employee well-being on
performance in the context of crisis-induced remote work: role of boundary control
and professional isolation.” Employee Relations: The International Journal 46, no. 1
(2024): 115-132.

30.	 Jeske, Debora. “Remote workers’ experiences with electronic monitoring during
Covid-19: implications and recommendations.” International Journal of Workplace
Health Management 15, no. 3 (2022): 393-409.

31.	Kaiser, Stephan, Stefan Suess, Rachel Cohen, Elisabeth Naima Mikkelsen, and Anne Reff
Pedersen. “Working from home: Findings and prospects for further research.” German
Journal of Human Resource Management 36, no. 3 (2022): 205-212.

32.	Killoran, Jayson Andrew, Tracy A. Jenkin, and Jasmin Manseau. “ICT Interactions and
COVID-19–A Theorization Across Two Pandemic Waves.” ACM Transactions on
Management Information Systems 14, no. 4 (2023): 1-34.

33.	Lashitew, Addisu A. 2023. “When businesses go digital: The role of CEO attributes in
technology adoption and utilization during the COVID-19 pandemic.” Technological
Forecasting and Social Change 189 (2023): 122324.

34.	Lovejoy, Meg, Erin L. Kelly, Laura D. Kubzansky, and Lisa F. Berkman. “Work redesign
for the 21st century: promising strategies for enhancing worker well-being.” American
Journal of Public Health 111, no. 10 (2021): 1787-1795.

35.	Madsen, Susan R. «Work and family conflict: Can home-based teleworking make a
difference?» International Journal of Organization Theory & Behavior 2006: 9(3), 307-
350.

36.	Mañas, Miguel A., Pedro Díaz-Fúnez, Vicente Pecino, Remedios López-Liria, David
Padilla, et José M. Aguilar-Parra. «Consequences of team job demands: Role ambiguity
climate, affective engagement, and extra-role performance.» Frontiers in psychology, 8,
2018: 2292.

37.	Meghana, J., and R. Vijaya. 2019. “E-leadership, psychological contract and real-time
performance management: remotely working professionals.” SCMS Journal of Indian
Management 16, no. 3 (2019): 101-111.

38.	Musson, G. I. L. L., et Susanne Tietze. “Feelin’groovy: appropriating time in home‐based
telework.” Culture and Organization, 2004: 10(3), 251-264.

 (15 - 36)

35

Margareta Sironić i Ivana Načinović Braje
Key management practices for supporting psychological health...

39.	Newman, Sean A., and Robert C. Ford. “Five steps to leading your team in the virtual
COVID-19 workplace.” Organizational Dynamics 50, no. 1 (2021): 100802.

40.	Pianese, Tommasina, Luisa Errichiello, and Joao Vieira da Cunha. “Organizational
control in the context of remote working: A synthesis of empirical findings and a
research agenda.” European Management Review 20, no. 2 (2023): 326-345.

41.	Prodanova, Jana, and Ljupco Kocarev. “Employees’ dedication to working from home in
times of COVID-19 crisis.” Management Decision 60, no. 3 (2022): 509-530.

42.	Richter, Judith, and Illan Meshulam. “Telework at home: The home and the
organization perspective.” Human Systems Management 12, no. 3 (1993): 193-203.

43.	Ryff, Carol D. “Happiness is everything, or is it? Explorations on the meaning of
psychological well-being.” Journal of Personality and Social Psychology, 1989: 57(6), 1069-
1081.

44.	Sakina, B., et D. Setiawan. “Housing Satisfaction and Preferences Towards Indoor
Quality Related to the Environmental Factors in the Context of the Covid-19
Pandemic.” In IOP Conference Series: Earth and Environmental Science, 2023: vol.
1169, no. 1, p. 012076.

45.	Shareena, P., et Mahammad Shahid. “Work from home during COVID-19: Employees
perception and experiences.” Global Journal for Research Analysis 9, no. 5, 2020: 1-3.

46.	Sandoval-Reyes, Juan, Lorenzo Revuelto-Taboada, and Edison Jair Duque-Oliva.
“Analyzing the impact of the shift to remote work mode on middle managers’
well-being in the pandemic.” European Research on Management and Business
Economics 29, no. 2 (2023): 100217.

47.	Smirnykh, Larisa. “Working from home and job satisfaction: evidence from
Russia.” International Journal of Manpower 45, no. 3 (2023): 539-561.

48.	Smith, Ryan. How CEOs Can Support Employee Mental Health in a Crisis. May 01,
2020. Available at https://hbr.org/2020/05/how-ceos-can-support-employee-mental-
health-in-a-crisis.

49.	Spurk , Daniel, and Caroline Straub. “Flexible employment relationships and careers
in times of the COVID-19 pandemic.” Journal of vocational behavior 119 (2020):
103435.

50.	Steenkamp, Hilke, and Ganga S. Dhanesh. “Care-based relationship management
during remote work in a crisis: Empathy, purpose, and diversity climate as emergent
employee-organization relational maintenance strategies.” Public Relations Review 49, no.
4 (2023): 102371.

51.	Stringer, Heather. “Worker well-being is in demand as organizational culture shifts.”
Monitor on Psychology 54, no. 1 (2023).

52.	Tavares, Fernando, Eulália Santos, Ana Diogo, and Vanessa Ratten. “Teleworking in
Portuguese communities during the COVID-19 pandemic.” Journal of Enterprising
Communities: people and places in the global economy 15, no. 3 (2021): 334-349.

ZBORNIK STUDENTSKIH RADOVA

36

53.	Wahl, Ingrid, Manuel Brugger, and Christa Walenta. “Effects of teleworkers’ perceptions
of superiors’ power and trust on their working behaviour: an application of the
slippery slope model.” International Journal of Work Innovation 3, no. 4 (2023): 338-
366.

54.	Wang, Bin, Yukun Liu, Jing Qian, and Sharon K. Parker. “Achieving effective remote
working during the COVID‐19 pandemic: A work design perspective.” Applied
psychology 70, no. 1 (2021): 16-59.

55.	Wang, Hui, Yuting Xiao, Hui Wang, Han Zhang, and Xueshuang Chen. “Who
Knows Me Understands My Needs”: The effect of home-based telework on work
engagement.” Psychology Research and Behavior Management (2023): 619-635.

56.	Wells, John, Florian Scheibein, Leonor Pais, Nuno Rebelo dos Santos, C-Andreas
Dalluege, Jan Philipp Czakert, and Rita Berger. “A Systematic Review of the Impact
of Remote Working Referenced to the Concept of Work–Life Flow on Physical and
Psychological Health.” Workplace Health & Safety 71, no. 11 (2023): 507-521.

57.	Westbrook, Sonja. 2023. “Strengths and weaknesses of remote work: a review of the
literature.” Issues in Information Systems 24, no. 4 (2023).

58.	Wong, May Mei Ling, Ka Hing Lau, and Chad Wing Fung Chan. “The impacts
and success factors of a work-from-home service-learning internship during
COVID-19.” Journal of Work-Applied Management 13, no. 2 (2021): 284-301.

59.	Zarrabi, Mahsa, Seyed-Abbas Yazdanfar, and Seyed-Bagher Hosseini. “COVID-19
and healthy home preferences: The case of apartment residents in Tehran.” Journal of
Building Engineering 35 (2021): 102021.

37

 (37 - 57)
Petar Garmaz, et. al.
DISKRETNA SIMULACIJA RADA SAMOPOSLUŽNOG STUDENTSKOG RESTORANA...

UDK 005.93:612.3-057.875
Prethodno priopćenje

DISKRETNA SIMULACIJA RADA
SAMOPOSLUŽNOG STUDENTSKOG
RESTORANA U SVRHU POBOLJŠANJA
UČINKOVITOSTI POSLOVANJA

Petar Garmaz
Ekonomski fakultet u Osijeku
petar.garmaz@gmail.com

Petra Juka
Ekonomski fakultet u Osijeku
juka.petra@gmail.com

Marinela Mokriš
Ekonomski fakultet u Osijeku
marinela.mokris@efos.hr

Kristina Hodak
Ekonomski fakultet u Osijeku
kristina.hodak@efos.hr

Adela Has
Ekonomski fakultet u Osijeku
adela.has@efos.hr

Sažetak: Računalne simulacije iznimno su korisne u procjeni učinkovitosti
poslovnih procesa i donošenju operativnih i strateških odluka temeljenih na stvarnim
ili eksperimentiranjem sa simuliranim scenarijima. U radu je provedeno istraživanje
o radu menze, odnosno samoposlužnog studentskog restorana, u kojemu se
nastojala utvrditi učinkovitost poslovanja te identificirati prostor za povećanje razine
učinkovitosti. Simulacijom diskretnih događaja (eng. Discrete-Event Simulation),

 37

ZBORNIK STUDENTSKIH RADOVA

38

uporabom softverskog programa Arena Simulation, dobila se kvantitativna analiza
iskorištenosti i troška resursa, odnosno poslužitelja, te vrijeme čekanja kupaca u
samoposlužnom studentskom restoranu. Za izradu 2D prikaza modela korišten je
predložak za napredni prijenos unutar Arene i alat SmartDraw. Cilj rada je provesti
kvantitativnu analizu rada samoposlužnog studentskog restorana u svrhu poboljšanja
njegove učinkovitosti. Rezultati simulacije ukazuju na relativnu neučinkovitost
poslovanja s obzirom na velik broj studenata koji odlaze bez narudžbe. Doprinos
istraživanja je prijedlog rješenja problema gubitka potencijalnih kupaca, tj. studenata.
Navedeno predstavlja značajan potencijal za povećanje učinkovitosti i optimiziranje
procesa koje bi moglo pomoći studentskim centrima i objektima sa sličnim modelom
poslovanja. Istraživanje je poticaj budućim istraživačima u ispitivanju planiranja i
iskorištavanja kapaciteta te pronalaženju rješenja za brže i učinkovitije posluživanje
kupaca.

Ključne riječi: diskretna simulacija, učinkovitost poslovanja, samoposlužni
studentski restoran, Arena, SmartDraw

UVOD

Pri implementaciji poslovnog sustava u stvarni svijet, poželjno je da isti
prethodno prođe simulacijski proces. Simulacijom poslovnog procesa moguće
je već na simuliranim podacima utvrditi pozitivne i negativne strane sustava te
raditi na otklanjanju inicijalnih grešaka. Simulacije omogućuju proučavanje i
postojećih sustava, tj. dozvoljavaju testiranje različitih scenarija kojima se nastoje
utvrditi i analizirati uska grla te identificirati načine za smanjenje vremena čekanja
i povećanje učinkovitosti bez intervencije u stvarni sustav. Ovaj rad bavi se
istraživanjem poslovanja menze, odnosno samoposlužnog studentskog restorana.
Budući da velik broj studenata koristi usluge restorana, postoji opravdanost za
procjenom učinkovitosti poslovanja. Iz tog razloga, u radu je uz pomoć Arena
softvera simuliran proces dolaska u restoran, odabira obroka, odlaska na blagajnu,
odabira slobodnog stola te sjedanja za stol i objedovanja, u svrhu identifikacije
prostora za poboljšanje procesa, kako bi studenti bili zadovoljniji, a sam proces
jeftiniji i brži. Arena softver za modeliranje tvrtke Rockwell Automation, fleksibilan
je alat koji analitičarima omogućuje stvaranje animiranih simulacijskih modela
koji točno predstavljaju gotovo svaki sustav (Takus i Profozich, 1997). Prema
Lee i sur. (2014) „simulacijom je, uz pomoć skupa stvarnih podataka, moguće
generirati višestruke replikacije slučajnih scenarija koji su blizu skupa parametara

 (37 - 57)

39

Petar Garmaz, et. al.
DISKRETNA SIMULACIJA RADA SAMOPOSLUŽNOG STUDENTSKOG RESTORANA...

iz podataka prikupljenih empirijski“. Podaci korišteni u simulaciji temelje se na
osobnom iskustvu autora. Svrha rada je provesti kvantitativnu analizu kojom će se
dobiti uvid u poslovanje sustava te dati prijedlog za poboljšanje njegove efikasnosti.

Motivacija za ovaj rad proizlazi iz potrebe za poboljšanjem rada
samoposlužnih studentskih restorana koji se zbog specifične dinamike rada
često suočavaju s problemom dugog čekanja u redovima i nezadovoljstvom
studenata (Ivan i sur., 2021). Upravo su to glavni problemi poslovnih sustava
koji se rješavaju diskretnim simulacijama. Koncept usluživanja studenata u
studentskim restoranima u Hrvatskoj se dugi niz godina nije bitno mijenjao,
stoga navedeni problemi ostaju neriješeni. Ovaj rad će pomoću izrade modela
sustava studentskog restorana i rezultata simulacije njegovog rada, dionicima
sustava pružiti smjernicu za poboljšanje učinkovitosti poslovanja. Osim praktične
primjene, rezultati istraživanja dat će podlogu za daljnja istraživanja u području
optimizacije poslovnih procesa ovakvih i sličnih sustava.

Rad se sastoji od nekoliko glavnih poglavlja: Uvoda, Teorijske podloge
i prethodnih istraživanja, Metodologije, Rezultata, Rasprave i prijedloga
poboljšanja poslovnog procesa te Zaključka. U Uvodu su navedeni motivacija,
cilj i svrha istraživanja. U poglavlju Teorijska podloga i prethodna istraživanja
opisani su temeljni principi i elementi modeliranja diskretnih događaja te su
analizirani rezultati sličnih istraživanja drugih autora. Zatim je u Metodologiji i
Rezultatima prikazan cjelokupan proces modeliranja i rezultati simulacije, dok je
u poglavlju Rasprava i prijedlog poboljšanja poslovnog procesa objašnjen način
na koji bi se mogla povećati učinkovitost poslovanja restorana, za što je izrađen i
drugi, poboljšani model. Na kraju rada je pružen Zaključak i prijedlog za buduća
istraživanja.

ZBORNIK STUDENTSKIH RADOVA

40

1. TEORIJSKA PODLOGA I PRETHODNA ISTRAŽIVANJA

Svaki model je pojednostavljeni prikaz stvarnog sustava koji služi za njegovo
bolje razumijevanje. Simulacijski se modeli mogu podijeliti prema dvama
kriterijima: prema vrsti varijabli u modelu i prema načinu na koji se mijenja stanje
modela u vremenu (Božikov, 2007). Prema načinu na koji se mijenja stanje modela
u vremenu, razlikuju se modeli diskretnih događaja i modeli kontinuiranog
stanja (Jadrić i sur., 2014). Simulacija diskretnih događaja (eng. Discrete-Event
Simulation), tj. diskretna simulacija, proces je kodificiranja ponašanja složenog
sustava kao uređenog niza jasno definiranih događaja. U tom kontekstu, događaj
obuhvaća određenu promjenu stanja sustava u odvojenim točkama u vremenu,
dok se kod kontinuiranih simulacija promjene događaju neprekidno.

Diskretnim simulacijama simuliraju se stvarni sustavi i procesi, stvarni objekti
i njihova interakcija. Najčešće se koriste za modeliranje sustava čekanja, a osnovni
elementi modela su: entitet, događaj, aktivnost i proces (Borschev i Filippov,
2004). Entiteti obično predstavljaju ljude, dokumente ili strojeve koji se kreću kroz
procese, tj. prolaze kroz skup logički povezanih, sekvencijalnih događaja (Borschev
i Filippov, 2004; Zekić-Sušac i sur., 2021). Događaji su trenutne pojave koje mogu
promijeniti stanje sustava u nekom trenutku (Law i Kelton, 1991), dok aktivnosti
predstavljaju interakciju između entiteta. Osim entiteta koji obično predstavljaju
dinamičke objekte koji se kreću kroz proces, resursi su statičniji objekti unutar
sustava koji obavljaju određeni posao i imaju za njega određeni kapacitet. U
kontekstu rada samoposlužnog studentskog restorana, entiteti su studenti koji
dolaze u restoran, čekaju red, naručuju hranu, objeduju i odlaze, dok resurse
predstavljaju oprema i djelatnici restorana (poslužitelji, blagajnici, stolovi i sl.).

Koraci simulacijskog procesa su (Božikov, 2007; Čerić, 1993; Law i Kelton,
1982):

1.	 Definicija cilja simulacijske studije,
2.	 Identifikacija sustava,
3.	 Prikupljanje podataka o sustavu i njihova analiza,
4.	 Izgradnja simulacijskog modela,
5.	 Izgradnja simulacijskog programa,
6.	 Verificiranje simulacijskog programa,
7.	 Vrjednovanje simulacijskog modela,
8.	 Planiranje simulacijskih eksperimenata i njihovo izvođenje,
9.	 Analiza rezultata eksperimenata,
10.	 Zaključci i preporuke.

 (37 - 57)

41

Petar Garmaz, et. al.
DISKRETNA SIMULACIJA RADA SAMOPOSLUŽNOG STUDENTSKOG RESTORANA...

Diskretne simulacije iznimno su vrijedno sredstvo koje omogućuje bolje
razumijevanje poslovnih procesa i posljedica različitih operativnih i strateških
odluka (Zekić-Sušac i sur., 2021). Izradu i uporabu simulacijskog modela obavlja
tim stručnjaka koji pri složenijim projektima može biti sastavljen od više desetaka
stručnjaka različitih specijalnosti, dok u jednostavnijim slučajevima to mogu
biti jedan ili dva čovjeka koji poznaju promatrani sustav te metode i tehnike
simulacijskog modeliranja (Božikov, 2007). U radu je prikazan model diskretnih
događaja pomoću računalnog programa za izradu simulacija – Arena Simulation,
tvrtke Rockwell Automation. Ovaj alat služi za kvantitativno mjerenje učinkovitosti
modela kojim je moguće generirati višestruke replikacije slučajnih scenarija, na
temelju kojih se može pronaći optimalno rješenje. Prilikom izrade simulacijskog
modela, korišten je i alat SmartDraw – softversko rješenje namijenjeno izradi
dijagrama, vizualizaciji poslovnih podataka, itd. u poljima građevine, inženjeringa
te ostalim poljima kojima je potreban sličan alat (SmartDraw LLC, n.d.).
SmartDraw ima mogućnost integracije s postojećim poslovnim alatima, poput
MS Word-a, MS Excel-a, MS PowerPoint-a i dr., te nudi tisuće predložaka i simbola
za svaku vrstu dijagrama, uključujući dijagrame toka, UML (skraćeno od eng.
Unified Modeling Language) dijagrame, tlocrte, organizacijske dijagrame, mrežne
dijagrame i dr. (SmartDraw LLC, n.d.).

Brojni autori koristili su upravo Arena softver kako bi simulirali različite
modele i dobili procjenu efikasnosti promatranog sustava. Bongomin i sur. (2020)
razmatrali su složenu liniju za proizvodnju hlača sa 69 radnih stanica te su razvili
diskretnu simulaciju događaja pomoću softvera za simulaciju Arena. Rezultati
su pokazali da se povećanjem broja resursa na radnim stanicama s uskim grlom,
povećala prosječna proizvodnja za 30% za lokalno optimalno uravnoteženje linija,
i 55% za globalno optimalno uravnoteženje linija te se smanjilo vrijeme ciklusa u
lokalnim i globalnim optimalnim uvjetima uravnoteženja linija za 23%, odnosno
36% (Bongomin i sur., 2020).

Nadalje, Lee i sur. (2014) pokušali su utvrditi kvantitativnu i kvalitativnu
učinkovitost samoposlužne kabine za prijavu u singapurskoj zračnoj luci Changi.
Analiza simulacije pokazala je kako je vođenje postupka obrade putnika sa
samoposlužnim kabinama smanjilo prosječno vrijeme obrade i vrijeme čekanja,
dok je ujedno povećalo broj obrađenih ljudi u određenom vremenskom roku.
To pokazuje da su samoposlužne kabine za prijavu učinkovite u poboljšanju
postupka obrade putnika. Isto tako, Dimitrova Stoilova i Valentinov Stoev (2017)
obradili su slučaj kretanja vlakova u metrou, odnosno protoka putnika i kretanja
vlakova po odjeljcima u metro mreži. Koristeći rezultate dobivene simulacijama,
proučena je korelacija između promatranih parametara – dolaznih putnika i

ZBORNIK STUDENTSKIH RADOVA

42

intervala između vlakova te je ustanovljeno da je potrebno još 7 dodatnih vlakova
u večernjem vrhuncu, dok broj vlakova za jutarnje špice ostaje nepromijenjen
(Dimitrova Stoilova i Valentinov Stoev, 2017). Pereira i sur. (2020) su izradili
model diskretnih događaja kako bi identificirali nedostatke i uzroke dugih
čekanja u redovima supermarketa. Ustanovili su da bi se prosječno vrijeme
čekanja u redu smanjilo za 88.23% kada bi se u proces uključila dva do tri dodatna
djelatnika. Da Rocha Nascimento i sur. (2021) modelirali su sustav čekanja u
poslovnici banke. Kako bi smanjili prosječno vrijeme čekanja od 38 na 12 minuta,
sukladno gradskoj uredbi o maksimalnom čekanju od 15 minuta, utvrdili su da je
potrebno zaposliti dva dodatna operatera. Međutim, autori naglašavaju problem
povećanja troškova uslijed zapošljavanja dva dodatna operatera, čije rješenje
vide u povećanju razine korištenja internetskih transakcija. Aboueljinane i sur.
(2023) u svojoj su studiji predložili model optimizacije temeljen na diskretnoj
simulaciji za rješavanje problema preraspodjele timova hitne medicinske službe.
Predloženi model koristio je iterativnu metodu koja kombinira korištenje
matematičkog modela za pronalaženje optimalnih lokacija spasilačkih timova.
Usporedbom sa simulacijskim modelom izrađenim u softveru OptQuest,
pokazalo se da iterativna metoda može generirati optimalnija rješenja 20 puta
brže od OptQuest softvera. Simulacije svoju primjenu vrlo često pronalaze
i u proizvodnji, pa su tako Kolny i sur. (2023) predložili promjene u procesu
proizvodnje namještaja gdje je simulacijski model pokazao pozitivan učinak na
povećanje produktivnosti za 16 dodatnih gotovih proizvoda, uglavnom zbog
smanjenja vremena čekanja materijala te na značajnu promjenu u učinkovitom
korištenju radnih stanica.

Analiza prethodnih istraživanja pokazala je da diskretne simulacije imaju
široku primjenu i pružaju dragocjene uvide u mogućnosti poboljšanja poslovnih
procesa. Korištenje diskretnih simulacija omogućuje optimizaciju resursa u
različitim industrijama. U proučavanoj literaturi se posebno ističe Arena softver,
koji se često koristi među istraživačima kao pouzdan alat za modeliranje diskretnih
događaja, što potvrđuje njegovu relevantnost i praktičnost u znanstvenim
studijama iz područja simulacija.

Međutim, istraživanja koja se bave poboljšanjem usluga restorana koristeći
simulacije oskudna su (Vieira i sur., 2018) i obrađuju različite aspekte učinkovitosti
poslovanja restorana. Primjerice, Tasar i sur. (2020) istraživali su učinke odluka
o kapacitetima restorana na promjene u broju nestrpljivih i usluženih gostiju
te na gubitak gostiju, kako bi zadovoljili standard vremena čekanja vrhunskog
restorana. Autori su izradili simulacijski model u Arena softveru na temelju
stvarnih podataka dostavljenih iz promatranog restorana. Rezultati su pokazali da

 (37 - 57)

43

Petar Garmaz, et. al.
DISKRETNA SIMULACIJA RADA SAMOPOSLUŽNOG STUDENTSKOG RESTORANA...

dodatni poslužitelj/kuhar vikendom smanjuje dnevni prosječni broj nestrpljivih
gostiju za gotovo 33% i povećava dnevni prosječni broj usluženih gostiju za gotovo
3%, te ima mali pozitivan učinak na smanjenje gubitka gostiju. Pokazalo se i da
su dodatni stolovi u visoko i nisko traženim mjestima za sjedenje imali pozitivan
učinak samo na smanjenje gubitka gostiju.

Caballero i sur. (2022) simulirali su alternativne scenarije varijacije
potražnje u uvjetima realizacije popusta na jela u restoranu tijekom razdoblja
s najnižom potražnjom. Rezultati simulacije pokazali su da pravilno korištenje
popusta u jelovniku dovodi do povećanja ukupnog tjednog prihoda, ukoliko su
promjene potražnje u skladu sa simuliranim uvjetima. U studiji autora Vieira
i sur. (2018), u kojemu je simuliran rad jednog portugalskog samoposlužnog
restorana, utvrđeni su scenariji kojima bi se značajno poboljšali promatrani
indikatori uspješnosti kao što su ukupno trajanje procesa i prosječno vrijeme
čekanja. U studiji se također nastojala smanjiti stopa iskorištenosti radnika
kako bi mogli obavljati zadatke s više dodane vrijednosti, što je u konačnici
bilo moguće u dva utvrđena scenarija: (1) kada bi umjesto radnika korisnici
samostalno punili čaše pićem i (2) uvođenjem uređaja koji signalizira niske
zalihe hrane u restoranu. Ivan i sur. (2021) razvili su simulacijski model kojim
su proučavali kako raspored nastave utječe na ukupno vrijeme čekanja kupaca
i zadovoljstvo u restoranima na sveučilišnom kampusu. Na temelju rezultata
simulacije dali su preporuke o ravnomjernom organiziranju nastave oko
očekivanog vremena ručka, te dodavanju dodatne blagajne tijekom najviše
posjećenosti restorana koja bi omogućila veću propusnost i smanjila čekanje.

Analizom postojećih istraživanja može se zaključiti da su diskretne simulacije
vrijedan alat za proučavanje učinkovitosti i optimizaciju različitih aspekata
poslovanja restorana. Iako su dosadašnja istraživanja pokazala pozitivne učinke
primjene simulacijskih modela, postoji potreba za daljnjim istraživanjima
koja bi obuhvatila specifične izazove u različitim vrstama restorana. Vidljiv
je i nedostatak istraživanja koja se bave konkretnim unaprjeđenjem procesa
samoposlužnih restorana koje bi se odrazilo na indikatore uspješnosti kao što
su trajanje procesa, prosječno vrijeme čekanja, troškovi obrade, broj obrađenih
kupaca, iskorištenost djelatnika i dr., koji su obrađeni u ovom istraživanju.
Nalazi takvih istraživanja koristili bi praktičarima, tj. dionicima i donositeljima
odluka u ugostiteljskim poslovnim sustavima u svrhu učinkovitije alokacije
resursa.

ZBORNIK STUDENTSKIH RADOVA

44

2. METODOLOGIJA

Simulacijski model rada samoposlužnog studentskog restorana napravljen je
uporabom softvera Arena za izradu simulacijskih modela. U simulaciji se promatra
dolazak studenata (koji predstavljaju entitete) u restoran. U cilju provjere trenutne
učinkovitosti poslovanja restorana, simulirano je kretanje studenata kroz restoran,
odnosno vrijeme čekanja studenata u redu, odabir hrane, vrijeme potrebno da
ih zaposlenik restorana (koji predstavlja resurs) obradi i vrijeme objedovanja.
Simulacija je trajala pet radnih dana s deset radnih sati po danu, a ponavlja se 20
puta. Pritom, simulacija se oslanja na iskustvenu metodu, pri čemu su parametri
pojedinih etapa modela definirani na temelju osobnih opažanja autora prilikom
boravka u samoposlužnim studentskim restoranima, čime se nastoji dobiti što
vjerniji i precizniji model njihova rada. Na taj način, moguće je dobiti informaciju
o učinkovitosti poslovanja u smislu iskorištenosti resursa, trošku njihova rada,
kao i o vremenu koliko student provede u pojedinom koraku te, konačno, dati
smjernice za eventualna poboljšanja rada restorana.

Dodatno, korišten je i program SmartDraw za izradu dvodimenzionalnog
animiranog prikaza cijele simulacije koji prikazuje prolazak studenata kroz cijeli
proces (SmartDraw LLC, n.d.), te je potom isti pomoću opcije Prijenos animacije
(eng. Animate Transfer) unutar Arene dodan u simulaciju.

2.1. Opis simulacijskog modela u Areni

Simulacijski model sastoji se od 3 glavna dijela: (1) posluživanje, (2) odabir
stola i (3) objedovanje. Radi preglednosti, svaki dio je prikazan na zasebnoj slici
(Slika 1., Slika 2. i Slika 3. redom). U nastavku je opisan simulacijski model u
softveru Arena kroz tri navedena koraka. Pritom, osnovni elementi korišteni za
diskretnu simulaciju spomenutog poslovnog procesa u Areni su: modul Stvori
(eng. Create) koji je početni modul pri modeliranju poslovnog procesa u Areni
kada entiteti ulaze u proces; modul Proces (eng. Process) koji predstavlja aktivnost
koju obično vrši jedan ili više resursa i zahtijeva neko vrijeme za obradu; modul
Odluka (eng. Decide) koji predstavlja grananje procesa i moguć je samo jedan
ishod; modul Dodjela (eng. Assign) koji služi za promjenu vrijednosti nekog
parametra tijekom simulacije i modul Riješi (eng. Dispose) koji predstavlja završni
modul pri modeliranju poslovnog procesa u Areni kada entiteti izlaze iz procesa
(Rossetti, 2021). Dodatno, korišten je i predložak za napredni prijenos (eng.
Advanced Transfer template). Iz ovoga predloška, korišteni su moduli Stanica
(eng. Station) i Ruta (eng. Route) koji su komplementarni moduli; modul Stanica

 (37 - 57)

45

Petar Garmaz, et. al.
DISKRETNA SIMULACIJA RADA SAMOPOSLUŽNOG STUDENTSKOG RESTORANA...

omogućuje označavanje mjesta na koje se entiteti mogu usmjeriti za obradu, a
modul Ruta olakšava kretanje između stanica s vremenskom odgodom (Rossetti,
2021). Navedeni predložak koristi se za usmjeravanje entiteta u grafički prikaz
procesa prikazanog naposljetku na Slici 4.

2.2. Posluživanje

Dolazak studenata u samoposlužni restoran predstavljen je modulom Dolazak
u samoposlužni restoran koji je tipa Stvori. Pritom dolaze studenti u grupama od 5
studenata, a vrijeme između njihovih dolazaka predstavljeno je eksponencijalnom
funkcijom s očekivanim vremenom između dolazaka studenata od 15 minuta.
Nakon što student dođe u restoran, provjerava ima li 10 ili više osoba koje u tom
trenutku čekaju u redu za posluživanje, što je predstavljeno modulom Odluka
nazvanog Provjera reda.

Ukoliko je broj studenata koji čekaju u redu za proces Posluživanje 1 manji ili
jednak od 10, student procjenjuje da ima vremena za čekanje u redu i objedovanje
te ulazi u proces Posluživanje 1. Vrsta ove aktivnosti je Dohvatiti – Odgoditi –
Otpustiti (eng. Seize – Delay – Release), što znači da kada student dođe na red,
dohvaća resurs pod nazivom Poslužitelj 1, koji je prethodno dodan modelu sa
satnicom od 2.65 EUR.

Slika 1. Simulacijski model dolazaka studenata u samoposlužni restoran – 1. dio
(posluživanje)

Izvor: vlastita obrada autora.

Ova aktivnost također ima dodanu vrijednost (eng. Value Added) jer
podrazumijeva korištenje resursa koji predstavlja trošak u ovom poslovnom
procesu. Poslužitelj, potom, obavlja radnju koja uzrokuje vremenski pomak

ZBORNIK STUDENTSKIH RADOVA

46

(“odgodu”) u procesu, a koja se odnosi na posluživanje studenata i ponaša se
prema uniformnoj distribuciji s parametrima 120 i 240 sekundi kao donjom
i gornjom granicom. Student se naposljetku “otpušta” iz aktivnosti i upućuje se
prema odabiru stola za kojim će objedovati.

S druge strane, ukoliko je broj studenata koji čekaju u redu za proces
Posluživanje 1 veći od 10, student zaključuje da nema dovoljno vremena za čekanje
u redu i objedovanje te se upućuje prema izlazu iz samoposlužnog restorana
predstavljenog modulom Izlazak bez narudžbe. Modul je vrste Riješi. Broj takvih
studenata predstavljen je varijablom Broj_ljudi_bez_narudžbe koja je dobivena
pomoću modula Dodjela nazvanog Dodaj Izlazak bez narudžbe.

Za grafički prikaz, u ovom dijelu simulacije, dodane su Stanice Ulaz, Čekanje
i Izlaz te Rute Ulaz_Čekanje, Čekanje_Blagajna, Čekanje_Izlaz koje povezuju
Stanice. Stanica Blagajna vidljiva je na Slici 2. u drugom dijelu simulacije.

2.3.Odabir stola

Za one studente koji su odabrali čekati u redu te ih je zaposlenik restorana
Poslužitelj 1 poslužio, u nastavku slijedi odabir stola za kojim će objedovati. Pritom,
samoposlužni restoran raspolaže s 13 stolova za kojima može objedovati ukupno
48 osoba (2 osobe za Stolovima 10 i 12, a za ostalim stolovima četiri osobe).
Potrebno je, stoga, nakon što je student poslužen, provjeriti postoji li slobodno
mjesto za nekim od navedenih 13 stolova. Spomenuta provjera u simulacijskom
modelu predstavljena je modulom Odluka nazvanim Biranje stola.

Slika 2. Simulacijski model dolazaka studenata u samoposlužni restoran – 2. dio
(odabir stola)

Izvor: vlastita obrada autora.

 (37 - 57)

47

Petar Garmaz, et. al.
DISKRETNA SIMULACIJA RADA SAMOPOSLUŽNOG STUDENTSKOG RESTORANA...

Ova odluka može imati više ishoda. Ukoliko je za nekim od 13 stolova dostupno
slobodno mjesto (odnosno broj zauzetih mjesta je manji od maksimalnog broja
mjesta), student će sjesti za prvi slobodni stol. Ukoliko nema slobodnog mjesta,
student ulazi u Proces Čekanja mjesta. Dakle, odluka Biranje stola ima 14 mogućih
ishoda (13 za svaki mogući stol za kojim student može sjesti te jedan dodatan
ishod ukoliko bude morao čekati mjesto). Proces Čekanja mjesta je aktivnost tipa
Odgoditi(eng. Delay) i u simulacijskom procesu ne nosi nikakav trošak, nego
se odnosi samo na čekanje i traje uvijek konstantno jednu minutu. Ukratko, taj
proces daje studentu mogućnost za čekanjem kako bi se neki od stolova oslobodio.
Nakon proteka minute čekanja, student ponovno dolazi u prethodno definirani
modul Odluka Biranje stola.

Za grafički prikaz, u ovom dijelu simulacije, dodana je Stanica Blagajna te Rute
Blagajna_Stol1, …, Blagajna_Stol13 koje povezuju Stanicu Blagajna sa Stanicama
Stol 1, …, Stol 13 vidljivih na Slici 3. u trećem dijelu simulacije.

2.4. Objedovanje

U posljednjem dijelu simulacije, student zauzima stol i objeduje, što je
predstavljeno procesima Proces Stol broj_stola, pri čemu je broj_stola prirodni broj
iz skupa {1, 2, …, 13}, a svaki stol predstavlja jedan resurs.

Slika 3. Simulacijski model dolazaka studenata u samoposlužni restoran – 3. dio
(objedovanje)

Izvor: vlastita obrada autora.

ZBORNIK STUDENTSKIH RADOVA

48

Vrsta ove aktivnosti je Dohvatiti – Odgoditi – Otpustiti (eng. Seize – Delay
– Release), što znači da kada student dođe na red, dohvaća stol (resurs), koji je
prethodno dodan bez dodatnog troška. Ova aktivnost nema dodanu vrijednost
(eng. Non-Value Added) jer podrazumijeva korištenje resursa koji ne predstavlja
trošak u ovom poslovnom procesu. Vrijeme objedovanja studenta, odnosno
aktivnost Proces Stol broj_stola, ponaša se po uniformnoj distribuciji s parametrima
20 i 90 minuta kao donjom i gornjom granicom. Nakon što student objeduje,
upućuje se prema izlazu iz samoposlužnog restorana predstavljenog modulom
Izlazak vrste Riješi.

Za grafički prikaz, u ovom dijelu simulacije, dodane su Stanice Stol 1, …, Stol
13.

3. REZULTATI

Animirani prikaz procesa dolaska i odlaska studenata u samoposlužni
studentski restoran izrađen je korištenjem programa SmartDraw te je potom
dodan u simulaciju u Areni. Korištenjem predloška za napredni prijenos
napravljene se Stanice i Rute između kojih se studenti mogu kretati. Na Slici 4
vidljiv je isječak animacije u jednom vremenskom trenutku. Na istome je prikazan
tlocrt samoposlužnog restorana s ovako postavljenim rutama i stanicama.

Na početku simulacije, dolaskom novih studenata (odnosno, stvaranjem novih
entiteta), animacija započinje na ulazu te se studenti kreću prema stanici Čekanje.
Kada student dođe na stanicu Čekanje, provjerava postoji li red. Ako postoji red
s više od 10 ljudi, student se odlučuje za izlazak iz restorana bez narudžbe. Ako
nema reda, ili postoji red koji je manji od 10 ljudi, student odluči da ima vremena
za čekanje u redu. Kada dođe na red za posluživanje, animacija studenta polako
pomiče prema blagajni gdje odabire što želi pojesti. Nakon što proces odabira
i plaćanja hrane završi, student se uputi prema nekom od slobodnih stolova te
započinje objedovanje. Nakon što pojede svoj obrok, student se upućuje prema
izlazu te animacija za tog studenta završava.

Nadalje, u cilju analize učinkovitosti poslovanja analizirani su sljedeći rezultati
simulacijskog procesa: trošak cijelog procesa, broj studenata koji su ušli u proces i
izašli iz procesa, kao i broj studenata koji su izašli bez narudžbe zbog dugačkog reda
za posluživanje predstavljenih varijablom Broj_ljudi_bez_narudzbe. Analizirano
je i vrijeme koje je student proveo u cijelom, kao i svakom pojedinom procesu,
zatim broj studenata koji je ušao i izašao iz pojedinog procesa te broj studenata na
čekanju u pojedinom procesu. Analizirana je i učinkovitost resursa Poslužitelj 1 –
postotak u radnom vremenu koliko je bio zauzet posluživanjem studenata i broj

 (37 - 57)

49

Petar Garmaz, et. al.
DISKRETNA SIMULACIJA RADA SAMOPOSLUŽNOG STUDENTSKOG RESTORANA...

obrađenih studenata. Obzirom da je cijeli proces ponovljen 20 puta i da je kroz
njega prošlo više entiteta (studenata), ukoliko nije drugačije naglašeno, prikazane
su prosječne vrijednosti.

Slika 4. Tlocrt samoposlužnog restorana sa svim postavljenim rutama i stanicama

Izvor: vlastita obrada autora.

Trošak cijelog procesa iznosi 132.72 EUR, što odgovara plaći resursa Poslužitelj
1 za 5 radnih dana po 10 radnih sati. U proces je ušlo 1019 studenata, a izašlo ih je
998, što čini razliku od 21 studenta koji još nije izašao iz procesa za vrijeme trajanja
simulacije. Od studenata koji su izašli iz procesa, njih 94 je izašlo bez narudžbe
zbog prevelikog reda čekanja za posluživanje.

Studenti su prosječno u cijelom procesu proveli 61.87 minuta, dok je najdulje
vrijeme koliko je student proveo u procesu bilo 131 minuta. Od toga, studenti su
prosječno proveli 16.81 minuta, a najdulje 39.44 minuta, čekajući da dođu na red
za posluživanje te potom 3 minute dok ih resurs Poslužitelj 1 posluži.

ZBORNIK STUDENTSKIH RADOVA

50

Slika 5. Broj studenata koji su ušli u svaki proces simulacijskog modela

Izvor: vlastita obrada autora.

Slika 6. Broj studenata koji su izašli iz svakog procesa simulacijskog modela

Izvor: vlastita obrada autora.

Osim toga, na čekanju da ih resurs Poslužitelj 1 preuzme prosječno je bilo 5
studenata, a najviše 11. Dodatno, nakon što je student poslužen, pri odabiru stola
u svim simulacijama bilo je dovoljno prvih 7 stolova za objedovanje studenata, dok
su stolovi Stol 8, …., Stol 13 bili neiskorišteni. Shodno tome, u simulaciji nije bilo
čekanja u redu za odabir stola. Broj studenata koji su ušli u pojedini proces i izašli
iz njega prikazan je na Slici 5. i Slici 6.

Konačno, resurs Poslužitelj 1 81.29 % svog radnog vremena proveo je
posluživanjem studenata. Pritom je obradio, odnosno poslužio 819 studenata.

 (37 - 57)

51

Petar Garmaz, et. al.
DISKRETNA SIMULACIJA RADA SAMOPOSLUŽNOG STUDENTSKOG RESTORANA...

4. RASPRAVA I PRIJEDLOG POBOLJŠANJA POSLOVNOG
PROCESA

Učinkovitost poslovanja može se procijeniti prema sljedećim pokazateljima:
ukupnim troškovima obrade, vremenom čekanja entiteta, iskorištenosti djelatnika
te prema prilagođenom pokazatelju koji se može vidjeti iz varijable Broj_ljudi_
bez_narudžbe. Prema rezultatima izvješća, poslovanje je relativno neučinkovito, s
obzirom na to da postoji problem u situacijama kada u restoran dolazi prevelik broj
studenata te se zbog toga stvara veliki red čekanja i dolazi do odlaska potencijalnih
kupaca, tj. studenata koji ne žele čekati u redu, što za poslovanje predstavlja
oportunitetni trošak.

Iz prethodnih rezultata analize poslovnog procesa, vidljivo je da je resurs
Poslužitelj 1 iskorišten u visokom postotku od 81.89% svog radnog vremena.
Navedeni postotak je i veći uzimajući u obzir činjenicu da u ukupnom radnom
vremenu nisu uvrštene pauze od rada. Osim toga, veliki je problem uočen u
stvaranju redova za posluživanje. Najdulje čekanje na posluživanje je bilo čak
39.44 minuta, što je značajno dugo. Osim toga, čak 94 studenta nije niti stalo u red
za posluživanje, što je prosječno 18.8, odnosno 19 studenata dnevno koji ostanu
neposluženi. Navedeni rezultati idu u prilog tome da se uposli dodatni poslužitelj.
Tim više, što studentski restoran ima kapacitete za njihovo objedovanje budući da
je vidljivo da nisu svi stolovi iskorišteni.

Navedeni problem se može riješiti tako da se zaposli dodatni resurs Poslužitelj
2. Dodatni poslužitelj može preuzeti dio posla koji prvi poslužitelj ne može
obaviti te time restoran može držati dva puta više ljudi u redu. U svrhu analize
takvog poslovnog procesa, napravljen je novi simulacijski model (Model 2) koji
se u odnosu na prethodni razlikuje u nekoliko pojedinosti. Naime, student nakon
dolaska u restoran ima li 10 ili više osoba koje u tom trenutku čekaju u redu za
posluživanje kod bilo kojeg od poslužitelja, što je predstavljeno modulom Odluka
nazvanog Provjera reda. Zatim slijedi novi modul Odluka nazvanim Zauzeće
Poslužitelja koji provjerava je li red za posluživanje kod Poslužitelja 1 (proces
Posluživanje 1) manji od 10. Ukoliko je, student će pričekati da ga posluži Poslužitelj
1. Ukoliko je red dulji, poslodavac otvara dodatnu traku, odnosno, dolazi Poslužitelj
2 (proces Posluživanje 2) koji ima jednaku satnicu kao Poslužitelj 1 (2.65 EUR).
Proces Posluživanje 2 je istog tipa kao proces Posluživanje 1; vrsta aktivnosti je
Dohvatiti – Odgoditi – Otpustiti, a posluživanje studenata je opisano uniformnom
disitribucijom s parametrima 120 i 240 sekundi kao donjom i gornjom granicom.
Na taj način se pritisak s procesa Posluživanje 1 prebacuje na proces Posluživanje 2.
Model 2 s dodatnim poslužiteljem prikazan je na Slici 7.

ZBORNIK STUDENTSKIH RADOVA

52

Slika 7. Simulacijski model dolazaka studenata u samoposlužni restoran (Model
2) – izmijenjen 1. dio (posluživanje) dodavanjem dodatnog resursa Poslužitelj 2 na

procesu Posluživanje 2 i dodatne odluke Zauzeće Poslužitelja

Izvor: vlastita obrada autora.

Trošak cijelog procesa sada iznosi 265.45 EUR, što odgovara plaći dvaju
resursa Poslužitelj 1 i Poslužitelj 2 za 5 radnih dana po 10 radnih sati. U proces
je ušlo 1018 studenata, a izašlo ih je 994, što čini razliku od 24 studenta koji još
nisu izašli iz procesa za vrijeme trajanja simulacije. Od studenata koji su izašli
iz procesa, njih je samo 4 izašlo bez narudžbe zbog prevelikog reda čekanja za
posluživanje, što je velika razlika u odnosu na prijašnjih 94. Sličan nalaz imali su
Ivan i sur. (2021) uvođenjem dodatne blagajne u proces.

Studenti su prosječno u cijelom procesu proveli 73.83 minute, dok je najdulje
vrijeme koliko je student proveo u procesu bilo 165 minuta. Od toga, studenti su
prosječno proveli 15.41 minuta, a najdulje 34.45 minuta, čekajući da dođu na red
za posluživanje kod Poslužitelja 1, a prosječno 9.06 minuta, odnosno 37.66 minuta
najdulje za posluživanje kod Poslužitelja 2. Posluživanje je potom trajalo prosječno
3 minute kod oba resursa. Osim toga, na čekanju da ih resurs Poslužitelj 1 preuzme
je prosječno bilo 4 studenta, a najviše 10, a za resurs Poslužitelj 2 jedan student,
odnosno najviše njih 11. Dodatno, nakon što je student poslužen, pri odabiru stola
u svim simulacijama su iskorišteni gotovo svi stolovi (Stol 13 je jedini stol koji nije
niti jednom korišten). Shodno tome, u simulaciji nije bilo čekanja u redu za odabir
stola.

Konačno, resurs Poslužitelj 1 80.39% svog radnog vremena proveo je u
posluživanju studenata, a resurs Poslužitelj 2 19.93%. Pritom su obradili 806,
odnosno 199 studenata, redom. To čini ukupan broj od 1005 posluženih

 (37 - 57)

53

Petar Garmaz, et. al.
DISKRETNA SIMULACIJA RADA SAMOPOSLUŽNOG STUDENTSKOG RESTORANA...

studenata, što je za 186 studenata više nego u prethodnom slučaju. Međutim,
vidljivo je da je iskorištenost drugog poslužitelja prilično niska, što bi se moglo
poboljšati na način da je i pri kraćim redovima čekanja otvorena dodatna traka
za posluživanje za kojom poslužuje resurs Poslužitelj 2, što bi ujedno dovelo i do
smanjenja prosječnog vremena čekanja na posluživanje. Druga mogućnost je da
resurs Poslužitelj 2 radi druge poslove u periodima kada ne poslužuje studente.
U svakom slučaju, dobit zbog dodatno posluženih studenata bi vrlo vjerojatno
bila veća nego što je bila prije dodavanja dodatnog poslužitelja. To bi se moglo
provjeriti uvrštavanjem dodatne informacije o dobiti po obroku svakog studenta u
model. Obje preporuke: (1) dodatna traka za posluživanje i (2) obavljanje drugih
poslova veće dodane vrijednosti u razdoblju kada se ne poslužuju kupci, u skladu
su s nalazima i preporukama Ivan i sur. (2021) i Vieira i sur. (2018) respektivno.

Usporedba ključnih pokazatelja učinkovitosti poslovanja promatranog
prvotnog simulacijskog modela (Model 1) i modela s dodatnim poslužiteljem
(Model 2), dana je u Tablici 1. Dodavanjem dodatnog poslužitelja u proces značajno
bi se poboljšala učinkovitost restorana u smislu smanjenja broja studenata koji
odlaze bez narudžbe i povećanja broja posluženih studenata.

Tablica 1. Usporedba ključnih pokazatelja učinkovitosti poslovanja

Model 1 Model 2
(model s dva poslužitelja)

Ukupni troškovi obrade 132.72 EUR 265.45 EUR

Prosječno trajanje cijelog procesa 61.87 min 73.83 min

Prosječno vrijeme čekanja na posluživanje 16.81 min 15.41 min
(Poslužitelj 2 9.06 min)

Broj posluženih studenata 819 1005

Broj ljudi bez narudžbe 94 4

Broj studenata koji su ušli u process 1019 1018

Broj studenata koji nisu izašli iz procesa 21 24

Iskorištenost djelatnika 81.29% 80.39%
(Poslužitelj 2 19.93%)

Izvor: vlastita obrada autora.

Slične rezultate imali su Ivan i sur. (2021) koji su dodavanjem dodatne
blagajne smanjili ukupno trajanje procesa i broj odustajanja uslijed dugih redova,
te povećali ukupno zadovoljstvo uslugom. Iako Model 2 ima dulje prosječno
trajanje cijelog procesa, to se događa uslijed većeg broja entiteta koji ulaze i ostaju u
procesu, što implicira da je model efikasniji u obradi većeg broja entiteta. Također

ZBORNIK STUDENTSKIH RADOVA

54

bi se smanjilo prosječno vrijeme čekanja na posluživanje, što može povećati
zadovoljstvo korisnika. Međutim, istovremeno bi se povećao ukupni financijski
trošak procesa koji nastaje radom dodatnog poslužitelja. Iako dolazi do povećanja
ukupnih troškova i duljeg trajanja procesa, prednosti u vidu smanjenja vremena
čekanja na posluživanje i povećanja zadovoljstva studenata mogu opravdati
dodatni trošak.

5. ZAKLJUČAK

U radu je analiziran problem utvrđivanja učinkovitosti poslovanja
samoposlužnog studentskog restorana, odnosno menze. Za dobivanje
kvantitativnih i kvalitativnih podataka upotrijebljen je softver Arena za izradu
simulacijskog procesa. Simulacija je korištena za određivanje frekvencije kretanja
studenata u restoranu, odabira obroka, obrade kod poslužitelja, traženja i odabira
slobodnog stola te objedovanja. Podaci koji su pritom korišteni su proizvoljni od
strane autora. Kako bi se što bolje i vjernije kreirao proces odlaska u samoposlužni
studentski restoran, u radu je uz pomoć predložaka za napredni prijenos (eng.
Advanced Transfer), opcije Prijenos animacije (eng. Animate Transfer) unutar
Arene i alata SmartDraw, izrađena 2D animacija procesa.

Rezultati prvotne simulacije (Model 1) pokazali su da je poslovanje relativno
neučinkovito, jer je veliki broj studenata (njih čak 94) odlazio bez narudžbe
zbog prezaposlenosti poslužitelja uslijed prevelikog broja studenata u restoranu.
U poglavlju Rasprava i prijedlog poboljšanja poslovnog procesa predloženo je
dodavanje jednog pomoćnog poslužitelja koji bi trebao pripomoći glavnom
poslužitelju i smanjiti broj odlazaka studenata bez narudžbe na 4 te tako povećati
troškovnu učinkovitost poslovanja. Dodavanjem dodatnog poslužitelja (Model
2) značajno se smanjio broj studenata koji odlaze bez narudžbe i povećao broj
posluženih studenata, uz smanjenje vremena čekanja. Iako se prosječno trajanje
cijelog procesa povećalo uslijed većeg broja studenata u sustavu, to ukazuje na
veću efikasnost u obradi. Povećani financijski troškovi koji nastaju zaposlenjem
dodatnog poslužitelja, mogu biti opravdani zbog prednosti u vidu većeg broja
posluženih studenata i povećanja razine njihovog zadovoljstva. Svako povećanje
učinkovitosti sustava čekanja može pridonijeti kvaliteti pružene usluge i
zadovoljstvu korisnika sustava. U kontekstu ovog rada, učinkovitijeg načina rada
samoposlužnog studentskog restorana te poboljšanoj ukupnoj usluzi za studente.

Istraživanje je moguće proširiti na način da se u simulaciju uključe, primjerice,
podaci o troškovima resursa koji pripremaju, tj. kuhaju obroke, omjeru broja
naručenih, odnosno skuhanih i prodanih obroka, troškovima održavanja prostora,

 (37 - 57)

55

Petar Garmaz, et. al.
DISKRETNA SIMULACIJA RADA SAMOPOSLUŽNOG STUDENTSKOG RESTORANA...

razdobljima povećane potražnje, prosječne dobiti po obroku i sl., što je ujedno i
preporuka za buduća istraživanja.

Uzevši u obzir nedostatak istraživanja koja se bave poboljšanjem usluge
restorana koristeći simulacije, koji spominju i Vieira i sur. (2018), a prisutan je i
kasnije, postoji potreba za provjerom rezultata dobivenih u ovom istraživanju. Dani
prijedlog rješenja problema gubitka potencijalnih kupaca uvođenjem dodatnog
poslužitelja specifičan je za posluživanje u samoposlužnim restoranima. Stoga,
ostaje prostor za provedbu sličnog istraživanja te usporedbu dobivenih rezultata.
Isto tako, ukoliko postoje slučajevi koji su dio procesa posluživanja zamijenili
suvremenom tehnologijom, u smislu uvođenja digitalnih kioska ili aplikacije za
naručivanje i sl., bilo bi vrijedno usporediti ih u kontekstu promatranih parametara
kao što su vrijeme čekanja, trajanje procesa, broj posluženih kupaca, troškovi
obrade i dr., a sve u svrhu dobivanja potpune slike o učinkovitosti poslovanja
samoposlužnih restorana.

Može se zaključiti da simulacija poslovnog procesa pruža ključne uvide u
prednosti i ograničenja analiziranog poslovnog procesa. Ipak, važno je zadržati
svijest o ograničenjima simulacijskog modela. Prvenstveno, preciznost rezultata
simulacije izravno ovisi o kvaliteti i točnosti podataka koji se unose u model.
Kako bi se osigurali što vjerodostojniji i primjenjiviji rezultati, neophodno je
koristiti podatke temeljene na stvarnim opažanjima i empirijskim mjerenjima.
Time se osigurava simulacijski model koji bolje predstavlja stvarnost. Nadalje,
važno je naglasiti da se simulacija razvijena za jedan specifičan poslovni proces ne
može jednostavno primijeniti na druge domene. Svaka domena ima jedinstvene
karakteristike, zahtjeve i strukture poslovnih procesa, što znači da bi primjena
postojećeg modela bez prilagodbi mogla dovesti do netočnih rezultata ili krivih
zaključaka. Za svaku novu domenu, potrebno je razviti njoj prilagođen simulacijski
model koji uzima u obzir specifičnosti poslovnog procesa kako bi rezultati bili
korisni i primjenjivi. Osim toga, ishodi simulacije mogu biti podložni slučajnostima,
što znači da se rezultati mogu razlikovati od onih u stvarnim uvjetima. Unatoč
ovim ograničenjima, korištenje simulacija prilagođenih poslovnom procesu može
značajno doprinijeti optimizaciji poslovanja, omogućujući donositeljima odluka
precizniju alokaciju resursa, efikasnije iskorištavanje kapaciteta i prepoznavanje
prostora za poboljšanje.

ZBORNIK STUDENTSKIH RADOVA

56

LITERATURA

1.	 Aboueljinane, L., Sahin, E., and Jemai, Z. “A discrete simulation-based optimization
approach for multi-period redeployment in emergency medical services.”
SIMULATION 99, no. 7 (2023): 659-679. doi: 10.1177/00375497221139870.

2.	 Bongomin, O., Mwasiagi, J. I., Nganyi, E. O., and Nibikora, I. “A complex garment
assembly line balancing using simulation‐based optimization.” Engineering Reports 2,
no. 11 (2020): e12258. doi: 10.1002/eng2.12258.

3.	 Borshchev, A., and Filippov, A. “From system dynamics and discrete event to
practical agent based modeling: reasons, techniques, tools.” In Proceedings of the 22nd
international conference of the system dynamics society, vol. 22 (2004): 25-29.

4.	 Božikov, J. “Modeliranje i simulacija.” In Medicinskoinformatičke metode, pp. 85-108.
Medicinska naklada, Medicinski fakultet Sveučilišta u Zagrebu, 2007.

5.	 Caballero, M., Quesada, G., Ruiz-Ruiz, M. F., and Yushimito, W. “Discrete Event
Modeling for Operational Management of Restaurants.” In Proceedings of the 3rd

South American International Industrial Engineering and Operations Management,
(2022): 495-506. doi: https://doi.org/10.46254/SA03.20220146.

6.	 Čerić, V. “Simulacijsko modeliranje.” Školska knjiga, Zagreb, 1993.

7.	 Da Rocha Nascimento, M. A., dos Santos, L. M., da Silva, A. M., Bueno, R. C.,
Machado, S. T., and Tanaka, W. Y. “Discrete event simulation applied to single queue
management: a case study at a bank agency.” Independent Journal of Management &
Production 12, no. 9 (2021): 831-842. doi: 10.14807/ijmp.v12i9.1632

8.	 Dimitrova Stoilova, S., and Valentinov Stoev, V. “Methodology of transport scheme
selection for metro trains using a combined simulation-optimization model.” Promet-
Traffic&Transportation 29, no. 1 (2017): 23-33. doi: https://doi.org/10.7307/ptt.
v29i1.2139.

9.	 Ivan, J., Rooney, S., Carlson, H., Bentley, S., Fisher, D., and Angelopoulou, A. “The
Impact of the Constraints of Class Scheduling on Campus Dining: A Simulation-based
Case Study.” In proceedings of the 18th International Multidisciplinary Modeling &
Simulation Multiconference, (2021): 266-271. doi: 10.46354/i3m.2021.emss.037.

10.	 Jadrić, M., Ćukušić, M., and Bralić, A. “Comparison of discrete event simulation tools
in an academic environment.” Croatian Operational Research Review 5, no. 2 (2014):
203-219. doi: https://doi.org/10.17535/crorr.2014.0008.

11.	Kolny, D., Kaczmar-Kolny, E., and Dulina, Ľ. “Modeling and simulation of the furniture
manufacturing and assembly process in the arena simulation software.” Technologia I
Automatyzacja Montażu (Assembly Techniques and Technologies) 119, no. 1 (2023):
13-22. doi: 10.7862/tiam.2023.1.2.

12.	Law, A. M. and Kelton, W. D. “Simulation modeling and analysis.“ New York:
McGraw-Hill, 1982.

 (37 - 57)

57

Petar Garmaz, et. al.
DISKRETNA SIMULACIJA RADA SAMOPOSLUŽNOG STUDENTSKOG RESTORANA...

13.	Law, A. M., Kelton, W. D., and Kelton, W. D. “Simulation modeling and analysis.” (vol.
2). New York: McGraw-Hill, 1991.

14.	Lee, C. K. M., Ng, Y., Lv, Y., and Taezoon, P. “Empirical analysis of a self-service check-
in implementation in Singapore Changi Airport.” International Journal of Engineering
Business Management 6, (2014). doi:10.5772/56962.

15.	Pereira, J. V., Silva, A. M., and Moraes, D. G. “Discrete Simulation Applied to Queue
Management in a Supermarket.” Independent Journal of Management & Production
11, no. 5 (2020): 1666-1683. doi: https://doi.org/10.14807/ijmp.v11i5.1296.

16.	Rossetti, M. D. “Simulation Modeling and Arena”, 3rd and Open Text Edition. Github.
November 10, 2021. https://rossetti.github.io/RossettiArenaBook/.

17.	SmartDraw, LLC. Create Diagrams Online. Accessed 17.1.2021. At https://www.
smartdraw.com/software/smartdraw-online.htm (n.d.).

18.	Takus, D. A., and Profozich, D. M. “ARENA software tutorial.” In Proceedings
of the 29th conference on Winter simulation, (1997): 541-544. doi: https://doi.
org/10.1145/268437.268564.

19.	Tasar, B., Ventura, K., and Cicekli, U. G. “A simulation model for managing customer
waiting time in restaurants: scenarios and beyond.” British Food Journal 122, no. 9
(2020): 2881-2894. doi: 10.1108/BFJ-09-2019-0685.

20.	Vieira, A. A. C., Dias, L. S., Pereira, G., and Oliveira, J. A. “Assessing the performance
of a restaurant through discrete simulation in Simio”. In Proceedings of the 30th
European Modeling and Simulation Symposium, (2018): 302-309. Dostupno na: http://
hdl.handle.net/1822/66689.

21.	Zekić-Sušac, M., Has, A., and Knežević, M. “The Use of Discrete-Event Simulation for
Business Education: Learning by Observing, Simulating and Improving.” In Research
Anthology on Business and Technical Education in the Information Era, pp. 538-555.
IGI Global, 2021. doi: 10.4018/978-1-7998-5345-9.ch030.

59

 (59 - 82)
Maja Babić i Melita Ivandija
UTJECAJ DRUŠTVENIH MREŽA I UTJECAJNIH OSOBA NA PERCEPCIJU MARKE...

UDK 339.138:004.738]:366.12
Pregledni rad

UTJECAJ DRUŠTVENIH MREŽA I
UTJECAJNIH OSOBA NA PERCEPCIJU
MARKE I DONOŠENJE ODLUKE O
KUPNJI NA ONLINE TRŽIŠTU

Maja Babić
Sveučilišni centar Varaždin Sveučilište Sjever
mababic@unin.hr

Melita Ivandija
Sveučilišni centar Varaždin Sveučilište Sjever
meivandija@unin.hr

Sažetak: Društvene mreže postale su nezaobilazan dio svakodnevnog života, a
njihovo je korištenje u potpunosti promijenilo način komunikacije unutar društva.
Osim za razmjenu informacija među potrošačima, sve se više koriste za oglašavanje i
interakciju između tvrtki i potrošača. U tom smislu, tvrtke koriste utjecajne osobe kako
bi promovirale svoje marke te povećale želju za kupnju, odluku o kupnji i u konačnici
realizaciju iste. Kroz rad je prikazano kako društvene mreže utječu na percepciju
marke i donošenje odluke o kupnji uvažavajući recenzije i preporuke utjecajnih osoba.
Nadalje, prikazano je kako je zadovoljstvo potrošača ključan faktor za postizanje i
održavanje uspjeha marke na tržištu. U skladu s tim, provedeno je istraživanje
analizom Instagram profila odabranih utjecajnih osoba. Analizirane su njihove
objave kako bi se utvrdila relevantnost sadržaja, a kriteriji odabira utjecajnih osoba su
njihova jedinstvenost i originalnost. Istraživanje se provodilo za stolom prikupljanjem
i usporedbom sekundarnih izvora podataka iz literature poput relevantnih knjiga,
stručnih i znanstvenih članaka te internetskih stranica.

Ključne riječi: društvene mreže, marka, odluka o kupnji, utjecajne osobe, potrošač

 59

ZBORNIK STUDENTSKIH RADOVA

60

UVOD

U današnje, postmoderno doba, korištenje društvenih mreža je u porastu.
Posljednjih desetak godina, potrošači se sve više informiraju o proizvodima
i uslugama putem društvenih mreža te na taj način donose odluku o kupnji.
Utjecajne osobe (eng. influenceri) značajno utječu na kupovne navike potrošača te
povećavaju svijest o nekom proizvodu ili usluzi. Ispravan odabir utjecajnih osoba
na društvenim mrežama predstavlja važan element marketinške komunikacije
marke. Kvaliteta marke je presudna za njezin uspjeh što dovodi do stvaranja
lojalnih potrošača.

Predmet rada je utjecaj društvenih mreža na komunikaciju između tvrtki
i potrošača, s posebnim naglaskom na ulogu utjecajnih osoba (influencera) u
promociji marki. U radu se analizira kako društvene mreže i preporuke utjecajnih
osoba oblikuju percepciju marki, kupovne navike potrošača te odluke o kupnji,
uzimajući u obzir i zadovoljstvo potrošača kao ključan faktor za uspjeh i lojalnost
prema marki. Cilj rada je analizirati utjecaj influencera na prepoznatljivost i snagu
marke u suvremenim uvjetima digitalnog marketinga na društvenim mrežama. U
skladu s time mogu se postaviti sljedeća istraživačka pitanja. Kako prisutnost marki
na društvenim mrežama utječe na sklonost potrošača prema on-line kupnji? Koji
su kriteriji za odabir utjecajnih osoba koje su jedinstvene i originalne za ciljanu
skupinu potrošača? Istraživanje se provodilo za stolom te su se koristili sekundarni
izvori podataka iz literature poput relevantnih knjiga, stručnih i znanstvenih
članaka te internetskih stranica.

Rad se osim uvoda i zaključka sastoji od tri glavna dijela: Utjecaj društvenih
mreža na ponašanje potrošača, Pojmovno određivanje marke i njezinih obilježja
te Metodologija i rezultati terenskog istraživanja. Poglavlje Utjecaj društvenih
mreža na ponašanje potrošača sastoji se od tri potpoglavlja koja opisuju potrošače
u digitalnom dobu, čimbenike koji utječu na ponašanje potrošača te proces
donošenja odluke o kupnji. Poglavlje Pojmovno određivanje marke i njezinih
obilježja podijeljeno je na tri potpoglavlja u kojima se opisuje kvaliteta marke,
značaj utjecajnih osoba na percepciju marke i kriterije odabira utjecajnih osoba.
Sljedeće poglavlje, Metodologija i rezultati terenskog istraživanja sastoji se od tri
potpoglavlja. To su metodologija istraživanja, analiza Instagram profila odabranih
utjecajnih osoba provedena kroz terensko istraživanje na način da su se analizirale
njihove objave te rezultati istraživanja i diskusija.

 (59 - 82)

61

Maja Babić i Melita Ivandija
UTJECAJ DRUŠTVENIH MREŽA I UTJECAJNIH OSOBA NA PERCEPCIJU MARKE...

1. UTJECAJ DRUŠTVENIH MREŽA NA PONAŠANJE
POTROŠAČA

Prema Tomašek i Gregurec (2022) društvene mreže (engl. social networks)
su za mnoge otkriće 21. stoljeća jer omogućuju pojedincima da se pomoću njih
promoviraju, izgrade i održavaju kontakte s drugim ljudima. Riječ je o internetskim
uslugama koje osiguravaju uspostavljanje odnosa između pojedinaca i grupa ljudi
koji imaju slične interese, a potiču komunikaciju i razmjenu podataka, iskustava,
znanja i ostalih vrijednosti. To su besplatne online zajednice u kojima se koriste
univerzalna sredstva i tehnike, a koje povezuju ljude iz svih krajeva svijeta. Iako
postoji mnogo razloga za upotrebu društvenih mreža, najčešći razlozi su zabava,
upoznavanje ljudi, održavanje odnosa, izučavanje društvenih događaja te dijeljenje
sadržaja.

Kovačić, Musa i Tomić (2019) ukazuju na činjenicu kako su društvene mreže
poput Facebooka, Twittera i ostalih, postale neizostavni dio svakodnevnog života
koje se, osim u privatne svrhe, sve više koriste u poslovnom svijetu i to za kontakte,
promociju te za praćenje vijesti i informacija o događajima u svijetu. U tom smislu
Ramčić Salkić (2020) promatra društvene mreže kao biznis koji je prvenstveno
kroz promociju, oglašavanje i interakciju fokusiran na potrošače, a na koji se sve
više gleda kao stvar obveze, a ne izbora. Naglašava nekoliko kategorija društvenih
mreža, a to su društvene mreže zajednica - npr. Facebook, Twitter i Google+,
društvene mreže profesionalaca - npr. LinkedIn, mreže koje služe za razmjenu
multimedijalnih sadržaja - npr. YouTube, Instagram, Filckr te muzičke društvene
mreže – npr. Last.Fm, SoundCloud, mreže društvenog označavanja - npr. Delicious
i blogerske društvene mreže - npr. Livejournal, Blogger.

Društvene mreže postale su neizostavan dio marketinške strategije svake
organizacije. Pomoću njih, organizacije nastoje pridobiti što veći broj korisnika,
postići bolju promociju svojih proizvoda i usluga te osigurati prednost u odnosu
na konkurente. Osim toga, sadržaj koji oglašavaju putem društvenih mreža ima
veći utjecaj na korisnike u odnosu na klasično oglašavanje (Stipetić, Benazić i
Ružić, 2021).

Zbog velike količine dostupnih informacija na društvenim mrežama,
provedenog vremena na njima, oglašenih pogodnosti, izloženosti raznim oglasima
i objavama od strane različitih tvrtki i drugih potrošača, Kursan Milaković, Mihić i
Rezo (2020) navode da društvene mreže imaju veliki utjecaj na ponašanje i stavove
potrošača. Pozitivne informacije koje su objavljene na društvenim mrežama mogu
izazvati pozitivan stav potrošača o kupnji. To posljedično može dovesti do jačanja
namjere potrošača prema online kupnji i samom činu kupnje (Kursan Milaković,

ZBORNIK STUDENTSKIH RADOVA

62

Mihić i Rezo, 2020). Tvrtke su itekako svjesne da se društvene mreže ne koriste
više samo za druženje, pretraživanje i pregledavanje zabavnog sadržaja već i u
svrhu kupovine, odluke o kupnji i kreiranja mišljenja o vrednovanju proizvoda
i usluga. Upravo zbog činjenice da društvene mreže obuhvaćaju velik broj osoba,
pretežito mlađih generacija, koriste se kao marketinški alat s kojim će bitno utjecati
na potrošače i njihovo donošenje odluke o kupnji proizvoda ili usluge (Rončević,
Furdi Šafarić i Čerepinko, 2023). Potrošači koji namjeravaju kupiti proizvod ili
uslugu traže vjerodostojne informacije od osoba koje su imale prethodno iskustvo
s tim proizvodom ili uslugom. Preporuka potrošača, ocjena ili direktna recenzija
potrošača mogu utjecati na odluku drugih potrošača. Usmena predaja putem
društvenih mreža u velikoj mjeri utječe na donošenje odluka o kupnji (Grudiček i
Dobrinić, 2023).

Danas je fokus potrošača pretežno usmjeren na digitalne platforme, posebice
na društvene mreže. Iako tvrtke imaju mogućnost oglašavanja na tim platformama,
sve više potrošača postaje iritirano tradicionalnim oglasima te traži autentičan
sadržaj izvan marketinških kanala. Nadalje, sadržaj na društvenim mrežama
igra ključnu ulogu u informiranju o željama i potrebama, stvaranju interesa te
donošenju odluka o kupnji među potrošačima.

Rončević, Furdi Šafarić i Čerepinko (2023) napominju kako s obzirom na
sve veću digitalizaciju društva, mladi sve više vremena provode online. Stoga su
organizacije usmjerile svoje aktivnosti prema novim kanalima kako bi privukle
sve više kupaca i stekle njihovo povjerenje. U budućnosti će se ovo još više
pojačati, pa organizacije traže nove načine kako bi zadovoljile zahtjevno tržište i
iskoristile potencijal modernih tehnologija. Društvene mreže su postale ključni
kanal komunikacije, omogućujući proizvođačima da brzo i jednostavno predstave
značajke svojih proizvoda. Osim toga, Rončević, Furdi Šafarić i Čerepinko (2023)
naglašavaju da su dolaskom društvenih mreža, tvrtke morale prilagoditi svoj
marketinški pristup kako bi bolje komunicirale s potrošačima. Brzo su prepoznale
koristi društvenih medija u širenju svijesti o marki, što dovodi do veće lojalnosti i
promocije proizvoda. Stručnjaci sada predviđaju da će sljedeći korak u digitalnoj
transformaciji biti razvoj virtualne stvarnosti, koja koristi novu tehnologiju kako
bi stvorila simulirano okruženje.

1.1. Potrošači u digitalnom dobu

Pojava digitalnih sadržaja u velikoj mjeri utječe na ponašanje obrasca
potrošača u današnjem, postmodernom dobu. Moderan potrošač živi u svijetu
koji se sve više okreće digitalizaciji, a u kojem su društvene mreže glavni izvor

 (59 - 82)

63

Maja Babić i Melita Ivandija
UTJECAJ DRUŠTVENIH MREŽA I UTJECAJNIH OSOBA NA PERCEPCIJU MARKE...

informacija, komunikacije, stvaranja novih prijateljstava i zabave. Također, u
tom svijetu je modernim potrošačima nezamisliv život bez pametnih telefona.
Današnji, užurban način života uzrokuje pomanjkanje vremena, pa se potrošači
umjesto dosadašnje tradicionalne kupnje, sve više okreću online kupnji. Online
kupnja je postala trend čija popularnost sve više raste. Njome se može kupiti
gotovo sve, od avio karata, ulaznica za koncerte i predstave, hrane, odjeće pa do
najnovijih tehnoloških uređaja. Moderni potrošači koriste društvene mreže kako
bi komunicirali s drugim ljudima, promovirali sebe, komentirali, dijelili iskustva
i ocjenjivali proizvode koje su kupili i koristili. Ali, s druge strane, postali su
društveno neaktivni što u stvarnom svijetu dovodi do otuđenja od drugih osoba.
Zahvaljujući dostupnosti društvenih mreža i činjenici da su one postale izvor
informacija o svemu, pa tako i o proizvodu koji namjeravaju kupiti, moderni
potrošači postali su sve informiraniji, ali i zahtjevniji. Trude se biti dobro
informirani o proizvodima koje namjeravaju kupiti, njihovim karakteristikama,
cijeni, kvaliteti, konkurentskim proizvodima pa se stoga ishitrene odluke o
kupnji donose u manjoj mjeri (Hunjet, Kozina i Vuković, 2019).

Prednost online kupnje je što se u bilo koje doba dana ili noći potrošaču
može ponuditi željeni proizvod ili usluga. Posebno je praktična za ljude koji
imaju pomanjkanje vremena jer se može izvršiti s nekoliko klikova iz udobnosti
svog doma. Kupcima omogućuje veću količinu dostupnih proizvoda ili usluga
u odnosu na fizičke trgovine, jednostavnost pretraživanja, širi izbor prodajnih
mjesta, mogućnost uspoređivanja cijena i dostupnost stranica 24/7. Rastom
online trgovine, raste i broj online kupaca, a upravo online kupnja čini potrošnju
sve lakšom. Pouzdanost online kupnje, kvaliteta i sigurnost nedvojbeno su
pozitivno povezane sa zadovoljstvom potrošača posebice zbog velikog broja
prijevara na društvenim mrežama koje se događaju u današnje vrijeme (Sečan i
Dobrinić, 2021).

Kursan Milaković, Mihić i Rezo (2020) tvrde da s obzirom na nove mogućnosti
koje pruža moderna tehnologija, ponašanje potrošača u online okruženju privlači
pažnju mnogih istraživača i marketinških stručnjaka. Prilikom online pretraživanja
proizvoda, potrošači biraju onaj koji ima odgovarajuću vrijednost za njih, što
može uključivati nisku cijenu ili dostupnost proizvoda koji možda nije dostupan
u njihovoj zemlji. Ako potrošač ne percipira vrijednost, vjerojatno neće obaviti
kupnju, često mijenjajući proizvod ili uslugu zbog pogrešne percepcije cijene.

ZBORNIK STUDENTSKIH RADOVA

64

1.2. Čimbenici koji utječu na ponašanje potrošača

Pavičić Rešetar, Lacković i Hamberger (2023) ponašanje potrošača definiraju
kao način specifičnog ponašanja osobe koji je primjetan kod kupnje proizvoda i
usluga, a očituje se u reakcijama poduzetima u postupku kupnje ili potrošnje. Na
ponašanje potrošača utječu brojni čimbenici temeljem kojih potrošač donosi svoju
odluku o kupnji, a Qazzafi (2020) navodi da su to osobni, psihološki, kulturološki
i društveni te ekonomski čimbenici.

1.	 Osobne čimbenike sačinjavaju dob i životni ciklus, zanimanje, osobnost
i životni stil potrošača. Ukus potrošača se mijenja prema dobnim
skupinama, a faze životnog ciklusa obuhvaćaju brak, razvod, mirovinu i
rođenje djece. Zanimanje, poput liječnika ili inženjera, je vrsta rada koji
osoba obavlja na radnom mjestu dok osobnost obuhvaća karakteristike
kao što su samopouzdanje i društvenost. Životni stil odražava ponašanje
osobe u skladu s uvjerenjima, a odnosi se na obrasce ponašanja izražene
kroz aktivnosti, mišljenja i interese osobe (Qazzafi, 2020).

2.	 Psihološke čimbenike čine motivacija, percepcija, učenje i pamćenje.
Motivacija predstavlja psihološki proces koji pojedinca pokreće prema
ostvarenju nekog cilja. Potrošači pronalaze motivaciju za kupnju u
želji za zadovoljavanjem vlastitih potreba. Polazište teorije Abrahama
Maslowa, nastale pedesetih godina prošlog stoljeća, je u rangiranju u
hijerarhijske vrijednosti i važnosti raznolikih potreba pojedinca. Potrebe
su hijerarhijski razvrstane na pet razina. Na dnu hijerarhije nalaze
se fiziološke potrebe (hrana, voda, zaklon), zatim slijede potrebe za
sigurnošću i zaštitom na drugoj razini (npr. zaštita od gubitka posla),
društvene potrebe na trećoj razini (pripadanje i naklonost), ego potrebe
na četvrtoj razini (postignuće, ugled, status), te na petoj razini, najviši
rang individualnih potreba, nalaze se potrebe za samoaktualizacijom
(vlastiti razvoj i samoispunjenje) (Kotler, Keller i Martinović, 2014).
Gutić, Horvat i Jurčević (2018) naglašavaju da prema Maslowljevoj teoriji
zadovoljenje jedne razine potreba dovodi do prestanka te razine potreba.
Razina potreba koja je zadovoljena ostaje i dalje, ali gubi značaj i jačinu
zbog nastanka potrebe više razine. Percepcija je najvažniji psihološki
čimbenik, a podrazumijeva proces na temelju kojeg potrošač odabire,
organizira i tumači informacije kako bi stvorio sliku o nečemu. Učenje je
proces u kojem svaka osoba reagira na određenu situaciju, a očituje se u
ponašanju koje ukazuje na to što je osoba naučila u prošlosti. Pamćenje

 (59 - 82)

65

Maja Babić i Melita Ivandija
UTJECAJ DRUŠTVENIH MREŽA I UTJECAJNIH OSOBA NA PERCEPCIJU MARKE...

se može opisati kao pohrana informacija ograničenih količina koje služe
za obavljanje zadatka (Qazzafi, 2020).

3.	 Kulturološke i društvene čimbenike čine grupe, referentne grupe, uloge,
statusi, društvene mreže i obitelj. Grupe mogu biti primarne (obitelj,
prijatelji) ili sekundarne (vjerske, stručne) te one izravno utječu na
ponašanje ljudi. Svaka osoba u grupi ima svoju ulogu i status, koji su
povezani sa zanimanjem, obrazovanjem i bogatstvom. Referentne grupe
utječu na ljude čak i kada im ne pripadaju, a obitelj je jedna od najvažnijih
referentnih grupa (Pavičić Rešetar, Lacković i Hamberger, 2023).

4.	 Ekonomski čimbenici uključuju osobni dohodak, obiteljski dohodak,
očekivani prihod, štednju, potrošački kredit te ostale ekonomske
čimbenike. Osobni dohodak podrazumijeva prihod koji ostvaruje
pojedinac dok se obiteljski dohodak odnosi na zbroj prihoda svih
članova obitelji. Očekivani prihod je onaj koji bi se potencijalno mogao
realizirati (prekovremeni rad, bonus), dok se štednja odnosi na novac
koji je potrošaču ostao nakon podmirenja svih mjesečnih troškova.
Potrošački kredit je novac koji odobravaju banke ili druge financijske
institucije dok u ostale ekonomske čimbenike spadaju inflacija, vladine
politike i slično (Qazzafi, 2020). Također, važno je spomenuti raspoloživi
dohodak koji predstavlja zbroj dohodaka svih članova obitelji, umanjen
za poreze i doprinose za socijalno osiguranje. 1

1.3. Proces donošenja odluke o kupnji

Interaktivnost je na društvenim mrežama glavna aktivnost koja se očituje u
objavljivanju različitih sadržaja, komentiranju karakteristika marki, proizvoda ili
usluga, isticanju svojih preferencija ili nezadovoljstva kupljenim te iznošenju svojih
iskustava vezanih uz kupnju. Mnogi potrošači ne posjećuju službene stranice tvrtki
čije proizvode ili usluge žele kupiti, već se odlučuju informirati putem društvenih
mreža. Time žele provjeriti iskustva i recenzije drugih korisnika kako bi prikupili
dovoljno informacija prije donošenja vlastite odluke o kupnji. Njihova namjera
je pronaći pouzdane recenzije o proizvodu ili usluzi od potrošača koji su ih već
kupili i prevladati nesigurnost i rizik koji donosi online kupnja. Svjesni su činjenice
da će zadovoljan potrošač uvijek imati pozitivan stav pa će, u skladu s time, dati
pozitivnu recenziju na društvenim mrežama. Dijeljenjem pozitivnih ili negativnih
recenzija i iskustava o obavljenoj kupnji, korisnici društvenih mreža pružaju

1	 https://ec.europa.eu/eurostat/statistics-explained/index.php?title=Income_poverty_statistics/
hr&oldid=2664649.

ZBORNIK STUDENTSKIH RADOVA

66

vrijedne informacije koje će pomoći drugima kod donošenja vlastite odluke o
kupnji. Osim toga, pozitivne ili negativne povratne informacije od potrošača
imaju važnu ulogu i u promicanju tvrtke, njenih proizvoda i usluga što posljedično
dovodi do stjecanja novih potrošača (Matić Šošić, 2019).

Svaki potrošač prilikom donošenja odluke o kupnji prolazi kroz pet faza. To
su spoznaja potreba ili prepoznavanje problema, traženje informacija, procjena
alternativa, odluka o kupnji i ponašanje nakon kupnje (Mesarić i Gregurec, 2021).
Proces započinje spoznajom potreba ili prepoznavanjem problema odnosno
fazom koja kod potrošača izaziva potrebu ili želju za nekim proizvodom ili
uslugom (Puska, Berbić i Stovrag, 2017). Do spoznaje potreba može doći i kada se
potrošač zasitio dosadašnjih ili je pronašao bolji proizvod ili uslugu. U idućoj fazi,
potrošač se informira o proizvodima i uslugama, a koje može biti aktivno i pasivno.
Pasivno traženje informacija podrazumijeva pregledavanje memorije kupaca
kako bi se našla korisna informacija, dok aktivno traženje uključuje informacije
putem osobnih, komercijalnih, javnih i iskustvenih izvora. Osobni izvori čine
obitelj, prijatelji, poznanici i susjedi dok komercijalne izvore čine oglašavanje,
prodajno osoblje, Internet, ambalaža, izlaganje i slično. Javni izvori su masovni
mediji i organizacije potrošača dok se pod iskustvenim izvorima podrazumijevaju
rukovanje, ispitivanje te upotreba samih proizvoda ili usluga (Pavičić Rešetar,
Lacković i Hamberger, 2023).

Kod procjene alternativa potrošač procjenjuje vrijednost koju će ostvariti
kupnjom proizvoda ili usluge te izračunava prednosti. Na temelju prikupljenih
informacija radi usporedbu između različitih marki dobara koje mu stoje na
raspolaganju. Nakon što je potrošač izvršio rangiranje proizvoda ili usluga,
slijedi faza odluke o kupnji (Puska, Berbić i Stovrag, 2017). U ovoj su fazi bitna
dva čimbenika. To su stavovi drugih koji mogu utjecati na izbor potrošača te
nepredvidivi situacijski čimbenici poput promjene prioriteta, novih informacija
i spoznaja o proizvodu ili usluzi te prigodni popusti. Spomenuti čimbenici
negativno utječu na potrošača stoga će se on odlučiti za kupnju ukoliko oni
izostanu. Posljednja faza odnosi se na ponašanje nakon kupnje u kojoj potrošač
iskazuje svoje zadovoljstvo odnosno nezadovoljstvo kupljenim. Iskaz zadovoljstva
ili nezadovoljstva može se najbolje utvrditi omjerom očekivanog i dobivenog
kupnjom. U ovoj fazi potrošač uspoređuje stvarna svojstva proizvoda ili usluge s
onima koje je očekivao. Pritom ocjenjuje da li su njegova očekivanja zadovoljena
i da li je proizvod bio vrijedan uloženog novca. Ponašanje nakon kupnje zapravo
je odraz potrošačevog ponašanja u budućnosti jer ukoliko je bio zadovoljan
kupnjom, istu će ponoviti (Pavičić Rešetar, Lacković i Hamberger, 2023).

 (59 - 82)

67

Maja Babić i Melita Ivandija
UTJECAJ DRUŠTVENIH MREŽA I UTJECAJNIH OSOBA NA PERCEPCIJU MARKE...

2. POJMOVNO ODREĐIVANJE MARKE I NJEZINIH
OBILJEŽJA

Prema Vranešević (2007), marke (eng. brand) su odgovor na činjenicu da je
vrijednost koju kupci traže najčešće u kombinaciji funkcionalnih i psiholoških
koristi odnosno značajki, a što se često podrazumijeva kroz funkcionalne značajke
proizvoda i psihološke značajke marke. Isto tako, on objašnjava kako se razlikuje
marka proizvoda (Orangina, Coca Cola), marka usluga (Disney, Hypo leasing),
marka osobe (Harry Potter, David Beckham), marka tvrtke/organizacije (Unicef),
marka događaja (Špancirfest), te marka područja.

Ključne su funkcije marke: identificirati i diferencirati, komunicirati obilježja
kvalitete i podrijetla te stvarati dodatnu vrijednost proizvoda/usluge i poduzeća.
Marka mora omogućiti jasno razlikovanje od konkurentskih proizvoda/usluga,
odnosno mora posredovati osobnost i vrijednosti poduzeća, ona upućuje
potrošača/korisnika na izvor proizvoda/usluge, te istodobno štiti potrošače/
korisnike i proizvođače od konkurencije koja pokušava ponuditi slične ili identične
proizvode ili naravno usluge.“ 2

Jukić i Dunković (2021) ističu da marka predstavlja komplementarni dio
označavanja proizvoda koji je značajan čimbenik u kreiranju i održavanju imidža
proizvoda. Svi elementi marke mogu poslužiti kao oblik poticanja za promjene
u marketinškoj komunikaciji, te kao takva, ona je je najvažnija tvorevina, jer bez
komunikacije marka odumire.

Svaka od ovih definicija pruža jedinstvenu perspektivu na pojam “marka” i
ističe različite aspekte njezine definicije i važnosti.

2.1. Kvaliteta marke

Kvaliteta marke odnosi se na percepciju potrošača o kvaliteti proizvoda ili
usluga koji su povezani s određenom markom. To uključuje različite faktore poput
pouzdanosti, performansi, trajnosti, ugleda, dizajna, korisničkog iskustva i drugih
karakteristika koje utječu na zadovoljstvo i vjernost potrošača prema toj marki.
Kvaliteta marke obično ima visok standard u svim aspektima svojih proizvoda ili
usluga, što dovodi do povjerenja potrošača i pozitivne reputacije na tržištu. Kroz
dosljedno ispunjavanje ili nadmašivanje očekivanja potrošača, marka gradi svoju
reputaciju i stvara lojalnu bazu kupaca.

Petar i Marušić (2019) tvrde da razina kvalitete marke podrazumijeva svojstva
marke i/ili proizvoda koje potrošač očekuje od nje, dok dosljednost osigurava

2	 https://www.enciklopedija.hr/clanak/38981.

ZBORNIK STUDENTSKIH RADOVA

68

kontinuiranu razinu kvalitete. Percepcija kvalitete čini osnovu strategije izgradnje
povjerenja prema marki. Mnoge velike marke uključuju kvalitetu kao ključni
element svoje misije i kao osnovu svog položaja na tržištu. Postoje marke s nižim
cijenama i marke prestiža (premium).

Dakle, kvaliteta marke nije samo vezana uz sam proizvod ili uslugu, već i uz
percepciju potrošača o tom proizvodu ili usluzi, kao i cjelokupno iskustvo koje
marka pruža. Osnovna ideja kvalitete je zapravo prilično jednostavna; bez obzira
radi li se o proizvodu ili usluzi, uvijek je riječ o vrijednosti koju kupac dobiva za
svoj novac i zadovoljenju njegovih očekivanja. Kvaliteta je postala ključni strateški
cilj gotovo svakog poslovanja, posebice jer tržište sve više zahtijeva visoku kvalitetu
proizvoda i usluga, kao i kvalitetu proizvodnih i poslovnih procesa te pouzdanost
cijelog sustava kvalitete (Petar i Marušić, 2019).

Petar i Marušić (2019) ističu kako je u održavanju uspješne marke, bitno
postići dosljednu kvalitetu proizvoda, što je ključno za izgradnju baze vjernih
kupaca. Način na koji potrošači percipiraju kvalitetu proizvoda također je važan,
budući da je često subjektivan i temelji se na njihovim iskustvima, što može utjecati
na njihovu odluku o kupnji. Različiti dionici - potrošači, proizvođači i društvo
općenito - mogu imati različita gledišta o kvaliteti proizvoda. Kvaliteta je ključni
faktor uspjeha svake marke, jer dovodi do zadovoljstva kupaca, njihove vjernosti i,
konačno, profitabilnosti.

2.2. Značaj utjecajnih osoba na percepciju marke

Utjecajne osobe (engl. influencer) na društvenim mrežama su pojedinci koji
imaju značajan broj pratitelja i koji svojim sadržajem mogu utjecati na mišljenja,
stavove i ponašanje svoje publike. To mogu biti influenceri, celebrityji, stručnjaci
u određenim područjima ili netko tko je stekao značajnu pažnju i utjecaj na
društvenim mrežama. Njihov utjecaj može biti vidljiv u različitim oblicima,
uključujući promociju proizvoda, širenje ideja, podizanje svijesti o određenim
temama ili inspiriranje ljudi na određene akcije.

Prema Škare (2023) takve su osobe oblik posrednika jer utječu na ponašanje
i oblikuju stavove publike, dijeleći objave na društvenim mrežama, dok s druge
strane, za takvu aktivnost primaju određeni iznos novca, proizvode ili usluge,
provizije, putovanja i iskustva (pozivi na događaje, konferencije i slično) te stalne
suradnje s tvrtkama koje su ih angažirale.

Vranešević (2007) objašnjava kako marka uz osnovne funkcionalne koristi
pruža i dodatnu vrijednost koju kupci mogu prepoznati. Ta dodatna vrijednost ima
izvorište u iskustvu s markom, vrsti ljudi koji se njome koriste ili su u bilo kakvom

 (59 - 82)

69

Maja Babić i Melita Ivandija
UTJECAJ DRUŠTVENIH MREŽA I UTJECAJNIH OSOBA NA PERCEPCIJU MARKE...

doticaju s markom, vjerovanju da je marka učinkovita, te cijelom sustavnom
sagledavanju elemenata identiteta marke.

Influenceri su obično stručnjaci koji su se specijalizirali za određenu temu.
Zbog toga privlače pažnju ljudi koji ih prate. Pružaju informacije o područjima u
kojima su stručni, poput mode, ljepote, sporta, hrane i putovanja putem društvenih
platformi te oduševljavaju svoje pratitelje, potičući ih da im vjeruju i cijene njihove
preporuke. Na taj način, utjecaj koji influenceri imaju na svoje obožavatelje postaje
jači, što čini marketinške poruke koje promoviraju marke još učinkovitijima.

Ukupno gledano, povećana svjesnost o marki može imati pozitivan utjecaj na
ponašanje potrošača i njihovu usmjerenost na kupovinu te iste marke, što može
doprinijeti rastu i uspjehu marke na tržištu. Prema Tomašek i Gregurec (2022)
suvremeni način života diljem svijeta, uključujući i Hrvatsku, sve više uključuje
korištenje društvenih mreža kao glavnih izvora informacija. U internetskom
marketingu ključno je privući i zadržati klijente, fokusirajući se na uspostavljanje
interakcije s njima.

Tomašek i Gregurec (2022) objašnjavaju kako povjerenje korisnika u
društvene mreže vodi do veće sklonosti prema kupnji. To se čini logičnim jer
potrošači trebaju povjerovati nekome prije nego što razviju želju za određenim
proizvodom ili uslugom. Vjerovanje da društvene mreže potiču želju za kupnjom
utječe na ponašanje potrošača, dok isto tako povjerenje u društvene mreže utječe
na to ponašanje. Sve ovo konačno ovisi o samom procesu donošenja odluke o
kupnji.

Schouten, Janssen i Verspaget (2020) napominju da se influenceri percipiraju
kao vjerodostojniji od tradicionalnih ženskih poznatih osoba, a njihove recenzije
proizvoda imaju značajan utjecaj na ponašanje mladih žena u kupovini. Nadalje,
da bi odobrenje influencera bilo učinkovitije od odobrenja poznatih osoba,
odobreni proizvod mora moći povećati osjećaje sličnosti i željene identifikacije.
Kod promocije proizvoda, važno je da influenceri budu percipirani kao slični
svojoj publici i da se, identifikacija s influencerom, mora temeljiti na istinskoj
aspiraciji, a ne samo na želji. Previšić, Ozretić Došen i Krupka (2012) navode da
odluku o kupnji potrošači obično donose zbog emocionalne vrijednosti marke.

Ambasadori koji promoviraju određene marke i pojedinci koji stvaraju
vlastitu marku te time i ujedno vlastitu publiku, postali su jedan od najvećih
trendova, ali i fenomena digitalnog doba. Nadalje, ambasadori često zarađuju
putem različitih izvora prihoda na društvenim mrežama, uključujući pretplate,
donacije, izravni brendirani sadržaj te razne druge oblike direktnih plaćanja od
strane svojih pratitelja. 3

3	 https://lidermedia.hr/zivot/malo-drukciji-influenceri-utjecemo-jace-i-jeftinije-152490.

ZBORNIK STUDENTSKIH RADOVA

70

2.3. Kriteriji odabira utjecajnih osoba

Kriteriji odabira utjecajnih osoba mogu varirati ovisno o ciljevima kampanje,
ciljnoj publici i vrsti sadržaja. Međutim, neki uobičajeni kriteriji uključuju činjenicu
da utjecajna osoba mora biti relevantna za ciljanu marku ili proizvod. Važna je
analiza demografskih karakteristika pratitelja ili publike utjecajne osobe kako bi se
osiguralo da odgovaraju ciljnoj publici. Tu je i procjena razine angažmana publike
s objavama utjecajne osobe, poput broja lajkova, komentara i dijeljenja.

Mesarić i Gregurec (2021) navode kako se utjecajne osobe klasificiraju u četiri
glavne kategorije: mega, makro, mikro i nano influenceri. Mega-influenceri su
vrhunska kategorija influencera s više od milijun sljedbenika. Njihova publika je
široka i raznolika te često imaju udaljenije odnose s pojedinačnim sljedbenicima.
Iako možda nisu stručnjaci u određenoj temi, imaju veliki doseg, a to su primjerice
glumci, umjetnici ili sportaši koji koriste utjecajni marketing kao dodatni izvor
prihoda. Makro-influenceri obično imaju između sto tisuća i milijun sljedbenika,
stekavši slavu putem društvenih mreža kroz različite sadržaje poput vlogova ili
inspirativnog sadržaja. Često su stručnjaci u svojoj industriji ili temi te zarađuju
kao influenceri. Mikro-influenceri, s brojem sljedbenika između tisuću i sto tisuća,
se fokusiraju na specifične niše ili područja, a često su smatrani stručnjacima u
svojoj industriji. Njihovi odnosi s publikom su obično jači, potaknuti snagom
odnosa unutar mreža. Posljednji, nano-influenceri, su relativno nova kategorija
s manjim brojem sljedbenika i to obično manje od tisuću. Bez obzira na to, oni
imaju utjecaj unutar svoje lokalne zajednice poput lokalnih župnika, lidera ili
vođa. Važno je da utjecajna osoba ima autentičan glas i da se njezin sadržaj doima
prirodnim i iskrenim. Također, bitna je analiza stvarnog utjecaja utjecajne osobe na
svoju publiku, što može uključivati praćenje konverzija ili promjene u ponašanju
potrošača nakon interakcije s njihovim sadržajem. Utjecajne osobe moraju biti
pouzdane i profesionalne u svojoj komunikaciji s publikom i suradnji s markama.
Kada izgrade aktivnu publiku na društvenim mrežama, utjecajne osobe mogu
postati snažni zagovornici marki promovirajući ih među svojim pratiteljima. One
su ključni glasnogovornici čijem mišljenju, o određenim markama i iskustvima
s proizvodima ili uslugama, potrošači vjeruju. Iako su utjecajne osobe postojale
odavno, napredak društvenih mreža i digitalne komunikacije omogućuje im lakšu
izraženost. Važno je napomenuti da pojam utjecajnih osoba nije novost u društvu,
jer su tvrtke i ranije koristile slavne osobe kako bi povećale svijest i poboljšale
percepciju svoje marke. Ljudi često vjeruju slavnim osobama koje oponašaju ili
čija preporuka im je važna, što je karakteristično kroz cijelu povijest čovječanstva
(Mesarić i Gregurec, 2021).

 (59 - 82)

71

Maja Babić i Melita Ivandija
UTJECAJ DRUŠTVENIH MREŽA I UTJECAJNIH OSOBA NA PERCEPCIJU MARKE...

Fotova Čiković (2021) objašnjava kako marketing putem društvenih mreža
pruža mnoge prednosti tvrtkama, omogućujući im direktnu interakciju s kupcima
bez vremenskih, prostornih ili medijskih ograničenja. Time se tradicionalna
jednosmjerna komunikacija transformira u interaktivnu dvosmjernu
komunikaciju.

Stipetić, Benazić i Ružić (2021) napominju da iako znanstvenici i poslovne
organizacije pokazuju sve veći interes za društvene mreže zbog njihovih
jedinstvenih karakteristika, postoji mnogo nepoznanica koje treba istražiti. To
je posebno vidljivo u ponašanju korisnika na društvenim mrežama i njihovim
reakcijama na marketinške aktivnosti. Društvene mreže su revolucionirale način
komunikacije i povezivanja korisnika, omogućujući im stvaranje, dijeljenje,
komentiranje i ocjenjivanje različitih sadržaja. Ove promjene su značajno utjecale
na pristup marketingu, prisiljavajući poslovne organizacije da se sve više fokusiraju
na online prisutnost. U budućnosti se očekuje da će društvene mreže postati još
važnije, pa će poslovne organizacije trebati pažljivo razvijati i održavati svoje
profile te uspostavljati odnose s relevantnim influencerima kako bi vjerodostojno
širili svoje poruke među ciljnim skupinama.

Prema Škare (2023), kriteriji za odabir utjecajnih osoba na društvenim
mrežama mogu se podijeliti u tri skupine. To su kriteriji koji se odnose na samu
osobu koja ima utjecaj, kriteriji vezani uz sadržaj koji ta osoba stvara i kriteriji
koji se odnose na odnos između te osobe i publike. Ukoliko se navedeni kriteriji
promatraju kao karakteristike utjecajnih osoba i njihovih aktivnosti, istraživanje
njihovog utjecaja može se fokusirati na dva glavna područja: stavove publike
prema sadržaju koji je kreiran u suradnji s markom i stavove prema samoj marki
koju promovira utjecajna osoba, te na namjere ponašanja, uključujući angažman s
tim sadržajem, namjeru oponašanja i namjeru kupnje promovirane marke.

3. METODOLOGIJA I REZULTATI TERENSKOG
ISTRAŽIVANJA

U nastavku će biti opisana metodologija istraživanja, analiza Instagram profila
te rezultati istraživanja i diskusija.

3.1. Metodologija istraživanja

Terensko istraživanje odnosi se na prikupljanje sekundarnih podataka iz
literature poput relevantnih knjiga, stručnih i znanstvenih članaka i Internet
stranica te podataka s društvenih mreža. Prikupljenim podacima napravljena je

ZBORNIK STUDENTSKIH RADOVA

72

analiza sadržaja objava društvene mreže Instagram kako bi se utvrdila interakcija
utjecajnih osoba s korisnicima društvenih mreža te njihov utjecaj na online kupnju.
U obradi prikupljenih podataka su korištene metode analize i sinteze, dok su metode
indukcije i dedukcije poslužile kao temelj za spoznaje, koje se iznose u zaključcima.
Metoda analize se koristila za prikupljanje podataka s profila odabranih influencera
s njihovih Instagram profila. Analizirane su njihove objavama, broj pratitelja i
lajkova na objave, njihovi komentari te sadržaj komentara. Nakon što su pregledani
odabrani profili, kroz metodu sinteze i dobivenih rezultata dobila se cjelovita slika
o njihovim razlikama. Metodom dedukcije testirana su istraživačka pitanja na
temelju teorijskih okvira i analize Instagram profila. Metodom indukcije izvedeni
su zaključci iz specifičnih primjera i podataka prikupljenih kroz istraživanje.

3.2.Analiza Instragram profila

Prikupljenim podacima napravljena je analiza sadržaja objava na Instagramu,
a čiji su autori Martina Vladisavljević, Izabel Kovačić i Lana Jurčević (Tablica 1.).
Cilj je utvrditi njihovu interakciju s korisnicima društvenih mreža. Analiza sadržaja
objava pruža uvid u to kako njihov sadržaj utječe na online kupnju. Terenskim se
istraživanjem u neposrednom doticaju vlastitim opažanjem nepristrano objašnjava
utjecaj influencera na odluku o kupnji na online tržištu. U radu je prikazana
usporedba različitih sadržaja objava spomenutih utjecajnih osoba na Instagramu
te reakcije korisnika na te objave.

 (59 - 82)

73

Maja Babić i Melita Ivandija
UTJECAJ DRUŠTVENIH MREŽA I UTJECAJNIH OSOBA NA PERCEPCIJU MARKE...

Tablica 1. Analiza Instagram profila utjecajnih osoba

Ime i prezime
influencera

Broj
praćenja Fokus objava

Vrsta
promovir-anih

proizvoda/
usluga

Reakcije Specifične
karakteristike

Martina
Vladisavljević
(Myprotein)

14 000
(mikro

influenc-er)

Zdrav način
života, fitness,

prehrana

Dijeljenje savjeta,
promocija
zdravlja,

darivanja,
popusti

Visoka razina
angažmana,

podrška
vezana uz

zdrav način
života

Certificirana
fitness trenerica,

Myprotein
ambasador, vlasnica

obrta “Vladyfit”,
autorica knjige o

dijetama, programi
za mršavljenje i

izgradnju mišićne
mase

Izabel Kovačić
(Lunilou)

448000
(mid-tier

influenc-er)

Ekološki
prihvatljiva

odjeća,
održivost,

roditeljstvo

Transparentnost
u poslovanju,
ankete, Q&A
sesije, popusti

Snažna
podrška zbog

ekološke
svijesti i
kvalitete

proizvoda

Osnivačica Lunilou,
fokus na održivost,
promovira prirodne
i sigurne proizvode,

supruga Matea
Kovačića

Lana Jurčević
(La PIEL)

461000
(mid-tier

influenc-er)

Prirodna i
organska njega
kože, privatni

život

Dijeljenje
privatnog

života, recenzije
proizvoda,
interakcija

putem anketa i
Q&A sesija

Jaka
emocion-alna
poveza-nost,

povratne
informac-ije

korisnika

Osnivačica
kozmetičke

marke La PIEL,
brend ambasador

za globalne
marke, uspješna

poduzetnica i
glazbenica

Izvor: izrada autora.

Period koji se uzima za analizu sadržaja je šest mjeseci, odnosno od 1.
studenog 2023. do 1. svibnja 2024. godine. Prikazane utjecajne osobe su ženskog
spola, a odabrane su na način kako bi se pokrila različita područja života odnosno
da se obuhvati širi spektar proizvoda i usluga. Martina Vladisavljević promovira
zdrav način života, Izabel Kovačić fokusira se na ekološki prihvatljivu odjeću dok
se Lana Jurčević orijentira na prirodnu i organsku njegu kože. Sve tri influencerice
su ujedno i poduzetnice odnosno vlasnice svog obrta/tvrtke. Za potrebe ovog rada
uzet je specifičan uzorak analiziranih utjecajnih osoba koje su već poznate široj
javnosti. Analizirane influencerice koriste određene eksternalije u vidu utjecaja na
percepciju ljepote, stila i zdravlja među potrošačima. Jedinstvene su i originalne.
Martina Vladisavljević originalna je zbog zdravih verzija slastica, grickalica i
jelovnika. Izabel Kovačić poznata je po svom minimalizmu u odnosu na dizajn
i 100 % organsko (manje štetno) u odnosu na materijale odjeće. Lana Jurčević
prepoznatljiva je po svom humanitarnom karakteru i povezivanju s publikom
dijeljenjem privatnog života.

ZBORNIK STUDENTSKIH RADOVA

74

MYPROTEIN (Martina Vladisavljević)

Martina Vladisavljević vlasnica je obrta Vladyfit, obrt za usluge, vl. Martina
Vladisavljević sa sjedištem u Zagrebu. Obrt je osnovan 2022. godine, a bavi se
posebnom kategorijom obrazovanja i podučavanja te promidžbom (reklamom i
propagandom). Martina Vladisavljević završila je studij informacijskih znanosti,
a po zanimanju je certificirana fitness trenerica, fitness influencerica i Myprotein
ambasadorica. Okušala se u radu u marketingu, ali posao fitness trenera je ono
što je oduvijek željela dugoročno raditi. Na svojoj web stranici nudi programe za
gubitak tjelesne težine, oblikovanje, težinske treninge, izgradnju mišićne mase,
mobilnost i fleksibilnost te smjernice za prehranu. Osim toga autorica je knjige
naslova Kako „preživjeti“ dijetu dostupne u online obliku. Tema spomenute knjige
su prehrana, dijeta; sadrži preporuke za namirnice, kuharicu s receptima, primjere
jelovnika od 1400 do 2500 kalorija te njezin dnevnik prehrane u kojem opisuje
kako se nosila s raznim izazovima u teškom periodu.4

Instagram profil Martine Vladisavljević (@martina_vladyfit) broji 14
tisuća pratitelja što ju svrstava u mikro influencere. Na svom Instagram profilu
promiče zdravi način života, dijeli recepte za zdrava jela i slastice, promovira
sport i važnost osobnog trenera. Ambasadorica je za Myprotein, vodeće svjetske
online marke sportske prehrane. Myprotein u ponudi ima kvalitetne proteine
(proteinske praške, pločice, snackove te ostalu proteinsku hranu), pribor za hranu,
odjeću, vitamine i ostale bitne dodatke. Proizvodi iz njihove ponude predstavljaju
visokokvalitetnu prehranu dostupnu svima (vegetarijanska, flexi, veganska,
mliječna ili bezgluteinska), a isporučuju se izravno na kućni prag. Kroz suradnju
s Myprotein, Martina nastoji poticati pratitelje da žive zdravije i aktivnije. U
sklopu navedene suradnje često objavljuje darivanja (Black Friday, Valentinovo)
prigodnim voucherima, sudjelovanjima u nagradnim igrama te dijeljenjem
kodova za realizaciju popusta kod online kupnje. Trudi se ostvariti bliski odnos s
pratiteljima što dovodi do percipiranja pouzdanog izvora informacija.

Martina kroz objavljene sadržaje ohrabruje svoje pratitelje kako da ostvare
svoje snove potičući ih na kontinuirani rad, strpljenje uz malu dozu vjere u sebe.
Također, kroz svoj sadržaj naglašava da nikada nije kasno za promjenu i rad na sebi
– za ostvarivanje najbolje verzije sebe. Cilj njezinog rada s klijentima i pratiteljima
je postići da se svatko od njih osjeća samopouzdano, da aktivira zdrave namjere,
zavoli svoje tijelo i ostvari svoj maksimalni potencijal kroz suradnju koju ona
nudi.5

4	 https://vladyfit.hr/.

5	 https://www.instagram.com/martina_vladyfit/.

 (59 - 82)

75

Maja Babić i Melita Ivandija
UTJECAJ DRUŠTVENIH MREŽA I UTJECAJNIH OSOBA NA PERCEPCIJU MARKE...

LUNILOU (Izabel Kovačić)

Izabel Kovačić je supruga poznatog hrvatskog nogometaša Matea Kovačića,
uspješna poduzetnica i osnivačica tvrtke Sorelle d.o.o. osnovane 2015. godine.
Rođena je 17. prosinca 1992. godine u Zagrebu. Osim što je prepoznatljiva
kao dio javnog života zbog svog braka s Mateom, Izabel je također poznata po
svojoj modnoj marki Lunilou. Lunilou je osnovan 2015. godine, specijaliziran za
proizvodnju ekološki prihvatljive odjeće i proizvoda za djecu i odrasle. Glavna ideja
iza Luniloua je stvaranje visokokvalitetnih, udobnih i sigurnih proizvoda koji su
izrađeni od organskih materijala. Marka je posebno poznata po svojoj liniji odjeće
za bebe, koja je izrađena od 100% organskih materijala poput organskog pamuka,
koji je nježan prema osjetljivoj dječjoj koži. Izabel Kovačić je vrlo angažirana
u upravljanju markom i aktivno sudjeluje u svim aspektima poslovanja, od
dizajna do marketinga. Kroz Lunilou, Izabel i njezin tim promoviraju održivost i
odgovornost prema okolišu, naglašavajući važnost korištenja ekološki prihvatljivih
materijala i etičke proizvodnje. Marka također nastoji biti transparentna u pogledu
svog lanca opskrbe i proizvodnih procesa. Osim odjeće, Lunilou nudi i razne
druge proizvode poput posteljine, dekica, i igračaka, sve s naglaskom na prirodne i
sigurne materijale. Izabel često koristi društvene mreže kako bi promovirala svoju
marku i educirala svoje pratitelje o važnosti održivosti i ekološke svijesti. Lunilou je
stekao popularnost među roditeljima koji traže sigurnu i kvalitetnu odjeću za svoju
djecu, ali i među odraslima koji cijene ekološki osviještene proizvode. Marka je
dostupna putem službene web stranice, kao i u raznim maloprodajnim objektima,
te je prepoznata po svom modernom i minimalističkom dizajnu.6

Instagram profil Izabel Kovačić (@izakova) je elegantna i sofisticirana platforma
koja reflektira njezin stil, poduzetničke aktivnosti, i osobni život. Trenutno broji
čak 448 tisuća pratitelja, pri čemu se rangira kao „mid-tier influencer“ (influencer
srednje razine). Kao supruga poznatog nogometaša Matea Kovačića i uspješna
poduzetnica, Izabel koristi Instagram kako bi dijelila svoje interese i inspirirala
svoje pratitelje. Izabel često koristi svoj Instagram profil za promociju svoje marke
Lunilou. Objavljuje fotografije i video zapise proizvoda, uključujući odjeću za bebe
i djecu, kao i druge ekološki prihvatljive proizvode. Dijeli i informacije o novim
kolekcijama, popustima, te ekološkim inicijativama koje marka podržava.

Sadržaj na Instagram profilu Izabel Kovačić ima značajan utjecaj na online
kupnju marke Lunilou jer Izabel je lice marke Lunilou i njen osobni angažman
u promociji proizvoda povećava povjerenje potrošača. Kada potencijalni kupci

6	 https://lunilou.com/.

ZBORNIK STUDENTSKIH RADOVA

76

vide da Izabel koristi i promovira proizvode iz svoje marke, to djeluje kao snažna
preporuka i stvara osjećaj autentičnosti.

Nadalje, Izabelin Instagram profil je estetski vrlo privlačan, s visokokvalitetnim
fotografijama koje profesionalno prikazuju Lunilou proizvode. Atraktivne slike
i dobro kreiran sadržaj pomažu u prikazivanju proizvoda u najboljem svjetlu,
što može privući potencijalne kupce i motivirati ih na kupnju. Izabel aktivno
komunicira sa svojim pratiteljima kroz komentare, lajkove, ankete i Q&A sesije
na Instagram Storyjima. Ova visoka razina angažmana omogućuje pratiteljima
da postavljaju pitanja, dobivaju brze odgovore i osjećaju se povezano s markom,
što može dovesti do povećane lojalnosti i vjerojatnosti kupnje. Ona često koristi
svoj Instagram profil za najavu posebnih ponuda, popusta i novih kolekcija. Ove
objave mogu potaknuti hitnost i osjećaj ekskluzivnosti među pratiteljima, što
može rezultirati bržim odlukama o kupnji. Kao javna osoba s velikim brojem
pratitelja, Izabelin utjecaj nadilazi njezin osobni profil. Njen angažman s drugim
influencerima i partnerstva s relevantnim markama također mogu privući novu
publiku Lunilou, čime se povećava vidljivost i potencijal za online prodaju.7

LA PIEL (Lana Jurčević)

Osim što je uspješna u glazbenoj karijeri, Lana Jurčević je također poznata po
svojoj poduzetničkoj aktivnosti. Ona je osnivačica tvrtke La PIEL d.o.o. osnovane
2019. godine i marke La PIEL. La PIEL je kozmetička marka fokusirana na prirodnu
i organsku njegu kože, a proizvodi uključuju razne kreme, losione, pilinge i ulja.
Marka naglašava upotrebu visokokvalitetnih sastojaka bez štetnih kemikalija, s
ciljem pružanja proizvoda koji su zdravi za kožu i okoliš. La PIEL je brzo stekla
popularnost u Hrvatskoj i regiji zahvaljujući inovativnim proizvodima i Laninoj
prepoznatljivosti. Lana često koristi svoje platforme na društvenim mrežama kako
bi promovirala svoje proizvode i educirala svoje pratitelje o važnosti prirodne njege
kože. Njezini proizvodi su dostupni putem službene web stranice, kao i u raznim
maloprodajnim objektima. Osim kozmetičke marke, Lana je poznata i po svom
stilu i modnim izborima, te često surađuje s različitim markama i dizajnerima.
Kombinacija njezine glazbene karijere i poduzetničkog duha čini je jednim od
prominentnijih javnih osoba u Hrvatskoj.8 Radila je kao brand ambasador za
neke od najvećih tvrtki npr. Loreal, Nestle, Nokia/Microsoft, Coppertone, dm,
GlaxoSmithKlein, Audi, Sprite, Reebok.9

7	 https://www.instagram.com/izakova/.

8	 https://mylapiel.com/.

9	 https://lider.events/zene-u-biznisu-2022/speaker/lana-jurcevic/.

 (59 - 82)

77

Maja Babić i Melita Ivandija
UTJECAJ DRUŠTVENIH MREŽA I UTJECAJNIH OSOBA NA PERCEPCIJU MARKE...

Instagram profil Lane Jurčević (@lana_jurcevic) je dinamična i aktivna
platforma na kojoj Lana dijeli različite aspekte svog života, uključujući svoju
glazbenu karijeru, poduzetničke aktivnosti, osobne trenutke, te modne i lifestyle
sadržaje. Trenutno broji čak 461 tisuću pratitelja na Instagram profilu, pri čemu
se rangira kao „mid-tier influencer“ (influencer srednje razine). Lana koristi
Instagram kako bi se povezala sa svojim obožavateljima i pratiteljima, pružajući
im uvid u svoje profesionalne projekte i svakodnevne aktivnosti. Njezin Instagram
profil je odraz njezinog raznolikog interesa i talenata, te služi kao inspiracija i izvor
informacija za njezine brojne pratitelje. Aktivno komunicira sa svojim pratiteljima
putem komentara, lajkova i Instagram storija. Često koristi opcije kao što su ankete,
Q&A sesije i live prijenosi kako bi bila u kontaktu sa svojom publikom. Objavljuje
recenzije proizvoda, vodiče za njegu kože, te posebne ponude i popuste. Često
dijeli i povratne informacije zadovoljnih korisnika. Lanin sadržaj na Instagramu
učinkovito koristi kombinaciju autentičnosti, edukacije, vizualne privlačnosti i
interakcije s pratiteljima kako bi promovirala La PIEL proizvode. Ovaj pristup ne
samo da povećava svijest o marki, već i izravno utječe na online kupnju, potičući
pratitelje da isprobaju i kupuju proizvode njezine marke.10

3.3. Rezultati istraživanja i diskusija

Iznesenim opisom triju influencerica vidljivo je kako najviše pratitelja ima
Lana Jurčević, što ne čudi obzirom na njezinu dugogodišnju pjevačku karijeru.
Nakon toga slijedi Izabel Kovačić, koja je zahvaljujući ulozi supruge hrvatskog
nogometnog reprezentativca stekla status javne osobe te naposljetku Martina
Vladisavljević s najmanjim brojem pratitelja. S najviše objava tjedno prednjači
Lana Jurčević, a najveći razlog tome je povezivanje i dijeljenje njezinog privatnog i
poslovnog života s javnošću. Objave Izabele Kovačić su diskretne i nenametljive, za
razliku od objava Martine Vladisavljević i Lane Jurčević, koje odišu seksipilnošću
te laganom provokativnošću. Najveći broj “lajkova” ima Lana Jurčević s prosjekom
od oko dvadeset tisuća, Izabel Kovačić od oko četiri tisuće, dok je posljednja
Martina Vladisavljević s oko pet stotina “lajkova”. Po pitanju komentara pratitelja
i dalje prednjači Lana Jurčević, a najviše se tiču reakcija na La PIEL proizvode
dok Izabel Kovačić i Martina Vladisavljević imaju podjednak broj. Što se tiče
sadržaja komentara upućenih influencericama, isti su većinom pozitivni za sve
tri prikazane osobe. Sadrže podržavajuće stavove o njihovom radu, ohrabrenje za
buduće projekte te iskustva temeljena na kupnji proizvoda po njihovoj preporuci.

10	 https://www.instagram.com/la_piel/.

ZBORNIK STUDENTSKIH RADOVA

78

Objave koje dijele spomenute influencerice na svojim Instagram profilima u
velikoj se mjeri odnose na marke čije su ambasadorice i koje promoviraju. Njihovi
komentari, recenzije, preporuke, osobna iskustva te način upotrebe proizvoda
omogućuju pratiteljima bolje razumijevanje proizvoda te stvaranje pozitivne
percepcije marke. To je najviše vidljivo kroz komentare koje pratitelji ostavljaju
ispod njihovih objava. Iz njih se može zaključiti da pratitelji prolaze kroz faze
donošenja odluke o kupnji, a njihova uloga influencera je olakšati donošenje
odluke o kupnji. Pozitivnoj percepciji marke uvelike doprinosi dobro osmišljeni
marketing u koji sve tri influencerice ulažu mnogo truda. Vidljiva je njihova česta
interakcija s pratiteljima prema kojoj se može konstatirati da su potrošači skloni
mijenjanju percepcije marke ovisno o sadržaju koji im se s njihove strane prezentira.
Prema komentarima sve tri ulijevaju povjerenje pratiteljima jer ih doživljavaju
kao stvarne osobe koje iskreno dijele svoje mišljenje. Pratitelje potiču na kupnju
s posebnim popustima, promocijama i kodovima. Osim toga kodovi omogućuju
online trgovinama praćenje uspješnosti marketinške kampanje, obzirom da
je na taj način vidljiva točna količina proizvoda koji su kupljeni na preporuku
specifičnog influencera. Uočeni su komentari koje ostavljaju pratitelji na njihovim
profilima, a koji svjedoče o zadovoljstvu proizvoda koje su na njihovu preporuku
kupili. Ujedno, služe kao dodatni dokaz kvalitete te prilika za pridobivanje novih
potencijalnih kupaca.

Najbolji primjer utjecaja marke na društvenim mrežama na sklonost
potrošača prema online kupnji su primjeri navedenih influencerica. Tako je
primjerice, La PIEL linija za samotamnjenje je u rekordnom roku od oglašavanja
rasprodana na web shopu La PIELA. Slično iskustvo bilježi i marka Lunilou iz
kolekcije La DolceVita s gumicama za kosu od muslina i kimonom od 100 %
organskog muslina. S druge strane, objavom kodova za popuste koje dijeli Martina
Vladisavljević, a koji se odnose na proteinske praške i fitness tajice, dolazi do
povećane prodaje na web shopu Myprotein.

Temeljem diskusije rezultata mogu se dati preporuke za buduća istraživanja.
Potrebno je istražiti kako se utjecaj društvenih mreža razlikuje među različitim
regijama i kulturama te kako te razlike utječu na percepciju marke i donošenje
odluka o kupnji. Osim toga, mogu se analizirati dugoročni učinci zadovoljstva
potrošača na lojalnost prema marki obzirom da protekom vremena često dolazi
do njihovog zasićenja. Također, potrebno je provesti istraživanje na drugim
društvenim mrežama poput Facebooka, TikToka i YouTubea. Rad pruža temelj
za buduća istraživanja u ovom području, uzimajući u obzir prethodno navedene
preporuke koje su proizašle iz istraživanja.

 (59 - 82)

79

Maja Babić i Melita Ivandija
UTJECAJ DRUŠTVENIH MREŽA I UTJECAJNIH OSOBA NA PERCEPCIJU MARKE...

4. ZAKLJUČAK

Komunikacija putem društvenih mreža između tvrtki i potrošača omogućena
je na brz, učinkovit i ekonomičan način. Društvene mreže imaju značajan utjecaj
na ponašanje potrošača jer su prostor gdje se okuplja veliki broj ljudi i gdje se
odvija komunikacija između korisnika. Veća prisutnost na društvenim mrežama
može pozitivno utjecati na povjerenje potrošača u online kupnju te postupno
oblikovati pozitivan stav prema njoj. Pozitivne informacije koje utjecajne osobe
dijele na društvenim mrežama mogu ojačati stav potrošača prema online kupnji te
ih time potaknuti na kupnju.

Iz rezultata provedenog istraživanja se može zaključiti da potrošači često
mijenjaju percepciju marke na temelju sadržaja prikazanog na društvenim
mrežama, s time da posebno uvažavaju recenzije i preporuke utjecajnih osoba.
Društvene mreže imaju veliki utjecaj na percepciju marke i donošenje odluka
o kupnji na online tržištu što je potkrijepljeno provedenom analizom objava
Instagram profila influencerica. Zadovoljstvo potrošača ključno je za percepciju
kvalitete marke, što značajno utječe na uspješnost marke. Osim toga, zadovoljstvo
potrošača je ključan faktor za postizanje i održavanje uspjeha marke na tržištu.
Ispunjavanjem kriterija glede odabira utjecajnih osoba, dovodi do povjerenja
potrošača u utjecajnu osobu i marku koju predstavlja. Stoga, važno je da vlasnici
marke pozorno biraju utjecajne osobe koje su jedinstvene i originalne za njihovu
ciljanu skupinu, a kako bi stvorili povjerenje i povećali prodaju.

Analizirajući Instagram profile odabranih influencerica, zaključuje se da
oglašavanje proizvoda na društvenim mrežama pruža direktnu, obostranu
interaktivnu komunikaciju. Iznoseći detalje iz privatnog života, influencerice se
više povezuju s publikom, čime povećavaju osjećaje sličnosti i željene identifikacije
publike s njima, a što u konačnici potiče pratitelje da donesu odluku o kupnji
oglašavanog proizvoda.

ZBORNIK STUDENTSKIH RADOVA

80

LITERATURA

1.	 Čolić, Mile, Dunđer, Ivan, and Vlačić Ernest „Digitalni izvori informacija o semiotičkim
elementima marki poznatih proizvoda.“ Zbornik radova Veleučilišta u Šibeniku, no. 1
(2022).

2.	 Eurostat Statistics Explained, Statistički podaci o raspodjeli dohotka. Accessed
11.6.2024. At:https://ec.europa.eu/eurostat/statistics-explained/index.
php?title=Income_poverty_statistics/hr&oldid=266464.

3.	 Fotova Čiković, Katarina. „Utjecaj čimbenika poznatost marke, percepcija kvalitete i
aktivnosti digitalnog marketinga na tržišnu vrijednost marke na primjeru hrvatskog
poduzeća Kateme.“ Zbornik radova Ekonomskog fakulteta Sveučilišta u Mostaru, no.
27 (2021).

4.	 Gutić, Dragutin, Horvat, Đuro, and Jurčević Marinko. Menadžment ljudskih potencijala
u teoriji i primijeni. Zagreb: Effectus studij financije i pravo, 2018.

5.	 Grudiček, Ines, and Dobrinić Damir. „Istraživanje utjecaja društvenih mreža na
namjeru kupnje i usmenu predaju.“ CroDiM : International Journal of Marketing
Science, no. 1 (2023).

6.	 Hrvatska enciklopedija, mrežno izdanje. Leksikografski zavod Miroslav Krleža, 2013. –
2024. Accessed 9.5.2024. At: https://www.enciklopedija.hr/clanak/38981.

7.	 Hunjet, Anica., Kozina, Goran, and Vuković Dijana. „Consumer of the digital age.“
Ekonomska misao i praksa, no. 2 (2019).

8.	 Instragram profil. Jurčević Lana. Accessed 5.5.2024. At: https://www.instagram.com/
la_piel/.

9.	 Instragram profil. Kovačić Izabel. Accessed 5.5.2024. At: https://www.instagram.com/
izakova/.

10.	Instragram profil. Vladisavljević Martina. Accessed 5.5.2024. At: https://www.instagram.
com/martina_vladyfit/.

11.	 Jukić, Dinko, and Dunković, Božica. „Analiza identiteta marke usluge.“ Poslovna
izvrsnost, no. 1 (2021).

12.	Kotler, Philip, Keller, L., Kevin, and Martinović Maja. Upravljanje marketingom. MATE
d.o.o., 2014.

13.	Kovačić, Siniša, Musa, Ilija, and Tomić Zoran. „Online mediji i novinarstvo na
društvenim mrežama – istraživanje na primjeru društvene mreže Facebook.“ Hum :
časopis Filozofskog fakulteta Sveučilišta u Mostaru, no. 22 (2019).

14.	Kursan Milaković, Ivana., Mihin, Mirela, and Rezo Danijela. „Online kupovno
ponašanje potrošača: značajni čimbenici i medijatorna uloga stavova potrošača.“
Zbornik radova Veleučilišta u Šibeniku, no. 3-4 (2020).

 (59 - 82)

81

Maja Babić i Melita Ivandija
UTJECAJ DRUŠTVENIH MREŽA I UTJECAJNIH OSOBA NA PERCEPCIJU MARKE...

15.	Lider media. Lana Jurčević. Accessed 10.5.2024. At: https://lider.events/zene-u-
biznisu-2022/speaker/lana-jurcevic/.

16.	Lider media. Malo drukčiji influenceri: Utječemo jače i jeftinije. Accessed 10.5.2024. At:
https://lidermedia.hr/zivot/malo-drukciji-influenceri-utjecemo-jace-i-jeftinije-152490.

17.	Lunilou. Accessed 10.5.2024. At: https://lunilou.com/.

18.	Matić Šošić, Matea. „Examining social media usage in the context of consumer
behaviour.“ Ekonomska misao i praksa, no. 2 (2019).

19.	Mesarić, Sanja, and Gregurec Iva. „Utjecaj utjecajnih osoba na donošenje odluke o
kupnji – viđenje hrvatskih utjecajnih osoba.“ CroDiM : International Journal of
Marketing Science, no. 1 (2021).

20.	La PIEL. Accessed 4.5.2024. At: https://mylapiel.com/.

21.	Pavičić Rešetar, Nikolina, Lacković, Ivana, and Hamberger Ivana. „Utjecaj pandemije
na ponašanje potrošača – donošenje odluka o kupovini.“ ET²eR – ekonomija, turizam,
telekomunikacije i računarstvo, no. 1 (2023).

22.	Petar, Saša, and Marušić Tajana. „Kvaliteta proizvoda kao čimbenik stvaranja marke.“
Poslovna izvrsnost, no. 2 (2019).

23.	Qazzafi, Sheikh. „Factor Affecting Consumer Buying Behavior: A Conceptual Study.“
International Journal of Scientific Research and Development, no. 2 (2020).

24.	Previšić, Jozo, Ozretić Došen, Đurđana, and Krupka Zoran. Osnove međunarodnog
marketinga. Zagreb: Školska knjiga, 2012.

25.	Puška, Adis, Berbić, Selma, and Stovrag, Jasmin „Ispitivanje uticaja demografskih
karakteristika potrošača na kupovno odlučivanje.“ Journal of economic and politics of
Transition. Ekonomski institut Tuzla, no. 40 (2017).

26.	Ramčić Salkić, Aida. „Korištenje društvenih mreža za promociju i interakciju sa
potrošačima.“ SKEI–međunarodni interdisciplinarni časopis, no. 1 (2020).

27.	Rončević, Ante, Furdi Šafarić, Petra, and Čerepinko Darijo. „Utjecaj društvenih medija
na potrošače kroz novi trend virtualne stvarnosti.“ CroDiM : International Journal of
Marketing Science, no. 1 (2023).

28.	Schouten, P. Alexander, Janssen, Loes, and Verspaget Maegan. „Celebrity vs. Influencer
endorsements in advertising: the role of identification, credibility, and Product-Endorser
fit.“ International Journal Of Advertising, no. 2 (2020).

29.	Sečan, Marta, and Dobrinić Damir. „Istraživanje zadovoljstva kupaca online
kupovinom.„ CroDiM : International Journal of Marketing Science, no. 1 (2021).

30.	Stipetić, Lea, Benazić, Dragan, and Ružić Erik. „Ponašanje korisnika društvenih mreža
za razmjenu video sadržaja.“ CroDiM : International Journal of Marketing Science, no.
1 (2021).

ZBORNIK STUDENTSKIH RADOVA

82

31.	Škare,Vatroslav. „Kriteriji odabira utjecajnih osoba za marketinšku komunikaciju marke
putem društvenih medija.“ International journal of multidisciplinarity in business and
science, no. 15 (2023).

32.	Tomašek, Lucija, and Gregurec Iva. „Stavovi potrošača o utjecaju društvenih mreža na
donošenje odluke o kupnji.“ CroDiM : International Journal of Marketing Science, no.
1 (2022).

33.	Vladifit. Accessed 10.5.2024. At: https://vladyfit.hr/.

34.	Vranešević, Tihomir. Upravljanje markama (Brand Management). Zagreb: Accent, 2007.

83

 (83 - 104)
Tihana Koprivnjak Popović, et. al.
pODUZETNIČKO OBRAZOVANJE: KLJUČ ZA RAZVOJ KOMPETENCIJA KOD STUDENATA

UDK 658:378
Pregledni rad

PODUZETNIČKO OBRAZOVANJE:
KLJUČ ZA RAZVOJ KOMPETENCIJA
KOD STUDENATA

Tihana Koprivnjak Popović
Ekonomski fakultet u Osijeku
tihana@efos.hr

Julia Perić
Ekonomski fakultet u Osijeku
julia.peric@efos.hr

Igor Vincetić
Ekonomski fakultet u Osijeku
igorvin2002@gmail.com

Sažetak: Poduzetničko obrazovanje pruža širok spektar kompetencija, koje su
primjenjive kako u vođenju vlastitog poduzeća, tako i na različitim radnim mjestima
u različitim industrijama. Razvijanje poduzetničkog načina razmišljanja i pristupa
radu može značajno unaprijediti sposobnost zaposlenika da se snađu u složenim
situacijama, inoviraju, te učinkovito upravljaju projektima i timovima. Posebna
važnost poduzetničkog obrazovanja ističe se upravo kada je riječ o poduzetništvu kao
cjeloživotnoj kompetenciji potrebnoj svima. Različite aktivnosti u okviru poduzetničkog
obrazovanja omogućuju studentima stjecanje i unaprjeđenje poduzetničkih znanja,
vještina i stavova potrebnih za svladavanje izazova u sve dinamičnijem i nesigurnijem
okruženju. Cilj ovog rada je istražiti percepciju studenata Sveučilišta Josipa Jurja
Strossmayera u Osijeku o važnosti poduzetničkog obrazovanja i njihovoj uključenosti
u poduzetničke aktivnosti. Teorijski dio daje pregled različitih definicija poduzetništva
te objašnjava važnost poduzetničkog obrazovanja. Empirijski dio temelji se na anketi
provedenoj među studentima osječkog sveučilišta. Rezultati pokazuju da većina
studenata prepoznaje važnost poduzetničkog obrazovanja, posebno vještina poput

 83

ZBORNIK STUDENTSKIH RADOVA

84

timskog rada i kreativnog razmišljanja. Manje od trećine studenata imalo je priliku
sudjelovati u poduzetničkim aktivnostima tijekom studija, što ukazuje na potrebu
za povećanjem dostupnosti i promoviranjem takvih programa. Većina studenata
smatra da bi fakulteti trebali poticati i razvijati poduzetničke kompetencije, bez obzira
na specifično područje studija. Postoji značajan interes za dodatne poduzetničke
aktivnosti, što ukazuje na potencijal za proširenje poduzetničkih programa na
Sveučilištu. Ovi rezultati mogu pružiti temelj za razvoj i prilagodbu kurikuluma te
uvođenje dodatnih aktivnosti za razvoj poduzetničkih kompetencija.

Ključne riječi: poduzetničko obrazovanje, poduzetničke kompetencije, studenti,
sveučilište

UVOD

Poduzetničko obrazovanje predstavlja jedan od ključnih elemenata
suvremenog akademskog okruženja, čiji je cilj pripremiti studente za dinamičan
i konkurentan poslovni svijet. S obzirom na promjene koje se događaju na
tržištu rada, a koje zahtijevaju od pojedinaca ne samo tehničke vještine, već i
sposobnost inovativnog razmišljanja, upravljanje rizikom te prepoznavanje prilika,
obrazovanje mora pojedincima omogućiti razvoj širokog spektra kompetencija.
Sveučilišta širom svijeta, pa tako i Sveučilište Josipa Jurja Strossmayera u Osijeku,
sve više prepoznaju važnost integracije poduzetničkih sadržaja u svoje kurikulume
kako bi uspijevala razvijati ključne kompetencije potrebne za uspjeh u 21. stoljeću,
ali i stvoriti pojedince koji doprinose društvu i stvaraju bolju budućnost. Svrha
ovog rada je istražiti percepciju studenata Sveučilišta Josipa Jurja Strossmayera u
Osijeku o važnosti poduzetničkog obrazovanja te analizirati njihovu uključenost u
poduzetničke aktivnosti. Ovaj rad ima za cilj identificirati stavove studenata prema
poduzetničkom obrazovanju, istražiti njihove dosadašnje aktivnosti u tom području
te utvrditi u kojoj mjeri akademske institucije potiču razvoj poduzetničkih vještina.
Istraživanje će također nastojati prepoznati ključne prepreke s kojima se studenti
suočavaju i predložiti preporuke za unapređenje poduzetničkog obrazovanja.

 (83 - 104)

85

Tihana Koprivnjak Popović, et. al.
pODUZETNIČKO OBRAZOVANJE: KLJUČ ZA RAZVOJ KOMPETENCIJA KOD STUDENATA

1. PRETHODNA ISTRAŽIVANJA

1.1. O poduzetništvu

Postojanje više definicija poduzetništva odražava složenost samog pojma,
obuhvaćajući različite dimenzije i aspekte koji se mogu promatrati iz različitih
perspektiva. Pogled koji je možda češći kada je riječ o poduzetništvu je razumijevanje
poduzetništva isključivo u kontekstu poslovnog pothvata daje jedan uži smisao
samom pojmu. „Poduzetništvo u užem smislu jest sposobnost pokretanja, vođenja
i razvijanja poslovnog pothvata, s dostatnim kapitalom, a koji je povezan s većom
ili manjom neizvjesnošću i rizikom“ (Odak Krasić i Šaravanja, 2015:117). Prema
Aditya (2017), u užem smislu, poduzetnici nabavljaju faktore proizvodnje poput
zemljišta, rada i kapitalnih dobara kako bi proizvodili ona dobra i usluge za koje
vjeruju da će ih potrošači tražiti dovoljno da cijeli projekt bude isplativ te s te strane
svatko može biti poduzetnik jer ima barem jedan od navedenih faktora – vlastiti rad.
Poduzetništvo u užem smislu predstavlja specifičan okvir aktivnosti usmjerenih
na stvaranje, razvoj i vođenje novih poslovnih poduhvata. Međutim, unutar tog
konteksta, poduzetništvo se ne svodi samo na generički pojam poslovanja, već se
fokusira na inovaciju, prepoznavanje prilika i preuzimanje rizika koji su ključni za
stvaranje nove vrijednosti u tržišnom okruženju.

S druge strane, Delić i sur. (2014) definiraju poduzetništvo kao „način
razmišljanja i djelovanja koji se odnosi na aktivno, inovativno i odgovorno
ponašanje“ te naglašavaju kako bez obzira čime se bavimo i što radimo u životu,
moramo biti poduzetni - aktivni, inovativni i odgovorni za odluke koje donesemo.
Poduzetništvo ima svoja specifična obilježja kao što su inovacija, rad, rizik,
maštovitost, znanje, obrazovanje, planiranje, procjena, predviđanje, motiv, moral,
energija i smjelost, koje rezultiraju društvenim napretkom i određuju društvenu
dimenziju poduzetništva (Ribić i Pleša Puljić, 2020; prema Škrtić i Mikić, 2011).
Europska unija je identificirala poduzetništvo kao jednu od osam ključnih
kompetencija bitnih građanima za osobno ispunjenje, zdrav i održiv način života,
zapošljivost, aktivno građanstvo i društvenu uključenost. U kontekstu okvira
EntreComp (The Entrepreneurship Competence framework) (2016), poduzetništvo
se promatra kao transverzalna ključna kompetencija koju mogu primijeniti
pojedinci i skupine, uključujući postojeće organizacije, u svim sferama života.

Moberg i sur. (2014) definiraju poduzetništvo na sljedeći način: „Poduzetništvo
je kada djelujete na temelju prilika i ideja i pretvarate ih u vrijednost za druge.
Stvorena vrijednost može biti financijska, kulturna ili društvena). Još jednu
zanimljiviju definiciju daje Bacigalupo (2016), koji kaže: „Poduzetništvo kao

ZBORNIK STUDENTSKIH RADOVA

86

kompetencija primjenjuje se na sve sfere života. Omogućuje građanima da njeguju
svoj osobni razvoj, aktivno doprinose društvenom razvoju, uđu na tržište rada
kao zaposlenici ili samozaposleni te da pokrenu ili prošire poduzeća koja mogu
imati kulturni, društveni ili komercijalni motiv“. Dakle, poduzetništvo u širem
smislu podrazumijeva razvoj kompetencija koje su ključne za uspjeh u različitim
životnim situacijama, a ne samo u poslovanju. Ove kompetencije omogućuju
pojedincima da budu inovativni, samouvjereni i spremni suočiti se s izazovima,
čime se povećava njihova sposobnost prilagodbe i uspjeha u dinamičnom svijetu.

Svjetski ekonomski forum je 2023. godine izdvojio niz ključnih vještina koje
su poslodavci različitih organizacija i kompanija diljem svijeta identificirali kao
neophodne za svoje zaposlenike (grafikon 1.). Od 26 navedenih vještina, većina
se može opisati kao poduzetničke vještine koje se stječu kroz poduzetničko
obrazovanje. Neke od najistaknutijih uključuju analitičko i kreativno razmišljanje,
otpornost, fleksibilnost i agilnost, motivaciju i samosvijest, tehnološku pismenost,
liderstvo i društveni utjecaj. Analiziranje situacije, identificiranje problema i
razvijanje strategija za njihovo rješavanje ključno je, ne samo za poduzetnike, već
i za menadžere, analitičare, istraživače i druge stručnjake koji se u svome radu
suočavaju sa složenim problemima. Kreativnost je korisna na svim funkcijama
koje zahtijevaju inovacije, generiranje novih ideja, dizajna, strategija i poslovnih
modela. Sposobnost prilagodbe važna je za sva radna mjesta koja se suočavaju
s dinamičnim, nepredvidivim i izazovnim okolnostima koje donosi radno
okruženje. Tehnološka pismenost postaje neophodna u svim sferama života i na
većini radnih mjesta zbog sve učestalije digitalizacije radnih procesa i integracije
novih tehnologija u svakodnevne aktivnosti. Zaposlenici moraju biti upoznati s
najnovijim tehnološkim alatima i platformama kako bi bili konkurentni na tržištu
rada i učinkoviti u obavljanju svojih zadataka. Neka od istaknutih radnih mjesta
koja zahtijevaju tehnološku pismenost iako nisu izravno vezana za IT područje
(kao npr. inženjer softvera, IT administrator, podatkovni analitičar), uključuju
poslove u bankarstvu, administraciji, poslovnom upravljanju i slično.

Na primjer, u bankarskom sektoru, bankarski službenici moraju biti vješti
u korištenju bankarskih softverskih aplikacija i online platformi kako bi pružili
brzu i učinkovitu uslugu klijentima. Iako se često povezuju s menadžerskim
pozicijama, liderske vještine su važne za svakoga tko surađuje s drugima u radnom
okruženju. Liderske vještine pomažu u motiviranju tima, izgradnji pozitivnih
odnosa s kolegama i poticanju suradnje. Iako se liderske vještine često povezuju
s menadžerskim pozicijama, postoji značajna razlika između lidera i menadžera.

Lideri su usmjereni na usmjeravanje i inspiraciju svojih suradnika, dok
su menadžeri često fokusirani na produktivnost i optimizaciju radnih procesa.

 (83 - 104)

87

Tihana Koprivnjak Popović, et. al.
pODUZETNIČKO OBRAZOVANJE: KLJUČ ZA RAZVOJ KOMPETENCIJA KOD STUDENATA

Međutim, današnje okruženje stavlja naglasak na činjenicu da uspješni lideri
također posjeduju karakteristike dobrih menadžera, a uspješni menadžeri
karakteristike dobrih lidera. Liderske vještine su važne jer omogućuju suradnju
i motivaciju tima, a istovremeno potiču izgradnju pozitivnih odnosa s kolegama.
Osim toga, lideri s jasnom vizijom mogu sagledati širu sliku i učinkovito upravljati
promjenama, što ne samo da vodi k ostvarivanju ciljeva i postizanju visoke razine
učinkovitosti unutar organizacije, nego stvara i dodatnu vrijednost i za okruženje
u kojem djeluju.

Grafikon 1. Ključne vještine zaposlenika u 2023. godini

Izvor: World Economic Forum, Future of Jobs Survey 2023. Dostupno na:
https://www3.weforum.org/docs/WEF_Future_of_Jobs_2023.pdf.

ZBORNIK STUDENTSKIH RADOVA

88

Poduzetničko obrazovanje pokriva i jedno i drugo shvaćanje poduzetništva,
te studentima omogućava razvoj kompetencija, ali ih osposobljava i za pokretanje
vlastitog poslovnog pothvata.

1.2. Poduzetničko obrazovanje

Poduzetničko obrazovanje je područje s širokim spektrom mogućnosti,
koje obuhvaća različite aspekte razvoja pojedinaca. Kako naglašava Oberman
Peterka (2013), poduzetničko obrazovanje je postalo predmet rastućeg interesa na
mnogim sveučilištima i školama diljem svijeta, s obzirom koliki utjecaj ima na
organizacije i pojedince koje osposobljava za djelovanje u turbulentnom okruženju
u kojem djeluju. Hisrich i sur. (2011) su primijetili kako poduzetništvo ulazi u sfere
obrazovnih institucija, vladinih jedinica i korporacija, te kako raste broj sveučilišta
i fakulteta koji nude kolegije iz područja poduzetništva. Poduzetničko obrazovanje
i danas ima iznimno važnu ulogu.

Prema Hunjet i Kozini (2014), u glavne osobine poduzetnika svrstavaju
se: inovativnost, razumno preuzimanje rizika, samouvjerenost, uporan rad, tj.
ustrajnost, postavljanje ciljeva, i odgovornost. Rizvi (2023) smatra da uspješni
poduzetnici često kreću od identificiranja jednostavnih problema i razmišljanja
o načinima njihovog rješavanja te da je potrebno njegovati istančan osjećaj za
promatranje u svakodnevnom životu. Uobičajene situacije trebaju se analizirati
kako bi se identificirao potencijal za poboljšanje. To može obuhvaćati razne
aspekte, od kućanskih zadataka do društvenih pitanja. Poduzetničko obrazovanje
igra ključnu ulogu u razvoju ovih osobina, potičući razvoj širokog seta vještina
koje su ključne kako za uspješno vođenje poslovnog pothvata tako i za učinkovito
snalaženje u svakodnevnom životu. Upravo i Neck i Corbett (2018) naglašavaju
važnost definiranja poduzetničkog obrazovanja kao discipline, jer je sveobuhvatno
razumijevanje poduzetničkog načina razmišljanja i kompetencija ključno za
efektivno obrazovanje. „Obrazovanje za poduzetništvo (Entrepreneurial education
- EE) pruža temelje za kreativno i inovativno razmišljanje i oprema poduzetnike
budućnosti potrebnim vještinama i znanjima za daljnji razvoj sebe i svog rada.
Poduzetništvo nije ograničeno samo na ekonomske aktivnosti, već također
obuhvaća skup mekih i međusektorskih vještina koje su potrebne u današnjem
poslovnom svijetu.“ (EICAA, 2021). Prema Wassermanu (2018), ovaj specifičan
način razmišljanja može značajno doprinijeti uspjehu ne samo u poslovanju, već
i u drugim važnim područjima života kao što su brak, karijera i osobni razvoj jer
„načela poduzetništva protežu se dalje od pokretanja i upravljanja poduzećem.
To su životne vještine koje mogu poboljšati učinkovitost, produktivnost i

 (83 - 104)

89

Tihana Koprivnjak Popović, et. al.
pODUZETNIČKO OBRAZOVANJE: KLJUČ ZA RAZVOJ KOMPETENCIJA KOD STUDENATA

zadovoljstvo u svakodnevnom životu.“ (Rizvi, 2023). Oberman Peterka i sur.
(2016) govore o tri važna cilja poduzetničkog obrazovanja; prvi cilj koji se odnosi
na razvoj razumijevanja poduzetništva, drugi cilj koji se odnosi na osposobljavanje
pojedinaca za poduzetnički način razmišljanja i djelovanja te treći cilj koji se odnosi
na osposobljavanje za pokretanje i upravljanje novim poduzećem.

Od iznimne je važnosti i da se programi poduzetničkog obrazovanja
prilagode kontekstu okruženja u kojem se izvode, posebno kulturnom i
ekonomskom, s obzirom da ti faktori utječu na efektivnost i relevantnost samih
programa (Ndou et al., 2018). Još jedan bitan aspekt na koji se treba obratiti
pozornost je pristup poduzetničkom obrazovanju koji ima izravan utjecaj na
ishode obrazovanja. Pittaway i Cope (2007) tako ističu važnost tri pristupa
poduzetničkom obrazovanju: učenje o poduzetništvu, učenje za poduzetništvo i
učenje posredstvom poduzetništva. Oni naglašavaju upravo važnost osmišljenog
i zaokruženog kurikuluma koji pruža znanja, ali potiče i praktičnu primjenu i
iskustveno učenje. Na tragu tome, Morris et al. (2013) smatraju da je jedan od
primarnih ciljeva poduzetničkog obrazovanja razvijati i njegovati poduzetnički
način razmišljanja među studentima, kroz kreiranje svijesti o poduzetništvu i
razvoj specifičnih kompetencija kroz spoj teorijskog i iskustvenog učenja.

Poduzetničko obrazovanje igra ključnu ulogu u razvoju društva, a vlade to
trebaju prepoznati i podržavati. Kroz njega pojedinci stječu potrebne vještine i
znanja za uspješno vođenje poslovanja, što im omogućuje da postanu samozaposleni
i neovisni. Umjesto da se oslanjaju na tradicionalne oblike zaposlenja, poduzetnici
imaju priliku pokrenuti vlastiti posao i ostvariti financijsku neovisnost. „Razne
vlade sa sve većim interesom promiču rast poduzetništva. Pojedinci se potiču
na osnivanje novih poslovanja, a pruža im se vladina potpora u obliku poreznih
poticaja, korištenja zgrada, infrastrukture i komunikacijskih sustava kako bi
pomogli stvaranju ovog procesa.„ (Hirsch i sur., 2011) Kombinacija poduzetničkog
obrazovanja i podrške vlada stvara poticajno okruženje koje potiče pojedince
da pokrenu vlastiti posao i doprinesu stvaranju konkurentnog i dinamičnog
poslovnog okruženja, ali i stvaranju pojedinaca koji mogu u svim segmentima
društva doprinijeti promjenama i unapređenju.

Poduzetničko obrazovanje potiče inovativno razmišljanje i kreativnost među
pojedincima te im omogućuje stjecanje vještina korisnih u raznim područjima
djelovanja. Na taj način se stvaraju kompetentni pojedinci koji mogu doprinijeti
društvenom razvoju. Također, potiče pojedince i da razvijaju vlastite poslovne ideje
i pokreću vlastite tvrtke, što doprinosi stvaranju novih radnih mjesta i smanjenju
nezaposlenosti. Kroz stjecanje znanja o poslovanju, upravljanju rizicima, tržišnim
trendovima i drugim relevantnim područjima, poduzetnici su potaknuti da

ZBORNIK STUDENTSKIH RADOVA

90

razvijaju nove ideje, proizvode i usluge koje mogu doprinijeti napretku društva i
gospodarstva. Ono ima ključnu ulogu u poticanju ekonomskog razvoja. Pokretanje
novih poduzeća i razvoj malih i srednjih poduzeća ključni su čimbenici za rast
gospodarstva.

2. OPIS ISTRAŽIVANJA

Sveučilište Josipa Jurja Strossmayera u Osijeku je javno sveučilište u Republici
Hrvatskoj koje se sastoji od različitih fakulteta i akademija koje nude širok spektar
akademskih programa i disciplina. Prema podacima Agencije za znanost i visoko
obrazovanje (AZVO), u akademskoj godini 2022./2023. na ovom Sveučilištu je
studiralo 15.325 studenata. Prema službenoj stranici Sveučilišta, iz STEM područja,
Sveučilište uključuje sljedeće fakultete:

1.	 Fakultet agrobiotehničkih znanosti Osijek
2.	 Fakultet elektrotehnike, računarstva i informacijskih tehnologija Osijek
3.	 Građevinski i arhitektonski fakultet
4.	 Prehrambeno tehnološki fakultet
5.	 Fakultet za dentalnu medicinu i zdravstvo
6.	 Medicinski fakultet
7.	 Odjel za biologiju
8.	 Odjel za kemiju
9.	 Fakultet primijenjene matematike i informatike
10.	 Odjel za fiziku

Iz područja društveno-humanističkih znanosti, Sveučilište uključuje sljedeće
fakultete:

1.	 Ekonomski fakultet
2.	 Fakultet za odgojne i obrazovne znanosti
3.	 Filozofski fakultet
4.	 Pravni fakultet
5.	 Katolički bogoslovni fakultet u Đakovu

Iz područja umjetnosti, Sveučilište uključuje Akademiju za umjetnost i
kulturu. Uz navedene, uključuje još i Kineziološki fakultet i Fakultet turizma i
ruralnog razvoja u Požegi.

 (83 - 104)

91

Tihana Koprivnjak Popović, et. al.
pODUZETNIČKO OBRAZOVANJE: KLJUČ ZA RAZVOJ KOMPETENCIJA KOD STUDENATA

Ovi fakulteti i akademije nude raznolike programe studija i istraživanja
koji obuhvaćaju područja znanosti, tehnologije, inženjerstva, društvenih i
humanističkih znanosti te umjetnosti i kulture. Sveučilište Josipa Jurja Strossmayera
u Osijeku tako predstavlja važan centar visokog obrazovanja i istraživanja u regiji,
pružajući studentima mogućnost stjecanja znanja i vještina u različitim područjima
i disciplinama.

Istraživanjem se nastojala istražiti percepcija studenata Sveučilišta Josipa Jurja
Strossmayera u Osijeku o važnosti poduzetničkog obrazovanja. Cilj je saznati kako
studenti vide poduzetničke vještine i koliko smatraju da su one korisne za njihov
budući profesionalni, ali i svakodnevni život. Istraživanje se također bavi njihovom
motivacijom za sudjelovanje u programima i aktivnostima poduzetničkog
obrazovanja. Provedena je anketa među 226 studenata različitih fakulteta i razina
studija. Podaci prikupljeni kroz anketu omogućuju analizu stavova studenata
prema poduzetničkom obrazovanju te pružaju uvid u trenutne trendove i moguća
poboljšanja obrazovnih programa na Sveučilištu u Osijeku.

3. REZULTATI

Analiza demografskih podataka ispitanika je pokazala da 76,5% ispitanika
čine žene, dok su 23,5% ispitanika muškarci. Distribucija ispitanika prema dobi
pokazuje da su većina sudionika dobi između 19 i 24 godine, s najvećim brojem
ispitanika u dobi od 21 godine (27%) i 20 godina (23,9%). Ispitanici su studenti
različitih fakulteta i akademija na osječkom Sveučilištu. Najveći broj ispitanika
pohađa Fakultet za dentalnu medicinu (22,1%) i Akademiju za umjetnost i kulturu
(21,7%). Ostali fakulteti zastupljeni među ispitanicima uključuju Građevinski
i arhitektonski fakultet (9,3%), Ekonomski fakultet (9,7%), Medicinski fakultet
(10,2%) i Prehrambeno-tehnološki fakultet (4,4%). Manji broj ispitanika dolazi
s Fakulteta elektrotehnike, računarstva i informacijskih tehnologija (3,5%),
Filozofskog fakulteta (4,4%), Pravnog fakulteta (5,8%), te Fakulteta agrobiotehničkih
znanosti (2,2%). Podaci o razini studija pokazuju da najveći broj ispitanika pohađa
sveučilišni preddiplomski studij. Od ukupno 226 ispitanika, 61,5% su studenti na
preddiplomskom studiju, dok 16,8% pohađa sveučilišni integrirani preddiplomski
i diplomski studij, 15,9% su na sveučilišnom diplomskom studiju, a 5,8% pohađa
stručni studij.

ZBORNIK STUDENTSKIH RADOVA

92

Grafikon 2. Ocjena važnosti poduzetničkog obrazovanja

Izvor: izrada autora.

Kada je riječ o važnosti poduzetničkog obrazovanja u suvremenom društvu,
većina ispitanika smatra ovo obrazovanje vrlo važnim ili važnim (grafikon 2.).
Točnije, 44,2% ispitanika ocijenilo je važnost poduzetničkog obrazovanja s
ocjenom 4, a 38,9% s ocjenom 5. Manji broj ispitanika smatra da poduzetničko
obrazovanje ima srednju važnost (12,8%), dok vrlo mali postotak smatra da je
manje važno (2,7%) ili nije važno (1,3%). Prosječna ocjena važnosti poduzetničkog
obrazovanja među ispitanicima je 4,17. Nadalje, studenti su ocjenjivali važnost
različitih poduzetničkih vještina za svakodnevni život i pokretanje poslovnog
pothvata te su označavali koje vještine već posjeduju. Analiza rezultata pokazuje
razlike u percepciji važnosti vještina za svakodnevni život i za pokretanje poslovnog
pothvata. Kako bi se analiziralo jesu li razlike statistički značajne korišten je
Wilcoxon test. Dok su za svakodnevni život vještine poput provođenja ideja u
realizaciju i timski rad bile visoko ocijenjene, upravljanje projektima je ocijenjeno
kao manje važna.

Tablica 1. Usporedba odabranih poduzetničkih vještina

Vještina Prosječna ocjena za
svakodnevni život

Prosječna ocjena za
pokretanje poslovnog

pothvata
Z p

Proaktivnost 4,16 4,34 -3,226b .001

Kreativnost i inovativnost 4,27 4,52 -4,186b .000

Timski rad 4,32 4,35 -,447b .655

Upravljanje projektima 3,90 4,52 -8,074b .000

Razvijanje ideja 4,28 4,54 -4,638b .000

Provođenje ideja u realizaciju 4,46 4,65 -3,936b .000

Preuzimanje rizika 4,20 4,57 -6,292b .000

Izvor: izrada autora.

 (83 - 104)

93

Tihana Koprivnjak Popović, et. al.
pODUZETNIČKO OBRAZOVANJE: KLJUČ ZA RAZVOJ KOMPETENCIJA KOD STUDENATA

S druge strane, za pokretanje poslovnog pothvata, svi ispitanici su ocijenili sve
vještine kao ključne, s provođenjem ideja u realizaciju i timski rad kao najvažnijima
(tablica 1.). Može se uočiti da je razlika u percepciji studenata o važnosti odabranih
vještina za svakodnevni život i pokretanje poslovnog pothvata, statistički značajna
kod svih vještina, osim timskog rada, koji se jednako važnim smatra u oba slučaja.

Ispitanici su također procjenjivali koje vještine su kod njih razvijene (grafikon
3.). Visokih 78,8% studenata smatra da ima razvijenu vještinu timskog rada, što
je najviše među svim vještinama i potvrđuje sposobnost studentskog snalaženja
u radu u timovima. Čak 71,2% smatra da ima razvijene vještine kreativnosti i
inovativnosti. Nadalje, 62,4% studenata smatra da su sposobni razvijati ideje,
45,6% studenata smatra da su sposobni provesti ideje u realizaciju, a 41,6%
studenata smatra da zna preuzeti rizik. Kao najmanje razvijene vještine pronalaze
se proaktivnost (35,8%), a samo 34,5% studenata smatra se sposobnim upravljati
projektima.

Grafikon 3. Vještine studenata Sveučilišta Josipa Jurja Strossmayera u Osijeku

Izvor: izrada autora.

Na temelju analize distribucije vještina studenata po fakultetima, ističu se
neki rezultati. Studenti Fakulteta agrobiotehničkih znanosti te Pravnog fakulteta u
potpunosti smatraju da imaju razvijene vještine kreativnosti i inovativnosti (100%),
a blizu su i rezultati percepcije studenata Akademije za umjetnost i kulturu, koja
ima visokih 80%. Proaktivnost je visoko zastupljena među studentima Fakulteta
agrobiotehničkih znanosti (75%) i Pravnog fakulteta (95%). Timski rad je
najistaknutiji na Fakultetu za odgojne i obrazovne znanosti i Odjelu za kemiju,
oba s 100%. Zanimljivo je da Pravni fakultet ima najviši postotak kada je u pitanju
preuzimanje rizika (85%), dok studenti Fakulteta elektrotehnike, računarstva
i informacijskih tehnologija sa čak 63% smatraju da imaju vještinu razvijanja

ZBORNIK STUDENTSKIH RADOVA

94

ideja. S druge strane, studenti Ekonomskog fakulteta se najviše ističu kod vještine
upravljanja projektima (64%). Fakultet primijenjene matematike i informatike
ima značajno niske postotke kada je u pitanju vještina preuzimanja rizika (3%)
i razvijanja ideja (33%), kao i Odjel za biologiju kada je u pitanju upravljanje
projektima (0%). Prehrambeno tehnološki fakultet pokazuje značajnu razliku
između dvije vještine s 0% u upravljanju projektima i 100% u timskom radu. Ovi
podaci pružaju uvid u različite profile vještina među studentima različitih fakulteta
(tablica 2.).

Tablica 2. Usporedba vještina prema fakultetima

K
re

at
iv

no
st

 i
in

ov
at

iv
no

st

Pr
eu

zi
m

an
je

ri

zi
ka

Pr
oa

kt
iv

no
st

Pr
ov

ođ
en

je

id
ej

a u

re
al

iz
ac

iju

R
az

vi
ja

nj
e

id
ej

a

Ti
m

sk
i r

ad

U
pr

av
lja

nj
e

pr
oj

ek
tim

a

Akademija za umjetnost i
kulturu 80% 37% 53% 57% 53% 88% 45%

Ekonomski fakultet 55% 32% 23% 41% 59% 64% 45%

Fakultet agrobiotehničkih
znanosti 100% 50% 75% 0% 75% 100% 25%

Fakultet elektrotehnike,
računarstva i

informacijskih tehnologija
63% 25% 38% 63% 63% 75% 25%

Fakultet primijenjene
matematike i informatike 33% 0% 33% 33% 0% 100% 33%

Fakultet za dentalnu
medicinu i zdravstvo 72% 54% 22% 50% 64% 78% 30%

Fakultet za odgojne i
obrazovne znanosti 100% 0% 0% 0% 0% 100% 0%

Filozofski fakultet 70% 40% 60% 50% 90% 100% 30%

Građevinski i arhitektonski
fakultet 71% 43% 33% 14% 57% 76% 33%

Medicinski fakultet 61% 35% 35% 48% 74% 65% 17%

Odjel za biologiju 80% 20% 60% 60% 60% 80% 40%

Odjel za kemiju 43% 14% 29% 57% 57% 57% 57%

Pravni fakultet 100% 85% 23% 54% 77% 69% 54%

Prehrambeno tehnološki
fakultet 70% 40% 30% 20% 70% 100% 0%

Izvor: izrada autora.

 (83 - 104)

95

Tihana Koprivnjak Popović, et. al.
pODUZETNIČKO OBRAZOVANJE: KLJUČ ZA RAZVOJ KOMPETENCIJA KOD STUDENATA

Sljedeće važno razmatranje se odnosilo na to treba li fakultet, bez obzira na
područje obrazovnog programa, poticati i razvijati poduzetničke kompetencije.
Čak 87,2% studenata smatra da fakulteti trebaju poticati i razvijati poduzetničke
kompetencije, bez obzira na specifično područje obrazovnog programa. Samo
12,8% studenata ne smatra da je to potrebno, što može odražavati razlike u
osobnim interesima ili percepciji važnosti poduzetničkih vještina u njihovim
specifičnim studijima (grafikon 4.).

Grafikon 4. Razvoj poduzetničkih kompetencija

Izvor: izrada autora.

Grafikon 5. Sudjelovanje u aktivnostima poduzetničkog obrazovanja

Izvor: izrada autora.

Važan korak u omogućavanju da se razvijaju poduzetničke kompetencije
kod svih studenata je mogućnost svih studenata da imaju pristup nekom vidu
poduzetničkog obrazovanja, kako bi se te kompetencije uistinu i razvijale. Radi
toga je bilo bitno analizirati pružaju li postojeći obrazovni programi mogućnosti
za razvoj poduzetničkih kompetencija. Manje od trećine studenata (28,8%)
odgovorilo je kako je imalo priliku sudjelovati u poduzetničkim aktivnostima
tijekom svog studija (grafikon 5.).

ZBORNIK STUDENTSKIH RADOVA

96

Od 226 ispitanika, 52 studenta navela su primjere aktivnosti u kojima
su sudjelovali, čime se dobio konkretniji uvid u mogućnosti koje studenti
imaju. Studenti su uključeni u različite aktivnosti, od radionica i natjecanja do
organiziranja događaja i sudjelovanja u inovacijskim inkubatorima. Radionice
su najčešće spomenuta aktivnost, što sugerira da su one najdostupniji oblik
poduzetničkog obrazovanja i razvoja vještina na Sveučilištu. Neki studenti su
sudjelovali u inkubatorima i inovacijskim programima, kao što je “Digitalni
inovacijski inkubator - razvijanje novog proizvoda za industriju pića Jamnicu”.
Ovi programi kombiniraju elemente radionica, projekata i natjecanja te pružaju
sveobuhvatan pristup razvoju poduzetničkih vještina. Nekoliko studenata navelo
je iskustva u organiziranju konferencija, seminara i drugih događaja. Primjeri
uključuju “Organiziranje teambuildinga, vođenje radionica, razvijanje ponude u
kreativnom sektoru”.

Analiza tablice o sudjelovanju studenata različitih fakulteta u poduzetničkim
aktivnostima tijekom studija otkriva značajne razlike. Nešto viša stopa sudjelovanja
uočava se na Odjelu za biologiju (40%), Akademiji za umjetnost i kulturu (40,82%)
te Fakultetu za dentalnu medicinu i zdravstvo (34%). Nasuprot tome, Filozofski
fakultet (10%), Fakultet elektrotehnike, računarstva i informacijskih tehnologija
(12,5%), Medicinski fakultet (13,04%) te Građevinski i arhitektonski fakultet
(14,29%) bilježe nisku stopu sudjelovanja u spomenutim aktivnostima. Ukupno
gledajući, 28,76% studenata sudjelovalo je u poduzetničkim aktivnostima, dok
71,24% nije. Ovi rezultati otvaraju pitanja o razlozima ovakvih razlika među
fakultetima, potencijalnom utjecaju sudjelovanja na studente te mogućim
mjerama za poticanje većeg angažmana, posebno na fakultetima s niskom stopom
sudjelovanja (tablica 3.).

 (83 - 104)

97

Tihana Koprivnjak Popović, et. al.
pODUZETNIČKO OBRAZOVANJE: KLJUČ ZA RAZVOJ KOMPETENCIJA KOD STUDENATA

Tablica 3. Sudjelovanje u aktivnostima poduzetničkog obrazovanja prema
fakultetima

Jeste li tijekom svog studija imali priliku sudjelovati u nekim
poduzetničkim aktivnostima, programima (npr. radionice,

natjecanja, inkubatori)
Da Ne

Akademija za umjetnost i kulturu 38,77% 61,22%

Ekonomski fakultet 31,82% 68,18%

Fakultet agrobiotehničkih znanosti 60,00% 40,00%

Fakultet elektrotehnike, računarstva i informacijskih tehnologija 12,50% 87,50%

Fakultet primijenjene matematike i informatike 0,00% 100,00%

Fakultet za dentalnu medicinu i zdravstvo 34,00% 66,00%

Fakultet za odgojne i obrazovne znanosti 100,00% 0,00%

Filozofski fakultet 10,00% 90,00%

Građevinski i arhitektonski fakultet 14,29% 85,71%

Medicinski fakultet 13,04% 86,96%

Odjel za biologiju 40,00% 60,00%

Odjel za kemiju 28,57% 71,43%

Pravni fakultet 15,38% 84,62%

Prehrambeno tehnološki fakultet 50,00% 50,00%

Ukupno 28,76% 71,24%

Izvor: izrada autora.

Grafikon 6. Sudjelovanje na kolegijima iz područja poduzetništva

Izvor: izrada autora.

Kada su u pitanju kolegiji iz područja poduzetništva, većina studenata
(64,2%) nije imala priliku sudjelovati u takvim kolegijima. Manji dio studenata
(35,8%) navodi da su imali priliku obrazovati se o poduzetništvu kroz svoje studije

ZBORNIK STUDENTSKIH RADOVA

98

i to su većinom studenti Ekonomskog fakulteta, koji ima niz kolegija iz navedenog
područja (grafikon 6.).

Dostupnost obrazovanja o poduzetništvu među studentima otkriva značajnu
nejednakost. Dok neki fakulteti nude ovakve kolegije svim svojim studentima, na
većini fakulteta oni nisu dostupni ili su dostupni vrlo malom broju studenata. Ova
neravnoteža ukazuje na to da prilike za stjecanje poduzetničkih znanja i vještina
nisu ravnomjerno raspoređene, što može imati dugoročne posljedice na karijerne
puteve studenata (tablica 4.).

Tablica 4. Sudjelovanje na kolegijima iz područja poduzetništva prema fakultetima

Jeste li se tijekom svog studija imali priliku obrazovati o
ovoj temi putem kolegija povezanih s poduzetništvom na

Fakultetu/Akademiji?
Da Ne

Akademija za umjetnost i kulturu 83,67% 16,33%

Ekonomski fakultet 50,00% 50,00%

Fakultet agrobiotehničkih znanosti 80,00% 20,00%

Fakultet elektrotehnike, računarstva i informacijskih tehnologija 37,50% 62,50%

Fakultet primijenjene matematike i informatike 0,00% 100,00%

Fakultet za dentalnu medicinu i zdravstvo 4,00% 96,00%

Fakultet za odgojne i obrazovne znanosti 0,00% 100,00%

Filozofski fakultet 20,00% 80,00%

Građevinski i arhitektonski fakultet 23,81% 76,19%

Medicinski fakultet 0,00% 100,00%

Odjel za biologiju 0,00% 100,00%

Odjel za kemiju 0,00% 100,00%

Pravni fakultet 61,54% 38,46%

Prehrambeno tehnološki fakultet 60,00% 40,00%

Ukupno 35,84% 64,16%

Izvor: izrada autora.

Kada se analiziraju aktivnosti koje razvijaju poduzetničke kompetencije, ona
koja je najproširenija među studentima je timski rad (samo 5 studenata nije imalo
priliku sudjelovati u njemu). Nakon timskog rada najčešće aktivnosti su analiziranje
problema, stvaranje rješenja za postojeće probleme i kritičko promišljanje. Samo
58 studenata imalo je priliku sudjelovati u mobiliziranju resursa, dok 168 studenata

 (83 - 104)

99

Tihana Koprivnjak Popović, et. al.
pODUZETNIČKO OBRAZOVANJE: KLJUČ ZA RAZVOJ KOMPETENCIJA KOD STUDENATA

nije imalo tu priliku. Druge aktivnosti u kojima je veći broj studenata odgovorio
negativno nego pozitivno su financijska pismenost i realizacija projekata što
ukazuje na značajnu potrebu za poboljšanjem u ovom području. (grafikon 7.)

Grafikon 7. Sudjelovanje u aktivnostima kroz kolegije

Izvor: izrada autora.

Najveći dio studenata, njih 43,4%, izrazio je snažnu želju za više poduzetničkih
prilika tijekom studija. Ovo ukazuje na visok interes za dodatno obrazovanje i
praktične aktivnosti u poduzetništvu. Gotovo jednako velik postotak studenata,
njih 42,5%, odgovorio je da bi možda voljeli imati više poduzetničkih prilika.
Ova skupina studenata pokazuje potencijalni interes, ali vjerojatno treba
dodatnu motivaciju ili informacije o prednostima sudjelovanja u poduzetničkim
aktivnostima. Manji postotak studenata, njih 11,5%, navelo je da im sudjelovanje
u poduzetničkim aktivnostima nije prioritet. Ova skupina studenata možda
ima druge interese ili se fokusira na druga područja studija. Najmanji postotak
studenata, njih 2,7%, navelo je da ih poduzetničke aktivnosti uopće ne zanimaju.

4. RASPRAVA

Poduzetničko obrazovanje i aktivnosti u okviru Sveučilišta od ključne su
važnosti za pripremu studenata za tržište rada. Većina studenata prepoznaje važnost
poduzetničkog obrazovanja. Analiza podataka pokazuje da studenti osječkog
sveučilišta najviše cijene vještine koje uključuju suradnju i kreativno razmišljanje,
kao što su timski rad i kreativnost i inovativnost. Ove vještine su također među

ZBORNIK STUDENTSKIH RADOVA

100

najčešće navedenima kao one koje studenti već posjeduju. S druge strane, vještine
poput upravljanja projektima i proaktivnosti manje su prepoznate, što sugerira
potrebu za dodatnim fokusom na ove aspekte u obrazovnim programima.
Sveučilišta bi trebala razmotriti prilagodbu svojih kurikuluma kako bi još više
poticala razvoj vještina upravljanja projektima i proaktivnosti, uz održavanje
visokog standarda u poučavanju timskog rada i kreativnosti. Na taj način, studenti
će biti bolje pripremljeni za izazove modernog poslovnog okruženja i moći će
uspješnije doprinositi svojim zajednicama.

Manje od trećine studenata (28,8%) imalo je priliku sudjelovati u
poduzetničkim aktivnostima tijekom svog studija. Ovo ukazuje na ograničene
mogućnosti ili nedovoljnu informiranost studenata o dostupnim programima
i aktivnostima Većina studenata (71,2%) nije imala priliku sudjelovati u takvim
aktivnostima, što ukazuje na potrebu za povećanjem dostupnosti i promoviranjem
poduzetničkih programa unutar Sveučilišta. Ovo može biti područje za poboljšanje
kroz povećanje broja ponuđenih aktivnosti ili kroz bolje informiranje studenata o
postojećim mogućnostima.

Također, 87,2% studenata smatra da bi fakulteti trebali poticati i razvijati
poduzetničke kompetencije, bez obzira na područje obrazovnog programa. Uz
to, veliki broj studenata pokazuje interes za dodatne poduzetničke aktivnosti.
Konkretno, 43,4% studenata navelo je da bi definitivno željeli više prilika za
sudjelovanje u takvim aktivnostima, dok je 42,5% odgovorilo “možda”. Ovo
pokazuje da postoji značajan potencijal za proširenje poduzetničkih programa na
Sveučilištu, s obzirom na to da gotovo 86% studenata pokazuje interes za dodatno
poduzetničko obrazovanje. Iako postoji velik interes, manje od trećine studenata
(28,8%) imalo je priliku sudjelovati u poduzetničkim aktivnostima tijekom studija.
Ovo sugerira da postoji značajan prostor za poboljšanje u dostupnosti relevantnih
programa. Najčešće spomenute aktivnosti uključuju radionice, natjecanja i
inkubatore. Radionice su se pokazale kao najdostupniji oblik poduzetničkog
obrazovanja.

Rezultati ovog istraživanja pokazuju da su studenti osječkog sveučilišta
uključeni u neke poduzetničke aktivnosti, s naglaskom na radionice, natjecanja
i projekte. Međutim, postoji potreba za povećanjem dostupnosti i promocijom
tih aktivnosti kako bi se osiguralo da svi studenti imaju jednake prilike za razvoj
poduzetničkih vještina. Sveučilište bi moglo razmotriti načine za proširenje
ponude i bolju informiranost studenata o dostupnim mogućnostima, čime bi se
dodatno potaknuo njihov interes i angažman u poduzetništvu.

 (83 - 104)

101

Tihana Koprivnjak Popović, et. al.
pODUZETNIČKO OBRAZOVANJE: KLJUČ ZA RAZVOJ KOMPETENCIJA KOD STUDENATA

5. ZAKLJUČAK

Danas se sve više diskutira o tome što je zapravo poduzetništvo i gdje
započinje poduzetničko djelovanje, te je poduzetništvo i dalje važna tema kako
u istraživačkom, tako i u praktičnom smislu. Postoji niz pogleda na definiranje
pojma poduzetništvo pri čemu svaka perspektiva naglašava različite aspekte
poduzetništva. Definicije se kreću od prepoznavanja i iskorištavanja poslovnih
prilika, preko upravljanja rizicima i strateškog planiranja, do fleksibilnosti i
kreativnosti u poslovanju. Poduzetničko obrazovanje igra ključnu ulogu u
oblikovanju i razvoju poduzetničkih kompetencija i načina razmišljanja. Kroz
tečajeve, radionice, mentorske programe i praktična iskustva, poduzetnici mogu
usvojiti važne poslovne koncepte, strategije upravljanja, tehnike prodaje, financijske
vještine i druge bitne aspekte poduzetništva. Ovo obrazovanje ne samo da razvija
poslovne vještine, već i potiče inovativno razmišljanje, kreativnost i sposobnost
preuzimanja rizika.

Poduzetnički način razmišljanja ima široku primjenu koja nadilazi poslovni
svijet, značajno utječući na osobni i profesionalni život pojedinca. Od poslovanja
do osobnih odnosa, karijere i svakodnevnih aktivnosti, poduzetničke vještine
omogućuju ljudima da budu učinkovitiji, produktivniji i zadovoljniji. Promicanje
poduzetničkog obrazovanja ne samo da priprema pojedince za tržište rada, već ih
osposobljava za uspjeh u svim aspektima života.

Empirijsko istraživanje pokazuje da većina studenata prepoznaje važnost
poduzetničkog obrazovanja, posebno naglašavajući vještine poput timskog rada i
kreativnog razmišljanja. Ove vještine studenti smatraju ključnima za svoj budući
profesionalni i osobni razvoj. Podaci također pokazuju da većina studenata
vjeruje kako bi fakulteti trebali poticati i razvijati poduzetničke kompetencije
bez obzira na specifično područje studija. Postoji značajan interes za dodatne
poduzetničke aktivnosti, što ukazuje na potencijal za proširenje poduzetničkih
programa na Sveučilištu. Ovo bi uključivalo povećanje broja ponuđenih aktivnosti
poput radionica, natjecanja i inkubatora te samih kolegija koji naglašavaju
važnost poduzetničkog obrazovanja i bolju informiranost studenata o dostupnim
mogućnostima.

Sveučilišta imaju priliku značajno unaprijediti svoje obrazovne programe
povećanjem dostupnosti poduzetničkih aktivnosti i prilagođavanjem kurikuluma
kako bi dodatno potaknula razvoj ključnih poduzetničkih vještina. Kroz ovakve
inicijative, studenti će biti bolje pripremljeni za suočavanje s izazovima suvremenog
poslovnog svijeta i moći će uspješnije doprinositi razvoju svojih zajednica.

ZBORNIK STUDENTSKIH RADOVA

102

Ovo istraživanje pomaže identificirati ključne aspekte koje studenti smatraju
važnima u poduzetničkom obrazovanju i prepoznati moguće prepreke s kojima
se suočavaju prilikom stjecanja poduzetničkih vještina. Rezultati će biti korisni
kreatorima obrazovnih politika, nastavnicima i sveučilišnim administratorima
kako bi prilagodili i poboljšali programe poduzetničkog obrazovanja, čime
bi se bolje odgovorilo na potrebe i očekivanja studenata i tržišta rada. Također,
radi dobivanja potpunije slike, bilo bi zanimljivo napraviti usporedbu najvećih
sveučilišta u Hrvatskoj i vidjeti kakve su razlike među studentima u kompetencijama
koje posjeduju i percepciji važnosti poduzetničkog obrazovanja. Također, bilo
bi korisno napraviti istraživanje među nastavnicima na sveučilištima, s obzirom
da su upravo oni nositelji poduzetničkog obrazovanja, koji studentima trebaju
omogućiti razvoj poduzetničkih kompetencija. Ovim istraživanjem analizirali bi
se stavovi nastavnika, njihove metode podučavanja te izazovi s kojima se susreću u
poticanju poduzetničkog načina razmišljanja i djelovanja.

 (83 - 104)

103

Tihana Koprivnjak Popović, et. al.
pODUZETNIČKO OBRAZOVANJE: KLJUČ ZA RAZVOJ KOMPETENCIJA KOD STUDENATA

LITERATURA

1.	 Aditya B.; (2017) Razumijevanje poduzetništva Linkedin. Dostupno na: https://www.
linkedin.com/pulse/understanding-entrepreneurship-aditya-bansal?trk=read_related_
article-card_title [Pristupljeno:10.05.2024.].

2.	 Agencija za razvoj obrazovanja (2024) Broj studenata na Sveučilištima u Hrvatskoj,
dostupno na: https://www.azvo.hr/broj-studenata-prema-ustanovi-izvodaca-sveucilista-
u-zagrebu-splitu-osijeku-i-rijeci-2022-23/ [Pristupljeno:30.9.2024.].

3.	 Bacigalupo Margharita, Kampylis Panagiotis, Punie Yves, Van den Brande Lieve.
(2016) EntreComp: The Entrepreneurship Competence Framework. EUR 27939
EN. Luxembourg (Luxembourg): Publications Office of the European Union; 2016.
JRC101581 [online] Dostupno na: https://publications.jrc.ec.europa.eu/repository/
handle/JRC101581.

4.	 Delić, Anamarija, Oberman Peterka, Sunčica, & Perić, Julia (2014). Želim postati
poduzetnik. Osijek: Ekonomski fakultet.

5.	 EICAA (2021) Široko i usko razumijevanje obrazovanja za poduzetništvo Dostupno na:
https://www.eicaa.eu/magazine/eicaa-magazine-first-issue/ [Pristupljeno:25.05.2024.].

6.	 Europska Komisija. (2016). EntreComp: Okvir kompetencija za poduzetništvo.
Dostupno na: https://publications.jrc.ec.europa.eu/repository/handle/JRC101581.
[Pristupljeno:15.05.2024.].

7.	 European Commission: Directorate-General for Education, Youth, Sport and Culture.
(2019). Key competences for lifelong learning. Publications Office. https://data.europa.
eu/doi/10.2766/569540.

8.	 Hisrich, Robert, Peters, Michael, & Shepherd, Dean (2011). Entrepreneurship (7th ed).
Zagreb: Mate. (Translator: Jelena Debeljak, Ivan Spajić).

9.	 Moberg Kare, Barslund Fosse, Henrik, Hoffman, Anders, i Junge, Martin (2014).
Impact of Entrepreneurship Education in Denmark -2014 DANISH FOUNDATION
FOR ENTREPRENEURSHIP. [online] Dostupno na: https://effectuation.
org/hubfs/Public%20Documents%20For%20Site/Report%20-%20Impact-of-
entrepreneurship%20education-in-denmark-2014.pdf .

10.	Morris, Michael H., Justin W. Webb, Jun Fu, and Sujata Singhal. “A competency‐based
perspective on entrepreneurship education: conceptual and empirical insights.” Journal
of small business management 51, no. 3 (2013): 352-369.

11.	Ndou, Valentina, Giustina Secundo, Giovanni Schiuma, and Giuseppina Passiante.
“Insights for shaping entrepreneurship education: Evidence from the European
entrepreneurship centers.” Sustainability 10, no. 11 (2018): 4323.

12.	Neck, Heidi M., and Andrew C. Corbett. “The scholarship of teaching and learning
entrepreneurship.” Entrepreneurship Education and Pedagogy 1, no. 1 (2018): 8-41.

ZBORNIK STUDENTSKIH RADOVA

104

13.	Oberman Peterka, Sunčica (2013). Poduzetničko obrazovanje. Dostupno na: https://
www.cepor.hr/Poduzetnicko_obrazovanje_policy%20brief_CEPOR_final.pdf
[Pristupljeno:10.05.2024.].

14.	Oberman Peterka, Sunčica, Delić, Anamarija, i Perić, Julia (2016). ‘PODUZETNIČKO
OBRAZOVANJE – PUT KA STVARANJU ZAPOŠLJIVIH I KONKURENTNIH
MLADIH LJUDI’, Praktični menadžment, 7(1), str. 23-27. [online] Dostupno na:
https://hrcak.srce.hr/171159.

15.	Odak Krasić, Stana, and Ivanka Šaravanja. “Socijalno poduzetništvo u Republici
Hrvatskoj kao način financiranja djelovanja udruga.” Obrazovanje za poduzetništvo-
E4E: znanstveno stručni časopis o obrazovanju za poduzetništvo 5, no. 2 (2015): 115-
131.

16.	Pittaway, Luke, and Jason Cope. “Entrepreneurship education: A systematic review of
the evidence.” International small business journal 25, no. 5 (2007): 479-510.

17.	Ribić, Damir, and Nikolina Pleša Puljić. Osnove poduzetništva. 2020. Zagreb: Školska
knjiga.

18.	Rizvi Hidayat. (2023) How can we apply entrepreneurship in our daily life? Dostupno
na: https://hidayatrizvi.com/how-can-we-apply-entrepreneurship-in-our-daily-life/
[Pristupljeno:25.05.2024.].

19.	Wasserman, Noam. Life is a startup: What founders can teach us about making choices
and managing change. Stanford University Press, 2018.

105

 (105 - 119)
Mia Matijašević, et. al.
TURISTIČKA VALORIZACIJA NEMATERIJALNE KULTURNE BAŠTINE SLAVONIJE

UDK 338.48:39(497.54)
Pregledni rad

TURISTIČKA VALORIZACIJA
NEMATERIJALNE KULTURNE
BAŠTINE SLAVONIJE

Mia Matijašević
mia.matijasevic@gmail.com

Slaven Bertoša
Sveučilište Jurja Dobrile u Puli
slaven.bertosa@unipu.hr

Jasmina Gržinić
Sveučilište Jurja Dobrile u Puli
jasmina.grzinic@unipu.hr

Sažetak: Atraktivnost Slavonije kao turističke destinacije povezana je s
poznavanjem nematerijalne kulturne baštine od strane posjetitelja. Cilj istraživanja
je ispitati atraktivnost nematerijalne kulturne baštine Slavonije te utvrditi izazove koji
se postavljaju pred dionike. Svrha je istraživanja ispitati znanje, iskustva i percepciju
o nematerijalnoj kulturnoj baštini hrvatske kontinentalne regije te utvrditi kako
ona utječe na turističku atraktivnost prostora. Istraživanje je dio šireg teorijskog i
empirijskog (analitičkog) istraživanja nematerijalne baštine kontinentalne Hrvatske,
konceptualno započetog krajem 2023. godine. S pomoću platforme Google obrasca,
za potrebe istraživanja provedeno je anketiranje. Rezultati istraživanja ukazuju na
potrebu zaštite kulturne baštine i jačanja marketinških aktivnosti kako bi se privukla
šira publika, osobito mlađa populacija, te se povećala prepoznatljivost kulturne
baštine. Buduća istraživanja problematike fokus bi trebala imati na inovativne i
ciljane marketinške kampanje, ali i ispitivanje stajališta lokalne zajednice.

Ključne riječi: nematerijalna kulturna baština, kulturna atrakcijska osnova,
stajališta posjetitelja, turistička valorizacija, Slavonija

 105

ZBORNIK STUDENTSKIH RADOVA

106

UVOD

Atraktivnost kontinentalne Hrvatske proizlazi iz autentičnosti te kulturne i
povijesne raznolikosti, ali i njezinog značaja koji pridonosi očuvanju identiteta
zemlje. Spomenuta raznolikost vezana je za bogato nasljeđe iz različitih povijesnih
razdoblja, od prapovijesti, antike, srednjega i novoga vijeka, preko modernog do
suvremenog doba. Slavonija je povijesna i geografska regija u istočnom dijelu
Hrvatske, između Save na jugu i Drave na sjeveru, Ilove na zapadu, državne granice
na istoku te Bosuta i Vuke na jugoistoku. Obuhvaća Požeško-slavonsku i Brodsko-
posavsku županiju, velik dio Osječko-baranjske županije, dijelove Virovitičko-
podravske, Bjelovarsko-bilogorske te manje dijelove Sisačko-moslavačke i
Vukovarsko-srijemske županije.

U vremenu globalizacije, gdje se lokalne tradicije svakodnevno suočavaju s
mnogim izazovima opstanka, slavonska nematerijalna baština pruža poseban uvid
u način života i kulturno nasljeđe regije.

Istraživanje se fokusira na: a) teorijsku analizu problema istraživanja, b)
empirijsku analizu stajališta o poznavanju nematerijalne kulturne baštine, c)
identifikaciju izazova i prilika te d) implementaciju (transfer) u buduće prakse.
Glavno istraživačko pitanje koje autori postavljaju je postoje li veze između
prezentacije nematerijalnoga kulturnoga nasljeđa Slavonije i percepcije posjetitelja.
Cilj je rada istražiti i utvrditi koje elemente nematerijalne kulturne baštine turisti
smatraju najatraktivnijima te na koji način oni pridonose turističkoj ponudi regije.

Svrha je istraživanja analizirati prepoznatljivost i privlačnost nematerijalne
kulturne baštine Slavonije među turistima, ali i identificirati izazove i mogućnosti
za njezinu promociju.

Rezultati istraživanja pridonose istraživanjima atraktivnosti nematerijalne
kulturne baštine Slavonije zbog analize dinamike utjecaja u razvoju kontinentalnih
područja zemalja poznatih po prosperitetu obalnih destinacija. Nadalje, boljem
razumijevanju baštine kao turističkog resursa i razvoju održivih modela za njezino
očuvanje.

 (105 - 119)

107

Mia Matijašević, et. al.
TURISTIČKA VALORIZACIJA NEMATERIJALNE KULTURNE BAŠTINE SLAVONIJE

1. TEORIJSKI DOPRINOSI – TURISTIČKA ATRAKTIVNOST
RESURSNE OSNOVE

Turistička atraktivnost destinacije ključan je faktor za privlačenje posjetitelja, a
temelji se na kombinaciji prirodnih, kulturnih, društvenih i komercijalnih resursa
koji pridonose prepoznatljivosti destinacije. Ključni faktori koji određuju turistički
potencijal prostora uključuju lokaciju destinacije, dostupnost smještaja, posebne
karakteristike i atrakcije. Turistički resursi, poput pejzažnih, hidrografskih,
geomorfoloških i kulturnih elemenata, čine osnovu atraktivnosti destinacije
(Čavlek et al., 2011), dok njihova kategorizacija u prirodne, kulturne, rekreacijske
i zabavne atrakcije pridonosi stvaranju raznovrsne ponude. Ključni elementi
turističke atraktivnosti uključuju tržišnu prepoznatljivost, geografski položaj,
klimu, kulturu, zabavu, suprastrukturu i specifična događanja, dok dodatni
čimbenici poput autentičnosti, lokalnih obrta, gastronomije i religije pridonose
jedinstvenom identitetu regije (Goeldner i Brent Ritchie, 2011). Atraktivnost
destinacije, iz perspektive posjetitelja, osim o geografskom položaju i prometnoj
dostupnosti, ovisi o promociji i razini razvoja atrakcije. Pored infrastrukture, važnu
ulogu imaju meteorološke prilike, lokaliteti s kulturno-povijesnim značajem te
čimbenici koji oblikuju doživljaj posjetitelja (Boswijk, Thijssen i Peelen, 2005).

Kulturni resursi čine, uz prirodne resurse, drugi ključni element turističke
atraktivnosti. Kultura destinacije uključuje lokalne običaje, festivale, arhitekturu i
povijesno nasljeđe. Destinacije kulturnog turizma često kombiniraju autentičnost
s modernim turističkim sadržajima, čime se povećava njihova privlačnost (Perić,
2023). Prema Kušenu (2002), turistički se resursi mogu podijeliti na temeljne,
izravne i neizravne. U tom kontekstu, različiti tipovi turista preferiraju različite
vrste atrakcija – dok individualni masovni turisti izbjegavaju popularna mjesta,
organizirani masovni turisti oslanjaju se na fiksne itinerare i standarde tzv.
okolišnog balona (Cortini i Converso, 2018).

Nematerijalna kulturna baština obuhvaća širok spektar tradicija, običaja,
znanja, vjerovanja i praksi koje zajednice njeguju kroz generacije. Uključuje jezik,
usmene tradicije, izvođačke umjetnosti, društvene prakse, rituale, festivale te znanja
i vještine vezane uz prirodu (UNESCO). Ova vrsta baštine, prema UNESCO-ovoj
Konvenciji za zaštitu nematerijalne kulturne baštine iz 2003., predstavlja „živu
baštinu“ koja se stalno obnavlja i prilagođava te ima neprocjenjivu vrijednost za
identitet zajednica (Gržinić, 2019). Nematerijalna baština kroz prijenos znanja o
kulturi utječe na konkurentnost destinacije (García-Almeida, 2021). Primjerice,
tradicionalni festivali poput Sinjske alke u Hrvatskoj ili karnevala u Rio de Janeiru
u Brazilu, postali su globalno poznati događaji koji privlače brojne posjetitelje i

ZBORNIK STUDENTSKIH RADOVA

108

promoviraju kulturni identitet regija (Vrtiprah 2006). Turist kulturne baštine
traži autentična iskustva kulturnih obilježja povezanih s različitim geografskim
lokacijama (Baxter, 2014). Turizam kulturne baštine vrlo je važno pitanje za
kulturni transfer i održivost turizma (Geçikli, et al., 2024).

Nematerijalna kulturna baština ima potencijal poboljšati turističku ponudu
i aktivirati turističke resurse (Zhang, et al., 2023). Na UNESCO-vom popisu
nematerijalne kulturne baštine mogu se pronaći sljedeća kulturna dobra, a to su:

•	 Čipkarstvo u Hrvatskoj,
•	 Dvoglasje tijesnih intervala Istre i Hrvatskog primorja,
•	 Festa svetog Vlaha, zaštitnika Dubrovnika,
•	 Godišnji proljetni ophod kraljice ili ljelje iz Gorjana,
•	 Godišnji pokladni ophodi zvončara s područja Kastavštine,
•	 Procesija Za križen na otoku Hvaru,
•	 Umijeće izrade drvenih tradicijskih igračaka s područja Hrvatskog zagorja,
•	 Sinjska alka, viteški turnir u Sinju,	
•	 Medičarski obrt na području Sjeverne Hrvatske,
•	 Bećarac, vokalno-instrumentalni napjev s područja Slavonije, Baranje i

Srijema,
•	 Nijemo kolo s područja Dalmatinske zagore,
•	 Klapsko pjevanje,
•	 Mediteranska prehrana na hrvatskom Jadranu, njegovoj obali, otocima i

dijelu zaleđa,
•	 Međimurska popevka, tradicijski napjev Međimurja,
•	 Umijeće suhozidne gradnje,
•	 Umijeće sokolarenja,
•	 Tripundanske svečanosti i kolo sv. Tripuna, tradicije bokeljskih Hrvata u

Hrvatskoj,
•	 Tradicije uzgoja lipicanaca,
•	 Transhumanca, sezonska seoba stoke (Ministarstvo kulture i medija).

Potencijal nematerijalne baštine kao turističke atrakcije leži u njezinoj
sposobnosti da stvori duboku emocionalnu povezanost između turista i lokalne
kulture. Ova povezanost može dovesti do većeg poštovanja i razumijevanja kulturnih
vrijednosti, a istovremeno potiče održivi turizam i pridonosi ekonomskom razvoju
zajednica. Kroz promociju i valorizaciju nematerijalne baštine, destinacije mogu
razviti jedinstvene atrakcije koje ne samo da privlače turiste, već također pridonose
očuvanju i revitalizaciji kulturnog identiteta (Harrison, 2010).

 (105 - 119)

109

Mia Matijašević, et. al.
TURISTIČKA VALORIZACIJA NEMATERIJALNE KULTURNE BAŠTINE SLAVONIJE

Materijalna i nematerijalna kulturna baština mogu imati različitu razinu
atraktivnosti za lokalnu zajednicu, ovisno o razini zaštite dobara i fokusu dionika
destinacije na raspoložive resurse (Gabriel, 2017). Pri tome posebice dolazi do
značaja uloga turističkih zajednica u identificiranju područja od interesa za
zajednicu i posjetitelja (Slunjski, 2018). Temeljem istražene literature područja
uočava se da turistička valorizacija nematerijalne kulturne baštine predstavlja širok
spektar aktivnosti dionika destinacije, ovisnih o trendovima ponude i potražnje.

Marketing i promocija imaju važnu ulogu u valorizaciji i očuvanju
nematerijalne baštine. Društveni mediji postali su ključni kanali za suradnju,
interakciju i dijeljenje sadržaja. Isti su sredstvo komunikacije i promicanja
nematerijalne kulturne baštine svake zemlje (Hammou, Aboudou, Makloul, 2020).
Storytelling je jedan od najmoćnijih marketinških alata kada je riječ o promociji
nematerijalne kulturne baštine. Kultura se može poučavati i učiti, a storytelling
je ključna strategija za prijenos kulturnih vrijednosti, osobito u današnjem
digitalnom dobu. Pripovjedači čuvaju i stvaraju kulturu kroz jezik, dok tehnologija
omogućava očuvanje tih vrijednosti među suvremenim digitalnim generacijama
(Zort, et. al., 2023).

2. METODOLOGIJA ISTRAŽIVANJA

Instrument istraživanja bio je strukturirani anonimni anketni upitnik koji je
osmišljen i distribuiran putem besplatne platforme Google obrasca. Ova metoda
omogućila je jednostavnu i praktičnu provedbu ankete te je osigurala anonimnost
ispitanika. Upitnik je ispravno ispunilo 50 ispitanika iz različitih hrvatskih
županija, temeljem odgovora na 16 postavljenih pitanja, zatvorenog i otvorenog
tipa. Razdoblje provođenja anketnog upitnika trajalo je mjesec dana, od 1. do 31.
kolovoza 2024., a anketa se distribuirala putem društvenih mreža i e-mailom.

Prva četiri pitanja vezana su uz demografska obilježja ispitanika i to spol,
dob, razinu obrazovanja te mjesto stanovanja. S pomoću ostalih 12 pitanja utvrdile
su se razine poznavanja nematerijalne baštine Slavonije, privlačnosti destinacije,
informiranosti o destinaciji te jesu li ispitanici ikada bili sudionici nekog festivala ili
kulturnog događaja. Pitanja otvorenog tipa odnosila su se na prijedloge poboljšanja
prepoznatljivosti baštine, kao i na oblike sudjelovanja u festivalima i događajima.

Dobna skupina ispitanika je od 21 do 60 godina. Najviše ispitanika pripada
dobnoj skupini od 21 do 30 godina, što čini broj od 30 ljudi. Dobnoj skupini od 31
do 40 godina pripada 10 ispitanika, dok 5 ispitanika pripada dobnoj skupini od 41
do 50 godina, a od 50 godina nadalje ima 5 ispitanika.

ZBORNIK STUDENTSKIH RADOVA

110

Najveći broj ispitanika srednje je stručne spreme s udjelom od 42%, dok
2% čine osobe sa stečenim doktoratom znanosti. Dominantan broj dobivenih
odgovora je iz Istarske županije i Brodsko – posavske županije.

U nastavku se daje pregled rezultata istraživanja s aspekta percepcije važnosti
i poznavanja nematerijalne baštine, doživljajnog iskustva i turističke privlačnosti.

Tablica 1. Spol ispitanika

Spol %

M 42

Ž 58

Razina obrazovanja

SSS 42

Prijediplomski studij 30

Diplomski studij 26

Doktorat 2

Županija %

Istarska 30

Brodsko- posavska 26

Požeško- slavonska 10

Međimurska 10

Grad Zagreb 4

Osječko-baranjska 4

Primorsko- goranska, Sisačko- moslavačka 8

Bjelovarsko-bilogorska, Splitsko-dalmatinska, Zagrebačka,
Vukovarsko-srijemska 8

Izvor: Vlastiti.

S nematerijalnom kulturnom baštinom Slavonije vrlo dobro upoznato je tek
6% ispitanika. Na pitanje koliko im je važna nematerijalna baština pri odabiru
Slavonije kao turističke destinacije, 5 ispitanika je odgovorilo da im je vrlo
važna, što čini udio od 24%. Najveći broj ispitanika (44 %) ocijenilo je važnost
nematerijalne baštine s 4 (grafikon 1.).

 (105 - 119)

111

Mia Matijašević, et. al.
TURISTIČKA VALORIZACIJA NEMATERIJALNE KULTURNE BAŠTINE SLAVONIJE

Grafikon 1. Percepcija prema Slavoniji kao turistička destinacija

Izvor: vlastiti.

Iduće pitanje bilo je vezano za poznavanje nematerijalne kulturne baštine
regije, a dobiveni su sljedeći odgovori. S nematerijalnom kulturnom baštinom
Slavonije vrlo je dobro upoznato tek 6% ispitanika, dok je 32% ispitanika dobro
upoznato. Čak 18% ispitanika nije dobro upoznato, dok 8% ispitanika uopće nije
upoznato s nematerijalnom baštinom tog područja.

Grafikon 2. Percepcija prema nematerijalnoj kulturnoj baštini Slavonije

Izvor: vlastiti.

Na temelju prikazanih rezultata (grafikon 2.) može se zaključiti da je najveći
broj ispitanika, odnosno 44% odabralo najvišu ocjenu 5 (pitanje 7). Dodatnih 40%
ispitanika odabralo je ocjenu 4. Nadalje, 14% posto ispitanika ukazuju na neutralan
stav prema utjecaju iskustva kulturne baštine na njihovo zadovoljstvo. Samo jedan

ZBORNIK STUDENTSKIH RADOVA

112

ispitanik, što čini udio od 2%, ocijenio je ovu komponentu s ocjenom 2, dok nije
bilo onih koji su dali najnižu ocjenu 1.

Vinkovačke jeseni najpoželjniji su događaj među ispitanicima (pitanje 12),
s 40% odgovora (grafikon 3.). Đakovački vezovi su također vrlo poželjni, s 32%
odgovora. Zlatne žice Slavonije i izrada kulena podjednako su poželjni događaji,
svaki s 28%. Novogradiško glazbeno ljeto ima podršku 20% odgovora ispitanika.
Izrada zlatoveza privukla je 16%, dok je godišnji proljetni ophod kraljice ili ljelje
dobio samo 2% glasova. Na dodatno pitanje, vezano za elemente baštine koji
ih najviše privlače u destinaciji, polovica ispitanika, odnosno 50%, navela je da
ih najviše privlače tradicionalne proslave i festivali u Slavoniji. Lokalni običaji
i tradicije privlače 42% ispitanika, dok je 26% ispitanika pokazalo interes za
rukotvorine i zanate, kao što su izrada tradicijskog nakita i suvenira. Glazba i
ples, s posebnim naglaskom na bećarac, privlače 32% ispitanika, što ističe važnost
ovog aspekta kulturne baštine. Tek 2% ispitanika privlače domaća rakija i kulen,
predstave i dijalekti te sve navedeno.

Grafikon 3. Percepcija prema poželjnosti tradicionalnih događaja u Slavoniji

Izvor: vlastiti.

Analizom odgovora na razine poznavanja kategorija nematerijalne baštine
od strane ispitanih (pitanje br. 9), uočeno je da su bećarac i razne manifestacije
najpoznatije kategorije nematerijalne kulturne baštine Slavonije (primjerice
Đakovački vezovi, Vinkovačke jeseni, Novogradiško glazbeno ljeto), a prepoznaje
ih 40% ispitanika. Narodna nošnja zauzima 38% prepoznatljivosti te uzgoj
lipicanaca i izrada kulena po 24%. Šokačko kolo s 22% i zlatovez s 12% manje su
prepoznatljivi među ispitanicima.

Gotovo 60,8% ispitanika potvrdilo je da je sudjelovalo u nekome od slavonskih
tradicionalnih festivala i događaja (pitanje 10). Najčešće navedeni odgovori na

 (105 - 119)

113

Mia Matijašević, et. al.
TURISTIČKA VALORIZACIJA NEMATERIJALNE KULTURNE BAŠTINE SLAVONIJE

pitanje otvorenog tipa (pitanje 11) vezano za tip događaja u kojem su sudjelovali
bili su Đakovački vezovi, Novogradiško glazbeno ljeto, Zlatne žice Slavonije,
Vinkovačke jeseni i slavonske svadbe, Igre na bedenku (Vodinci), šokačko kolo i
izrada kulena. Ispitanici navode i uključenost u lokalne folklorne grupe i kulturna
društva.

Nadalje, prema obrađenim rezultatima tek 10% ispitanika smatra da su turisti
vrlo dobro informirani o nematerijalnoj baštini Slavonije (pitanje br. 13). Gotovo
40% ispitanika koji predstavljaju najveći udio odgovora smatra kako je razina
informiranosti među turistima prosječna, odnosno zadovoljavajuća, ali i nedovoljno
visoka. Većina ispitanika smatra da je trenutna razina informiranosti prosječna
ili niža od očekivane, s tim da čak 42% ispitanika ocjenjuje informiranost kao
lošu. Prilikom planiranja posjeta većina ispitanika smatra dostupnost informacija
o nematerijalnoj kulturnoj baštini Slavonije važnom (pitanje br. 14). Manji dio
ispitanika ima neutralno stajalište prema važnosti dostupnosti ovih informacija,
s 18% odgovora. Također, postoji mali broj ispitanika koji su ocijenili važnost s
ocjenom 2, odnosno nije im toliko važna dostupnost informacija prilikom posjeta.
Nijedan ispitanik nije kao odgovor dao najnižu ocjenu. Većina ispitanika pridaje
veliku važnost dostupnosti informacija poput vodiča i brošura o nematerijalnoj
kulturnoj baštini Slavonije kada planiraju posjet.

Većina ispitanih (74%) smatra da nematerijalna kulturna baština Slavonije
nije dovoljno poznata (pitanje 15, grafikon 4.). S druge strane, 26% ispitanika
smatra da je nematerijalna kulturna baština Slavonije dovoljno poznata. Iako ovo
predstavlja manji dio ispitanika, važno je istaknuti da postoji određena grupa koja
je zadovoljna trenutnom razinom prepoznatljivosti.

Grafikon 4. Poznatost nematerijalne kulturne baštine u Slavoniji

Izvor: vlastiti.

ZBORNIK STUDENTSKIH RADOVA

114

Odgovori ispitanika na pitanje otvorenog tipa (br. 16) što bi trebalo poboljšati
kako bi nematerijalna kulturna baština Slavonije postala poznatija jasno ukazuju na
nekoliko ključnih tema: potrebu za boljom promocijom, povećanu informiranost
te veću angažiranost turističkih zajednica i medija. Brojni ispitanici istaknuli su
potrebu za širenjem informacija o kulturnoj baštini Slavonije, posebice putem
marketinga, društvenih mreža i suradnje s influencerima. Često navode potrebu
za poboljšanjem kanala i intenziteta marketinških aktivnosti. Veliki broj ispitanika
istaknuo je potrebu za većom medijskom zastupljenošću, posebice na nacionalnim
televizijama. Dakle, ispitanici su predložili organiziranje većeg broja umjetničkih
radionica, kao što su vezenje zlatoveza i slične aktivnosti koje bi se mogle povezati
s postojećim manifestacijama. Nadalje, postoji potreba za organizacijom više
događaja izvan Slavonije, kako bi se regija promovirala u ostatku Hrvatske, ali i
u inozemstvu. Ispitanici su prepoznali važnost turističkih zajednica u promociji
nematerijalne baštine, sugerirajući da one u ovim naporima trebaju preuzeti
aktivniju ulogu.

3. DISKUSIJA

S obzirom na to da je 16% ispitanika odgovorilo kako im je poznavanje
nematerijalne baštine niti važno niti nevažno pri odabiru destinacije, to može
ukazivati na umjereni značaj nematerijalne baštine prilikom odabira turističke
destinacije, tj. da je ovaj čimbenik utjecaja prisutan, ali ne i presudan. Iako većina
ispitanika pridaje značajnu važnost nematerijalnoj kulturnoj baštini prilikom
odabira Slavonije kao turističke destinacije, postoji manji segment populacije
koji ovoj komponenti ne pridaje veliku važnost, što može biti prilika za dodatnu
edukaciju i promociju.

Tek je manji broj ljudi potpuno upoznat s kulturnom baštinom Slavonije, što
ukazuje na to da postoji još prostora za dodatno informiranje i edukaciju o samoj
baštini. Ovi rezultati mogu ukazivati na potrebu za većim naglaskom na promociji
i edukaciji o ovoj važnoj kulturnoj komponenti, kako bi se povećala svijest i
poznavanje nematerijalne kulturne baštine među širim krugom ljudi.

Gotovo svi sudionici ankete smatraju kulturnu baštinu barem donekle
važnom za njihovo zadovoljstvo. Prema navedenom, može se zaključiti kako bi
iskustvo lokalne nematerijalne kulturne baštine značajno povećalo zadovoljstvo
većine ispitanika tijekom putovanja u Slavoniji.

Manifestacije poput folklornih festivala, svetkovina i drugih proslava ključni su
čimbenici koji motiviraju ljude da posjete ovu regiju. Visok udio interesa za lokalnim
običajima i tradicijom ukazuje na veliku važnost ove komponente nematerijalnog

 (105 - 119)

115

Mia Matijašević, et. al.
TURISTIČKA VALORIZACIJA NEMATERIJALNE KULTURNE BAŠTINE SLAVONIJE

nasljeđa. Bećarac, kao dio nematerijalne kulturne baštine UNESCO-a, ipak ima
veliku privlačnost za posjetitelje zainteresirane za jedinstvene glazbene tradicije
Slavonije. Rezultati vezani za privlačnost enogastronomije, predstava i dijalekata
ukazuju na potrebu razvijanja njihove turističke atraktivnosti.

Manifestacije poput Đakovačkih vezova, Novogradiškog ljeta, Vinkovačkih
jeseni i sl. okupljaju brojne sudionike i posjetitelje i imaju značajnu ulogu u
kulturnom identitetu Slavonije, čime dodatno promoviraju slavonsku kulturu.
Navedeno se odnosi i na narodnu nošnju / tradicijsku odjeću i uzgoj lipicanaca, ali
ne u tolikoj mjeri kao prethodno spomenuti elementi. Za prepoznavanje šokačkog
kola i zlatoveza potrebno je uložiti veće promotivne napore i aktivnosti marketinga
destinacije općenito. Sudjelovanje u tradicionalnim slavonskim festivalima i
događajima ukazuje na partnerstvo odnosa s lokalnom zajednicom. Iako je
značajan dio ispitanika upoznat s kulturnim manifestacijama Slavonije i aktivno
sudjeluje u očuvanju i njegovanju lokalne tradicije, postoji značajna manjina koja
to još nije.

Vinkovačke jeseni, Đakovački vezovi, Zlatne žice Slavonije i izrada kulena vrlo
su poželjni i važni atrakcijski događaji destinacije. Njihova popularnost može biti
posljedica bogatog kulturnog programa i dugogodišnje tradicije. Novogradiško
glazbeno ljeto i izrada zlatoveza mogu u budućnosti privući veći broj posjetitelja
zbog interesa međunarodne javnosti za autentičnim i transformativnim turističkim
iskustvima. Godišnji proljetni ophod kraljice ili ljelje svakako treba dodatno
promovirati, što sugerira da je ovaj događaj manje poznat ili manje privlačan
ispitanicima u odnosu na druge manifestacije.

S obzirom da čak 42% ispitanika ocjenjuje informiranost o destinaciji lošom,
može se zaključiti da postoji značajan prostor za poboljšanje informiranosti turista
o nematerijalnoj baštini Slavonije. Ipak, ne postoji potpuni nedostatak interesa ili
slučaj da ispitanici informacije smatraju nevažnima.

Uz pomoć vodiča i brošura moguće je udovoljiti potrebi za kvalitetnim i lako
dostupnim informativnim materijalima. Potrebno je više raditi na promociji i
podizanju svijesti o ovoj vrsti kulturne baštine.

Navedeno sugerira da trenutni napori nisu dovoljni i da je potrebno ulagati u
inovativne i ciljane marketinške kampanje kako bi se privukla šira publika, osobito
mlađa populacija. Drugo je jačanje marketinških aktivnosti. Ovdje se implicira
potreba za strategijskim pristupom promociji, gdje bi se ciljalo specifične grupe
posjetitelja i povećala prisutnost Slavonije na nacionalnim i međunarodnim
turističkim tržištima. To uključuje ne samo pokrivanje događanja u Slavoniji,
već i emisije koje bi prikazivale bogatstvo i raznolikost nematerijalne baštine.
Spomenuto je posebice važno stoga što ispitanici smatraju da je turističko iskustvo

ZBORNIK STUDENTSKIH RADOVA

116

koje uključuje lokalnu kulturnu baštinu važan čimbenik doprinosa zadovoljstvu
putovanjem.

Treće se odnosi na edukaciju i kulturne radionice, što bi pridonijelo većem
angažmanu posjetitelja i boljem razumijevanju kulturnog nasljeđa. Nadalje, veći
broj manifestacija i događanja unutar regije mogao bi privući više posjetitelja.
Zadnja je angažiranost turističkih zajednica.

4. ZAKLJUČAK

Analiza odgovora pokazuje da postoji snažna potreba za sustavnim i
koordiniranim pristupom u promociji nematerijalne baštine Slavonije. To
uključuje ulaganje u marketing, bolju medijsku zastupljenost, organizaciju
edukativnih sadržaja i aktivnu ulogu turističkih zajednica. Implementacija ovih
prijedloga mogla bi značajno pridonijeti prepoznatljivosti i valorizaciji kulturne
baštine Slavonije među turistima.

Istraživanje potvrđuje da postoji značajan prostor za poboljšanje u pogledu
informiranosti, promocije i sudjelovanja u kulturnim manifestacijama koje čuvaju
i oživljavaju slavonske običaje i tradiciju.

Rezultati su pokazali da su i dalje najpoznatije manifestacije Slavonije
Vinkovačke jeseni, a odmah potom slijede Đakovački vezovi. Zlatne žice Slavonije
i izrada kulena također igraju veliku ulogu u promociji nematerijalne kulturne
baštine slavonskoga kraja. Prijedlozi za unaprjeđenje turističke ponude bili su
obogaćivanje turističkih paketa, promocija lokalne baštine, suradnja s lokalnim
zajednicama, povezivanje moderne tehnologije s baštinom, kao i personalizacija
turističke ponude. Ograničenja koja ovo istraživanje uključuje odnose se na mali
uzorak ispitanika i metodu prikupljanja podataka koja je bila isključivo digitalna,
što može dovesti do pristranosti uzorka. Nakon određenog vremena istraživanje
bi se moglo ponoviti, kako bi se utvrdilo je li došlo do poboljšanja u atraktivnosti
nematerijalne baštine Slavonije. Istraživanje bi tada obuhvatilo veći broj ispitanika,
kako bi se osigurala veća preciznost i reprezentativnost rezultata.

 U budućnosti bi se također mogla provesti istraživanja koja bi obuhvatila
percepciju i svijest lokalnog stanovništva o nematerijalnoj baštini i potrebi
vrednovanja iste. Uz navedeno, može se analizirati u kojoj mjeri digitalne
tehnologije (primjerice, društvene mreže, mobilne aplikacije te virtualna stvarnost)
mogu pomoći u promociji i njegovanju kulturne baštine Slavonije, osobito među
mlađim generacijama.

U razvoj proizvoda potrebno je uključiti i inteligentna rješenja kao što su
povezivanje baštine s modernim tehnologijama (primjerice korištenje AR-a (engl.

 (105 - 119)

117

Mia Matijašević, et. al.
TURISTIČKA VALORIZACIJA NEMATERIJALNE KULTURNE BAŠTINE SLAVONIJE

augmented reality), razvoj tehnologija za prikazivanje nematerijalne baštine kroz
pametne telefone ili tablete, personalizirane turističke ponude i kreiranje tematskih
ruta koje povezuju elemente nematerijalne baštine regije.

ZBORNIK STUDENTSKIH RADOVA

118

LITERATURA

1.	 Baxter, I. Experiencing Cultural Heritage in Smith, C. (ed.) Encyclopedia of Global
Archaeology, 2014. Springer, p. 2714-2716. DOI: 10.1007/978-1-4419-0465-2_1206.

2.	 Boswijk, A., Thijssen, T. J. P., Peelen, E. „A New Perspective on the Experience
Economy. Meaningful Experiences“, 2005. https://www.researchgate.net/
publication/237420015_A_New_Perspective_on_the_Experience_Economy_
Meaningful_Experiences.

3.	 Cortini, M., Converso, D. „Defending Oneself From Tourists: The Counter-
Environmental Bubble“. Frontiers in Psychology, 9 (2018), DOI: 10.3389/
fpsyq.2018.00354.

4.	 Čavlek, N., Bartoluci, M., Prebežac, D., Kesar, O., Vrtiprah, V. Turizam: ekonomske
osnove i organizacijski sustav, Zagreb, Školska knjiga, 2011.

5.	 Gabriel, F. W. „Local Communities’ Perceptions of Archaeology and Cultural Heritage
Resources in the Mtwara Region of Tanzania“, AP Online Journal in Public Archaeology,
5, No. 7 (2017), DOI: 10.23914/ap.v5i0.6.

6.	 García-Almeida, D.J. „A model of competitiveness in intangible cultural heritage
tourism destinations from th eknowledge-based view, Acta Turistica, 33, No. 1 (2021),
DOI: 10.22598/at/2021.33.1.7.

7.	 Geçikli, et al. „Cultural Heritage Tourism and Sustainability: A Bibliometric Analysis“,
Sustainability 16, No. 15 (2024), 6424, DOI: 10.3390/su16156424

8.	 Goeldner, C. R., Brent Ritchie, J. R. Tourism: Principles, Practices, Philosophies, Hoboken:
John Wiley & Sons, 2011.

9.	 Gržinić, J. Uvod u turizam - povijest, razvoj, perspektive, Sveučilište Jurja Dobrile u Puli,
2019.

10.	Hammou, I., Aboudou, S., Makloul, Y. „Social Media and Intangible Cultural Heritage
for Digital Marketing Communication: Case of Marrakesh Crafts“, Marketing and
Management of of Innovations, No. 1 (2020). DOI: 10.21272/mmi.2020.1-09.

11.	Harrison, R. The Politics of Heritage. Routledge, 2010. https://www.academia.
edu/776646/The_politics_of_heritage.

12.	Kušen, E. Turistička atrakcijska osnova, Institut za turizam, Zagreb, 2002.

13.	Matijašević, M. Turistička atraktivnost nematerijalne kulturne baštine Slavonije,
Diplomski rad, Sveučilište Jurja Dobrile u Puli, 2024.

14.	Ministarstvo kulture i medija: Nematerijalna dobra upisana na UNESCO-ov
Reprezentativni popis nematerijalne kulturne baštine čovječanstva, https://min-kulture.
gov.hr.

15.	Perić, I. Kulturna baština i turizam: Dubrovnik kao svjetska destinacija, Zagreb, Institut
za turizam, 2023, https://hrcak.srce.hr/file/451429.

 (105 - 119)

119

Mia Matijašević, et. al.
TURISTIČKA VALORIZACIJA NEMATERIJALNE KULTURNE BAŠTINE SLAVONIJE

16.	Slavonija. Hrvatska enciklopedija, mrežno izdanje. Leksikografski zavod Miroslav Krleža,
2013. – 2024. pristupljeno 23. listopada 2024, https://enciklopedija.hr/clanak/slavonija.

17.	Slunjski, R. „Tourism valorisation of immovable tangible cultural heritage in
Međimurje“, Hrvatski geografski glasnik, 80, No 2 (2018): 111-137, DOI: 10.21861/
HGG.2018.80.02.05.

18.	Vrtiprah, V. „Kulturni resursi kao činitelj ponude u 21. stoljeću“, Ekonomska misao i
praksa, 15, No. 2 (2006), https://hrcak.srce.hr/10683.

19.	Zhang, Y. et al. „Alienation and authenticity in intangible cultural heritage tourism“,
Journal of Sustainable Tourism (2023), DOI: 10.1080/09669582.2023.2284642.

20.	Zort, Ç. et. al. „Sharing of cultural values and heritage through storytelling in the digital
age“, Sec. Educational Psychology, No. 14 (2023), DOI: 10.3389/fpsyg.2023.1104121.

121

 (121 - 159)
Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

UDK 519.83:004.421
Pregledni rad

OSNOVE TEORIJE IGARA I PRIMJENA
NA PRIMJERU IGRE KRIŽIĆ-KRUŽIĆ

Antonio Lazarić
Sveučilište Jurja Dobrile u Puli
alazaric@student.unipu.hr

Neven Grbac
Sveučilište Jurja Dobrile u Puli
neven.grbac@unipu.hr

Sažetak: Ovaj rad bavi se primjenom teorije igara na igru križić-kružić (Tic-
Tac-Toe), jednostavnom igrom koja služi kao model za proučavanje koncepata poput
optimalnih strategija, stabla igre i algoritama za donošenje odluka. U teorijskom dijelu
obrađeni su osnovni pojmovi teorije igara, klasifikacije igara, te njihove karakteristike
kao što su broj igrača, kooperativnost i dostupnost informacija. Praktični dio rada
fokusira se na analizu igre križić-kružić kroz konstrukciju stabla igre koje prikazuje
sve moguće poteze i ishode. Za izračunavanje optimalnih poteza implementiran je
Minimax algoritam. Aplikacija, razvijena korištenjem Pythona i Tkinter biblioteke za
grafičko korisničko sučelje, omogućava interaktivnu igru između korisnika i računala,
gdje računalo koristi Minimax algoritam. Rezultati pokazuju da uz optimalno igranje
s obje strane, igra križić-kružić uvijek završava neriješeno. Ovaj rad pokazuje kako se
teorija igara može primijeniti na jednostavne igre i daje uvid u razvoj inteligentnih
sustava za donošenje odluka.

Ključne riječi: teorija igara, igra, križić-kružić, minimax, stablo igre

 121

ZBORNIK STUDENTSKIH RADOVA

122

UVOD

Teorija igara je matematička disciplina koja proučava strategije donošenja
odluka u situacijama gdje ishodi ovise o interakcijama među igračima. Analizirajući
racionalne odluke pojedinaca ili grupa, teorija igara se koristi za modeliranje i
optimizaciju ponašanja u raznim područjima, uključujući ekonomiju, politiku,
biologiju i računalne znanosti.

Ovaj rad bavi se primjenom teorije igara na jednostavnu igru križić-kružić
(eng. Tic-Tac-Toe). Iako igra naizgled djeluje jednostavno, ona pruža odličan okvir
za analizu osnovnih principa teorije igara, poput strategije, ravnoteže i optimizacije.

Rad se sastoji od teorijskog i praktičnog dijela. U teorijskom dijelu istražit
ćemo ključne pojmove i klasifikacije igara prema broju sudionika, dostupnim
informacijama i dinamici igre. Praktični dio obuhvaća analizu igre križić-
kružić kroz konstrukciju i analizu stabla igre, koje prikazuje sve moguće poteze
od početnog do završnog stanja. Također ćemo razmotriti metode zapisivanja
stabla igre u računalu i implementaciju algoritama za optimizaciju poteza, poput
minimax algoritma.

Konačno, razvijena aplikacija za igru križić-kružić demonstrira kako teorija
igara i analiza stabla igre mogu biti primijenjeni u razvoju računalnih rješenja. Cilj
ovog rada je povezati teoriju i praksu, te pokazati važnost teorije igara u razvoju
inteligentnih sustava.

 (121 - 159)

123

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

1. TEORIJA IGARA

Teorija igara proučava donošenje odluka u situacijama gdje su ishodi tih
odluka međusobno povezani i ovise o interakciji više sudionika ili “igrača” [9].
Ova disciplina analizira strategije koje racionalni igrači mogu koristiti kako bi
ostvarili svoje ciljeve, uzimajući u obzir moguće poteze drugih igrača i njihove
interese [15]. Ključna ideja teorije igara je modeliranje situacija konflikta i suradnje
između pojedinaca, organizacija ili država, kako bi se pronašle optimalne strategije
koje maksimiziraju korist za sudionike.

Zbog brojnih primjena u najrazličitijim područjima istraživanja, danas postoji
golema količina literature vezane uz teoriju i primjenu teorije igara. Kao dobar
izvor znanja o teoriji igara ističemo knjige [2], [14], [17] i članak [10]. Posebno je
pogodna, pogotovo za širu publiku, izvrsna monografija Berlekampa, Conwaya
i Guya u četiri toma [3], [4], [5], [6], koja donosi detaljan pregled čitave teorije s
puno zanimljivih primjera.

1.1. Definicija i povijest

Teorija igara potječe iz sredine 20. stoljeća, s radovima pionira kao što su
John von Neumann i Oskar Morgenstern, koji su formalizirali koncept igre i
razvili matematičke modele za analizu strateškog odlučivanja. U ekonomiji, teorija
igara se koristi za analizu tržišta, pregovora i ponašanja potrošača; u političkim
znanostima za proučavanje izbora, koalicija i međunarodnih odnosa; u biologiji
za razumijevanje evolucije i ponašanja životinja; te u računalnim znanostima za
razvoj algoritama i umjetne inteligencije [9].

1.2. Osnovni pojmovi teorije igara

Jedan od osnovnih pojmova u teoriji igara je igra, koja se definira kao situacija u
kojoj dva ili više sudionika donose odluke koje utječu na ishod. Svaka igra se sastoji
od igrača, njihovih mogućih poteza i ishoda koji ovise o kombinaciji tih poteza.
Pored toga, važno je razumjeti koncept strategije. Strategija je plan ili niz poteza
koje igrač može koristiti kako bi postigao svoj cilj. Postoje različite vrste strategija,
uključujući dominantne strategije (one koje su najbolje bez obzira na poteze drugih
igrača) i mješovite strategije (gdje igrači nasumično biraju između različitih poteza).

Još jedan ključan koncept je ravnoteža, posebno Nashova ravnoteža, nazvana
po Johnu Nashu, koji je dokazao da u svakoj igri s konačnim brojem igrača i
strategija postoji barem jedna takva ravnoteža. Nashova ravnoteža je stanje u kojem

ZBORNIK STUDENTSKIH RADOVA

124

nijedan igrač ne može poboljšati svoj rezultat promjenom svoje strategije, pod
pretpostavkom da svi ostali igrači ostanu pri svojim strategijama. Ova ravnoteža
je centralna za teoriju igara jer omogućava predikciju ishoda u situacijama gdje svi
igrači djeluju racionalno [9].

1.3. Klasifikacija igara

Teorija igara se dijeli na nekoliko grana, od kojih su najznačajnije kooperativne
i nekooperativne igre. U kooperativnim igrama igrači mogu formirati koalicije i
zajednički raditi kako bi ostvarili zajedničke ciljeve, dok u nekooperativnim igrama
svaki igrač djeluje samostalno i u vlastitom interesu. Postoje i igre s potpunom
informacijom, gdje su sve informacije dostupne svim igračima, te igre s nepotpunom
informacijom, gdje neki aspekti igre ostaju nepoznati nekim igračima [9].

Pored toga, igre se mogu klasificirati prema tome donose li se odluke simultano
ili sekvencijalno. U statičkim igrama svi igrači donose svoje odluke istovremeno,
bez znanja o odlukama drugih igrača. U dinamičkim igrama, odluke se donose u
sekvencama, gdje igrači mogu reagirati na poteze drugih igrača.

Razumijevanje teorije igara pruža duboke uvide u ponašanje racionalnih
sudionika u različitim situacijama konflikta i suradnje. Ona omogućava ne samo
analizu postojećih scenarija, već i dizajniranje novih sustava i pravila koji vode
ka poželjnijim ishodima. U kontekstu ovog rada, teorija igara će biti korištena za
analizu i optimizaciju strategija u igri križić-kružić, čime ćemo pokazati njenu
primjenjivost čak i na naizgled jednostavne probleme.

2. VRSTE IGARA

Klasifikacija igara u teoriji igara igra ključnu ulogu u razumijevanju različitih
aspekata donošenja odluka i strategija koje igrači mogu koristiti. Igre se mogu
razvrstati prema različitim kriterijima, a svaki od tih kriterija pruža drugačiji uvid
u dinamiku igre i ponašanje sudionika. Ova raznolikost omogućava teoriji igara
široku primjenu u različitim područjima, od ekonomije i politike do biologije i
računalnih znanosti [9], [15].

2.1. Broj igrača

Jedan od najosnovnijih načina klasifikacije igara je prema broju sudionika ili
igrača. U tom kontekstu, igre se mogu podijeliti na dvočlane igre, koje uključuju
dva igrača, i n-člane igre, koje uključuju tri ili više igrača [9].

 (121 - 159)

125

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

•	 Dvočlane igre: To su igre u kojima dva igrača donose odluke koje utječu na
krajnji ishod igre. Ove igre mogu biti kompetitivne, gdje je interes jednog
igrača u sukobu s interesom drugog. Primjeri dvočlanih igara uključuju
šah, dame i križić-kružić. U dvočlanim igrama, analize su često usmjerene
na identifikaciju optimalnih strategija za svakog igrača, pri čemu se koriste
koncepti kao što su minimax strategija i Nashova ravnoteža.

•	 n-člane igre: Ove igre uključuju više od dva igrača i mogu biti daleko
složenije, jer svaki igrač mora uzeti u obzir strategije svih ostalih sudionika.
Primjeri n-članih igara uključuju poker, monopoly i mnoge društvene
igre. U n-članim igrama, interakcije među igračima mogu rezultirati
formiranjem koalicija ili saveza, što dodaje složenost u analizi i donošenju
odluka.

2.2. Kooperativne i nekooperativne igre

Igre se također klasificiraju prema mogućnosti suradnje među igračima:
•	 Kooperativne igre: U kooperativnim igrama, igrači mogu formirati koalicije

i zajedno raditi kako bi postigli zajedničke ciljeve ili maksimizirali ukupnu
korist. Ove igre su usmjerene na analizu mogućnosti suradnje i načina
raspodjele dobiti među igračima unutar koalicija. U teoriji kooperativnih
igara, ključni pojmovi uključuju koalicijske strukture, core (skup isplata
koji nijedan igrač ili grupa igrača ne može poboljšati) i Shapleyjeva
vrijednost (metoda pravedne raspodjele dobiti među igračima). Primjeri
kooperativnih igara uključuju pregovore između zemalja o trgovinskim
sporazumima ili formiranje saveza u političkim kampanjama [9].

•	 Nekooperativne igre: U nekooperativnim igrama, svaki igrač djeluje
samostalno i u vlastitom interesu, bez mogućnosti stvaranja obvezujućih
dogovora s drugim igračima. Ove igre se fokusiraju na analizu
individualnih strategija i načina na koji racionalni igrači donose odluke
u konkurentnom okruženju. Nashova ravnoteža je centralni koncept u
analizi nekooperativnih igara. Primjeri nekooperativnih igara uključuju
šah, poker i križić-kružić [9].

2.3. Igre s potpunom i nepotpunom informacijom

Još jedan važan način klasifikacije igara odnosi se na vrstu informacija koje su
dostupne igračima tijekom igre:

•	 Igre s potpunom informacijom: U igrama s potpunom informacijom,
svi igrači imaju pristup svim relevantnim informacijama o stanju igre i

ZBORNIK STUDENTSKIH RADOVA

126

potezima koje su drugi igrači napravili. To znači da svaki igrač u svakom
trenutku zna sve što je potrebno da donese racionalnu odluku. Primjeri
igara s potpunom informacijom uključuju šah, dame i križić-kružić. U
ovim igrama, igrači mogu koristiti retrospektivu i predviđanje kako bi
planirali svoje strategije i anticipirali poteze protivnika [9].

•	 Igre s nepotpunom informacijom: U igrama s nepotpunom informacijom,
neki aspekti igre ostaju nepoznati nekim ili svim igračima. To može
uključivati nepoznavanje poteza drugih igrača, neizvjesnost oko stanja
igre ili nepoznanice o strategijama koje drugi igrači koriste. Nepotpune
informacije uvode dodatnu složenost u donošenje odluka, jer igrači moraju
donositi odluke na temelju procjena i vjerojatnosti, umjesto na temelju
potpunog znanja. Primjeri igara s nepotpunom informacijom uključuju
poker, gdje igrači ne znaju karte koje drugi igrači drže [9].

2.4. Statičke i dinamičke igre

Dinamika igre odnosi se na redoslijed u kojem igrači donose odluke, a na
temelju toga igre se mogu podijeliti na:

•	 Statičke igre: U statičkim igrama, svi igrači donose svoje odluke simultano,
bez znanja o odlukama drugih igrača. Rezultati ovih odluka postaju poznati
tek nakon što su sve odluke donesene. Statičke igre se često modeliraju
pomoću matrice isplata, gdje svaki red predstavlja strategiju jednog
igrača, a svaka kolona strategiju drugog igrača, pri čemu ćelije matrice
sadrže isplate za oba igrača. Statičke igre su posebno pogodne za analizu u
situacijama gdje nema vremenskog aspekta odlučivanja. Primjeri statičkih
igara uključuju aukcije zatvorenog tipa i igre poput kamena-papir-škare
[9].

•	 •Dinamičke igre: U dinamičkim igrama, igrači donose odluke u
sekvencama, gdje svaki igrač može reagirati na poteze koji su prethodno
napravljeni. Ove igre uključuju vremenski aspekt, gdje redoslijed poteza
igra važnu ulogu u strategiji. Dinamičke igre se često modeliraju pomoću
stabala igara, gdje svaki čvor predstavlja stanje igre nakon određenog
poteza, a grane predstavljaju moguće poteze. Dinamičke igre omogućavaju
igračima da promatraju poteze svojih protivnika i prilagođavaju svoje
strategije u skladu s tim. Primjeri dinamičkih igara uključuju šah, gdje
igrači naizmjenično donose odluke, i pregovore, gdje se strane međusobno
nadopunjuju kroz seriju ponuda i kontraponuda [9].

 (121 - 159)

127

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

2.5. Igre s nultom sumom i igre s nenultom sumom

Klasifikacija igara prema isplatama također je važna za razumijevanje prirode
sukoba ili suradnje među igračima:

•	 Igre s nultom sumom: U igrama s nultom sumom, dobitak jednog igrača je
jednak gubitku drugog igrača, tako da je ukupna suma isplata uvijek nula.
Ove igre su suštinski kompetitivne jer svaki igrač pokušava maksimizirati
svoj dobitak na račun protivnika. Šah je klasičan primjer igre s nultom
sumom, gdje jedan igrač pobjeđuje, a drugi gubi. U ovakvim igrama, igrači
su motivirani da pronađu strategije koje minimiziraju potencijalne gubitke,
često putem minimax strategije [9].

•	 Igre s nenultom sumom: U igrama s nenultom sumom, moguće je da svi
igrači ostvare dobitak ili gubitak, što znači da ukupna suma isplata može
biti različita od nule. Ove igre omogućavaju suradnju među igračima
i često su povezane s kooperativnim igrama, gdje igrači mogu formirati
saveze i dogovarati se kako bi postigli zajedničke ciljeve. Primjeri uključuju
trgovinske pregovore, gdje obje strane mogu profitirati od dogovora [9].

3. PRIMJERI IGARA

Primjeri igara u teoriji igara pružaju konkretne scenarije koji omogućuju
razumijevanje i primjenu ključnih koncepata poput strategije, ravnoteže i
optimizacije. Kroz ove primjere možemo analizirati različite vrste igara, njihove
karakteristike i strategije koje igrači koriste u raznim situacijama. U ovom odlomku
razmotrit ćemo nekoliko primjera igara koje ilustriraju različite aspekte teorije
igara, uključujući jednostavne klasične igre, kompleksne društvene igre, igre s
potpunom i nepotpunom informacijom, kao i igre s nultom i nenultom sumom.

3.1. Križić-kružić

Jedan od najpoznatijih i najjednostavnijih primjera igre s potpunom
informacijom i igre s dva igrača je križić-kružić (eng. Tic-Tac-Toe). Igra se odvija
na mreži 3x3, gdje dva igrača, “X” i “O”, naizmjenično postavljaju svoje znakove
u prazne ćelije mreže. Cilj svakog igrača je postaviti tri svoja znaka u nizu, bilo
horizontalno, vertikalno ili dijagonalno, prije nego što to učini protivnik. Ako su
sve ćelije ispunjene, a nijedan igrač nije formirao liniju od tri znaka, igra završava
neriješeno.

ZBORNIK STUDENTSKIH RADOVA

128

Križić-kružić je primjer dinamičke igre, u kojoj svaki igrač može unaprijed
izračunati sve moguće poteze i ishode. Unatoč svojoj jednostavnosti, igra pruža
osnovu za razumijevanje ključnih koncepata teorije igara, poput optimalne
strategije, ravnoteže i stabla igre. Primjerice, analiza svih mogućih stanja igre
putem stabla igre pokazuje da, ako oba igrača igraju optimalno, igra uvijek završava
neriješeno [21].

3.2. Zatvorenikova dilema

Zatvorenikova dilema klasičan je primjer nekooperativne igre s nenultom
sumom, koja se često koristi za ilustraciju problema racionalnog odlučivanja i
međusobnog povjerenja između sudionika. U ovoj igri, dva zatvorenika uhapšena
su zbog zločina i odvojeno ispitivana. Svaki zatvorenik ima dvije opcije: priznati
zločin i svjedočiti protiv drugog (suradnja s vlastima) ili šutjeti (suradnja s drugim
zatvorenikom). Ishodi su sljedeći:

•	 Ako oba zatvorenika šute, dobit će blagu kaznu (npr. 1 godinu zatvora).
•	 Ako jedan zatvorenik svjedoči protiv drugog, dok drugi šuti, prvi će biti

oslobođen, dok će drugi dobiti maksimalnu kaznu (npr. 10 godina zatvora).
•	 Ako oba zatvorenika svjedoče jedan protiv drugog, oba će dobiti umjerenu

kaznu (npr. 5 godina zatvora).

Zatvorenikova dilema pokazuje kako individualno racionalno ponašanje
može dovesti do lošijeg ishoda za oba sudionika u usporedbi s kooperativnim
ponašanjem. U ovom slučaju, optimalna strategija prema teoriji igara (Nashova
ravnoteža) je da oba zatvorenika svjedoče jedan protiv drugog, iako bi za oboje
bilo bolje da šute. Ova igra koristi se za proučavanje problema u područjima poput
ekonomije, politike i biologije, gdje pojedinci moraju donositi odluke u uvjetima
sukoba interesa.

3.3. Šah

Šah je primjer kompleksne igre za dva igrača, dinamičke igre s potpunom
informacijom. Igra se odvija na ploči 8x8, gdje svaki igrač kontrolira 16 figura
(kralj, kraljica, topovi, lovci, konji i pješaci). Cilj igre je matirati protivničkog kralja,
tj. dovesti ga u poziciju u kojoj je pod prijetnjom napada i ne može pobjeći. Šah je
klasičan primjer igre koja zahtijeva strateško razmišljanje i predviđanje, jer svaki
potez može imati dalekosežne posljedice na tijek igre. Stablo igre u šahu izuzetno
je veliko, s brojem mogućih poteza koji eksponencijalno raste sa svakim potezom.

 (121 - 159)

129

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

Analiza šaha kroz teoriju igara uključuje istraživanje optimalnih strategija,
korištenje algoritama za pretraživanje stabla igre i razumijevanje koncepta
minimax strategije, koja pomaže u minimiziranju maksimalnog gubitka [9].

3.4. Poker

Poker je primjer dinamičke, nekooperativne igre s nepotpunom informacijom
i nenultom sumom. U ovoj igri, igrači drže karte koje su skrivene od ostalih igrača
i donose odluke na temelju djelomičnih informacija. Poker zahtijeva kombinaciju
vještine, strategije i procjene vjerojatnosti, ali i psiholoških vještina, poput blefiranja
i čitanja ponašanja protivnika. Ishodi u pokeru ovise ne samo o sreći (kartama koje
igrači dobiju), već i o tome kako igrači koriste dostupne informacije da donesu
optimalne odluke. U teoriji igara, poker se koristi za proučavanje strategija u
uvjetima nesigurnosti i nepotpunih informacija, a ključni koncepti uključuju
mješovite strategije, gdje igrači nasumično biraju između različitih poteza kako bi
postali nepredvidivi protivnicima [9].

3.5. Evolucijska igra

Evolucijska igra primjer je igre koja se koristi u biologiji za proučavanje
strategija preživljavanja i reprodukcije u prirodi. Za razliku od klasičnih igara,
gdje igrači svjesno donose odluke, u evolucijskim igrama strategije su urođene
i nasljedne, a uspjeh strategije mjeri se njezinim doprinosom u preživljavanju i
reprodukciji. Jedan od najpoznatijih primjera evolucijske igre je igra sokol i
golub, koja modelira interakciju između dvije strategije – agresivne (sokol) i
miroljubive (golub) – u borbi za resurse. Ishodi igre ovise o proporciji sokola i
golubova u populaciji i o troškovima i koristima sukoba. Evolucijske igre pomažu
u razumijevanju dinamike prirodne selekcije i stabilnih strategija, koje se s
vremenom ne mijenjaju jer su optimalne u danom okruženju [9].

3.6. Aukcije

Aukcije su primjer igre s nepotpunom informacijom i nenultom sumom, koja
se koristi u ekonomiji. U aukcijama, sudionici licitiraju za određeni predmet, a
pobjednik je onaj koji ponudi najvišu cijenu. Postoji više vrsta aukcija, uključujući
engleske aukcije (gdje se cijena postupno povećava dok ne ostane samo jedan
licitator) i aukcije zatvorenog tipa (gdje svi licitatori istovremeno podnose svoje
ponude bez znanja o ponudama drugih). Teorija igara koristi se za analizu strategija

ZBORNIK STUDENTSKIH RADOVA

130

licitiranja i za optimizaciju formata aukcija kako bi se postigla maksimalna dobit.
Sudionici aukcija moraju procijeniti vrijednost predmeta i ponašanje drugih
licitatora kako bi donijeli optimalnu odluku, što čini ove igre izazovnima i
zanimljivima za analizu.

Ovi primjeri pokrivaju širok spektar igara koje se analiziraju u teoriji igara,
od jednostavnih igara poput križić-kružića do kompleksnih igara kao što su šah,
poker i evolucijske igre. Svaki primjer ilustrira različite aspekte donošenja odluka,
strateškog razmišljanja i interakcije među sudionicima, te pomaže u razumijevanju
kako se teorija igara primjenjuje u različitim kontekstima. Kroz analizu ovih
primjera moguće je dobiti dublji uvid u ponašanje racionalnih agenata u različitim
situacijama, što je ključno za razvoj i primjenu teorije igara u stvarnim problemima
[9].

4. IGRA KRIŽIĆ-KRUŽIĆ

Križić - kružić (engl. Tic-Tac-Toe) jedna je od najjednostavnijih i najpoznatijih
igara za dva igrača, koja se često koristi kao uvod u osnovne koncepte teorije
igara. Iako na prvi pogled izgleda trivijalno, ova igra pruža bogat teren za analizu
strategije, donošenja odluka i optimizacije. U ovom odlomku detaljno ćemo
razmotriti pravila igre, moguće strategije te njezinu važnost kao modela za
razumijevanje osnovnih principa teorije igara [8], [12], [21].

4.1. Pravila igre

4.1.1.Pravila igre križić - kružić su već ranije opisana u poglavlju.
Primjer igre koja završava pobjedom za “X” prikazan je u tablici 1. U ovom
slučaju, “X” je formirao liniju u gornjem redu i time osvojio igru [21].

Tablica 1. Primjer igre koja završava pobjedom za “X“

X X X

O O

Izvor: obrada podataka.

 (121 - 159)

131

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

4.2. Strategije i analize

Iako su pravila križić-kružića jednostavna, igra sadrži iznenađujuću složenost
kada se analizira kroz prizmu teorije igara. Glavni aspekti analize uključuju:

•	 Optimalna strategija: U križić-kružiću, optimalna strategija osigurava da
nijedan igrač ne može izgubiti ako igra savršeno. Igrači moraju predviđati
poteze protivnika i birati najbolje poteze kako bi spriječili protivnika da
formira niz od tri znaka, dok istovremeno pokušavaju formirati vlastiti niz.
Na primjer, prvi potez je često ključan, jer postavljanje znaka “X” ili “O” u
sredinu mreže daje igraču veće šanse za pobjedu. Ako protivnik pogriješi
u sljedećim potezima, prvi igrač može iskoristiti tu grešku i pobijediti [8],
[21].

•	 Neriješen ishod: Ako oba igrača igraju optimalno, križić-kružić će uvijek
završiti neriješeno. Ovo čini igru interesantnom za analizu, jer se igrači
moraju truditi da izbjegnu greške koje bi dovele do poraza, a istovremeno
pokušavaju natjerati protivnika da pogriješi. Matematički gledano, postoji
konačan broj mogućih poteza i pozicija, što omogućava kompletnu analizu
svih mogućih scenarija igre [21].

•	 Stablo igre: Križić-kružić se može predstaviti pomoću stabla igre, gdje
svaki čvor predstavlja stanje igre nakon određenog poteza, a svaka grana
predstavlja mogući potez. Analizom stabla igre moguće je mapirati sve
moguće ishode igre i identificirati optimalne strategije. Ovo je osnovna
metoda u teoriji igara za analizu igara s potpunom informacijom.

•	 Prvi potez: Biti prvi na potezu u križić-kružiću je značajna prednost, ali
ne garantira pobjedu. Prvi igrač ima inicijativu i može odabrati središnju
poziciju, što otvara više mogućnosti za formiranje niza od tri znaka. Drugi
igrač mora pažljivo birati poteze kako bi neutralizirao ovu prednost i
spriječio prvi niz [8], [21].

4.3. Primjer igre potez po potez

Pogledajmo primjer igre koja se odvija potez po potez između dva igrača, gdje
prvi igrač koristi “X”, a drugi “O”:

1.	 Potez 1: Igrač “X” postavlja znak u sredinu ploče.

ZBORNIK STUDENTSKIH RADOVA

132

Tablica 2. Potez 1 primjera igre križić-kružić

X

Izvor: obrada podataka.

2.	 Potez 2: Igrač “O” postavlja svoj znak u gornji lijevi kut.

Tablica 3. Potez 2 primjera igre križić-kružić

O

X

Izvor: obrada podataka.

3.	 Potez 3: Igrač “X” postavlja znak u donji lijevi kut.

Tablica 4. Potez 3 primjera igre križić-kružić

O

X

X

Izvor: obrada podataka.

4.	 Potez 4: Igrač “O” postavlja znak u gornji desni kut.

 (121 - 159)

133

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

Tablica 5. Potez 4 primjera igre križić-kružić

O O

X

X

Izvor: obrada podataka.

5.	 Potez 5: Igrač “X” postavlja znak u donji desni kut.

Tablica 6. Potez 5 primjera igre križić-kružić

O O

X

X X

Izvor: obrada podataka.

6.	 Potez 6: Igrač “O” postavlja znak u gornju sredinu.

Tablica 7. Potez 6 primjera igre križić-kružić

O O O

X

X X

Izvor: obrada podataka.

Pobjeda: Igrač “O” pobjeđuje jer formira horizontalnu liniju na gornjem retku
(O, O, O).

Ovaj primjer pokazuje kako se igra može razvijati, kao i kako igrači moraju
pažljivo planirati svoje poteze kako bi ostvarili pobjedu ili spriječili protivnika da
pobijedi.

ZBORNIK STUDENTSKIH RADOVA

134

4.4. Važnost igre križić - kružić u teoriji igara

Križić-kružić, iako jednostavna igra, ima ključnu ulogu u teoriji igara zbog
svoje pristupačnosti i mogućnosti da se modelira kompletno stablo igre. Kroz
analizu ove igre možemo usvojiti osnovne koncepte teorije igara poput:

•	 Nashova ravnoteža: Situacija u kojoj nijedan igrač ne može poboljšati svoj
rezultat promjenom svoje strategije, pod pretpostavkom da drugi igrač igra
optimalno.

•	 Minimax strategija: Strategija koja minimizira maksimalni gubitak igrača,
što je posebno korisno u igrama s nultom sumom [7], [11], [16].

•	 Optimizacija i donošenje odluka: Križić-kružić omogućava igračima
da vježbaju donošenje odluka na temelju trenutne situacije na ploči,
anticipirajući buduće poteze i ishode.

Ova igra se također koristi kao osnova za razvoj složenijih igara i algoritama
u računalnim znanostima, gdje algoritmi za pretragu stabla igre, poput minimax
algoritma, nalaze široku primjenu u razvoju umjetne inteligencije i automatiziranih
sustava za donošenje odluka. U kontekstu edukacije, križić-kružić je često prva
igra koju učenici programiraju kada uče osnove algoritama i umjetne inteligencije,
jer omogućava jednostavnu, ali temeljitu analizu i implementaciju strategija.

5. STABLO IGRE KRIŽIĆ-KRUŽIĆ

Stablo igre je grafički prikaz svih mogućih poteza i ishoda u nekoj igri. U
teoriji igara, stablo igre je ključno za razumijevanje dinamike igre, jer omogućava
analizu svakog mogućeg scenarija, identifikaciju optimalnih poteza i razvijanje
strategija koje vode ka pobjedi ili najboljem mogućem ishodu. U igri križić-kružić,
stablo igre pruža potpuni pregled svih mogućih stanja igre, od početka do kraja, i
omogućava igračima da predvide sve moguće odgovore protivnika na svaki njihov
potez. U ovom odlomku detaljno ćemo analizirati što je stablo igre križić-kružić,
kako se kreira, kako se koristi za analizu igre te koje sve igre mogu imati stablo igre
[15], [18].

5.1. Definicija i struktura stabla igre

Stablo igre križić-kružić predstavlja sve moguće sekvence poteza koje igrači
mogu napraviti, od početnog stanja (prazne ploče) do konačnih stanja igre
(pobjeda, poraz ili neriješeno). Svako stanje igre prikazuje se kao čvor u stablu,

 (121 - 159)

135

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

dok se svaki mogući potez prikazuje kao grana koja povezuje dva čvora. Korijen
stabla predstavlja početno stanje igre, a listovi stabla predstavljaju konačna stanja
igre. Svaka putanja od korijena do lista odgovara jednom mogućem razvoju igre.

Stablo igre križić-kružić je konačno, jer postoji ograničen broj mogućih poteza
i stanja. S obzirom na to da se igra odvija na mreži 3x3 sa samo devet pozicija,
ukupni broj mogućih poteza je ograničen. Ipak, broj mogućih sekvenci poteza je
značajan, posebno ako uzmemo u obzir sve moguće varijacije redoslijeda poteza i
ishoda [1], [20].

5.2.Proces izgradnje stabla igre

Izgradnja stabla igre križić-kružić započinje s početnim stanjem, tj. praznom
mrežom 3x3. Svaki potez igrača dodaje novi čvor u stablo. Nakon svakog poteza,
igra prelazi u novo stanje koje postaje početna točka za sljedeći potez. Ovaj
proces se ponavlja sve dok igra ne dođe do konačnog stanja – pobjede, poraza ili
neriješenog rezultata.

Evo osnovnih koraka u izgradnji stabla igre:

1.	 Početno stanje: Stablo igre počinje s praznom pločom kao korijenom
stabla.

2.	 Prvi potez: Prvi igrač (obično “X”) može postaviti svoj znak na bilo koju
od devet pozicija. To stvara devet mogućih stanja igre, što znači devet
grana koje izlaze iz korijena stabla.

3.	 Drugi potez: Nakon što je “X” postavljen, drugi igrač (“O”) može birati
između osam preostalih praznih pozicija. To rezultira osam novih grana
koje izlaze iz svakog prethodnog čvora.

4.	 Nastavak igre: Ovaj proces se ponavlja za svaki sljedeći potez, pri čemu se
broj mogućih grana smanjuje kako se sve više pozicija na ploči popunjava.

5.	 Konačno stanje: Kada jedan igrač formira niz od tri znaka ili se sve
pozicije na ploči popune, igra dolazi do kraja, a odgovarajući čvor u
stablu postaje list, označavajući konačno stanje igre.

Ukupni broj čvorova u stablu igre je značajan, ali konačan, zbog ograničenog
broja pozicija na ploči. Na primjer, ukupan broj mogućih stanja igre (računajući sve
poteze i permutacije) je 255168, ali nakon uklanjanja simetričnih i redundantnih
stanja, taj broj se smanjuje na 765 različitih stanja. Stablo igre omogućava
vizualizaciju svih ovih stanja i analizu svih mogućih putanja koje igra može slijediti
[13], [15].

ZBORNIK STUDENTSKIH RADOVA

136

5.3. Primjeri stabala igre križić–kružić

Slika 1 - 1. Primjer stabla igre križić-kružić: simbol “O” je stavljen u kut

Izvor: obrada podataka.

 (121 - 159)

137

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

Slika 2 - 2. Primjer stabla igre križić-kružić: simbol “O” nije stavljen u kut

Izvor: obrada podataka.

ZBORNIK STUDENTSKIH RADOVA

138

Na prvoj slici, igrač koji igra s “O” postavio je svoj simbol u kut. Analizom
poteza dolazimo do situacije u kojoj već na 4. potezu postoje simetrične pozicije
koje su nastale u različitim granama stabla i označene su crvenim slovima. Drugim
riječima, iako su različite sekvence poteza dovele do tih pozicija, krajnje pozicije su
identične. Ova pojava simetrije jasno je označena crvenim krugovima, gdje su te
pozicije iste, iako su rezultat različitih nizova poteza.

Na drugoj slici, “O” nije postavljen u kut, ali i dalje se može uočiti ista pojava
simetričnih pozicija. Naime, na 4. potezu, različiti nizovi poteza ponovno dovode
do identičnih krajnjih pozicija. Potezi koji su se odigrali na različitim dijelovima
ploče rezultiraju istim završnim ishodima, što ponovno dokazuje simetriju unutar
igre.

Ove slike jasno pokazuju kako različiti nizovi poteza mogu dovesti do istih
ishoda, što ukazuje na visoku simetričnost igre križić-kružić. Zbog te simetrije,
analiza igre se može pojednostaviti, jer se mnoge situacije mogu smatrati
ekvivalentnima, iako su ostvarene kroz različite sekvence poteza. Bez obzira na
to je li “O” postavljen u kut ili nije, na 4. potezu dolazimo do istih pozicija kroz
različite grane stabla, što potvrđuje tvrdnju da igra ima simetričnu strukturu.

Slika 3 - 3. Primjer stabla igre križić-kružić

Izvor: obrada podataka.

 (121 - 159)

139

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

Slika 4 - 3. Primjer stabla igre križić-kružić (nastavak sa slike 3)

Izvor: obrada podataka.

ZBORNIK STUDENTSKIH RADOVA

140

Slika 5 - 3. Primjer stabla igre križić-kružić (nastavak sa slike 3)

Izvor: obrada podataka.

Slika 6 - 3. Primjer stabla igre križić-kružić (nastavak sa slike 5)

Izvor: obrada podataka.

 (121 - 159)

141

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

Slika 7 - 3. Primjer stabla igre križić-kružić (nastavak sa slike 5)

Izvor: obrada podataka.

ZBORNIK STUDENTSKIH RADOVA

142

U primjeru 3 opet se vidi da se kroz cijelo stablo igre pojavljuju simetrične
pozicije u različitim dijelovima stabla. Simetrične pozicije su zaokružene crvenim
krugom, te označene brojem.

5.4. Primjena stabla igre u analizi igre križić-kružić

Stablo igre se koristi za analizu svih mogućih ishoda igre i za razvoj optimalnih
strategija. Igrači mogu koristiti stablo kako bi predvidjeli sve moguće odgovore
protivnika na svaki njihov potez i kako bi odabrali poteze koji vode do pobjede ili
izbjegavanja poraza. Ovaj proces se naziva backtracking ili unazadna analiza, gdje
igrači počinju od konačnih stanja igre (listova stabla) i vraćaju se unazad prema
korijenu stabla, analizirajući svaki potez i birajući optimalne opcije.

Na primjer, ako igrač analizira stablo igre i vidi da određeni potez protivniku
omogućava neizbježnu pobjedu u nekoliko sljedećih poteza, taj potez će biti
izbjegnut. Umjesto toga, igrač će tražiti potez koji vodi do ishoda koji mu je
najpovoljniji. U optimalnom slučaju, igrači koji koriste stablo igre i igraju savršeno
završavaju igru neriješeno, bez pobjednika.

Minimax strategija je jedna od najvažnijih metoda za analizu stabla igre. Ova
strategija minimizira maksimalni gubitak igrača, što je posebno korisno u igrama
poput križić-kružića, gdje svaki potez može drastično promijeniti ishod igre.
Minimax strategija temelji se na ideji da igrači pretpostavljaju da će protivnik uvijek
birati potez koji je za njih najnepovoljniji, pa tako biraju poteze koji minimiziraju
njihov potencijalni gubitak [11], [15], [16].

5.5. Vizualizacija i reprezentacija stabla igre

Vizualno prikazivanje stabla igre križić-kružić može postati vrlo složeno zbog
velikog broja mogućih stanja i poteza. U praksi, stablo igre se obično prikazuje
na način da se najvažniji potezi i njihove grane istaknu, dok se simetrične i
redundantne grane često izostavljaju kako bi se pojednostavio prikaz.

Na primjer, ako igrač “X” odabere središnju poziciju u prvom potezu, sve
moguće ishode tog poteza možemo prikazati u jednom dijelu stabla, dok se
drugi mogući potezi (kao što su postavljanje “X” u kut ili na rub) mogu prikazati
u drugim dijelovima stabla. Kako se igra razvija, grane stabla koje vode do istih
konačnih stanja mogu se spojiti, čime se smanjuje složenost prikaza.

Zbog ograničenog prostora, stablo igre križić-kružić često se prikazuje na
više stranica ili dijelova, pri čemu se svaki dio stabla analizira zasebno. Na primjer,
možemo označiti određene čvorove ili grane s posebnim simbolima kako bismo ih

 (121 - 159)

143

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

povezali s nastavkom na drugoj stranici ili u drugom dijelu prikaza. Ovaj pristup
omogućava da se kompleksnost stabla igre zadrži pod kontrolom, istovremeno
omogućujući dubinsku analizu svih mogućih scenarija [15], [20].

5.6. Stablo igre u drugim igrama

Stablo igre nije specifično samo za križić-kružić; koristi se u analizi mnogih
drugih igara, kako jednostavnih, tako i složenih. Na primjer:

•	 Šah: Stablo igre u šahu je izuzetno veliko zbog ogromnog broja mogućih
poteza u svakoj fazi igre. Ipak, osnovni principi izgradnje stabla igre i
analize poteza su slični onima u križić-kružiću, samo na mnogo većem
nivou složenosti [1].

•	 Dama: Kao i u križić-kružiću, stablo igre se koristi za analiziranje svih
mogućih poteza i ishoda u igri dame. Broj mogućih stanja je značajno
manji nego u šahu, ali je i dalje dovoljno velik da zahtijeva sofisticirane
tehnike analize.

•	 Poker: U igrama s nepotpunom informacijom, poput pokera, stablo igre
uključuje ne samo sve moguće poteze igrača, već i sve moguće kombinacije
skrivenih informacija (npr. koje karte protivnik ima). Analiza stabla igre
u ovom kontekstu je mnogo složenija te se zbog toga uzima veliki broj
varijabli.

Stablo igre je univerzalni alat u teoriji igara koji omogućava dubinsku analizu
igara s potpunom i nepotpunom informacijom, jednostavnih i složenih igara, kao
i igara s različitim vrstama interakcija među igračima.

6. ZAPIS STABLA IGRE U RAČUNALU

Zapisivanje stabla igre u računalu predstavlja ključni korak u razvoju
algoritama za analizu i donošenje odluka u igrama poput križić-kružića. Stablo
igre je osnovni alat koji omogućava programima da “razmišljaju” i predviđaju sve
moguće ishode igre, što je neophodno za izgradnju inteligentnih protivnika ili za
automatizaciju igre. U ovom odlomku detaljno ćemo razmotriti načine na koje
se stablo igre može zapisati u računalnom programu, različite strukture podataka
koje se koriste za ovaj zadatak, te kako se ove tehnike primjenjuju u slučaju igre
križić-kružić.

ZBORNIK STUDENTSKIH RADOVA

144

6.1. Struktura podataka za zapis stabla igre

Stablo igre se u računalu najčešće predstavlja korištenjem struktura podataka
kao što su stabla i grafovi. Ove strukture omogućavaju efikasno čuvanje i
pretraživanje svih mogućih stanja igre i poteza koji vode do tih stanja.

1.	 Binarno i N-arno stablo: U računalnim znanostima, stablo je hijerarhijska
struktura koja se sastoji od čvorova, gdje svaki čvor može imati jedno
ili više djece (pod čvorova). Stablo igre križić-kružić je obično N-arno
stablo, što znači da svaki čvor može imati više od dva djeteta, ovisno o
broju preostalih mogućih poteza u svakom trenutku igre.
•	 Korijen stabla predstavlja početno stanje igre, tj. praznu ploču.
•	 Unutarnji čvorovi predstavljaju međustanja igre nakon što su

određeni potezi već odigrani.
•	 Listovi stabla predstavljaju završna stanja igre, koja mogu biti pobjeda,

poraz ili neriješeno.

2.	 Grafovi: Iako se stablo igre često opisuje pomoću stabala, može se zapisati
i kao graf, koji je fleksibilniji u prikazivanju međusobno povezanih
čvorova. Graf može biti usmjeren ili neusmjeren, ovisno o tome kako
su povezani potezi. U slučaju križić-kružića, obično koristimo usmjereni
graf, gdje svaka usmjerena grana predstavlja prijelaz iz jednog stanja igre
u drugo.

3.	 Polje (Array) i popis (List): Jednostavniji način za predstavljanje stabla
igre, naročito u manje kompleksnim igrama, je korištenje polja (eng.
array) ili popisa (eng. list). U ovom slučaju, svako stanje igre može biti
zapisano kao element polja ili popisa, a prijelazi između stanja mogu biti
zapisani pomoću indeksa koji povezuju ove elemente. Ovaj pristup je
jednostavan i može biti efikasan u igrama poput križić-kružića gdje je
broj mogućih stanja relativno mali.

6.2. Zapis stabla igre križić-kružić u računalu

Za igru križić-kružić, zapis stabla igre u računalu obično se temelji na
korištenju N-arnih stabala ili usmjerenih grafova, jer ova struktura omogućava
jasan i organiziran prikaz svih mogućih sekvenci poteza i ishoda igre. Evo nekoliko
pristupa kako se to može učiniti:

1.	 Struktura čvora: Svaki čvor u stablu igre križić-kružić može biti
predstavljen kao struktura ili klasa koja sadrži informacije o trenutnom

 (121 - 159)

145

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

stanju igre, mogućim potezima i poveznicama na druge čvorove. Na
primjer:

class Node:
 	 def __init__(self, board_state):
 	 self.board_state = board_state # Trenutno stanje igre (npr. lista ili niz s

pozicijama “X” i “O”)
 	 self.children = [] # Popis poveznica na djecu (moguće sljedeće poteze)
	 self.value = None # Vrijednost čvora, npr. +1 za pobjedu, 0 za neriješeno,

-1 za poraz
2.	 Generiranje stabla igre: Jednom kada je struktura čvora definirana,

možemo generirati stablo igre tako što ćemo rekurzivno prolaziti kroz
sve moguće poteze:

def generate_tree(node, current_player):
	 if is_terminal(node.board_state):
 	 node.value = evaluate_board(node.board_state)
	 return node
 for move in get_possible_moves(node.board_state):
	 new_board_state = apply_move(node.board_state, move,

current_player)
 	 child_node = Node(new_board_state)
 	 node.children.append(child_node)
 	 generate_tree(child_node, switch_player(current_player))
 	 return node

Ova funkcija rekurzivno prolazi kroz sva moguća stanja igre, kreirajući
novi čvor za svako stanje i povezujući ga s roditeljskim čvorom. Kada se dosegne
konačno stanje (pobjeda, poraz ili neriješeno), čvor se evaluira i njegova vrijednost
se postavlja.

3.	 Minimax algoritam: Minimax algoritam je jedna od najčešće korištenih
tehnika za evaluaciju stabla igre u igrama poput križić-kružića. Ovaj
algoritam prolazi kroz stablo igre, evaluirajući svaki čvor i birajući potez
koji minimizira maksimalni gubitak (ili maksimizira minimalni dobitak)
za igrača [15], [16].

Evo primjera kako bi izgledala funkcija za primjenu minimax algoritma:
def minimax(node, maximizing_player):
 	 if is_terminal(node.board_state):

ZBORNIK STUDENTSKIH RADOVA

146

	 return node.value

 if maximizing_player:
 	 max_eval = float(‘-inf ’)
 	 for child in node.children:
		 eval = minimax(child, False)
 		 max_eval = max(max_eval, eval)
 	 node.value = max_eval
 	 return max_eval
 else:
 	 min_eval = float(‘inf ’)
 	 for child in node.children:
 		 eval = minimax(child, True)
 		 min_eval = min(min_eval, eval)
 	 node.value = min_eval
 	 return min_eval

Ovaj algoritam omogućava računalnim programima da igraju križić-kružić
optimalno, birajući poteze koji vode do pobjede ili izbjegavanja poraza, čak i kada
protivnik odigra savršeno.

6.3. Optimizacija zapisa stabla igre

Dok stablo igre omogućava detaljnu analizu svih mogućih ishoda igre,
kompletno generiranje i pohrana stabla za kompleksnije igre može zahtijevati
mnogo memorije i procesorskog vremena. Zbog toga se često primjenjuju različite
tehnike optimizacije.

1.	 Simetrična stanja: Mnoge igre, uključujući križić-kružić, sadrže
simetrična stanja. Na primjer, rotacija ili refleksija ploče može rezultirati
istim stanjem igre. Prepoznavanje i eliminiranje takvih simetričnih stanja
može značajno smanjiti veličinu stabla igre.

2.	 Alfa-beta obrezivanje: Alfa-beta obrezivanje je tehnika koja optimizira
minimax algoritam smanjujući broj čvorova koje treba evaluirati. Ova
metoda koristi dva parametra, alfa i beta, kako bi obrezala grane stabla
koje ne mogu utjecati na konačnu odluku, čime se ubrzava proces
evaluacije [15].

 (121 - 159)

147

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

3.	 Heuristička evaluacija: Umjesto potpunog generiranja stabla igre
do konačnih stanja, u složenijim igrama često se koriste heuristički
evaluacijski algoritmi koji procjenjuju vrijednost međustanja igre bez
potrebe da se dosegne kraj igre. Ova metoda omogućava brže donošenje
odluka, ali zahtijeva precizno dizajnirane heurističke funkcije [16].

6.4. Primjena u svakodnevnim sustavima

Zapis stabla igre i algoritmi za pretragu stabla igre nalaze široku primjenu
izvan same igre križić-kružić. Ove tehnike koriste se u raznim sustavima za
donošenje odluka, automatiziranim sustavima i umjetnoj inteligenciji. Na primjer:

•	 Računalni šah: Algoritmi koji koriste stabla igre i minimax s alfa-beta
obrezivanjem čine osnovu za moderne šahovske programe.

•	 Automatizirana rješavanja problema: Stabla odluka koriste se za
modeliranje i rješavanje problema u industriji, financijama, medicini i
mnogim drugim područjima.

•	 Robotska navigacija: Algoritmi pretrage stabla koriste se za planiranje
putanja i donošenje odluka kod autonomnih robota.

7. ALGORITAM MINIMAX

Algoritam Minimax je ključna tehnika u teoriji igara koja omogućava
optimizaciju donošenja odluka u igrama s dva igrača, kao što je križić-kružić.
Ovaj algoritam se koristi za analizu stabla igre i odabir najboljeg mogućeg poteza
za jednog igrača, uz pretpostavku da će protivnik igrati optimalno kako bi
minimizirao maksimalni dobitak prvog igrača. U ovom odlomku detaljno ćemo
objasniti kako funkcionira Minimax algoritam, uključujući njegovu osnovnu
strukturu, kako se primjenjuje u igri križić-kružić, i različite tehnike za poboljšanje
njegovih performansi [11], [15], [16], [19] .

7.1. Osnovna ideja Minimax algoritma

Minimax algoritam temelji se na ideji da se igra može modelirati kao stablo
odluka, gdje svaki čvor predstavlja stanje igre, a grane predstavljaju moguće poteze.
Cilj algoritma je pronaći najbolji potez za trenutnog igrača uz pretpostavku da će
protivnik igrati optimalno kako bi minimizirao maksimalni dobitak. Algoritam
radi po sljedećim principima:

ZBORNIK STUDENTSKIH RADOVA

148

1.	 Igrači: Postoje dva igrača - “maksimizator” i “minimizator”. Maksimizator
pokušava maksimizirati svoj dobitak, dok minimizator pokušava
minimizirati maksimalni dobitak maksimizatora.

2.	 Evaluacija čvorova: Svaki čvor u stablu igre predstavlja stanje igre.
Evaluacijska funkcija dodjeljuje vrijednost svakom završnom stanju igre,
npr. +1 za pobjedu maksimizatora, -1 za pobjedu minimizatora, i 0 za
neriješeno stanje.

3.	 Propagacija vrijednosti: Algoritam koristi rekurzivnu metodu za
propagaciju vrijednosti iz listova stabla prema korijenu, gdje svaki čvor
prima vrijednost koja odražava najbolji mogući ishod za igrača čiji je red
[7], [11], [15], [16].

7.2. Koraci u Minimax algoritmu

1.	 Generiranje stabla igre: Stablo igre se generira počevši od početnog
stanja igre i širenjem za svaki mogući potez igrača. Svaki čvor u stablu
predstavlja stanje igre nakon određenog poteza.

2.	 Evaluacija završnih stanja: Kada se stigne do završnog stanja igre
(pobjeda, poraz ili neriješeno), dodjeljuju se vrijednosti ovim stanjima
koristeći evaluacijsku funkciju.

3.	 Propagacija vrijednosti: Vrijednosti se propagiraju natrag kroz stablo
koristeći Minimax pravilo:

•	 Maksimizator: Izabire maksimalnu vrijednost među vrijednostima
djece čvora. Ovo znači da će izabrati potez koji vodi do najboljeg
mogućeg rezultata [16].

•	 Minimizator: Izabire minimalnu vrijednost među vrijednostima djece
čvora. Ovo znači da će izabrati potez koji minimizira maksimalni
dobitak maksimizatora [16].

4.	 Odabir najboljeg poteza: Nakon što se propagiraju vrijednosti do
korijena stabla, najbolji potez za trenutnog igrača je onaj koji vodi do
čvora s najboljom vrijednošću [11].

7.3. Implementacija Minimax algoritma u igri križić-kružić

Implementacija Minimax algoritma u igri križić-kružić slijedi prethodno
opisane korake, s posebnim fokusom na evaluaciju stanja igre i rekurzivno

 (121 - 159)

149

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

generiranje stabla. Evo kako bi izgledala implementacija Minimax algoritma za
igru križić-kružić:

1.	 Definicija čvora i evaluacijske funkcije:
class Node:
 	 def __init__(self, board_state):
 		 self.board_state = board_state
 		 self.children = []
 		 self.value = None

def evaluate_board(board_state):
 	 # Evaluira stanje ploče: +1 za pobjedu “X”, -1 za pobjedu “O”, 0 za

neriješeno
	 if check_win(board_state, ‘X’):
 		 return 1
 	 elif check_win(board_state, ‘O’):
 		 return -1
 	 elif is_full(board_state):
 	 return 0
 	 return None

2.	 Rekurzivna funkcija Minimax:
	 def minimax(node, depth, is_maximizing):
 	 if is_terminal(node.board_state):
 		 return evaluate_board(node.board_state)
 	 if is_maximizing:
 	 max_eval = float(‘-inf ’)
	 for child in node.children:
 		 eval = minimax(child, depth + 1, False)
 		 max_eval = max(max_eval, eval)
 	 node.value = max_eval
 	 return max_eval
 	 else:
 	 min_eval = float(‘inf ’)
 	 for child in node.children:
 		 eval = minimax(child, depth + 1, True)
 		 min_eval = min(min_eval, eval)
 	 node.value = min_eval
 	 return min_eval

ZBORNIK STUDENTSKIH RADOVA

150

3.	 Generiranje stabla i odabir poteza:
	 def generate_tree(node, current_player):
 	 if is_terminal(node.board_state):
 		 return node
 	 for move in get_possible_moves(node.board_state):
 	 new_board_state = apply_move(node.board_state, move, current_player)
 	 child_node = Node(new_board_state)
 	 node.children.append(child_node)
 	 generate_tree(child_node, switch_player(current_player))

 return node
	 def find_best_move(root_node):
 	 best_value = float(‘-inf ’)
 	 best_move = None
 	 for child in root_node.children:
 		 move_value = minimax(child, 0, False)
 		 if move_value > best_value:
 		 best_value = move_value
 		 best_move = child
	 return best_move

Ova funkcija generira stablo igre, koristi Minimax za evaluaciju svih mogućih
poteza, i vraća najbolji potez za trenutnog igrača [11] .

7.4. Optimizacija Minimax algoritma

1.	 Alfa-beta obrezivanje: Alfa-beta obrezivanje je tehnika koja poboljšava
performanse Minimax algoritma smanjujući broj čvorova koje treba
evaluirati. Ova tehnika koristi dva parametra – alfa i beta – kako bi
obrezala grane stabla koje ne mogu utjecati na konačnu odluku:
•	 Alfa predstavlja najbolju vrijednost koju trenutni igrač može

garantirati do sada [15], [18].
•	 Beta predstavlja najbolju vrijednost koju protivnik može garantirati

do sada. Ako se bilo koji čvor u stablu pokaže da je lošiji od trenutne
alfa ili beta vrijednosti, taj čvor i svi njegovi potomci se mogu
zanemariti [15], [18].

2.	 Heuristička evaluacija: Za složenije igre, gdje je generiranje cijelog stabla
nepraktično, koristi se heuristička evaluacija. Ovo uključuje procjenu

 (121 - 159)

151

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

stanja igre na osnovu različitih kriterija koji nisu potpuno evaluirani, ali
pružaju dovoljno informacija za donošenje odluka [16].

3.	 Pamćenje prethodnih izračuna (Memorizacija): Pamćenje prethodno
izračunanih vrijednosti za određena stanja može značajno smanjiti
vrijeme potrebno za evaluaciju stabla, posebno u igrama s velikim
brojem mogućih stanja.

8. PROGRAMSKI KOD ZA APLIKACIJU KRIŽIĆ-KRUŽIĆ

U ovom odlomku ćemo ukratko objasniti programski kod aplikacije križić-
kružić, koja je izrađena u Pythonu i koristi Pythonovu Tkinter biblioteku za
grafičko korisničko sučelje. Kod implementira igru križić-kružić s osnovnim
funkcionalnostima za igranje između korisnika i računala, uključujući algoritam
Minimax za odlučivanje poteza računala.

Detaljni opis koda igre može se naći u završnom radu, a pohranjen je na
github repozitoriju: https://github.com/antoniolazaric/KrizicKruzicZavrsniRad.

Kod se sastoji od tri glavna dijela: definicija globalnih varijabli, funkcije za
logiku igre i funkcionalnosti za igru između korisnika i računala te postavljanje
grafičkog korisničkog sučelja (GUI) pomoću Tkinter-a.

8.1. Globalne varijable

Globalne varijable koje se koriste u čitavoj aplikaciji su ploča za igru i oznake
‘O’ i ‘X’ za igrače.

•	 Ploča: Rječnik koji predstavlja stanje ploče igre. Ključevi (1-9) odgovaraju
pozicijama na ploči, a vrijednosti su znakovi ‘ ‘ (prazno), ‘O’ ili ‘X’, koji
označavaju koji je igrač postavio znak na tu poziciju.

•	 Oznake igrača i računala: Varijable koje definiraju znakove igrača i
računala. U ovom slučaju, igrač koristi ‘O’, a računalo koristi ‘X’.

8.2. Funkcije za logiku igre

Neke od Funkcija koje se koriste i važne za logiku igre te omogućuju
funkcionalnosti za igranje između korisnika i računala su sljedeće:

•	 Provjera pobjednika: Ova funkcija provjerava sve moguće kombinacije za
pobjedu na ploči. Ako se tri znaka u redu, stupcu ili dijagonali poklapaju i
nisu prazna, funkcija vraća True, što znači da je netko pobijedio.

ZBORNIK STUDENTSKIH RADOVA

152

•	 Provjera izjednačenja: Funkcija provjerava je li ploča puna i postoji li još
neko slobodno polje. Ako su sva polja popunjena i nitko nije pobijedio,
vraća True, što označava da je igra završila neriješeno.

•	 Provjera koji je igrač pobijedio: Ova funkcija provjerava je li igrač koji
koristi označeni znak (mark) pobijedio. Funkcija uzima jedan argument
mark, koji može biti ‘O’ ili ‘X’, i provjerava sve pobjedničke kombinacije za
taj znak.

•	 Provjera je li pozicija slobodna: Funkcija provjerava je li određena pozicija
na ploči slobodna za postavljanje znaka.

•	 Postavljanje znaka (X ili O): Ova funkcija postavlja znak na određenu
poziciju ako je ta pozicija slobodna. Nakon postavljanja znaka, funkcija
provjerava je li netko pobijedio ili je li igra završila neriješeno. Ako je igra
gotova, prikazuje odgovarajuću poruku i resetira ploču.

•	 Pozivanje funkcije poteza računala: Funkcija za obradu poteza igrača.
Kada igrač odabere poziciju i postavi svoj znak, funkcija poziva funkciju za
obavljanje poteza računala.

•	 Pozivanje funkcije minimax: Funkcija za računalo da napravi potez
koristeći Minimax algoritam. Računalo prolazi kroz sve moguće slobodne
pozicije, simulira postavljanje svog znaka, izračunava ocjenu poteza
pomoću Minimax funkcije, i bira najbolji potez na temelju ocjene [11],
[16].

•	 Funkcija minimax: Ovo je implementacija Minimax algoritma. Ova
funkcija rekurzivno prolazi kroz sve moguće poteze, procjenjuje svaki potez
i vraća najbolju moguću ocjenu za trenutnog igrača. Također označava je li
trenutni igrač maksimizator ili minimizator [11], [16] .

•	 Funkcija za resetiranje ploče na početno stanje: Funkcija za resetiranje
stanja ploče. Ploča se vraća na početno stanje, a svi gumbi u GUI-u se
postavljaju na prazne.

8.3. Postavljanje grafičkog korisničkog sučelja (GUI)

Grafičko korisničko sučelje se postavlja pomoću Tkintera. Najprije se
inicijalizira Tkinter prozor koji će biti glavni prozor aplikacije i postavlja naslov
prozora na “Tic-Tac-Toe”. Zatim se stvaraju gumbi za svaku poziciju na ploči za
igru. Svaki gumb se povezuje s funkcijom postavljanja znaka korisnika, koja se
poziva kada igrač klikne na gumb. Također se postavlja gumb za resetiranje igre.
Kada se klikne, poziva funkciju za vraćanje ploče na početno stanje. Glavna petlja
Tkintera omogućava interakciju s GUI-jem i održava prozor otvorenim.

 (121 - 159)

153

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

9. UPUTE ZA KORIŠTENJE APLIKACIJE KRIŽIĆ-KRUŽIĆ

Ovo poglavlje pruža detaljne upute o tome kako koristiti aplikaciju križić-
kružić. Aplikacija omogućava igru između korisnika i računala, s interaktivnim
grafičkim korisničkim sučeljem (GUI) izrađenim pomoću Tkinter biblioteke u
Pythonu. Slijedite ove upute za razumijevanje osnovnih funkcionalnosti i kako
igrati igru.

9.1. Pokretanje aplikacije

Prvi način pokretanja igre je pomoću Vscode aplikacije ili bilo kojeg programa
koji ima mogućnost pokretanja python koda tako što ćete izvršiti Python skriptu
koja sadrži kod za križić-kružić. Ako koristite IDE poput PyCharm-a, možete
jednostavno otvoriti skriptu i kliknuti na “Run” ili “Execute”. Ako koristite terminal,
upišite python KrizicKruzicZavrsniRad.py

Drugi način je jednostavnim pokretanjem KrizicKruzicZavrsniRad.exe
datoteke nakon kojeg će se aplikacija automatski pokrenuti. Aplikacija je prebačena
u .exe format zbog lakoće pokretanja i jednostavnosti.

9.2. Interakcija s GUI-jem

Nakon pokretanja aplikacije, otvorit će se prozor s grafičkim korisničkim
sučeljem. Sučelje uključuje:

1.	 Ploča igre: Ploča igre je mreža od 3x3 kvadrata. Svaki kvadrat predstavlja
jednu poziciju na ploči gdje igrač ili računalo mogu postaviti svoj znak.
Kvadrati su predstavljeni kao gumbi u GUI-u.

2.	 Gumbi za igru: Svaki kvadrat na ploči igre je interaktivan gumb. Kada
igrač klikne na jedan od ovih gumba, postavlja svoj znak (‘O’) na
odabranu poziciju.

3.	 Gumb za resetiranje: U donjem dijelu prozora nalazi se gumb “Reset”.
Klikom na ovaj gumb, ploča se vraća u početno stanje, brišući sve oznake
i omogućujući novu igru.

ZBORNIK STUDENTSKIH RADOVA

154

Slika 9. Izgled aplikacije križić-kružić

Izvor: obrada podataka.

9.3. Pravila igre

1.	 Cilj igre: Cilj igre križić-kružić je postaviti tri svoja znaka u red, stupac ili
dijagonalu prije nego što to učini protivnik. Igrač koji prvi postigne ovu
kombinaciju pobjeđuje.

2.	 Igrač i računalo: Igrač koristi znak ‘O’, dok računalo koristi znak ‘X’. Igra
započinje potezom igrača.

9.4. Kako igrati

1.	 Izbor poteza:
•	 Kliknite na jedan od praznih gumba na ploči igre da biste postavili

svoj znak (‘O’) na tu poziciju.
•	 Nakon što igrač postavi svoj znak, računalo će automatski napraviti

svoj potez koristeći algoritam Minimax.

2.	 Praćenje rezultata:

 (121 - 159)

155

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

•	 Ako igrač ili računalo postave tri znaka u red, stupac ili dijagonalu,
aplikacija će prikazati poruku o pobjedi za odgovarajućeg igrača i
automatski resetirati ploču nakon nekoliko trenutaka.

•	 Ako su svi kvadrati ispunjeni, a nitko ne pobijedi, aplikacija će
prikazati poruku o neriješenom rezultatu i resetirati ploču.

Slika 10. Izgled aplikacije kada računalo pobijedi

Izvor: obrada podataka.

Slika 11. Izgled aplikacije kada je igra izjednačena

Izvor: obrada podataka.

ZBORNIK STUDENTSKIH RADOVA

156

10. ZAKLJUČAK

U ovom završnom radu, razvili smo aplikaciju za igru križić-kružić
koristeći Python i Tkinter, koja omogućava interaktivnu igru između korisnika
i računala. Kroz projekt smo istražili i primijenili različite koncepte iz teorije
igara, implementirali algoritam Minimax za optimizaciju poteza računala i razvili
funkcionalno grafičko korisničko sučelje (GUI). Ovaj zaključak pruža sažetak
ključnih aspekata projekta, analiziramo postignute rezultate, identificiramo
potencijalna poboljšanja i razmatramo moguće smjerove za budući razvoj.

10.1. Ključni aspekti projekta

1.	 Razumijevanje teorije igara:
•	 Teorija igara pruža matematički okvir za analizu strategija u različitim

situacijama. U ovom projektu, primijenili smo teoriju igara za analizu
i implementaciju strategija koje računalo koristi za donošenje odluka.
Implementacija Minimax algoritma omogućava optimalnu igru
računala protiv ljudskog igrača, temeljeći se na principima teorije
igara.

2.	 Implementacija Minimax algoritma:

•	 Algoritam Minimax igra ključnu ulogu u omogućavanju računalu da
donese optimalne odluke. Ovaj algoritam koristi rekurziju za analizu
svih mogućih poteza i odabire onaj koji maksimizira šanse za pobjedu
ili minimizira gubitke, ovisno o tome tko je na potezu. Analizom
svih mogućih scenarija igre, algoritam osigurava da računalo igra na
najbolji mogući način.

3.	 Razvoj grafičkog korisničkog sučelja (GUI):

•	 Tkinter je korišten za razvoj GUI-a koji omogućava jednostavno i
intuitivno igranje igre. Sučelje uključuje ploču igre s gumbima koji
predstavljaju pozicije na ploči, te gumb za resetiranje igre. Kroz GUI,
korisnici mogu lako odabrati svoje poteze i pratiti stanje igre, što
poboljšava ukupno iskustvo igre.

4.	 Validacija i testiranje:

•	 Implementacija je testirana kroz različite scenarije igre kako bi se
osiguralo da aplikacija ispravno prepoznaje pobjede, neriješene

 (121 - 159)

157

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

rezultate i pravilno reagira na poteze igrača i računala. Testiranje je
uključivalo provjeru svih funkcionalnosti, uključujući ispravnost
prikaza rezultata i pravilnost poteza računala.

10.2. Postignuti rezultati

Projekt je postigao nekoliko ključnih rezultata:
•	 Funkcionalna aplikacija: Razvijena aplikacija omogućava igru križić-kružić

između korisnika i računala s potpuno funkcionalnim GUI-em.
•	 Optimalna strategija igre: Računalo koristi Minimax algoritam za

donošenje optimalnih poteza, što omogućava izazovnu igru za korisnike.
•	 Interaktivan dizajn: GUI pruža jednostavno i korisnički prijatno sučelje

koje omogućava intuitivno igranje igre i lako praćenje stanja igre.

11. NAPOMENA

Ovaj rad podupire Hrvatska zaklada za znanost kroz projekt HRZZ-
IP-2022-10-4615. [This work is supported by the Croatian Science Foundation
under the project HRZZ-IP-2022-10-4615.] Rad je proizašao iz završnog rada prvog
autora na Prijediplomskom studiju Računarstvo na Sveučilištu Jurja Dobrile u Puli
pod mentorstvom drugog autora.

ZBORNIK STUDENTSKIH RADOVA

158

LITERATURA

1.	 Adamchik, Victor, “Game trees.” Course notes, University of Southern California, 2009.
Accessed 12.9.2024. At https://viterbi-web.usc.edu/~adamchik/15-121/lectures/Game
Trees/Game Trees.html.

2.	 Beck, Jószef. “Combinatorial Games. Tic-Tac-Toe Theory.” Encyclopedia of
Mathematics and its Applications vol. 114. Cambridge: Cambridge University Press,
2008.

3.	 Berlekamp, Elwyn R., John H. Conway, and Richard K. Guy. “Winning Ways for Your
Mathematical Plays, Volume 1.” Wellesley, MA: A K Peters, Ltd., 2001.

4.	 Berlekamp, Elwyn R., John H. Conway, and Richard K. Guy. “Winning Ways for Your
Mathematical Plays, Volume 2.” Natick, MA: A K Peters, Ltd., 2003.

5.	 Berlekamp, Elwyn R., John H. Conway, and Richard K. Guy. “Winning Ways for Your
Mathematical Plays, Volume 3.” Natick, MA: A K Peters, Ltd., 2003.

6.	 Berlekamp, Elwyn R., John H. Conway, and Richard K. Guy. “Winning Ways for Your
Mathematical Plays, Volume 4.” Wellesley, MA: A K Peters, Ltd., 2004.

7.	 Chen, Janet, Su-I Lu, and Dan Vekhter. “Game Theory.” Student project in Intellectual
Excitement of Computer Science course, supervised by Eric Roberts, Stanford
University, 1999. Accessed 12.08.2024. At https://cs.stanford.edu/people/eroberts/
courses/soco/projects/1998-99/game-theory/index.html.

8.	 Exploratorium. “Tic-Tac-Toe puzzle.” Official Exploratium museum web page, 2024.
Accessed 12.8.2024. At https://www.exploratorium.edu/explore/puzzles/tictactoe.

9.	 Faster Capital. “The importance of game trees in game theory.” Topics hub post.
Accessed 12.9.2024. At https://fastercapital.com/topics/the-importance-of-game-trees-
in-game-theory.html.

10.	Jackson, Matthew O. “A brief introduction to the basics of game theory.” Unpublished
notes posted at Social Sciences Research Network, Elsevier, 2011. Accessed 23.10.2024.
At https://ssrn.com/abstract=1968579.

11.	 JavaTpoint. “Mini-Max algorithm in artificial intelligence.” Artificial Intelligence
(AI) Tutorial, 2024. Accessed 15.8.2024. At https://www.javatpoint.com/mini-max-
algorithm-in-ai.

12.	Kacmarcik, Gary. “Tic-Tac-Toe.” BoardGameGeek blog post, 2023. Accessed 10.8.2024.
At https://boardgamegeek.com/blogpost/152602/tic-tac-toe.

13.	Kawakibi Zuhri, Zayd Muhammad. “A combinatorial analysis of Tic-Tac-Toe and
the theoretical advantage of playing first.” Unpublished notes, Institut Teknologi
Bandung, 2021. Accessed 12.9.2024. At https://informatika.stei.itb.ac.id/~rinaldi.munir/
Matdis/2021-2022/Makalah2021/Makalah-Matdis-2021%20(148).pdf.

 (121 - 159)

159

Antonio Lazarić i Neven Grbac
OSnove TeorijE Igara I primjena NA PrIMJERU IGRE KRIŽIĆ-KRUŽIĆ

14.	Leyton-Brown, Kevin, and Yoav Shoham. “Essentials of Game Theory. A Concise,
Multidisciplinary Introduction.” Synthesis Lectures in Artificial Intelligence and
Machine Learning vol. 3. Morgan & Claypool Publishers, 2008.

15.	Lin, Yosen. “Computer science game trees.” Online notes. Accessed 12.9.2024. At
https://www.yosenspace.com/posts/computer-science-game-trees.html.

16.	Mayefski, Eric, Francine Anene, and Marina Sirota. “ Strategies and Tactics for
Intelligent Search. Algorithms – Minimax.” Student project in Intellectual Excitement
of Computer Science course, supervised by Eric Roberts, Stanford University,
2004. Accessed 15.8.2024. At https://cs.stanford.edu/people/eroberts/courses/soco/
projects/2003-04/intelligent-search/minimax.html.

17.	Osborne, Martin J., and Ariel Rubinstein. “A Course in Game Theory.” Cambridge,
MA: The MIT Press, 1994.

18.	Scratch Wiki. “Game tree.” Wikipedia article, 2022. Accessed 14.8.2024. At https://
en.scratch-wiki.info/wiki/Game_Tree.

19.	Sen Gupta, Shivam. “Game tree search.” Topics column, Scaler Academy, 2024.
Accessed 16.8.2024. At https://www.scaler.com/topics/game-tree-in-ai/.

20.	Wikipedia. “Game tree.” Wikipedia article, 2024. Accessed 16.8.2024. At https://
en.wikipedia.org/wiki/Game_tree.

21.	Wu, Ashton (reviewer). “How to play Tic-Tac-Toe.” WikiHow article, 2024. Accessed
16.8.2024. At https://www.wikihow.com/Play-Tic-Tac-Toe.

161

 (161 - 178)
Lea Vulić i Dario Dunković
PRIVLAČNOST ATMOSFERE U PRODAVAONICAMA RAZLIČITIH FORMATA

UDK 339.378:366.12
Pregledni rad

PRIVLAČNOST ATMOSFERE
U PRODAVAONICAMA
RAZLIČITIH FORMATA

Lea Vulić
Ekonomski fakultet Sveučilišta u Zagrebu
lvulic@net.efzg.hr

Dario Dunković
Ekonomski fakultet Sveučilišta u Zagrebu
ddunkovic@net.efzg.hr

Sažetak: Atmosfera u prodavaonici može privući ili odbiti osjetljive kupce.
Motivacija za pisanje rada je uočeni jaz u marketinškoj teoriji o tome kako atmosfera
u prodavaonici djeluje na kupce, ovisno o njezinoj veličini, odnosno kako ju kupci
doživljavaju u manjim i većim prodavaonicama. U marketinškoj teoriji koncept
atmosfere čini više dimenzija i u upravo su one predmet istraživanja. Cilj je rada
istražiti privlačnost dimenzija kao što su: glazba, miris, gužva, rasvjeta, uslužnost i
još nekih dodatnih čimbenika koje smo uključili u istraživački model i nisu do sada
istraživani. Primijenili smo ga na tri formata prodavaonica: priručne, supermarket i
hipermarket prodavaonice. Proveden je anketni upitnik među studentima, a dobiveni
su se podatci obradili ANOVA i Tukey testom. Rezultati otkrivaju kako pet odabranih
dimenzija različito djeluje na kupce, ovisno o formatu prodavaonice. To su korisne
implikacije za maloprodajni menadžment jer pokazuju kako univerzalna pravila za
oblikovanje atmosfere ne vrijede. Kupci neke čimbenike atmosfere doživljavaju različito
ovisno o formatu u kojem se nalaze i te čimbenike menadžment treba diferencirati ako
upravlja različitim formatima.

Ključne riječi: atmosfera prodavaonice, kupac, dimenzije atmosfere, ponašanje
kupaca

 161

ZBORNIK STUDENTSKIH RADOVA

162

UVOD

Posebnu važnost za maloprodavače i njihove prodavaonice predstavlja
unutarnje fizičko okruženje - atmosfera. Maloprodajnim okruženjem formiraju
se uvjerenja, stavovi i ponašanje kupaca (Lyu, Krasonikolakis i Vrontis, 2022).
Elementi koji imaju utjecaj na kupca i koji čine atmosferu su: glazba, rasvjeta,
miris, estetika i dizajn interijera, boja, temperatura prostora, raspored robe, gužva
i ljubaznost prodajnog osoblja. Atmosfera koja vlada u prodavaonici može biti
ugodna i privlačna, a isto tako nekima neugodna i neprivlačna. Atmosfera je
višedimenzionalni koncept u maloprodajnom marketingu (Levy, Weitz i Grewal,
2023) gdje svaka dimenzija na ponašanje kupaca i privlačnost djeluje različito, te
utječe na njihovu predodžbu i odluke o kupovini (Raybourne i Voss, 2013).

Cilj je rada pokazati koliko su pojedine sastavnice atmosfere važne za
maloprodaju jer to može biti doprinos marketinškoj teoriji, a za praksu može
pomoći menadžmentu treba li kod planiranja atmosfere u malim, velikim i vrlo
velikim prodavaonicama pristupiti selektivno. U uvjetima snažne konkurencije
maloprodajnih lanaca na domaćem tržištu atmosfera može biti vjetar u leđa za
postizanje konkurentske prednosti. U radu pretpostavljamo da je važno uvesti
različit miks dimenzija, ovisno o veličini prodavaonice jer kupci doživljavaju
dimenzije drugačije u malom i velikom prostoru. U tu svrhu, empirijski će
se istražiti sklonost kupaca prema dimenzijama u tri uobičajena formata
prodavaonica: priručnoj prodavaonici (manje od 200 m2), supermarketu (200 -
2 000 m2) i hipermarketu (preko 2 500 m2).

U empirijskom istraživanju proveden je anketni upitnik na koji su odgovarali
studenti. Formiran je pomoću Likertove skale. Prikupljeni podaci analizirani su
korištenjem statističkog softvera SPSS jer se koristila analiza varijance (ANOVA)
kao statistička metoda kako bi se utvrdile statistički značajne razlike u predodžbi
pojedinih dimenzija atmosfere između tri formata prodavaonica.

Rad se sastoji od šest poglavlja pri čemu je u petom poglavlju provedeno
empirijsko istraživanje, a u šestom je zaključak. U drugom poglavlju obrađuje
se marketinška teorija maloprodajnog okruženja te koncept atmosfere i lokacija.
Treće poglavlje pokriva različite pristupe u stvaranju ambijenta ovisno o veličini
prodajnog prostora. Također, u njemu se istražuje uloga prodajnog osoblja u
oblikovanju atmosfere. Obrađeni su i primjeri oblikovanja atmosfere prodavaonice
iz prakse. U četvrtom se poglavlju opisuje metodologija prikupljanja i obrade
podataka te navodi kako se planiraju analizirati rezultati korištenjem statističkih
alata.

 (161 - 178)

163

Lea Vulić i Dario Dunković
PRIVLAČNOST ATMOSFERE U PRODAVAONICAMA RAZLIČITIH FORMATA

1. DOSADAŠNJA ISTRAŽIVANJA

Kupci za vrijeme posjeta prodavaonici promatraju i doživljavaju njezinu
maloprodajnu atmosferu olfaktivno, taktilno, vizualno i auditivno, što za njih
predstavlja važan dio procesa kupnje (Lindblom, 2023). Najčešća teorijska osnova
za proučavanje učinaka atmosferskih znakova na ponašanje pri kupnji temelji
se na psihologiji okruženja (Doucé i Janssens, 2011). Maloprodajno okruženje
suvremeni je marketinški koncept koji oblikuje iskustvo i utječe na izgradnju
marke maloprodavača. Definira se kao sav fizički i psihološki utjecaj za vrijeme
boravka u prostoru, a što je nužno oblikovati kako bi se privukli kupci, potaknula
prodaja i stvorilo pozitivno iskustvo (Baker, Levy i Grewal, 1992). Svaki kontakt
kupca s maloprodavačem utječe na stvaranje njegovog iskustva, i to ne samo
trenutnog, nego vrijedi za čitavo vrijeme trajanja njihovog odnosa (Dunković,
2015). Više je čimbenika koji djeluju i čine koncept maloprodajnog okruženja,
poput raznolikosti ponude i kvalitete robe, atmosfere u prodavaonici, lokacije,
kvaliteti usluge, razini cijena, promotivnih aktivnosti te širini i dubini asortimana.
Foster i McLelland (2004) ih kategoriziraju kao dimenzije. Splet navedenih
čimbenika čine maloprodajno okruženje atraktivnim i prepoznatljivim u odnosu
na konkurenciju.

Razmatrajući različite elemente korisničkog iskustva, kreira se poslovna
strategija. U novije se vrijeme naglasak stavlja na prostornu estetiku, ljubaznost
osoblja i pristupačnost prodajnog prostora jednako vješto kao što se koriste cijene,
oglašavanje i drugi alati. Raspored i prezentacija asortimana, miris, glazba i boje
samo su neki od ključnih elemenata koji čine prodavaonicu fizički privlačnijom i
autentičnom.

Atmosfera je svjesno dizajniranje prostora koji stvara uvjete koji će potaknuti
kupca na odabir prodavaonice i kupnju proizvoda (Levy, Weitz i Grewal, 2023).
Odnosi se na fizičke i psihološke elemente koji zajedno stvaraju ukupni dojam
prodajnog prostora, čime direktno utječu na percepciju kupaca, njihovo ponašanje
i odluke o kupovini. Čovjek je osjetilno biće koje doživljava i razumije svijet
oko sebe kroz pet osnovnih osjetila. Sami elementi su promjenjivi i kupac za
vrijeme boravka na osnovu njih stvara predodžbu i osobni doživljaj, a sve prema
fizičkom i psihološkom stanju (npr. raspoloženju). To utječe na ponašanje kupca
koji će vjerojatno boraviti dulje u ugodnom nego u neugodnom prostoru, ili će
kupovati više u uvjetima gdje vlada ugodna i živa atmosfera, gdje uživa u koloritu,
oduševljen je osvjetljenjem, odgovara mu zvuk glazbe i privlači miris te prisutnost
drugih kupaca. O tome ovisi i koliko će kupci često posjećivati i provesti vremena

ZBORNIK STUDENTSKIH RADOVA

164

u prodavaonici te koliko će kupovati i potrošiti (Dunković, 2015). Stvaranjem
autentične atmosfere prodavaonice šalju određenu poruku kupcima i konkurenciji.

Mnogo je primjera gdje menadžment stvara atmosferu koristeći posebne
mirise i rasvjetu u skladu s markom te na taj način stvara osjećaj autentičnosti
i vjerodostojnosti (Rayburn i Voss, 2013). Maloprodavač sapuna Lush ima
jedinstven splet čimbenika atmosfere jer koristi poseban kolorit, mirise,
osvjetljenje i uslugu kako bi ostavio nezaboravan dojam kod kupaca. Sirgy, Grewal
i Mangleburg (2000) pokazali su kako znakovi atmosfere prodavaonice, kao što
su kolorit, rasvjeta, uređenje interijera i glazba, oblikuju opći kontekst u kojem
kupci prihvaćaju odluke o odabiru mjesta za kupnju i imaju značajan utjecaj na
izgradnju imidža maloprodavača. Prema tome, atmosfera je toliko važna da utječe
na diferencijaciju među konkurentima. Korištenjem prostorne estetike može se
pozitivno utjecati na raspoloženje i emocionalno stanje kupca. Opuštajuća glazba
i ugodan miris mogu smanjiti stres kupca i potaknuti ga na dulji ostanak, dok
dinamična atmosfera može povećati osjećaj nelagode i pritiska.

Maloprodajna atmosfera započinje izlogom koji je kupčev prvi kontakt s
prodavaonicom i koji je od presudne važnosti za njegove sljedeće akcije (Lindblom,
2023). Posebno planiran i oblikovan izlog može potaknuti znatiželju kupca da
uđe u prodavaonicu. Zatim slijede ulaz, koji mora biti privlačan i lako dostupan,
interijer koji je ključno područje oblikovanja kupčevog iskustva, okruženje koje
treba biti ugodno i izlaz koji je posljednja dodirna točka koja utječe na kupčevo
iskustvo atmosfere.

U literaturi nisu pronađena dosadašnja istraživanja kako oblikovati atmosferu
u prodavaonici male površine gdje se kupac mora kretati u uskom prostoru,
za razliku od prostranih velikih prodavaonica. Isto tako, manjka empirijskih
istraživanja o tome kako kupci doživljavaju pojedine dimenzije atmosfere.

2. MARKETINŠKI KONCEPT ATMOSFERE

2.1. Fizičke i psihološke dimenzije atmosfere

Fizičke dimenzije atmosfere odnose se na materijalne, opipljive pojavne oblike
u prostoru koji utjecajem na ljudska osjetila stvaraju određeni podražaj (Hussain i
Ali, 2015). Ulaganje u fizičku atmosferu (npr. ambijentalna rasvjeta, temperatura ili
ozvučenje) zahtijeva značajna sredstva za maloprodavača i od tog ulaganja očekuje
povrat. Atmosfera treba oduševiti (ponuditi više od očekivanja) originalnošću,
koloritom i osvjetljenjem, glazbom, mirisom, temperaturom prostora, estetikom i
dizajnom interijera, uslužnošću prodajnog osoblja. Fizičko okruženje povećava ili

 (161 - 178)

165

Lea Vulić i Dario Dunković
PRIVLAČNOST ATMOSFERE U PRODAVAONICAMA RAZLIČITIH FORMATA

smanjuje funkcionalnost prostora olakšavajući pri tome ili otežavajući kupovinu,
ali i oblikuje interakcije unutar prostora i stvara društvenu dinamiku (Spangenberg,
Crowley i Henderson, 1996; Hussain i Ali, 2015). Sinergija ovih elemenata ključna
je za postizanje ugodnog i atraktivnog prostora koji potiče pozitivne emocije i
ponašanje kupaca, čime se povećava njihova lojalnost i zadovoljstvo kupovinom.
Razumijevanje i optimizacija svakog od ovih čimbenika omogućuje stvaranje
privlačnije prodajne atmosfere koja doprinosi poslovnom uspjehu. Kesić (2006) je
pregledom literature podijelila fizičko okruženje u sedam dimenzija: 1) uređenje
prodavaonice; 2) glazba; 3) utjecaj boje; 4) gužva; 5) lokacija prodavaonice; 6)
izgled i uređenje interijera; i 7) opća atmosfera.

Psihološke sastavnice atmosfere odnose se na subjektivne, unutarnje
psihološke reakcije pojedinca na prostor ili situaciju. Psihološka perspektiva
temelji se na razumijevanju kako nesvjesni um, sjećanja, asocijacije i emocionalna
stanja oblikuju način na koji osoba percipira i reagira na atmosferski miks.
Susretljivost, stručnost, agilnost i ljubaznost prodajnog osoblja mijenjaju iskustvo
kupaca i imidž maloprodavača. Prisutnost osoblja posebno je važna u malim
prodavaonicama gdje je u malom prostoru neizbježan bliski fizički kontakt
s kupcima i u takvom se prostoru stvara emocionalna veza, kao na primjer
upoznavanje (Grewal et al., 2003). Kupac u intimnoj atmosferi malog prostora
skloniji je drugome izraziti svoje mišljenje ili nezadovoljstvo (npr. manjak zalihe,
visoke cijene, loša kvaliteta i sl.)

2.2. Planiranje svjetla, glazbe i mirisa

Osvjetljenje prodavaonice naglašava ključne točke u prodavaonici. Barr i
Broudy (1990) smatraju da usmjereno osvjetljenje treba pomoći kupcu lakše uočiti
proizvod i prikazati ga privlačnijim. Slojevitost različitih intenziteta svjetlosti stvara
dodatni učinak. Važno je provjeriti utjecaj prirodnog svjetla na prostor za vrijeme
uređenja maloprodajnog mjesta jer kupci žele provjeriti i proizvod na prirodnom
svjetlu. Loše osvjetljenje i nekontrolirano blještavilo mogu stvoriti suprotan,
neugodan doživljaj zbog naprezanja očiju. Prema tome, korištenje osvjetljenja
može oraspoložiti, ali i odbiti osjetljivog kupca. Osvjetljenje se upotrebljava i za
slanje marketinških poruka. Privlačnost unutarnjeg prostora može se postići
korištenjem svjetlosnih zatamnjivača, tehnikama podešavanja boja i umjetnim
manipuliranjem svjetlom. U garderobi snažan utjecaj ima smjer osvjetljenja koji
djeluje na sjenčanje lica te je prema tome zaključeno da se frontalna rasvjeta
uglavnom preferira za procjenu kod kupnje odjevnih artikala. Na taj način kupci u
prodavaonicama odjeće procjenjuju kako im odabrani artikl pristaje te navedeno

ZBORNIK STUDENTSKIH RADOVA

166

kod potrošača ima izravan utjecaj na odluku o kupnji. Rasvjeta se može podijeliti
na:

•	 jednoliku rasvjetu namijenjenu čitavoj prodavaonici,
•	 ambijentalnu rasvjetu koja ima najveći utjecaj na kupca jer pokriva čitav

prostor,
•	 točkastu rasvjetu, koja se za naglašavanje češće koristi u luksuznim

prodavaonicama kada se želi usmjeriti na točno određeni proizvod ili na
dio maloprodajnog prostora.

Oblikovanje rasvjete, kao dimenzije u konceptu atmosfere, može kod
kupca stvoriti dramatični, opušteni ili napeti osjećaj, a obojeno svjetlo potaknuti
doživljaje, prijašnje trenutke i iskustva iz prošlosti (Levy i Weitz, 2009). U
istraživanju rasvjete, Vaccaro et al. (2012) pokazali su da drugačije osvjetljeno
prodajno mjesto privlači promatrače i da tada više dodiruju izložene proizvode.
Prema Levy, Weitz i Grewal (2023), osvjetljenje se može koristiti kako bi se
izdvojili određeni proizvodi i privukla pozornost na njih. Također, smatraju da je
osvjetljenjem moguće stvoriti ugodnu atmosferu na prodajnom mjestu kako bi se
kod kupaca stvorio osjećaj ugode i topline. Ako osvjetljenje na potrošača djeluje
kao nježno i toplo, tada može stvoriti ugodnu i intimnu atmosferu te na taj način
kupcima može pružiti opušteno i ugodno iskustvo kupnje. Kada je osvjetljenje
jarko i hladno, tada potrošačima može prenijeti osjećaj profesionalnosti i čistoće.
Jarko svjetlo, također može povećati i mogućnost impulzivne kupnje, što utječe na
povećavanje potrošačevog uzbuđenja.

Glazba se smatra jednim od najvažnijih elemenata maloprodaje. Odabirom
određene glazbe kupce se može dovesti u željeno raspoloženje. Prema Yalch
i Spangenberg (2000), glazba također može privući kupce, ali isto tako može
i definirati maloprodaju kao ugodnu ili neugodnu te može imati utjecaj na
prihod, kao i na prodajne mogućnosti. Brzina, tempo i glasnoća glazbe mogu
utjecati na protok kupaca (Eroglu, Machleit i Chebat, 2005). Kada potrošači
imaju tendenciju duljeg boravka u prodavaonici tada se, u većini slučajeva, u
prodavaonici koristi tiha i lagana glazba u pozadini, dok se uporabom energične
glazbe ubrzava hodanje i protok kupaca. Također, puštanjem klasične glazbe u
pozadini maloprodaje, kupci će vjerojatno kupovati skuplje proizvode, što će
kod kupaca pobuditi osjećaje elegancije i visoke kvalitete. Energična će glazba
biti prisutna u prodavaonicama u kojima se prodaje sportska odjeća. Glazba je
ključna za uspješnost i prepoznatljivost određene maloprodaje te također utječe
na naše raspoloženje. Yalch i Spangenberg (2000) smatraju da se pozadinska
glazba smatra idealnim sastavnim dijelom cjelokupnog doživljaja te da stvara

 (161 - 178)

167

Lea Vulić i Dario Dunković
PRIVLAČNOST ATMOSFERE U PRODAVAONICAMA RAZLIČITIH FORMATA

pozitivnu povezanost s markom maloprodavača, što se smatra najboljim mogućim
rezultatom kojeg glazba može postići u maloprodaji. Glazba djeluje tako da
produžuje boravak, a kod kupaca koji djeluju poput aktivnih i pasivnih kupaca
povećava šansu za kupnju. Autori Mowen i Minor (2001) pokazali se da glazba
utječe na kupovinu jer su proveli istraživanje koje se odvijalo u supermarketu gdje
su kupci bili izloženi tišini, zatim pozadinskoj glazbi laganog tempa te pozadinskoj
glazbi brzog tempa. Kada bi svirala pozadinska glazba laganog tempa kupci bi na
dnevnoj bazi kupili 38% više proizvoda. Stoga se može zaključiti kako glazbeni
stilovi i tempo duboko utječu na potrošače i mogu dovesti do povećanja prodaje.
Smatra se da je ugodna glazba povezana s duljim vremenom koje kupci provedu u
prodavaonici (Hussain i Ali, 2015.).

Ambijentalni miris ne dolazi iz određenog predmeta, ali je prisutan u
prostoru gdje može biti od većeg interesa nego miris specifičnih proizvoda, jer
može utjecati na predodžbu o prodavaonici i svih njezinih proizvoda, uključujući
i one proizvode koje je teško namirisati (Spangenberg et al. 1996). Neki mirisi u
prostorijama navodno opuštaju i smanjuju stres, a u kockarnicama ugodan miris
može produljiti igranje (Gulas i Bloch, 1995). Na namjeru kupnje kupaca moguće
je značajno utjecati prisutnost ili odsutnost mirisa na prodajnim mjestima u
maloprodajnim lancima prodavaonica. Također, smatra se kako ugodan miris
može utjecati na raspoloženje i emocije kupca, što može dovoditi do toga da
kupci ostaju duže na prodajnom mjestu te imaju osjećaj uzbuđenosti (Hussain i
Ali, 2015). Levy, Weitz i Grewal (2023) smatraju da se mnoge odluke o kupnji
temelje na emocijama te da miris ima veliki utjecaj na emocije kao što su sreća,
glad, gađenje i nostalgija. Glazba u kombinaciji s mirisom djeluje tako da pozitivno
utječe na impulzivno kupovno ponašanje i zadovoljstvo kupaca, dok neutralni
mirisi stvaraju bolju percepciju prodavaonice od onih koji su bez mirisa.

2.3. Utjecaj atmosfere na ponašanje kupaca

Pronađeno je više istraživanja koja opisuju kako fizički elementi mogu
utjecati na raspoloženje kupaca u prodavaonici (Barr i Broudy, 1990; Spangenberg
et al., 1996; Grewal et al. 2003; Foster i McLelland, 2015; Lindblom, 2023). Cilj je
atmosfere i stvaranja privlačne atmosfere prenijeti određenu poruku kupcima u
prodavaonici, zbog čega je koncept atmosfere širi od samog izgleda prodavaonice.
Kupci ne doživljavaju i ne primjećuju jednako i nisu svim kupcima jednako
važni činitelji atmosfere kao što su kombinacija boja, glazbe, uslužnosti osoblja,
funkcionalnosti prostora ili sadržaji u prodavaonici (npr. zabavni događaj
organiziran povodom blagdana).

ZBORNIK STUDENTSKIH RADOVA

168

Važno je kako se kupac osjeća zadovoljan i raspoložen dok boravi u
prodavaonici te o tome ovisi opstanak i budućnost prodavaonice. Kupac nastoji
da u odabranoj prodavaonici u potpunosti zadovolji planirane potrebe i želje,
odnosno, da u prodavaonici kupi sve proizvode koje je planirao, ali također i one
proizvode koje procijeni potrebnima za vrijeme posjeta - rezultat impulzivne
kupovine.

3. MODEL ATMOSFERE

Atmosfera u malim prodavaonicama fizička je manipulacija koja se koristi za
promjenu raspoloženja kupaca. Stvaranjem pozitivne atmosfere potiče se kupce da
ostanu duže vremena u prodavaonici te da potroše više novca nego što su planirali.
Također, može se reći da velik broj elemenata utječe na aktivnost kupovine. Neki od
elemenata koji poticajno djeluju na aktivnost kupovine su: glazba, oznake, rasvjeta,
temperatura, mirisi, prohodnost prolaza, opskrbljenost košarama, prostor oko
blagajne, ali, i promotivne aktivnosti i funkcionalnost interijera također. Uređenje
prostora i gužva u prodavaonici kod kupaca će izazvati emocionalne reakcije te će
potrošač manje razgledavati, manje kupovati i ranije će napustiti prodavaonicu.
Stvaranje ugodne atmosfere djeluje na kupce na taj način da će imati potrebu dulje
boraviti u prodavaonici, a samim time i više kupovati.

U prodavaonicama se očekuje da roba bude vidljivo prezentirana, ali se isto
tako očekuje i da lokacija proizvoda unutar prodavaonice pokazuje kupcu smjer
kojim će se kretati. Važno je da se proizvodi koji su na posebnim akcijama smjeste
na zasebne dijelove koji se nalaze na najfrekventnijim mjestima u prostoriji.
Različitom primjenom navedenih čimbenika maloprodaju se može učiniti
pozitivnom ili negativnom, a veoma je važno da se poruke koje se prenose kupcu
pažljivo kreiraju.

Grewal et al. (2003) smatraju kako atmosfera u prodavaonici jako utječe
na percepciju i iskustvo kupaca te su stoga i kategorizirali elemente atmosfere
prodavaonice u tri kategorije, a to su:

•	 fizički elementi prodavaonice, kao što su na primjer: dizajn prostora,
raspored proizvoda, izgled i kvaliteta materijala, osvjetljenje, klimatizacija
i drugo;

•	 ambijentalni elementi prodavaonice, kao što su na primjer: glazba, mirisi,
temperatura i vlaga;

•	 društveni elementi prodavaonice, kao što su na primjer: ponašanje
zaposlenika prema kupcu, interakcija među kupcima te dojam o klijenteli.

 (161 - 178)

169

Lea Vulić i Dario Dunković
PRIVLAČNOST ATMOSFERE U PRODAVAONICAMA RAZLIČITIH FORMATA

Navedeni elementi mogu utjecati na doživljaj kupovine i zadovoljstvo kupca,
ali i na vjernost kupaca i njihovo ponovno vraćanje u prodavaonicu. Navedena se
kategorizacija često koristi u istraživanjima o zadovoljstvu kupaca te na stvaranju
atmosfere u prodavaonicama.

Društveni elementi, kao što su ljubaznost i prisutnost zaposlenika izrazito su
bitni za izgradnju prepoznatljivosti i dobrog imidža, što dovodi do jačanja marke.
Suprotno od navedenog, navodi se kako neljubaznost prodajnog osoblja može
dovesti do negativnog iskustva kod kupca te se kupac vrlo vjerojatno ne bi ponovno
vratio, a isto može dovesti i do negativnih preporuka. Prisutnost prodajnog
osoblja kao element od velikog je značaja u pojedinim prodavaonicama. Ako u
prodavaonici dolazi veliki broj ljudi, tada se mogu stvarati gužve i žamor koji bi
kupce mogao uzrujati da odluče odustati od kupovine. Na taj način kupci stječu
negativno iskustvo.

3.1. Šire dimenzije stvaranja atmosfere

Važnost atmosfere u prodavaonicama lakše je shvatiti ako se upozna sa
značajkama različitih formata prodavaonica. Priručna prodavaonica spada
među najmanje tipove prodavaonica, lako je dostupna i u njoj se kupuje često,
odmah i uz minimalan napor. Glavna su obilježje blizina i viša razina cijena koju
opravdava visok trošak lokacije i zahtjevna opskrba. Kupci uglavnom točno znaju
što namjeravaju kupiti.

Jedan od elemenata fizičkog okruženja je gužva u prodavaonicama. Kesić
(2006) smatra da gužva na prodajnom mjestu predstavlja predodžbu kupca da je
kretanje ograničeno, što stvara negativan dojam. Međutim, stav ovog autora treba
promatrati i drugačije, jer mnoge kupce privlači upravo gužva koja signalizira dobru
ili novu ponudu. Prema Machleit et al. (2000), predodžba o gužvi je individualne
prirode, a dva različita kupca u istoj prodavaonici mogu uočiti različite razine gužve
koje su ovisne o individualnim karakteristikama te situacijskim ograničenjima.
Gužva uvelike utječe na doživljaj kupnje jer može ograničiti ili ometati ciljeve
kupca, a to znači da može utjecati na odluku da ne prođu kroz prolaz u kojem se
nalazi previše ljudi te da ne kupe planirani proizvod. Stvaranjem okruženja koje
olakšava kretanje i navigaciju, maloprodavači utječu na povećavanje želje kupaca
za kupnjom proizvoda, što može pridonijeti pozitivnom iskustvu kupnje.

Atmosfera u prodavaonicama može se proširiti i ovim dimenzijama:
•	 Originalnost i autentično uređenje prostora prilagođenog specifičnom

stilu i karakteru prodavaonice (npr. naglasak na svježoj ponudi)upućuje

ZBORNIK STUDENTSKIH RADOVA

170

na pažljivo birane dekoracije, boje i raspored koji zajedno stvaraju ugodan
i privlačan ambijent.

•	 Funkcionalnost prostora stvara osjećaj praktičnosti, lakoće i udobnosti, što
kupcima pruža jednostavnost kupovine. Na primjer, manjak košara, uzak
prostor za kretanje, visoke police i pregrade, nedostatak smjerokaza i dr.
svakako ne ostavlja pozitivan dojam o fizičkim značajkama prodavaonice.
Npr. kretanje IKEA-om u potpunosti ovisi o praćenju smjerokaza, što kod
kupaca zahtijeva poseban napor.

•	 Preglednost polica olakšava kupcima pretraživanje, snalaženje i istraživanje
različitih dijelova prodajnog prostora i kategorija proizvoda. Roba na
policama treba biti uredno složena, a ne prenatrpana, a cijene proizvoda
trebaju biti jasno istaknute.

3.2. Uloga uslužnog osoblja u stvaranju atmosfere

Mnogi maloprodavači šire krug vjernih kupaca na temelju pružanja izvrsne
maloprodajne usluge. Ulaganje u maloprodajnu uslugu (brojnost, uslužnost
i stručnost osoblja) strateška je odluka jer o tome ovisi tržišno pozicioniranje
maloprodavača, operativni troškovi i cijene. Ne može se očekivati da kupci vrednuju
uslužnost podjednako u malim, srednje velikim i onim najvećim prodavaonicama.

Levy, Weitz i Grewal (2023) smatraju da obučeno prodajno osoblje treba
vratiti ulaganje u povećanje njihovih sposobnosti i stručnosti tako da potiču kupce
na učestalije posjete i širenje pozitivnih dojmova. Prema Baker, Levy i Grewal
(1992) brojnost i uslužnost zaposlenika u prodajnom prostoru djeluje na razinu
zadovoljstva, raspoloženje i uzbuđenja kupaca, što svakako utječe na namjeru
kupnje kupaca.

Zaposlenici svojom uslužnošću mogu (ljubaznost, pristupačnost i otvorenost,
susretljivost, prijateljski ton, osmijeh) stvoriti osjećaj dobrodošlice, dok njihova
stručnost i informiranost kod kupaca može ulijevati veće povjerenje maloprodajne
marke. U malim su prodavaonicama, bliskost i personalizirani pristup naglašeni
kroz češće i detaljnije interakcije, dok u velikima zaposlenici doprinose osjećaju
učinkovitosti i funkcionalnosti. Uniformiranost i izgled zaposlenika općenito
također imaju važnu ulogu u oblikovanju atmosfere. U velikim prodavaonicama,
uniforma odražava profesionalnost brenda, dok u manjim prodavaonicama
zaposlenici mogu imati ležerniju, kreativniju odjeću koja odražava karakter
prodavaonice. Osim toga, učinkovitost i dostupnost zaposlenika ključni su faktori
zadovoljstva kupaca. U velikim prodavaonicama zaposlenici olakšavaju kupcima

 (161 - 178)

171

Lea Vulić i Dario Dunković
PRIVLAČNOST ATMOSFERE U PRODAVAONICAMA RAZLIČITIH FORMATA

da brže pronađu ono što traže, dok u manjim prodavaonicama njihov angažman
doprinosi osjećaju personalizirane usluge.

4. METODOLOGIJA

Za empirijsko dokazivanje postavljenog modela atmosfere, pristupilo se
u tri faze. Prvo se oblikovao anketni upitnik s tvrdnjama po uzoru na ona koja
su u svojim marketinškim istraživanjima atmosfere u sličnim radovima koristili
Machleit, Eroglu i Mantel (2000) za gužvu, Yalch i Spangenberg (2000) za glazbu, te
Mowen i Minor (2001) i Rayburn i Voss (2013) za više dimenzija. Za ciljanu skupinu
određeni su studenti, stoga se dizajn anketnog upitnika prilagodio toj skupini.
Ponudilo se 13 tvrdnji. Za svaku je tvrdnju bio predviđen stupanj slaganja pomoću
Likertove skale od 5 do 1, gdje je 5 označavalo “Potpuno se slažem”, a 1 “Uopće se ne
slažem”. Cilj je anketnog upitnika bio prikupljanje stavova i ponašanja ispitanika o
dimenzijama atmosfere u tri različita formata prodavaonica. Tvrdnje su pokrivale
izlog i dimenzije atmosfere kao što su: rasvjeta, interijer prodavaonice, raspored
proizvoda, miris, glazba, prozračnost prostora, gužva, boje i uslužnost osoblja.
Tiskalo se 120 upitnika. Na 40 je upitnika bilo otisnuto „Priručna prodavaonica“,
na idućih 40 „Supermarket“, a na preostalih 40 „Hipermarket“. Ciljana su skupina
bili studenti tako da se u drugoj fazi anonimno proveo anketni upitnik među
zatečenom grupom od 34 studenta. Kod organizacije načina provedbe anketnog
upitnika oslonili smo se na smjernice od Groves et al. (2009) i stvorili osjetljiv
kontekst koji inspirira ispitanike. Jer, prema navedenim autorima, kontekst utječe
na uvide i djelotvornost nalaza ankete. U prvom valu, na projektorskom platnu u
dvorani, prikazali smo fotografiju supermarketa kao mentalnu asocijaciju i podijelili
odgovarajući anketni upitnik „Supermarket“ s kodom 2. Nakon toga, promijenjen
je kontekst formata i napravljeno je isto u preostala dva vala, u razmaku od pola
sata. Od ispitanika se tražilo da ocijene stupanj slaganja s tvrdnjama. Ukupno je
obrađeno 102 upitnika. Treća je faza bila obrada podataka korištenjem statističkog
softvera SPSS. Kao statistička metoda primijenjena je analiza varijance (ANOVA)
kako bi se utvrdile statistički značajne razlike u predodžbi atmosfere između tri
različita formata prodavaonice kod ispitanika. Ovom metodom procijenjeno je u
kojoj mjeri dimenzije atmosfere utječu na kupce i postoje li razlike u predodžbama
istih dimenzija ovisno o veličini prodavaonice. Za podrobnije rezultate, zajedno s
ANOVA-om, korišten je Tukey post-hoc test za višestruko uspoređivanje kako bi
se odredilo između kojih aritmetičkih sredina populacija postoji značajna razlika,
odnosno gdje postoji statistički značajna razlika među pojedinačnim formatima.

ZBORNIK STUDENTSKIH RADOVA

172

5. REZULTATI I RASPRAVA

Pouzdanost mjernih ljestvica u ukupnom upitniku izmjerili smo
Cronbach α koeficijentom koji se koristi prvenstveno kao sredstvo za opisivanje
pouzdanosti mjernih ljestvica u marketinškim istraživanjima (Rajh, 2009). S
ukupno 5 pitanja koeficijent je bio ispod prihvatljive razine pouzdanosti (α = 0.625
< 0.7), međutim, nakon revizije metodom „Alpha if Item Deleted“, uklonjena su
tri anketna pitanja tako da je nakon toga Cronbach α = 0.870, što je bio signal
vrlo visoke pouzdanosti skupa podataka. Kao drugi korak u statističkoj analizi, u
Tablici 1. nalazi se opisna statistika varijabli na populaciji od 34 za svaki format,
odnosno na bazi 102 anketna upitnika.

Tablica 1. Deskriptivna statistika (N=102)

 Standardna
devijacija

(SD)Dimenzija Varijabla Format x

Originalnost 1. Originalan izgled prodavaonice me
privlači da uđem

Priručna 4.12 .844

Supermarket 4.06 1.043

Hipermarket 4.15 .744

Total 4.11 .878

Glazba 2. Kad čujem glazbu u prodavaonici,
ulazim samo ako mi se sviđa

P 2.53 1.187

S 3.18 1.403

H 3.03 1.058

T 2.91 1.244

Miris 3. Prepoznatljivi miris u prodavaonici
me potakne da se vratim

P 3.71 1.001

S 4.09 .900

H 3.97 .969

T 3.92 .961

Rasvjeta 4. Atraktivno osvjetljenje u
prodavaonici me ushićuje

P 4.06 .919

S 3.29 1.060

H 3.88 .977

T 3.75 1.031

Gužva 5. Zbog gužve odustajem od ulaska u
prodavaonicu

P 2.47 1.261

S 3.44 1.021

H 3.65 1.012

T 3.19 1.208

 (161 - 178)

173

Lea Vulić i Dario Dunković
PRIVLAČNOST ATMOSFERE U PRODAVAONICAMA RAZLIČITIH FORMATA

Interijer 6. Interijer treba biti usklađen s
estetikom brenda

P 4.18 .869

S 3.94 .814

H 4.06 .814

T 4.06 .830

Funkcionalnost 7. Biram funkcionalne prodavaonice
gdje je raspored praktičan

P 2.88 1.122

S 4.15 .958

H 4.21 .687

T 3.75 1.114

Boje 8. Kolorit interijera me ushićuje dok
kupujem

P 3.62 1.129

S 3.62 1.477

H 3.26 .994

T 3.50 1.217

Preglednost 9. Bitno mi je da su proizvodi
pregledno izloženi

P 3.85 .958

S 3.85 1.209

H 3.76 .955

T 3.82 1.038

Prostor 10. Zagušljiv prostor mi otežava
boravak u prodavaonici

P 3.12 1.066

S 4.38 .652

H 4.32 .638

T 3.94 .993

Uslužnost 11. Uslužno prodajno osoblje mi
ostaje u sjećanju

P 4.00 .816

S 3.88 .946

H 2.74 .898

T 3.54 1.050

Izvor: vlastito istraživanje.

Sljedeći korak u obradi je ANOVA tablica koja predstavlja ključni alat za
statističku analizu (Tablica 2.) ANOVA se koristi za sažimanje rezultata analize
varijance, omogućujući lakšu interpretaciju podataka i donošenje zaključaka o
statističkoj značajnosti razlika među istraživanim faktorima. Neovisna varijabla
u analizi format je prodavaonice (Format), a 11 dimenzija su zavisne varijable.
Za pravilno tumačenje rezultata važno je uzeti u obzir pretpostavljenu razinu
značajnosti od p = 0.05. Ako je p vrijednost manja od te razine, smatramo da su
razlike statistički značajne.

ZBORNIK STUDENTSKIH RADOVA

174

Tablica 2. ANOVA tablica

 Sum of
Squares df Mean

Square F p

Originalnost 0.137 2 0.069 0.087 .916

Glazba 7.824 2 3.912 2.610 .079

Miris 2.608 2 1.304 1.422 .246

Rasvjeta 10.902 2 5.451 5.594 .005

Gužva 26.843 2 13.422 11.016 <.001

Interijer 0.941 2 0.471 0.678 .510

Funkcionalnost 38.020 2 19.010 21.544 <.001

Boje 2.824 2 1.412 0.953 .389

Preglednost 0.176 2 0.088 0.080 .923

Prostor 34.647 2 17.324 26.385 <.001

Uslužnost 33.196 2 16.598 21.027 <.001

Izvor: vlastito istraživanje.

Rezultati ANOVA-e pokazuju da u pet dimenzija (Rasvjeta F = 5.594, p =
0.005; Gužva F = 11.016, p < 0.001; Funkcionalnost F = 21.544, p < 0.001; Prostor
F = 26.385, p < 0.001; Uslužnost F = 21.027, p < 0.001) postoje statistički značajne
razlike u stavovima i ponašanju kupaca s obzirom na format prodavaonice. U
ostalih šest dimenzija metoda ne pokazuje statistički značajne razlike. Podrobniji
uvid u rezultate otkriva Tukey pos hoc test s podacima u Tablici 3. jer procjenjuje
značaj razlika između parova grupnih vrijednosti aritmetičkih sredina. Kupci
doživljavaju Rasvjetu značajno drugačije u supermarketu u odnosu na hipermarket
i priručnu prodavaonicu. Kupci daju najveću vrijednost rasvjetnim efektima u
priručnim prodavaonicama (x = 4.06), gdje vlada intimnija atmosfera zbog malog
prostora. U hipermarketu prostranost zahtijeva očito signaliziranje rasvjetom
kako bi se lakše orijentirali (npr. reflektorima se osvjetljava odjel voća i povrća).

Tablica 3. Tukey test

1 2 1 2 1 2 1 2 1 2

Supermarket 34 3,29 3,44 4,15 4,38 3,88

Hipermarket 34 3,88 3,65 4,21 4,32 2,74

Prirucna 34 4,06 2,47 2,88 3,12 4,00

Sig. 1 0,74 1 0,72 1 0,96 1 0,95 1 0,85

Dimenzije sa p <0.05

Prostor UslužnostGužva Funkcionalnost

Format N

Rasvjeta

Izvor: vlastito istraživanje.

 (161 - 178)

175

Lea Vulić i Dario Dunković
PRIVLAČNOST ATMOSFERE U PRODAVAONICAMA RAZLIČITIH FORMATA

Nadalje, stanje Gužve u priručnoj prodavaonici najslabije je izraženo kao
prepreka za ulazak (x = 2.47), što je statistički značajno drugačije nego u drugim
formatima. Kupci kratko borave i ciljano posjećuju ovaj format uz prateću
veliku namjeru za kupnjom, gdje gužvu očito ne vrednuju toliko da bi ih omela.
Menadžment može utjecati na gužvu u hipermarketu praćenjem uskih grla (npr.
red na blagajnama), ako se pokaže da je to kupcima važno. Slično obrazloženje
vrijedi i za rezultate koje daju Funkcionalnost te Prostor koji označava kvalitetu
zraka u prodavaonici. Kupci dulje borave u prodavaonicama veće prodajne
površine pri čemu otkrivaju da im je kvaliteta zraka u prostoru prilično važna
x = 4.38 i x = 4.32). Dimenzija Uslužnosti očekivano je najvrjednija u najmanjoj
prodavaonici gdje je kontakt s prodajnim osobljem najbliži (x = 4.00), a nešto
slabije u supermarketu (x = 3.88). U hipermarketu je usluga kupcima od male
važnosti (x = 2.74), što je statistički značajno drugačije nego doživljaj uslužnosti
osoblja u atmosferi priručne prodavaonice i supermarketa, a može se objasniti
rijetkim interakcijama na velikoj prodajnoj površini.

Rezultati ovog rada otvaraju prostor za buduća istraživanja zbog identificiranih
ograničenja rada na planu obuhvata samo tri formata u modelu istraživanja, kao i
uske populacije ispitanika. Rezultati bi vjerojatno bili drugačiji da nisu sudjelovali
samo studenti i da su okolnosti ispunjavanja ankete bile drugačije. Daljnja
istraživanja mogu podrobnije obraditi slojevitost pojedine dimenzije, primjerice,
kako na ponašanje kupaca djeluju prirodna svjetlost, jednolika, ambijentalna
i točkasta rasvjeta. Nadalje, na se sličan način u model mogu uključiti i istražiti
dimenzije atmosfere i u mnogim ostalim formatima, za što uistinu i postoji potreba
jer više je maloprodajnih lanaca koji na tržištu nastupaju s više formata i ovakva
im istraživanja mogu pomoći u planiranju učinkovitijeg ulaganja u resurse koji
pomažu oblikovanju atmosfere u prodavaonicama.

6. ZAKLJUČAK

U ovom se radu istraživala uloga privlačnosti atmosfere u prodavaonicama tri
različita formata. Dosadašnja su istraživanja pokazala kako fizičko okruženje unutar
prodajnog prostora ima poseban značaj za maloprodavače i njihove prodavaonice,
jer ono izravno utječe na predodžbu i ponašanje kupaca. Oblikovanjem privlačnog
i stimulativnog okruženja moguće je promijeniti ponašanje kupaca i uljepšati
njihovo iskustvo te potaknuti veću prodaju jer nastaju emocionalne reakcije,
mijenja se razina zadovoljstva i utječe na odluku o kupnji. Konvencionalni
marketinški koncept atmosfere proširili smo istraživačkim modelom koji je
obuhvatio 11 dimenzija: originalnost, glazbu, miris, rasvjetu, dizajn interijera,

ZBORNIK STUDENTSKIH RADOVA

176

funkcionalnost, boje, preglednost (izlaganje proizvoda), prostor (kvalitetu zraka),
te ljubaznost i dostupnost prodajnog osoblja. Ovi elementi djeluju sinergijski kako
bi stvorili ugodniju atmosferu koja može značajno utjecati na emocionalno stanje
potrošača, njihovu percepciju prodavaonice i, na kraju, njihovu odluku o kupnji.

Empirijsko istraživanje provedeno na populaciji studenata pružilo je važne
uvide u različite predodžbe atmosfere u predviđena tri maloprodajna formata.
Rezultati sugeriraju koje dimenzije kupci više vrednuju od drugih i kolike su razlike
u predodžbama. Dosadašnja istraživanja i marketinška teorija maloprodajnog
okruženja naglašavaju važnost prilagođavanja atmosfere specifičnim formatima
prodavaonica, što je i potvrđeno ovim empirijskim rezultatima, kao što su
identificirani i čimbenici koje kupci ne doživljavaju važnima, ili bolje rečeno
odlučujućima. Rad otvara mogućnost za daljnje istraživanje drugih faktora koji
mogu oblikovati doživljaj atmosfere, poput demografskih karakteristika ciljnih
skupina, vrste proizvoda ili specifičnih potreba kupaca.

7. NAPOMENA

Rad se temelji na obranjenom diplomskom radu pod naslovom “Uloga
privlačnosti atmosfere u prodavaonicama različitih formata” na integriranom
sveučilišnom studiju Poslovne ekonomije na Ekonomskom fakultetu u Zagreb, u
rujnu 2024. godine.

 (161 - 178)

177

Lea Vulić i Dario Dunković
PRIVLAČNOST ATMOSFERE U PRODAVAONICAMA RAZLIČITIH FORMATA

LITERATURA

1.	 Baker, Julie, Michael Levy, and Dhruv Grewal. “An experimental approach to making
retail store environmental decisions.” Journal of Retailing 68, no. 4 (1992): 445-460.

2.	 Barr, Vilma, and Charles E. Broudy. Designing to sell: a complete guide to retail store
planning and design, 2nd. McGraw-Hill, 1990.

3.	 Doucé, Lieve, and Wim Janssens. “ The Presence of a Pleasant Ambient Scent in a
Fashion Store: The Moderating Role of Shopping Motivation and Affect Intensity.”
Environment and Behavior 45, no. 2 (2011): 215-238.

4.	 Dunković, Dario. “Maloprodavač kao brend u pet dimenzija.” Suvremena trgovina 40,
no. 1 (2015): 18-21.

5.	 Eroglu, Sevgin A., Karen A. Machleit, and Jean-Charles Chebat. “The interaction
of retail density and music tempo: Effects on shopper responses.” Psychology and
Marketing 22, no. 7 (2005): 577-589.

6.	 Foster, Jamye, and Melinda A. McLelland. “Retail atmospherics: The impact of a brand
dictated theme.” Journal of Retailing and Consumer Services 22, (2015): 195–205.

7.	 Grewal, Dhruv, Julie Baker, Michael Levy, and Glenn B. Voss. “The effects of wait
expectation and store atmosphere evaluations on patronage intentions in service-
intensive retail stores.” Journal of Retailing 79, no. 4 (2003): 259-268.

8.	 Groves, Robert M., Floyd J. Fowler Jr., Mick P. Couper, James M. Lepkowski, Eleanor
Singer and Roger Tourangeau. Survey methodology, 2nd ed. Wiley, 2011.

9.	 Gulas, Charles S., and Peter H. Bloch. “Right under our noses: Ambient scent and
consumer responses.” Journal of Business and Psychology 10, no. 1 (1995): 87–98.

10.	Hussain, Riaz, and Mazhar Ali. “Effect of Store Atmosphere on Consumer Purchase
Intention.” International Journal of Marketing Studies 7, no. 2 (2015): 35-43.

11.	Kesić, Tanja. Ponašanje potrošača, drugo izdanje. Opinio, 2006.

12.	Levy, Michael, Barton A. Weitz, and Dhruv Grewal. Retailing Management, 11th ed.
McGraw-Hill, 2023.

13.	Lindblom, Arto. “The Multisensory Nature of a Retail Store and Joint Effects of Cues.”
In Sensory Marketing in Retail, pp. 137-156. Palgrave Macmillan, New York, 2023.

14.	Lyu, Jing, Ioannis Krasonikolakis, and Demetris Vrontis. “A systematic literature review
of store atmosphere in alternative retail commerce channels.” Journal of Business
Research 153, (2022): 412-427.

15.	Machleit, Karen A., Sevgin A. Eroglu, and Susan Powell Mantel. “Perceived retail
crowding and shopping satisfaction: What modifies this relationship?” Journal of
Consumer Psychology 9, no. 1 (2000): 29-42.

16.	Mowen, John C., and Michael Minor. Consumer behavior: A Framework . Prentice
Hall, 2001.

ZBORNIK STUDENTSKIH RADOVA

178

17.	Rajh, Edo. “Razvoj mjernih ljestvica za mjerenje specifičnih elemenata marketinškog
miksa usluga.“ Ekonomski vjesnik XXII, no. 2 (2009): 340-350.

18.	Rayburn, Steven W., and Kevin E. Voss. “A model of consumer’s retail atmosphere
perceptions.” Journal of Retailing and Consumer Services 20, no. 4 (2013): 400-407.

19.	Sirgy, Joseph M., Dhruv Grewal and Tamara Mangleburg. “Retail environment, self-
congruity, and retail patronage: An integrative model and a research agenda.” Journal of
Business Research 49, no. 2 (2000): 127-138.

20.	Spangenberg, Eric R., Ayn E. Crowley and Pamela W. Henderson. “Improving the
Store Environment: Do Olfactory Cues Affect Evaluations and Behaviors?” Journal of
Marketing 60, no. 2 (1996): 67-80.

21.	Vaccaro, Valerie L., Sucheta Ahlawat, Veysel Yucetepe, and Myung-Soo Lee. “The
influence of pleasant lightning on consumer responses in retail store and service
settings.” Journal of International Management Studies 8, no. 5, (2012): 214-221.

22.	Yalch, Richard F., and Eric E. Spangenberg. “The effects of music in a retail setting on
real and perceived shopping times.” Journal of Business Research 49, no. 2 (2000): 139-
147.

179

 (179 - 191)
Ksenija Černe, et. al.
UMJETNA INTELIGENCIJA I RAČUNOVODSTVO IZ PERSPEKTIVE RAČUNOVOĐA

UDK 004.8:657
Pregledni rad

UMJETNA INTELIGENCIJA
I RAČUNOVODSTVO IZ
PERSPEKTIVE RAČUNOVOĐA

Ksenija Černe
Sveučilište Jurja Dobrile u Puli, Fakultet ekonomije i turizma “Dr. Mijo Mirković”
ksenija.cerne@unipu.hr

Robert Zenzerović
Sveučilište Jurja Dobrile u Puli, Fakultet ekonomije i turizma “Dr. Mijo Mirković”
robert.zenzerovic@unipu.hr

Brenda Pasulji
Sveučilište Jurja Dobrile u Puli, Fakultet ekonomije i turizma “Dr. Mijo Mirković”
bpasulji@unipu.hr

Sažetak: Istraživanje je imalo za cilj utvrditi povezanosti odabranih
obilježja računovodstvenih djelatnika s poznavanjem termina i mogućnostima
implementacije rješenja umjetne inteligencije. Studija je provedena putem ankete
među 41 računovodstvenim stručnjakom, ispitujući njihova opća obilježja, znanja o
i mogućnosti primjene umjetne inteligencije te korištenje alata umjetne inteligencije.
Istraživanjem je utvrđeno da postoji razlika u razumijevanju umjetne inteligencije
među različitim generacijama računovođa. Mlađe generacije (Generacija Y)
bolje razumiju umjetnu inteligenciju i njezine mogućnosti u usporedbi sa starijim
generacijama. Nadalje, utvrđena je umjerena pozitivna povezanost između razine
digitalnih vještina i razumijevanja umjetne inteligencije, dok radno iskustvo nije
značajno povezano s razumijevanjem termina umjetne inteligencije i mogućnostima
njezine primjene. Računovodstveni stručnjaci vjeruju da se UI može primijeniti
u raznim računovodstvenim zadacima, poput generiranja i analize financijskih
izvještaja, otkrivanja anomalija i upravljanja dokumentacijom. Međutim, postoje
zabrinutosti oko potencijalnog gubitka radnih mjesta, potrebe za početnim ulaganjima

 179

ZBORNIK STUDENTSKIH RADOVA

180

i nedostatka fleksibilnosti u sustavima temeljenim na umjetnoj inteligenciji. Implikacije
studije sugeriraju potrebu za kontinuiranim obrazovanjem i osposobljavanjem
računovodstvenih stručnjaka kako bi prihvatili napredak u umjetnoj inteligenciji i
iskoristili njezine prednosti, uz rješavanje izazova i etičkih razmatranja povezanih s
njezinom primjenom.

Ključne riječi: umjetna inteligencija, računovodstvo, obilježja računovođa, alati
umjetne inteligencije

UVOD

Definiranje umjetne inteligencije često uključuje različite perspektive koje
ističu njezine različite aspekte. Grewal (2014) definira umjetnu inteligenciju kao
mehanički simulacijski sustav prikupljanja znanja i informacija koji također
obrađuje inteligenciju svemira, a koji uključuje prikupljanje, tumačenje i konačno
širenje znanja, informacija i inteligencije zainteresiranim stranama u obliku izvršne
inteligencije. Haenlein i Kaplan (2019) definirali su umjetnu inteligenciju kao
sposobnost sustava da točno razumije vanjske podatke, uči iz njih i primjenjuje
ono što je naučio kako bi ispunio specifične ciljeve i zadatke putem fleksibilne
adaptacije. Zhang et al. (2020) definiraju umjetnu inteligenciju ponešto drugačije.
Za njih je umjetna inteligencija rezultat uspješne primjene tehnologija velikih
količina podataka i strojnog učenja, a omogućuje razumijevanje prošlosti i
predviđanje budućnosti korištenjem ogromnih količina podataka. Lee i Tajudeen
(2020) smatraju da umjetna inteligencija omogućuje strojevima da uče na svojim
pogreškama, prilagođavaju se novim ulaznim podacima i izvršavaju zadatke slične
ljudskim. Zahvaljujući tehnologijama umjetne inteligencije, moguće je analizirati
velike količine podataka, čime se lakše prepoznaju obrasci u tim istim podacima te
izvode odgovarajući zaključci.

Umjetna inteligencija sve je prisutnija u različitim djelatnostima, a
računovodstvo u tome nije iznimka. Tehnologije utemeljene na umjetnoj
inteligenciji računovođama omogućuju automatizaciju rutinskih zadataka,
analizu velikih količina podataka, povećanje točnosti financijskih izvještaja te
predikciju budućih trendova. To su samo neke od prednosti koje im omogućuju da
se oslobode iscrpljujućih rutinskih zadataka te usmjere na kreativnije i zanimljivije
aktivnosti poput strateškog planiranja, poreznog i financijskog savjetovanja i sl.
Pend et al. (2023) dodatno naglašavaju prednosti korištenja umjetne inteligencije
sadržane u osiguranju pridržavanja promjenjive regulative te ostvarivanju ciljeva

 (179 - 191)

181

Ksenija Černe, et. al.
UMJETNA INTELIGENCIJA I RAČUNOVODSTVO IZ PERSPEKTIVE RAČUNOVOĐA

održivosti. Istovremeno, oni ukazuju na nužnost da računovodstveni stručnjaci
prihvate tehnološki napredak kako bi poboljšali operativnu učinkovitost i
sposobnosti donošenja odluka. Naličje korištenja umjetne inteligencije u prvom se
redu odnosi na gubitak radnih mjesta te pitanja etike. Rawashdeh (2023) je utvrdio
značajnu korelaciju između sve veće uloge umjetne inteligencije u računovodstvu
i povećane stope gubitka radnih mjesta. Smatra da taj gubitak nije izoliran već
ima opipljive posljedice na paradigme donošenja odluka, ekonomsku dobrobit,
profesionalnu radnu dinamiku i društvene strukture.

Ovim radom nastojalo se utvrditi polazište za implementaciju rješenja umjetne
inteligencije u rad računovodstvenih službi, odnosno servisa kao i za unapređenje
postojećih implementiranih rješenja. Pritom nisu razmatrane tehničke i tehnološke
pretpostavke, već je fokus istraživanja usmjeren prema računovodstvenim
djelatnicima. Otpor prema promjenama i usvajanju inovacija vrlo često proizlazi
iz nedovoljnog poznavanja činjenica. U tom je smislu i oblikovan cilj rada koji se
sastoji u utvrđivanju povezanosti odabranih obilježja računovodstvenih djelatnika
s poznavanjem termina i mogućnostima implementacije rješenja umjetne
inteligencije.

Analizom strukture ispitanika prema pripadnosti generacijama, stupnju
obrazovanja, zaposlenju i iskustvu u obavljanju računovodstvenih poslova, njihove
samoprocjene digitalnih vještina te poznavanja termina umjetne inteligencije
nastojali smo dati odgovor na sljedeća istraživačka pitanja:

1.	 Kakvo je razumijevanje termina umjetne inteligencije po generacijama?
2.	 Kakvo je razumijevanje termina umjetne inteligencije ovisno o stupnju

obrazovanja?
3.	 Postoji li statistički značajna razlika u razumijevanju termina umjetne

inteligencije ovisno o iskustvu u obavljanju računovodstvenih poslova?
4.	 Postoji li statistički značajna razlika u razumijevanju termina umjetne

inteligencije ovisno o razini digitalnih vještina?
5.	 Postoji li korelacija između razumijevanja termina umjetne inteligencije

i razine digitalnih vještina?
6.	 Postoji li korelacija između razumijevanja termina umjetne inteligencije

i iskustva u obavljanju računovodstvenih poslova?
7.	 Postoji li korelacija između razumijevanja termina umjetne inteligencije

i stupnja obrazovanja?
8.	 Postoji li korelacija između razumijevanja termina umjetne inteligencije

i starosti ispitanika?

ZBORNIK STUDENTSKIH RADOVA

182

1. METODOLOGIJA ISTRAŽIVANJA

Istraživanje je provedeno putem anketnog upitnika koji je sadržavao 19
pitanja s ponuđenim odgovorima. Prvi dio anketnog upitnika sadržavao je
pitanja kojima su utvrđena obilježja ispitanika, odnosno spol, godina rođenja,
stupanj obrazovanja, zaposlenje i profesionalno iskustvo. Druga skupina pitanja
odnosila se na samoprocjenu razine digitalnih vještina te poznavanje termina
umjetne inteligencije kao i mogućnosti primjene rješenja umjetne inteligencije u
računovodstvu. Posljednjom skupinom pitanja nastojalo se utvrditi korištenje alata
umjetne inteligencije u svakodnevnom životu te njihovo korištenje u obavljanju
računovodstvenih poslova.

Ciljana skupina bili su računovodstveni djelatnici. Anketni upitnik poslan je
na 115 adresa, a poziv za sudjelovanje u istraživanju objavljen je i na društvenoj
mreži LinkedIn. Anketi se odazvao 41 zaposlenik računovodstvenih službi i
servisa.

U istraživanju su uz metodu anketiranja korištene metode deskriptivne
statistike te metode statističke analize temeljem kojih su dobiveni odgovori na
postavljena istraživačka pitanja. Za potrebe utvrđivanja statističke značajnosti
razlika između obilježja odabranih varijabli korišten je Kruskal-Wallis test,
budući da nisu bili zadovoljeni uvjeti za korištenje Hi kvadrat testa i Fisherovog
egzaktnog testa kao najčešće korištenih testova za kvalitativne varijable. Kruskal-
Wallisov test, koji su predložili Kruskal i Wallis 1952. godine, je neparametrijska
metoda za ispitivanje jesu li uzorci izvučeni iz iste distribucije. Proširuje Mann-
Whitneyjev U test na više od dvije grupe. Nulta hipoteza Kruskal-Wallisovog testa
je da su srednje vrijednosti rangova grupa jednake. Kao neparametrijski ekvivalent
jednosmjernom ANOVA-u, Kruskal-Wallisov test se naziva jednosmjernom
ANOVA-om na rangovima. Za razliku od analognog jednosmjernog ANOVA-a,
neparametrijski Kruskal-Wallisov test ne pretpostavlja normalnu distribuciju
podataka (Xia, 2012). Kao i kod drugih statističkih testova, hipotezu ocjenjujemo
pomoću testne statistike koja se u slučaju Kruskal-Wallisovog testa naziva H
statistika. H statistika dana je sljedećom formulom (McClenaghan 2024):

U formuli, n je ukupan broj opažanja u svim grupama, Tj je ukupan rang za
svaku grupu, dok je nj je broj opažanja u svakoj grupi. Vrijednost 12 predstavlja

 (179 - 191)

183

Ksenija Černe, et. al.
UMJETNA INTELIGENCIJA I RAČUNOVODSTVO IZ PERSPEKTIVE RAČUNOVOĐA

konstantu u ovoj formuli jer se prirodno pojavljuje u odnosu na srednju vrijednost
zbroja kvadrata između rangiranih grupa. Prvi dio formule koji bismo trebali
riješiti jest onaj koji predstavlja uzimanje ukupnog ranga svake grupe, njegovo
kvadriranje i dijeljenje rezultata s brojem opažanja u svakoj grupi, prije nego što se
ti brojevi zbroje. U formuli, j=1 nam govori prvu vrijednost zbroja, a c je konačna
vrijednost (u našim slučajevima c = 2 jer postoje dvije grupe).

Korelacijska analiza provedena je korištenjem Spearmanovog koeficijenta
korelacije koji se uobičajeno koristi za utvrđivanje korelacije ordinalnih (rang)
varijabli, a oblik povezanosti među varijablama nije bitan. Formula za izračun
Spearmanovog koeficijenta je sljedeća:

Varijabla d predstavlja vrijednost rangova dvije promatrane varijable, dok je
n broj različitih serija.

2. REZULTATI ISTRAŽIVANJA

U strukturi istraživačkog uzorka prema pripadnosti generaciji najveći broj
računovođa pripadao je generaciji X (43,9%) i Y (39%), dok su generacije Baby
boomersa (BB) i Z činile svega 9,7%, odnosno 7,3% uzorka. Prema završenom
stupnju obrazovanja najveći udio uzorka čine računovođe sa diplomskom (43,9%)
i poslijediplomskom razinom obrazovanja (22%). Slijede osobe sa završenim
prijediplomskim studijem (19,5%) te stručnim studijem i završenom srednjom
školom (7,3%). Uzorak se većim dijelom sastoji od zaposlenika računovodstvenih
servisa (56,1%), nakon kojih slijede zaposlenici u javnom sektoru (12,2%),
zaposlenici mikro poduzetnika (9,8%), srednje velikih i velikih poduzetnika (7,3%)
te subjekata od javnog interesa (4,9%) i malih poduzetnika (2,4%). Struktura
uzorka prema radnom iskustvu zaposlenika ukazuje na dugogodišnje iskustvo u
obavljanju računovodstvenih poslova. Naime, preko polovine anketiranih (53,7%)
ima više od 15 godina radnog iskustva, njih 31,7% između pet i 15 godina, dok
svega 14,6% ima manje od pet godina iskustva.

Prvim istraživačkim pitanjem nastojali smo utvrditi kakvo je razumijevanje
termina umjetne inteligencije po generacijama. Grafikon 1. prikazuje nalaze
istraživanja iz kojih se može uočiti da generacija Y u najvećoj mjeri razumije
definiciju umjetne inteligencije, te su joj jasne mogućnosti njezinog korištenja koje
u odnosu na druge generacije najviše i koristi. Radi se o generaciji starosti između

ZBORNIK STUDENTSKIH RADOVA

184

28 i 43 godine koja ima dovoljno radnog iskustva i spremnosti na usvajanje novih
tehnologija te su rezultati istraživanja u skladu s očekivanim. U određenoj mjeri
iznenađuju rezultati generacije X koja u čak 40% slučajeva razumije definiciju,
ali joj nisu jasne mogućnosti korištenja umjetne inteligencije što upućuje na
potrebu za dodatnom edukacijom. Generacija BB ostvaruje zapažene rezultate u
razumijevanju definicije i mogućnosti koje umjetna inteligencija donosi. Međutim,
broj jedinica uzorka ove generacije je malen te se nalazi moraju uzeti s dozom
rezerve. Slična je situacija i s generacijom Z.

Grafikon 1. Razumijevanje termina umjetne inteligencije po generacijama

Izvor: Rezultati istraživanja.

Iako se prvotno postavljeno istraživačko pitanje odnosilo na utvrđivanje
postojanja statistički značajne razlike između generacija u razumijevanju termina
umjetne inteligencije, dobiveni odgovori, koji su ponajprije posljedica nedovoljne
veličine uzorka, nisu ispunjavali pretpostavke za provođenje Hi kvadrat testa,
Fisherovog egzaktnog i Kruskal-Wallis testa.

Drugim pitanjem utvrdili smo razumijevanje termina umjetne inteligencije
ovisno o stupnju obrazovanja računovođa. Grafikon 2. jasno prikazuje pozitivan
trend razumijevanja definicije i mogućnosti korištenja umjetne inteligencije koji
prati povećanje stupnja obrazovanja računovođa. Iako su rezultati u skladu s
očekivanjima, veličina uzorka nije nam omogućila testiranje pitanja o postojanju
statistički značajne razlike u razumijevanju termina umjetne inteligencije ovisno o
stupnju obrazovanja.

Treće istraživačko pitanje odnosi se na postojanje statistički značajne razlike
u razumijevanju termina umjetne inteligencije ovisno o iskustvu u obavljanju

 (179 - 191)

185

Ksenija Černe, et. al.
UMJETNA INTELIGENCIJA I RAČUNOVODSTVO IZ PERSPEKTIVE RAČUNOVOĐA

računovodstvenih poslova. Provođenjem Kruskal-Wallis testa utvrđena je
vrijednost H-statistike 3,29, dok p-vrijednost iznosi 0,3511. Budući da p-vrijednost
premašuje prihvatljivu razinu p-vrijednosti od 0,05, može se zaključiti da je
odgovor na istraživačko pitanje negativan, odnosno da ne postoji statistički
značajna razlika u razumijevanju termina umjetne inteligencije ovisno o iskustvu
u obavljanju računovodstvenih poslova.

Grafikon 2. Razumijevanje termina umjetne inteligencije prema stupnju obrazovanja

Izvor: Rezultati istraživanja.
Postoji li statistički značajna razlika u razumijevanju termina umjetne

inteligencije ovisno o razini digitalnih vještina četvrto je istraživačko pitanje.
Provođenjem Kruskal-Wallis testa utvrđena je vrijednost H-statistike od 8,61 te
p-vrijednost od 0,01. S obzirom da je p-vrijednost (0,0135) manja od uobičajeno
prihvatljive razine značajnosti od 0,05, možemo zaključiti da postoji statistički
značajna razlika u razumijevanju termina umjetne inteligencije ovisno o razini
samoprocjene digitalnih vještina. Važno je napomenuti da Kruskal-Wallis
test ne govori koje specifične grupe se međusobno razlikuju, već samo ukazuje
na postojanje značajne razlike među grupama. Iz Grafikona 3. može se uočiti
tendencija da osobe s višom razinom samoprocjene digitalnih vještina imaju viši
stupanj razumijevanja umjetne inteligencije i mogućnosti njezine primjene te da je
u većoj mjeri koriste u odnosu na osobe s nižom razinom samoprocjene digitalnih
vještina.

U nastavku rada provedena je korelacijska analiza između razumijevanja
termina umjetne inteligencije i odabranih obilježja računovođa. Prvo područje
korelacijske analize usmjereno je na utvrđivanje korelacije između razumijevanja

ZBORNIK STUDENTSKIH RADOVA

186

termina umjetne inteligencije i razine digitalnih vještina. Rezultati analize ukazuju
da postoji statistički značajna pozitivna korelacija (r = 0,4115, p = 0,0367) između
razumijevanja termina umjetne inteligencije i razine digitalnih vještina. Ova
korelacija je umjerena i statistički značajna (p < 0,05), što sugerira da osobe s
višom razinom digitalnih vještina imaju tendenciju boljeg razumijevanja termina
umjetne inteligencije.

Grafikon 3. Razumijevanje termina umjetne inteligencije prema razini digitalnih
vještina

Izvor: Rezultati istraživanja.

Naredno istraživačko pitanje odnosilo se na postojanje korelacije
između razumijevanja termina umjetne inteligencije i iskustva u obavljanju
računovodstvenih poslova. Rezultati korelacijske analize pokazuju da ne postoji
statistički značajna korelacija (r = 0,0723, p = 0,7258) između razumijevanja
termina umjetne inteligencije i iskustva u obavljanju računovodstvenih poslova.
Korelacija je vrlo slaba i nije statistički značajna (p > 0,05), što pokazuje da iskustvo
u obavljanju računovodstvenih poslova nije povezano s razumijevanjem umjetne
inteligencije.

Treće područje korelacijske analize usmjereno je na utvrđivanje korelacije
između razumijevanja termina umjetne inteligencije i stupnja obrazovanja.
Rezultati analize pokazuju da postoji zanemariva pozitivna korelacija (r = 0,2956,
p = 0,1426) između razumijevanja termina umjetne inteligencije i stupnja
obrazovanja. Međutim, ova korelacija nije statistički značajna (p > 0,05), tako da

 (179 - 191)

187

Ksenija Černe, et. al.
UMJETNA INTELIGENCIJA I RAČUNOVODSTVO IZ PERSPEKTIVE RAČUNOVOĐA

možemo zaključiti da ne postoji veza između stupnja obrazovanja i razumijevanja
umjetne inteligencije u uzorku.

Posljednje područje korelacijske analize odnosi se na utvrđivanje stupnja
korelacije između razumijevanja termina umjetne inteligencije i starosti ispitanika.
Rezultati provedene analize ukazuju da postoji vrlo slaba pozitivna korelacija (r =
0,1099, p = 0,5932) između razumijevanja termina umjetne inteligencije i starosti
ispitanika. Međutim, ova korelacija nije statistički značajna (p > 0,05), što sugerira
da starost nije povezana s razumijevanjem umjetne inteligencije u ovom uzorku.

Zaključno, rezultati pokazuju da je razina digitalnih vještina najznačajniji
faktor povezan s razumijevanjem termina umjetne inteligencije među ispitanim
varijablama. Ostali faktori (iskustvo u računovodstvu, stupanj obrazovanja i
starost) ne pokazuju statistički značajnu povezanost s razumijevanjem umjetne
inteligencije.

U nastavku istraživanja pozornost je bila usmjerena na stavove računovođa o
mogućnosti primjene umjetne inteligencije u obavljanju poslova. Većina ispitanika
(97%) smatra da postoje mogućnosti primjene umjetne inteligencije u obavljanju
računovodstvenih poslova pri čemu je najveći naglasak stavljen na generiranje i
analizu financijskih izvještaja, detekciju anomalija u dokumentima i upravljanje
dokumentacijom (Grafikon 4.). Najmanji broj računovođa naveo je optimizaciju
poreznog opterećenja te izvođenje zaključaka iz tekstualnih izvora podataka što je
u skladu s očekivanjima, budući da se radi o kompleksnijim poslovima o kojima
postoji stav da neće biti zamjenjivi. Zanimljivo je da automatizacija unosa podataka
ne zauzima visoko mjesto iako se radi o aktivnosti koja jest, odnosno uskoro će biti
u širokoj primjeni.

Ključne prednosti primjene umjetne inteligencije u računovodstvu koje
naglašavaju računovođe sadržane su u brzini i točnosti unosa i obrade podataka
te analizi koje posljedično utječu na povećanje djelotvornosti i učinkovitosti rada
računovođa, ali i poduzeća u cjelini.

Ključni nedostaci navedeni od strane računovođa odnose se na nedostatak
socijalnih kontakata, mogućnost pogreške, visokih inicijalnih ulaganja, nedostatak
fleksibilnosti te strah od smanjene potrebe za radnom snagom.

Iako navode strah od smanjene potrebe za radnom snagom, svega
10% računovođa smatra da će umjetna inteligencija u potpunosti zamijeniti
računovodstvenu profesiju, pri čemu u obrazloženju svog odgovora ne daju
dovoljno jake argumente za potpuno ukidanje profesije već naglašavaju njezin
utjecaj na smanjenje vrste i obujma računovodstvenih poslova koje je dosad
obavljao čovjek. Odgovori ispitanika koji smatraju da računovodstvena profesija
neće biti u potpunosti zamijenjena umjetnom inteligencijom vrlo su raznoliki.

ZBORNIK STUDENTSKIH RADOVA

188

Dok su neki jasno argumentirani poput nespecifičnih poslova koje umjetna
inteligencija trenutno ne može obaviti, netočne dokumentacije koja se dostavlja
na knjiženje, procjene i izravne komunikacije koju klijenti preferiraju, učestale
promjene regulatornog okvira i nadzora nad umjetnom inteligencijom, drugi
su često posljedica nedovoljnog poznavanja ovog područja, kao što je slučaj s
tvrdnjom o nemogućnosti ocjene financijskih pokazatelja, ili pak općeprihvaćenog
stava da su čovjek i njegovo mišljenje nezamjenjivi.

Grafikon 4. Računovodstveni poslovi koje bi mogla obavljati umjetna inteligencija

Izvor: Rezultati istraživanja.

Daljnje područje analize usmjereno je na module umjetne inteligencije koji
su ugrađeni u postojeća programska rješenja koja koriste računovođe. Samo 5%
anketiranih subjekata tvrdi da programska rješenja koja koriste imaju ugrađene
module umjetne inteligencije, dok 11% smatra da ista imaju mogućnost ugradnje
takvih modula. Približno 43% računovođa smatra da programska rješenja koja
koriste nemaju ugrađene module umjetne inteligencije, dok više od polovine
anketiranih nema saznanja o tome. Na pitanje o mogućnosti ugradnje modula
umjetne inteligencije u korištena programska rješenja 11% računovođa dalo je
negativan odgovor, dok 78% o tim mogućnostima nije upoznato.

Zaključno, istraživanjem se nastojalo utvrditi korištenje alata umjetne
inteligencije u svakodnevnom životu (Grafikon 5.). Najveći broj ispitanika koristi
chatbotove umjetne inteligencije poput Chat GPT-a, Copilota i Geminia nakon
kojih slijede alati za obradu fotografija, ostali alati koji nisu povezani s obavljanjem

 (179 - 191)

189

Ksenija Černe, et. al.
UMJETNA INTELIGENCIJA I RAČUNOVODSTVO IZ PERSPEKTIVE RAČUNOVOĐA

profesionalne djelatnosti te u manjoj mjeri alati za obradu video materijala i zvuka.
Četvrtina anketiranih ne koristi nikakve alate umjetne inteligencije.

Grafikon 5. Korištenje alata umjetne inteligencije u svakodnevnom životu.

Izvor: Rezultati istraživanja.

3. RASPRAVA I ZAKLJUČAK ISTRAŽIVANJA

Provedeno istraživanje pruža sveobuhvatan uvid u trenutno stanje
razumijevanja i primjene umjetne inteligencije u računovodstvenoj profesiji, s
posebnim naglaskom na generacijske razlike i digitalne kompetencije. Analizom
rezultata izvedeno je nekoliko ključnih zaključaka koji imaju značajne implikacije
za razvoj struke.

Istraživanje je pokazalo da postoji razlika u razumijevanju umjetne inteligencije
među različitim generacijama računovođa. Generacija Y pokazuje superiorno
razumijevanje kako definicija tako i praktičnih primjena umjetne inteligencije,
što se može pripisati njihovoj prirodnoj integraciji s digitalnim tehnologijama
tijekom obrazovanja i profesionalnog razvoja. Ovaj nalaz ima posebnu važnost za
razvoj edukacijskih programa koji trebaju biti prilagođeni specifičnim potrebama
i razinama razumijevanja različitih generacija.

Nadalje, utvrđena je umjerena povezanost između razine digitalnih vještina
i razumijevanja umjetne inteligencije. Ova korelacija naglašava kritičnu važnost
razvoja digitalnih kompetencija kao preduvjeta za uspješnu implementaciju

ZBORNIK STUDENTSKIH RADOVA

190

umjetne inteligencije u računovodstvenu praksu. Računovođe s višom razinom
digitalnih vještina pokazuju veću spremnost za prihvaćanje i implementaciju
novih tehnologija, što ih postavlja u bolju poziciju za suočavanje s izazovima
digitalne transformacije struke.

Iznenađujući je nalaz istraživanja da radno iskustvo nije značajno povezano
s razumijevanjem termina umjetne inteligencije. Navedeno sugerira potrebu
za kontinuiranim profesionalnim usavršavanjem koje će premostiti jaz između
tradicionalnih računovodstvenih znanja i kompetencija i suvremenih tehnoloških
zahtjeva.

Provedeno istraživanje ima i određena ograničenja. Relativno mali i
geografski fokusiran uzorak može utjecati na pristranost zaključaka. Naredni
nedostatak odnosi se na samoprocjenu, odnosno percepciju ispitanika koja
može biti subjektivna te se stoga dobiveni rezultati mogu uzeti kao sugestivni.
Budućim istraživanjem potrebno je prikupiti veći broj odgovora ispitanika čime bi
se nalazi mogli produbiti te prikupiti podaci za provedbu longitudinalnih studija
koje će pratiti promjene u stavovima i kompetencijama računovođa tijekom
vremena. Buduća istraživanja mogu se također usmjeriti prema identifikaciji
specifičnih potreba za edukacijom različitih skupina računovođa kako bi se u što
je moguće kraćem roku iskoristile prednosti tehnologija utemeljenih na umjetnoj
inteligenciji i time unaprijedila kvaliteta računovodstvenih usluga uz istovremeno
nadoknađivanje nedostatnog računovodstvenog kadra.

Istraživanje ima i praktične implikacije. One su sadržane u razvoju ciljanih
edukacijskih programa prilagođenih različitim generacijama računovođa,
računovođama s različitom razinom digitalnih vještina, te uspostavljanju
partnerstva između obrazovnih institucija i računovodstvenih tvrtki što u
konačnici može doprinijeti intenzivnijoj i kvalitetnijoj implementaciji dostupnih
rješenja.

Zaključno, ovim je istraživanjem dan doprinos razumijevanju trenutnog stanja
i izazova u implementaciji umjetne inteligencije u računovodstvenoj profesiji. Nalazi
jasno ukazuju na potrebu za strateškim pristupom razvoju digitalnih kompetencija
i implementaciji umjetne inteligencije, s posebnim naglaskom na premošćivanje
generacijskog jaza. Uspješna digitalna transformacija računovodstvene profesije
zahtijeva koordinirani pristup svih dionika - obrazovnih institucija, profesionalnih
udruženja i samih računovodstvenih tvrtki. Samo takvim pristupom moguće je
osigurati da računovodstvena profesija ostane relevantna i konkurentna u doba
digitalne transformacije, istovremeno zadržavajući visoke standarde kvalitete i
profesionalnosti koji su oduvijek bili njezino obilježje.

 (179 - 191)

191

Ksenija Černe, et. al.
UMJETNA INTELIGENCIJA I RAČUNOVODSTVO IZ PERSPEKTIVE RAČUNOVOĐA

LITERATURA

1.	 Grewal, P. D. S. 2014. “A Critical Conceptual Analysis of Definitions of Artificial
Intelligence as Applicable to Computer Engineering”. IOSR Journal of Computer
Engineering, 16, 9-13. https://doi.org/10.9790/0661-16210913.

2.	 Haenlein, M., & Kaplan, A. 2019. “A Brief History of Artificial Intelligence: On the
Past, Present, and Future of Artificial Intelligence”. California Management Review,
61(4), 5-14. https://doi.org/10.1177/0008125619864925.

3.	 Lee, C. S., & Tajudeen, F. P. 2020. “Usage and Impact of Artificial Intelligence on
Accounting: 213 Evidence from Malaysian Organisations”. Asian Journal of Business
and Accounting, 13, 213-240. https://doi.org/10.22452/ajba.vol13no1.8.

4.	 Peng, Yixuan, Sayed Fayaz Ahmad, Ahmad Y. A. Bani Ahmad, Mustafa S. Al Shaikh,
Mohammad Khalaf Daoud, and Fuad Mohammed Hussein Alhamdi. 2023. “Riding
the Waves of Artificial Intelligence in Advancing Accounting and Its Implications
for Sustainable Development Goals” Sustainability 15, no. 19: 14165. https://doi.
org/10.3390/su151914165.

5.	 Rawashdeh, Awni. 2023. “The consequences of artificial intelligence: an investigation
into the impact of AI on job displacement in accounting”, Journal of Science and
Technology Policy Management, Vol. ahead-of-print No. ahead-of-print. https://doi.
org/10.1108/JSTPM-02-2023-0030.

6.	 Xia, Y. 2012. “Kruskal Wallis Test” https://www.sciencedirect.com/topics/medicine-
and-dentistry/kruskal-wallis-test.

7.	 McClenaghan, E. 2024. „The Kruskal–Wallis Test“ https://www.technologynetworks.
com/informatics/articles/the-kruskal-wallis-test-370025.

8.	 Zhang, Y., Xiong, F., Xie, Y., Fan, X., & Gu, H. 2020. “The Impact of Artificial
Intelligence and Blockchain on the Accounting Profession”. IEEE Access, 8, 110461-
110477. https://doi.org/10.1109/ACCESS.2020.3000505.

193

 (193 - 220)
Davor Plazonić, et. al.

UDK 338.2:551.583
Pregledni rad

UČINCI UBLAŽAVANJA
KLIMATSKIH PROMJENA:
UVOĐENJE POREZA NA UGLJIK

Davor Plazonić
Ekonomski fakultet Sveučilišta u Rijeci
davor.plazonic@gmail.com

Dario Maradin
Ekonomski fakultet Sveučilišta u Rijeci
dario.maradin@efri.uniri.hr

Maja Grdinić
Ekonomski fakultet Sveučilišta u Rijeci
maja.grdinic@efri.uniri.hr

Sažetak: U ovom radu analizirane su različite mjere za ublažavanje klimatskih
promjena s posebnim naglaskom na ekološke poreze kao jedan od ključnih alata
ekonomske politike. Detaljnim proučavanjem znanstvene literature, uvažavajući
različite politike, u kontekstu klimatskih promjena prikazani su potencijali i izazovi
u primjeni ekoloških poreza. Osim toga, provedena je i komparativna analiza
ekoloških poreza u različitim zemljama, uključujući Švedsku, Kanadu i Kinu, kako bi
se bolje razumjeli njihovi učinci na smanjenje emisije stakleničkih plinova. Sukladno
navedenom, temeljna hipoteza istraživanja postavljena je na način da ekološki
porezi, a posebice porez na ugljik, mogu biti učinkovita mjera u smanjenju emisije
stakleničkih plinova čime se posljedično doprinosi ublažavanju klimatskih promjena.
Rad ističe potrebu za integriranim pristupima u ublažavanju klimatskih promjena koji
kombiniraju tehnološke, biološke, upravljačke, ekonomske i druge mjere. Zaključuje se
da ekološki porezi, posebice porez na ugljik, mogu imati ključnu ulogu u poticanju
smanjenja emisija stakleničkih plinova na isplativ i učinkovit način.

Ključne riječi: ekološki porezi, ublažavanje klimatskih promjena, porez na ugljik,
integrirani pristup, ekonomska politika

 193

ZBORNIK STUDENTSKIH RADOVA

194

UVOD

Klimatske promjene predstavljaju jedan od najvažnijih globalnih izazova u
suvremenom svijetu koji zahtijeva koordinirano djelovanje na svim razinama – od
pojedinaca, preko lokalnih i nacionalnih vlada, do međunarodnih institucija. Jedan
od načina kojim se može boriti protiv klimatskih promjena jest kroz ekonomske
instrumente, kao što je porez na ugljik koji predstavlja središnju temu ovog rada.

U radu se elaborira utjecaj ekoloških poreza, posebice poreza na ugljik, kao
mjere za ublažavanje klimatskih promjena. Klimatske promjene predstavljaju
jedan od najvećih izazova današnjice s potencijalno katastrofalnim posljedicama
na globalnu ekonomiju, društvene strukture i prirodne ekosustave. Stoga
pronalaženje učinkovitih mjera za ublažavanje klimatskih promjena predstavlja
prioritetnu globalnu političku agendu.

Temeljna hipoteza istraživanja postavljena je na način da ekološki porezi,
a posebice porez na ugljik, mogu biti učinkovita mjera u smanjenju emisije
stakleničkih plinova čime se posljedično doprinosi ublažavanju klimatskih
promjena. Cilj rada je analizirati kako uvođenje poreza na ugljik utječe na
ekonomiju, okoliš i društvo koristeći se primjerima triju zemalja Švedska, Kanada
i Kina.

Istraživanje se fokusira na analizu ekonomskih, ekoloških i socijalnih utjecaja
uvođenja poreza na ugljik na primjeru triju zemalja. Uvažavajući činjenicu da
postoji niz drugih faktora koji mogu utjecati na klimatske promjene, kao što su
tehnološki napredak, regulative, promjene u ponašanju potrošača i promjene
u energetskoj politici, ovaj je rad usredotočen na porez na ugljik kao specifičan
ekonomski instrument.

Države koje su odabrane za analizu – Švedska, Kanada i Kina – predstavljaju
različite socioekonomske i političke kontekste, što omogućuje širi uvid u moguće
utjecaje i izazove povezane s uvođenjem poreza na ugljik. No, potrebno je uzeti
u obzir da svaka država ima svoje specifičnosti te se rezultati ovog istraživanja
promatrani iz navedenih zemalja ne mogu nužno generalizirati na globalnoj razini.

 (193 - 220)

195

Davor Plazonić, et. al.

1. MJERE UBLAŽAVANJA KLIMATSKIH PROMJENA

S obzirom na sveobuhvatnost i kompleksnost problema klimatskih promjena,
mjere za ublažavanje klimatskih promjena trebaju biti raznovrsne i sveobuhvatne. U
nastavku su izdvojene neke od vrsta mjera koje se mogu primijeniti za ublažavanje
klimatskih promjena.

1.1.Tehnološke mjere

Tehnološke mjere ublažavanja klimatskih promjena usmjerene su na
primjenu naprednih tehnologija kako bi se smanjile emisije stakleničkih plinova
i poboljšala energetska učinkovitost. Kao što je istaknuto u izvješću s panela
„Intergovernmental Panel on Climate Change” (IPCC), tranzicija na čišću i
učinkovitiju energiju, uključujući obnovljive izvore kao što su sunčeva energija,
energija vjetra, hidroenergija i biomasa, ima potencijal smanjiti emisije ugljikovog
dioksida (CO2) (IPCC, 2014). Na grafikonu 1. vidljiv je trend porasta prelaska
na obnovljive izvore energije, a naročito je uočljiv porast proizvodnje električne
energije iz vjetra i sunčeve energije.

Grafikon 1. Kumulativni prikaz proizvodnje električne energije iz obnovljivih izvora
2010 – 2022

Izvor: IRENA, 2023.

Poboljšanje energetske učinkovitosti u različitim sektorima, kao što su
proizvodnja, prijevoz, građevinarstvo i kućanstva, također je ključna tehnološka

ZBORNIK STUDENTSKIH RADOVA

196

mjera. Prema podacima koje pruža „International Energy Agency” (IEA),
povećanje učinkovitosti motora u automobilima, korištenje energetski učinkovitih
uređaja u kućanstvima, poboljšanje izolacije u zgradama i primjena naprednih
tehnologija u industrijskim procesima mogu rezultirati smanjenom potrošnjom
energije, a time i emisijama stakleničkih plinova (International Energy Agency,
2020). Na grafikonu 2. prikazana je dinamika kretanja poboljšanja energetske
učinkovitosti na globalnoj razini.

Grafikon 2. Povijesni prikaz poboljšanja energetske učinkovitosti s projekcijom za
budućnost

Izvor: International Energy Agency, 2020.

U 2019. godini uočava se da bi se trend poboljšanja energetske učinkovitosti
na globalnoj razini mogao početi stabilizirati. Globalna energetska učinkovitost
poboljšala se za 2% u 2019. u usporedbi s 1,1% u 2018. godini.

Tri su glavna faktora pridonijela toj stopi poboljšanja. Prvo, ključne su bile
tehničke mjere poboljšanja energetske učinkovitosti, koje su kompenzirale
gotovo polovicu potencijalnog povećanja globalne potražnje za energijom koja
bi se dogodila zbog gospodarskog rasta. Drugo, globalni gospodarski rast bio
je znatno niži u 2019., 2,9% u usporedbi s 3,6% u 2018., što je smanjilo efekt
aktivnosti – povećanje potražnje za energijom zbog gospodarske aktivnosti – za
gotovo petinu. Treće, umjerenije vrijeme u ključnim dijelovima svijeta smanjilo je
potrebu za ugljenom, plinom i električnom energijom za grijanje i hlađenje, tako
da je potražnja za energijom bila više od 10% niža nego što bi se očekivalo od
gospodarske aktivnosti (International Energy Agency, 2020).

S razvojem tehnologije pojavile su se i metode za hvatanje i skladištenje
ugljika (engl. Carbon capture and storage – CCS). Te tehnologije omogućuju
hvatanje CO2 iz industrijskih procesa ili iz atmosfere te njegovo pohranjivanje na

 (193 - 220)

197

Davor Plazonić, et. al.

sigurnim mjestima, kao što su podzemne geološke formacije, čime se sprječava
njegovo ispuštanje u atmosferu. Takve tehnologije mogu pružiti znatan doprinos
u smanjenju globalnih emisija stakleničkih plinova. Tehnologije hvatanja i
skladištenja ugljika (CCS) nude veliki potencijal za smanjenje globalnih emisija
stakleničkih plinova. Međutim, njihova primjena na globalnoj razini susreće se s
nekoliko izazova. To obuhvaća pitanja mogućnosti skaliranja na globalnu razinu
i smanjenja zasad prevelikih troškova. Osim toga, takve metode zahtijevaju
korištenje dodatne energije, što dovodi do smanjenja energetske učinkovitosti i
pitanja društvene prihvaćenosti. Unatoč ovim izazovima, kontinuirano ulaganje
u istraživanje i razvoj CCS tehnologija može pružiti znatne mogućnosti za borbu
protiv klimatskih promjena (Global CCS Institute, 2024).

Na grafikonu 3. u nastavku prikazan je trend povećanja globalnog kapaciteta
te razvoj novih kapaciteta za skladištenje ugljika te se upućuje na potencijal
spomenutih tehnologija za ublažavanje klimatskih promjena.

Grafikon 3. Prikaz razvoja i povećanja kapaciteta tehnologije za hvatanje i
skladištenje ugljika (CSS)

Izvor: Global CCS Institute, 2023.

Iz grafikona je vidljivo povećanje kapaciteta CCS projekata od 2010. do rujna
2022. (posljednji stupac predstavlja status razvoja projekata do sredine rujna 2022).

ZBORNIK STUDENTSKIH RADOVA

198

1.2. Biološke mjere

Biološke mjere mogu imati ključnu ulogu u strategijama ublažavanja
klimatskih promjena, uključujući procese koji prirodno smanjuju emisije
stakleničkih plinova. Jedan od najvažnijih pristupa jest očuvanje i obnova šuma,
koje funkcioniraju kao važna i znatna skladišta ugljika. Osim toga, pravilno vođenje
poljoprivrednih i stočarskih aktivnosti može rezultirati smanjenim ispuštanjem
stakleničkih plinova (Europska komisija, 2018).

Šume igraju ključnu ulogu u ublažavanju klimatskih promjena. Kroz proces
fotosinteze šume apsorbiraju CO2 iz atmosfere, djelujući kao prirodni filtar za
ugljik. Sprječavanje deforestacije, očuvanje šuma i podrška obnovi šuma mogu
biti učinkovite mjere za smanjenje emisija stakleničkih plinova (IPCC, 2019.).
Na grafikonu 4. u nastavku vidljiva je negativna bilanca globalne deforestacije i
obnove šuma.

Grafikon 4. Promjene u stopama deforestacije i obnove šuma, 1990 – 2022

Izvor: FAO, 2020.

Grafikon prikazuje kako se brzina gubitka šuma smanjila tijekom duljeg
vremena. Od 1990. godine svijet je izgubio procijenjenih 420 milijuna hektara
šuma zbog deforestacije. Međutim, stopa gubitka šuma znatno je smanjena. U
najnovijem petogodišnjem razdoblju (2015. – 2020.), godišnja stopa deforestacije
procijenjena je na 10 milijuna hektara, što je pad s 12 milijuna hektara u razdoblju
od 2010. do 2015. godine.

Agrarni sektor također ima ključnu ulogu u ublažavanju klimatskih promjena.
Primjenom određenih metoda, kao što su upravljanje tlom, upotreba organskih
gnojiva, rotacija usjeva i integrirana proizvodnja hrane, moguće je smanjiti emisije

 (193 - 220)

199

Davor Plazonić, et. al.

stakleničkih plinova (Lal, 2004). Na grafikonima u nastavku prikazane su dvije
vodeće države u razvoju koje emitiraju stakleničke plinove putem agrarnog sektora.

Grafikon 5. Izvori stakleničkih plinova iz agrarnog sektora u Kini (2000 – 2020)

Izvor: FAO, 2020

Iz prethodnog grafikona 5. je vidljivo da Kina više od četvrtine stakleničkih
plinova proizvodi putem stočarske aktivnosti stočarstva, odnosno crijevnom
fermentacijom koju proizvode životinje preživači, prate ih poljoprivredna
industrija proizvodnje sintetičkih gnojiva te uzgoj riže.

Grafikon 6. Izvori stakleničkih plinova iz agrarnog sektora u Indiji (2000 – 2020)

Izvor: FAO, 2020

Indija više od trećine stakleničkih plinova proizvodi putem poljoprivrednog
sektora uzgoja riže, te također veliki udio ima prateća industrija gnojiva (grafikon

ZBORNIK STUDENTSKIH RADOVA

200

6.). Podaci ističu važnost primjene strategija za smanjenje emisija u agrarnom
sektoru specifično u zemljama koje vode u emisijama stakleničkih plinova.

Promatrajući prethodne grafikone uočava se da je sektor stočarstva uz
poljoprivredu značajan izvor stakleničkih plinova, metana. Istovremeno se
pojavljuju i inovacije koje se usmjeravaju na smanjenje emisija iz ovog sektora.
To obuhvaća nove metode upravljanja stočarstvom, kao što su precizno hranjenje,
upotreba dodataka prehrani koji mogu smanjiti proizvodnju metana, kao i
inovacije u uzgoju stoke.

Povezanost između poljoprivrede i stočarstva nije iznenađujuća s obzirom
na to da su stočarstvo i poljoprivreda usko povezane aktivnosti i često se odvijaju
paralelno u istim geografskim regijama. Uz to, stočarstvo kao sektor često koristi
poljoprivredne proizvode kao osnovu za proizvodnju stočne hrane, dok se otpad iz
stočarstva može koristiti kao gnojivo u poljoprivredi (FAO, 2020).

Osim toga, razvoj tehnologija za proizvodnju „mesa iz laboratorija”, tj.
kultiviranog mesa, koje se uzgaja iz stanica u laboratoriju bez potrebe za uzgojem
i klanjem životinja, predstavlja potencijalnu strategiju za smanjenje emisija
stakleničkih plinova povezanih s proizvodnjom mesa. Međutim, te su tehnologije
još uvijek u ranim fazama razvoja i njihova široka primjena i ekonomska održivost
tek treba biti dokazana (FAO, 2020).

Konačno, biološke mjere poput očuvanja i obnove šuma, primjene
agrotehničkih metoda u poljoprivredi i razvoja alternativnih rješenja poput „mesa
iz laboratorija” mogu imati pozitivan učinak na ublažavanje klimatskih promjena.
Važno je kontinuirano istraživanje, promoviranje i implementacija ovih mjera
kako bismo očuvali okoliš, smanjili emisije stakleničkih plinova i stvorili održivu
budućnost.

1.3.Upravljačke mjere

Upravljačke se mjere odnose na politike i regulative koje su usmjerene na
smanjenje emisija stakleničkih plinova. Te mjere mogu obuhvaćati zakone i
regulative koje ograničavaju emisiju stakleničkih plinova, uključujući standarde za
emisije, propise o energetskoj učinkovitosti i regulative za obnovljive izvore energije
(Stern, 2007). Tako, primjerice, postavljanje strožih standarda za emisije za vozila i
industrijske procese može potaknuti inovacije i prelazak na čišće tehnologije.

Upravljačke mjere uključuju i međunarodne klimatske sporazume, kao što
su Kyotski protokol iz 1997. i Pariški sporazum iz 2015. Kyotski protokol, koji je
stupio na snagu 2005., bio je prvi međunarodni ugovor usmjeren na smanjenje
emisija stakleničkih plinova, postavljajući obvezujuće ciljeve za razvijene zemlje

 (193 - 220)

201

Davor Plazonić, et. al.

(UNFCCC, 1998). Pariški sporazum, koji predstavlja globalni napor za smanjenje
emisija stakleničkih plinova, postavio je cilj ograničavanja globalnog zagrijavanja
na ispod 2°C (shema 1.) u odnosu na predindustrijske razine (UNFCCC, 2015).
Ti sporazumi potiču suradnju u razmjeni tehnologije, financiranju ublažavanja
klimatskih promjena i potiču zemlje da postavljaju nacionalno određene doprinose
(eng. Nationally determined contribution – NDC) za smanjenje emisija.

Shema 1. Grafički prikaz ciljeva Pariškog sporazuma

Izvor: MSCI, 2021.

Strategije upravljanja na lokalnoj razini od vitalne su važnosti za ublažavanje
klimatskih promjena. Urbanistički planovi mogu, na primjer, poticati korištenje
javnog prijevoza, biciklizam i pješačenje kako bi se smanjile emisije iz sektora
prometa. Osim toga, promoviranje zelene gradnje može dovesti do šire primjene
ekološki prihvatljivih materijala i energetski učinkovitih dizajna, čime se smanjuju
energetska potrošnja i emisije stakleničkih plinova (IPCC, 2014). Lokalni akcijski
planovi za klimatske promjene ključni su za prilagodbu na promjenjive klimatske
uvjete. Ti planovi pomažu lokalnim zajednicama da se pripreme za klimatske
promjene, kao što su promjene u vremenskim obrascima i rast razine mora, i
reagiraju na njih. Uključivanje lokalnih dionika u proces planiranja osigurava da
se uzimaju u obzir specifični lokalni uvjeti i potrebe, čime se povećava učinkovitost
i prihvaćanje tih mjera (IPCC, 2014).

Ukupno gledajući, upravljačke mjere imaju znatan potencijal za smanjenje
emisija stakleničkih plinova i ublažavanje klimatskih promjena. Njihova primjena
na globalnoj, nacionalnoj i lokalnoj razini može doprinijeti postizanju ciljeva
za smanjenje globalnog zagrijavanja i očuvanje okoliša za buduće generacije.
Uvođenje strožih propisa, poticanje inovacija, suradnja među zemljama i
uključivanje lokalnih zajednica ključni su faktori u postizanju uspjeha ovih mjera.

ZBORNIK STUDENTSKIH RADOVA

202

Uz to, potrebno je poduzeti sveobuhvatne i održive pristupe koji obuhvaćaju cijeli
spektar sektora i ključnih dionika. Samo kroz zajedničke napore i konkretnu akciju
možemo ostvariti stvarne promjene i stvoriti bolju budućnost za naš planet.

1.4.Ekonomske mjere

Ekonomske mjere za ublažavanje klimatskih promjena koriste ekonomske
instrumente da bi potaknule smanjenje emisija stakleničkih plinova. Te mjere
obuhvaćaju poreze na ugljik, trgovanje emisijama, subvencije za obnovljive izvore
energije i druge ekonomske instrumente. Porez na ugljik ekonomski je alat kojim se
nameće trošak na emisiju CO2, nudeći financijski poticaj za smanjenje tih emisija.
Ideja iza ovog pristupa jest da „onečišćivač plaća”, tj. da organizacije i pojedinci koji
proizvode emisije CO2 moraju platiti za utjecaj koji njihove emisije imaju na klimu.
Porez na ugljik može se primijeniti na različite sektore, uključujući energetski
sektor, industrijski sektor i sektor prometa. Taj se porez može naplaćivati po toni
CO2 koju organizacija ili pojedinac ispuste u atmosferu. Visina poreza na ugljik
može varirati, ali bi trebala biti dovoljno visoka da potakne organizacije i pojedince
na traženje energetski učinkovitijih alternativa.

Primjena poreza na ugljik može rezultirati brojnim ekonomskim i ekološkim
koristima. S ekonomske strane, može potaknuti inovacije i investicije u čišće
tehnologije i prakse, kao što su obnovljiva energija i energetska učinkovitost. S
ekološke strane, može smanjiti emisije stakleničkih plinova i pridonijeti globalnim
naporima za ublažavanje klimatskih promjena. U mnogim zemljama i regijama
(zemljovid 1.) već se koristi porez na ugljik.

Tako, na primjer, u Kanadi postoji federalni porez na ugljik koji se
primjenjuje na goriva koja proizvode stakleničke plinove. U Europi nekoliko
zemalja, uključujući Švedsku, Dansku i Finsku, također koristi porez na ugljik kao
dio svojih politika za ublažavanje klimatskih promjena (World Bank, 2020). Osim
zemalja i regija koje su usvojile porez na ugljik, na slici 1 prikazane su i zemlje koje
koriste trgovanje emisijama. Trgovanje emisijama drugi je ekonomski instrument
koji omogućava tvrtkama da kupuju i prodaju dozvole za emisije, potičući ih da
smanje svoje emisije na najisplativiji način. Sustavi trgovanja emisijama, kao što
je Europski sustav trgovanja emisijama (EU ETS), postavljaju ukupni limit na
emisije i omogućuju tvrtkama da trguju kvotama emisija, potičući ih da inoviraju
i smanje emisije na troškovno najučinkovitiji način (Ellerman, Marcantonini,
Zaklan, 2016).

 (193 - 220)

203

Davor Plazonić, et. al.

Zemljovid 1. Prikaz zemalja i regija koje su usvojile porez na ugljik i trgovanje
emisijama (ETS)

Izvor: World Bank, 2020.

Grafikon 7. prikazuje usporedbu cijena ugljikovih kvota kroz različite
inicijative za oporezivanje ugljika. Važno je napomenuti da cijene nisu nužno
usporedive između različitih inicijativa zbog različitih čimbenika, uključujući
sektore koje pokrivaju, metode raspodjele koje primjenjuju, specifične izuzetke i
metode kompenzacije. Osim toga, podaci za neke inicijative mogu biti nepotpuni
i u procesu validacije.

Subvencije za obnovljive izvore energije i energetsku učinkovitost mogu
potaknuti prijelaz na čišću energiju i smanjiti potrošnju energije. Ove mjere mogu
smanjiti cijenu obnovljive energije za potrošače i potaknuti istraživanje i razvoj u
ovom sektoru (Aldy, 2013). S druge strane, uklanjanje subvencija za fosilna goriva
može smanjiti potrošnju ovih goriva i potaknuti prijelaz na čišću energiju. Svjetska
banka istaknula je da su subvencije za fosilna goriva štetne za okoliš i pružaju krive
signale cijena, potičući prekomjernu potrošnju fosilnih goriva (World Bank, 2017).

U zaključku, ekonomske su mjere ključne za ublažavanje klimatskih promjena.
Porez na ugljik, trgovanje emisijama, subvencije za obnovljive izvore energije i
uklanjanje subvencija za fosilna goriva igraju važnu ulogu u smanjenju emisija
stakleničkih plinova i poticanju tranzicije prema čišćoj energiji. Ove mjere ne
samo da imaju pozitivan utjecaj na okoliš, već potiču i gospodarski rast, inovacije
i investicije u održive tehnologije. Kombinacija tih ekonomskih instrumenata
pruža put prema održivijoj budućnosti, smanjujući ovisnost o fosilnim gorivima i
stvarajući okolišno prihvatljiviju i energetski učinkovitiju zajednicu.

ZBORNIK STUDENTSKIH RADOVA

204

Grafikon 7. Cijene CO2 kvota u različitim zemljama

Izvor: World Bank, 2020.

2. TEMELJNA OBILJEŽJA EKOLOŠKIH POREZA

Ekološki porezi, često poznati kao „porezi na zagađenje” ili „zelene takse”,
jedan su od ključnih instrumenata kojima vlade raspolažu u borbi protiv
klimatskih promjena. Oni se koriste kao način za „internalizaciju” ekoloških
troškova povezanih s određenim proizvodima ili aktivnostima, tj. za prijenos tih
troškova na one koji su za njih izravno odgovorni. U ovom su poglavlju objašnjena
osnovna obilježja ekoloških poreza.

 (193 - 220)

205

Davor Plazonić, et. al.

2.1. Ekonomski principi ekoloških poreza

Ekološki porezi utemeljeni su na ekonomskom principu koji je prvi put iznio
Arthur Cecil Pigou, poznati britanski ekonomist. Prema njegovoj teoriji, cijena
koju potrošači plaćaju za proizvod ili uslugu trebala bi odražavati sve troškove
povezane s tim proizvodom ili uslugom, uključujući i troškove koje ta proizvodnja
ili potrošnja nameće društvu kao cjelini (Pigou, 1920). Ovi „vanjski troškovi”,
koji su u ekonomskoj terminologiji poznati kao „negativne eksternalije”, mogu
obuhvaćati štetu na okolišu, zdravstvene probleme povezane s onečišćenjem zraka
ili vode, ili šire društvene troškove povezane s klimatskim promjenama. Tako, na
primjer, proizvodnja i potrošnja fosilnih goriva rezultiraju emisijama stakleničkih
plinova koje dovode do globalnog zagrijavanja, što ima široko rasprostranjene
implikacije za društvo, uključujući izmjene u poljoprivredi, povećane troškove
zdravstvene zaštite zbog ekstremnih vremenskih uvjeta i gubitak bioraznolikosti.
Ekološki porezi, kao što je porez na ugljik, imaju za cilj „internalizirati” ove
vanjske troškove tako što postavljaju cijenu na onečišćenje. Ta cijena daje signal
proizvođačima i potrošačima o pravim troškovima povezanim s proizvodnjom ili
potrošnjom, potičući ih da prilagode svoje ponašanje kako bi smanjili onečišćenje.
Ta „signalna” funkcija ekoloških poreza ključna je za njihovu učinkovitost kao
mjere za ublažavanje klimatskih promjena.

Na kraju, važno je napomenuti da, dok ekološki porezi mogu biti učinkoviti
u smanjenju emisija, oni također moraju biti pravilno dizajnirani i implementirani
da bi se izbjegla potencijalna pitanja kao što su ona o nejednakosti. Na primjer,
porezi na ugljik mogu imati regresivne učinke ako povećavaju cijene energije za
najsiromašnija kućanstva. Da bi se ublažili takvi učinci, prihodi od ekoloških poreza
mogu se koristiti za kompenzaciju najranjivijim skupinama ili za investiranje u
zelenu infrastrukturu i tehnologije (Klenert et al., 2018).

Ekološki porezi, kao što je porez na ugljik, imaju za cilj internalizirati vanjske
troškove povezane s onečišćenjem. Postavljanje cijene na onečišćenje potiče
prilagodbu ponašanja i smanjenje emisija. Važno je osigurati pravedan dizajn poreza
kako bi se izbjegla nejednakost, na primjer, kroz kompenzacije za najsiromašnije
skupine. Ekološki porezi imaju ključnu ulogu u borbi protiv klimatskih promjena,
ali uspjeh ovisi o ispravnom dizajnu i socijalno osjetljivom pristupu.

2.2. Primjena ekoloških poreza

Ekološki porezi primjenjuju se na širok spektar proizvoda i aktivnosti te služe
kao alat za internalizaciju eksternalija koje određena proizvodnja ili potrošnja

ZBORNIK STUDENTSKIH RADOVA

206

mogu imati na okoliš i društvo. Implementiraju se s ciljem smanjenja negativnih
utjecaja na okoliš, često putem ekonomskih poticaja za promjenu ponašanja
proizvođača i potrošača.

Najpoznatiji primjeri obuhvaćaju poreze na emisiju ugljika, poznatije kao
ugljični porez. Porez na ugljik dodjeljuje cijenu emisijama CO2, pružajući tako
financijski poticaj za smanjenje emisija ovog stakleničkog plina. Cilj je da oni koji
proizvode emisije plaćaju za društvene troškove koje te emisije uzrokuju, potičući
na taj način prijelaz na čišće tehnologije i prakse. Drugi su primjer ekološkog poreza
porezi na energiju, koji se mogu primijeniti na različite oblike energije, poput
fosilnih goriva. Ti su porezi obično dizajnirani tako da odražavaju prave troškove
proizvodnje i potrošnje energije, uključujući negativne učinke na okoliš. Porezi
na motorna vozila koja emitiraju velike količine CO2 također su uobičajeni. Takvi
porezi pružaju poticaj za kupnju i korištenje vozila s nižim emisijama, pomažući u
smanjenju ukupnih emisija iz sektora prijevoza. Porezi na plastične vrećice još su
jedan primjer ekološkog poreza. Cilj tih poreza jest smanjiti potrošnju jednokratne
plastike koja ima znatan utjecaj na okoliš, naročito na morski ekosustav.

Važno je napomenuti da oblik i visina tih poreza mogu varirati ovisno
o specifičnim ciljevima politike, kao i o lokalnom ekonomskom i političkom
kontekstu. Tako, na primjer, zemlje s visokim stupnjem ovisnosti o fosilnim
gorivima mogu odabrati postupno uvođenje ugljičnog poreza kako bi se izbjegao
prekomjerni ekonomski šok. S druge strane, zemlje s visokim stupnjem zagađenja
plastikom mogu odlučiti postaviti visoke poreze na plastične vrećice kako bi brzo
smanjile potrošnju. Također, pri primjeni ekoloških poreza važno je uzeti u obzir
potencijalne distributivne učinke i osigurati pravednost. To može uključivati mjere
kao što su povrat poreza za niskodohodna kućanstva ili subvencije za čistu energiju
kako bi se olakšao prijelaz (OECD, 2018).

Uvođenje ekoloških poreza, kao što su porezi na emisiju ugljika i plastiku,
ima pozitivne učinke na smanjenje negativnih utjecaja na okoliš. Ti porezi potiču
promjenu ponašanja proizvođača i potrošača te potiču razvoj čišćih tehnologija.
Također, porezi na energetske izvore kao što su fosilna goriva odražavaju stvarne
troškove proizvodnje i negativne učinke na okoliš. Porezi na vozila s visokom
emisijom CO2 potiču korištenje vozila s manjim emisijama, a porezi na plastiku
smanjuju potrošnju jednokratne plastike. Važno je prilagoditi poreze prema
specifičnim ciljevima i osigurati pravednost u njihovoj primjeni.

 (193 - 220)

207

Davor Plazonić, et. al.

2.3. Kreiranje ekoloških poreza

Kreiranje ekoloških poreza predstavlja složen zadatak koji zahtijeva precizno
i dobro informirano odlučivanje. Između ostalog, potrebno je odrediti optimalnu
stopu poreza. Ta stopa treba biti dovoljno visoka kako bi stvorila učinkovit poticaj
za promjenu ponašanja i smanjenje negativnih utjecaja na okoliš. Međutim, treba
paziti da stopa nije toliko visoka da izazove nerazmjerne ekonomske troškove,
što bi moglo dovesti do negativnih efekata na gospodarstvo ili do nepravedne
raspodjele tereta poreza. Osim određivanja stope poreza, ključan aspekt kreiranja
ekoloških poreza jest i odluka o načinu korištenja prihoda od poreza. Ta odluka
može imati znatan utjecaj na percepciju i prihvaćanje poreza od strane javnosti,
kao i na njegovu učinkovitost u postizanju ekoloških ciljeva.

Jedna od mogućnosti jest da se prihodi reinvestiraju u ekološke projekte,
kao što su obnovljive tehnologije energije, energetska učinkovitost, očuvanje
prirode i obnova ekosustava. Ovo ne samo da može pomoći u postizanju dodatnih
ekoloških koristi, već i potaknuti ekonomski razvoj u sektorima budućnosti. Druga
je mogućnost korištenje prihoda za smanjenje drugih poreza u sklopu strategije
koja se često naziva „zelena porezna reforma”. Tako se, na primjer, prihodi od
ekoloških poreza mogu koristiti za smanjenje poreza na dohodak ili korporativne
poreze. Ta strategija može pomoći u smanjenju potencijalnih negativnih učinaka
na gospodarstvo i potaknuti javnu podršku za ekološke poreze. Treća je opcija
distribucija prihoda natrag građanima kroz takozvane „dividende”. Ta strategija,
koju neki predlažu za ugljični porez, može pomoći u ublažavanju potencijalnih
distributivnih učinaka poreza i osigurati njegovu pravednost.

U svakom slučaju, ove odluke trebaju biti informirane kroz sveobuhvatnu
analizu koja uzima u obzir različite ekonomske, ekološke i socijalne faktore.
Također, važno je uključiti sve zainteresirane strane u proces odlučivanja kako bi se
osigurala transparentnost i prihvaćenost ekoloških poreza (Goulder, Schein, 2013).
Kreiranje ekoloških poreza je složen zadatak koji zahtijeva pažljivo odmjeravanje.
Bitno je odabrati optimalnu stopu poreza koja motivira promjenu ponašanja bez
negativnih ekonomskih troškova. Odluka o korištenju prihoda od poreza također
ima ključan utjecaj. Moguće opcije uključuju reinvestiranje u ekološke projekte,
smanjivanje drugih poreza ili raspodjelu prihoda natrag građanima. Sve odluke
trebaju se temeljiti na sveobuhvatnoj analizi i uključivanju svih zainteresiranih
strana radi transparentnosti i prihvaćanja.

ZBORNIK STUDENTSKIH RADOVA

208

2.4. Utjecaj ekoloških poreza

Ekološki porezi mogu imati niz pozitivnih učinaka. Prvo, mogu pružiti
snažan ekonomski poticaj za smanjenje zagađenja i emisija stakleničkih plinova.
Na primjer, ugljični porez može potaknuti tvrtke i pojedince da smanje svoju
potrošnju fosilnih goriva i da se presele na čišće izvore energije. Drugo, ekološki
porezi mogu potaknuti inovacije i razvoj čišćih tehnologija. Tvrtke koje se suočavaju
s visokim ekološkim porezima imaju snažan financijski poticaj da razviju i usvoje
tehnologije koje smanjuju njihov ekološki otisak. Na taj način ekološki porezi
mogu pridonijeti tranziciji prema nisko-ugljičnom gospodarstvu. Treće, ekološki
porezi mogu generirati značajne prihode koje se mogu koristiti za financiranje
drugih politika održivosti, kao što su obnovljiva energija, energetska učinkovitost,
očuvanje prirode i obnova ekosustava.

Unatoč tim potencijalnim prednostima, ekološki porezi mogu također imati
neželjene nuspojave. Jedan je problem „curenje ugljika”, do čega dolazi kada se
proizvodnja i emisije premještaju iz zemalja s visokim ugljičnim porezima u
zemlje s nižim ili nepostojećim porezima. To ne samo da smanjuje učinkovitost
poreza već može dovesti i do gubitka radnih mjesta i negativnih ekonomskih
učinaka u zemljama s visokim porezima. Drugi su problem distribucijski učinci,
kada teret poreza nerazmjerno pada na siromašnije kućanstva. To je posebno
zabrinjavajuće u slučaju poreza na energiju jer siromašnija kućanstva obično
troše veći dio svog dohotka na energiju. Da bi se ove nuspojave izbjegle, ekološki
porezi moraju biti pažljivo kreirani i implementirani kao dio šireg okvira politika
održivosti.

U svakom slučaju, primjena ekoloških poreza treba biti usklađena s drugim
politikama, kao što su regulative, subvencije za čistu energiju i socijalne mjere
za zaštitu siromašnih kućanstava. Također, važno je osigurati međunarodnu
suradnju kako bi se smanjila mogućnost curenja ugljika i osigurao globalni pristup
ublažavanju klimatskih promjena (Sterner, 2012).

Konačno, ekološki porezi predstavljaju snažan alat u borbi protiv zagađenja
i ublažavanju klimatskih promjena. Oni pružaju ekonomski poticaj za smanjenje
emisija stakleničkih plinova, potiču inovacije i razvoj čistih tehnologija te
generiraju prihode za financiranje održivih politika. Međutim, važno je pažljivo
planirati i oblikovati takve poreze kako bi se izbjegle neželjene nuspojave, kao što
su curenje ugljika i nerazmjerni teret na siromašnije kućanstva. U kombinaciji s
drugim politikama održivosti i međunarodnom suradnjom, ekološki porezi mogu
igrati ključnu ulogu u ostvarivanju održive budućnosti za naš planet.

 (193 - 220)

209

Davor Plazonić, et. al.

2.5. Ugljični porez kao ključni ekološki porez

U kontekstu klimatskih promjena, ugljični se porez ističe kao jedan od
najvažnijih ekoloških poreza. Porez na ugljik porez je koji se naplaćuje na emisiju
CO2, najčešćeg stakleničkog plina. Ideja iza ugljičnog poreza jest da cijena fosilnih
goriva (koja su glavni izvor emisija CO2) treba odražavati stvarne troškove koje ove
emisije nameću društvu, uključujući troškove povezane s klimatskim promjenama.

Osnovna prednost ugljičnog poreza jest to što može stvoriti snažan ekonomski
poticaj za smanjenje emisija CO2. Kada je cijena fosilnih goriva viša, tvrtke i
pojedinci imaju veći financijski poticaj da smanje svoju potrošnju energije, presele
se na čišće izvore energije i razviju i usvoje tehnologije za povećanje energetske
učinkovitosti. Osim toga, ugljični porez može potaknuti razvoj i primjenu
tehnologija za hvatanje i skladištenje CO2. Ako je jeftinije hvatati i skladištiti CO2
nego platiti ugljični porez, tvrtke mogu odlučiti uložiti u ove tehnologije. Pored
toga, prihodi od ugljičnog poreza mogu se koristiti na različite načine da se
potakne daljnje smanjenje emisija i ublaži utjecaj klimatskih promjena. Mogu se,
na primjer, uložiti u obnovljivu energiju i energetsku učinkovitost, sufinancirati
istraživanje i razvoj čistih tehnologija ili se vratiti građanima kroz „dividende” ili
smanjenje drugih poreza. Međutim, uspješna implementacija ugljičnog poreza
može biti izazov. Ključni faktori uključuju određivanje optimalne stope poreza,
osiguravanje pravične distribucije troškova i koristi te izbjegavanje negativnih
učinaka na konkurentnost. Također, za učinkovito funkcioniranje ugljičnog
poreza potrebno je osigurati transparentnost, predvidljivost i stabilnost politike
kako bi tvrtke mogle pripremiti dugoročne planove i investicije (Metcalf, 2009).

Zaključno, ekološki porezi predstavljaju važan alat za borbu protiv klimatskih
promjena. Oni nude mogućnost za „internalizaciju” vanjskih troškova povezanih
s zagađenjem i emisijama stakleničkih plinova, stvarajući tako ekonomsku
motivaciju za čišće tehnologije i prakse. Međutim, za maksimalnu učinkovitost i
prihvatljivost ekološki porezi moraju biti pažljivo dizajnirani i implementirani kao
dio šire politike održivosti. 

3. STUDIJE SLUČAJA UVOĐENJA POREZA NA UGLJIK

Analiza prakse uvođenja poreza na ugljik u različitim zemljama omogućuje
razumijevanje različitih implikacija, učinkovitosti i izazova koji se javljaju pri
njegovoj implementaciji. U ovom poglavlju analizira se uvođenje poreza na ugljik
na primjerima triju zemalja, odnosno Švedske, Kanade i Kine.

ZBORNIK STUDENTSKIH RADOVA

210

3.1. Švedska: pionir ugljičnog oporezivanja

U sklopu sveobuhvatnog ekološkog reformskog programa, Švedska se 1991.
godine svrstala među pionire u uvođenju ugljičnog poreza na globalnoj razini.
Porez je prvotno bio postavljen na 250 SEK (švedskih kruna) po toni CO2, što je
otprilike 27 eura po toni. Ovaj porez bio je primijenjen na sva fosilna goriva koja se
koriste u zemlji, s izuzetkom onih koja su se koristila u međunarodnom zračnom
i pomorskom prijevozu.

Švedska je u tom procesu pokazala znatno vodstvo u području klimatske
politike kroz hrabro uvođenje instrumenta koji je u to vrijeme bio bez presedana.
Da bi se industrija mogla prilagoditi novom režimu, porez je postepeno povećavan,
čime je stvorena jasna dugoročna putanja za cijenu ugljika. Iako su se davanja u
početku tražila u jednakoj mjeri od svih potrošača, Švedska je kombinirala svoj
ugljični porez s drugim mjerama, uključujući smanjenje određenih drugih poreza,
kako bi nove mjere učinila podnošljivijima posebnim skupinama. Švedska je
tako zapravo u svojoj politici ugljičnog oporezivanja priznala važnost socijalne
pravednosti, te sektorima i skupinama koji su najviše pogođeni porezom omogućila
određene ustupke. U početku je tako proizvodni sektor koji bi bio najviše pogođen
porezom plaćao manje iznose za ugljični porez (počevši sa 25% te 50% u 1997.),
dok su prvih godina 21. stoljeća kućanstva s manjim prihodima mogla iskoristiti
manje poreze na dohodak da bi podmirila rastuće troškove energetskih poreza.
Takva je politika bila ključan aspekt u osiguranju šire društvene podrške za porez
(Ackva, Hoppe, 2018).

3.1.1. Utjecaj ugljičnog poreza na emisije stakleničkih plinova i
ekonomiju Švedske

Od uvođenja ugljičnog poreza, Švedska je uspjela znatno smanjiti svoje
emisije stakleničkih plinova. Prema podacima švedske vlade (grafikon 8.), emisije
Švedske smanjene su za više od 30 % između 1990. i 2021. godine, unatoč tome što
je bruto domaći proizvod (BDP) zemlje u istom razdoblju porastao za više od 90 %
(Government Offices of Sweden, 2023).

 (193 - 220)

211

Davor Plazonić, et. al.

Grafikon 8. Usporedno kretanje švedskog BDP-a i emisija stakleničkih plinova
1990 – 2021

Izvor: Government Offices of Sweden, 2023.
Taj podatak demonstrira kako uvođenje ugljičnog poreza ne mora biti na

štetu ekonomskog rasta. Švedska je uspjela odvojiti rast svog BDP-a od emisija
stakleničkih plinova, što znači da su mogli postići ekonomski rast bez povećanja
emisija. Ugljični porez također je potaknuo inovacije i razvoj čišćih tehnologija
u Švedskoj. Na primjer, korištenje biogoriva u toplinskim postrojenjima znatno
se povećalo od uvođenja poreza. Također je bilo i investicija u tehnologije za
smanjenje potrošnje energije i povećanje energetske učinkovitosti. Te inovacije
i investicije ključne su za prelazak na niskougljičnu ekonomiju, a ugljični porez
bio je snažan poticaj za njihovu realizaciju. Ugljični porez stvorio je ekonomski
poticaj za smanjenje emisija, poticanje energetske učinkovitosti i korištenje čišćih
izvora energije, dok je istovremeno stvarao prihode koje je moguće reinvestirati
u daljnje ekološke inicijative (Hammar, Åkerfeldt, 2011). Uvođenje ugljičnog
poreza u Švedskoj smanjilo je emisije stakleničkih plinova bez negativnog utjecaja
na ekonomski rast. Također je potaknulo inovacije i razvoj čišćih tehnologija. To
sugerira da uvođenje sličnih politika može doprinijeti globalnom ublažavanju
klimatskih promjena.

3.1.2. Lekcije iz švedskog iskustva s ugljičnim porezom

Švedsko iskustvo s ugljičnim porezom pruža nekoliko važnih lekcija za druge
zemlje koje razmišljaju o uvođenju sličnih mjera.

ZBORNIK STUDENTSKIH RADOVA

212

Prvo, švedski primjer potvrđuje da ugljični porez može biti učinkovit alat za
smanjenje emisija stakleničkih plinova. Kao što je ranije navedeno, emisije Švedske
smanjene su za više od 30% između 1990. i 2021. godine nakon uvođenja ugljičnog
poreza. To sugerira da ugljični porez može pružiti snažan poticaj za smanjenje
emisija. Drugo, švedsko iskustvo sugerira da ugljični porez može potaknuti
inovacije i razvoj čišćih tehnologija. Ugljični porez stvara ekonomske poticaje
za smanjenje emisija ugljičnog dioksida, što može potaknuti tvrtke da istražuju
i razvijaju nove, čišće tehnologije. Treće, švedski primjer pokazuje da je moguće
smanjiti emisije bez štetnog utjecaja na ekonomski rast. Kao što je već navedeno,
Švedska je uspjela „odvojiti” rast svog BDP-a od emisija stakleničkih plinova.

Međutim, švedsko iskustvo također ističe važnost pravilnog kreiranja i
implementacije ugljičnog poreza. Porez mora biti dovoljno visok da stvori učinkovit
poticaj za smanjenje emisija, ali ne toliko visok da nanese štetu ekonomiji. Također
je važno razmisliti o tome kako će se prihodi od poreza koristiti. U Švedskoj,
prihodi od ugljičnog poreza koriste se za financiranje ekoloških inicijativa i
smanjenje drugih poreza, što pomaže osigurati javnu podršku za porez (Flues,
Thomas, 2015). Konačno, Švedska je pokazala važnost postupnog uvođenja
ugljičnog poreza. Uvođenje poreza postupno omogućuje tvrtkama da se prilagode
novom režimu i smanjuje mogući negativni utjecaj na ekonomiju.

3.2. Kanada: ugljični porez i „dividende”

U 2019. godini Kanada je uvela inovativan i upečatljiv pristup smanjenju
emisija ugljičnog dioksida – federalni program cijene ugljika, poznat kao „cijena
zagađivanja ugljikom” (Carbon pollution pricing). Taj je porez počeo s inicijalnom
cijenom od 20 kanadskih dolara po toni CO2 ekvivalenta, stvarajući financijski
poticaj za smanjenje emisija ugljika. (Government of Canada, 2019). Program se
primjenjuje na sve kanadske provincije i teritorije koje nemaju ekvivalentne vlastite
mjere za cijenu ugljika. To znači da je program osmišljen da bude fleksibilan i da
poštuje regionalne razlike u energetskim izvorima i ekonomskim strukturama.
Kanadska vlada također je pružila smjernice za postizanje ekvivalentnosti, što
omogućava provincijama da implementiraju vlastite programe cijene ugljika koji
su u skladu s federalnim standardima.

Najistaknutiji element kanadskog pristupa jest ideja „ugljične dividende”.
Ugljična dividenda predstavlja način na koji se većina prihoda od ugljičnog poreza
vraća građanima. Dividenda se raspoređuje na per capita osnovi, s ciljem da se
ublaži potencijalni negativni utjecaj ugljičnog poreza na kućanstva, posebno na
ona s nižim dohotkom. To znači da svako kućanstvo prima ček ili depozit bez

 (193 - 220)

213

Davor Plazonić, et. al.

obzira na njegovu potrošnju ugljika. (Government of Canada, 2019). Primjerice
u kanadskoj provinciji, Britanskoj Kolumbiji, od 1. srpnja 2022. maksimalni iznos
koji odrasla osoba (i njezin partner) može primiti iznosi 193,50 CAD godišnje,
isplaćen u tromjesečnim obrocima, i 56,50 CAD po djetetu. (Government of
British Columbia, 2023)

Ovakav pristup ne samo da pomaže smanjiti negativni financijski utjecaj na
siromašnija kućanstva već također može stvoriti potporu za politiku ugljičnog
poreza među građanima, s obzirom na to da mogu vidjeti izravnu korist od
poreza. Ovaj koncept „ugljične dividende” može pružiti korisne lekcije za druge
zemlje koje razmišljaju o uvođenju vlastitog ugljičnog poreza. Pokazuje kako se
mogu riješiti neki od najčešćih problema s ugljičnim porezom, uključujući pitanja
pravednosti i političke prihvatljivosti.

3.2.1. Utjecaj ugljičnog poreza na emisije stakleničkih plinova i
ekonomiju Kanade

Prema procjenama Vlade Kanade, primjena ovog sustava cijena ugljičnog
zagađenja ima veliki potencijal za smanjenje emisija. Očekuje se da će od 2022.
do 2030. godine emisije biti smanjene za 96 do 118 milijuna tona. Taj opseg
predstavlja znatan doprinos smanjenju globalnih emisija stakleničkih plinova, što
je ekvivalentno uklanjanju od 23 do 28 milijuna automobila s ceste na godišnjoj
razini (Government of Canada, 2021). S druge strane, treba razmotriti utjecaj
ugljičnog poreza na gospodarstvo Kanade. U početku, moguće je da bi takav porez
mogao izazvati zabrinutost u pogledu negativnih posljedica za gospodarski rast.

Međutim, prema analizama Vlade Kanade, projicirano povećanje cijene
zagađenja ugljikom na 170 kanadskih dolara po toni do 2030. godine moglo bi
rezultirati smanjenjem BDP-a za oko 0,4% u odnosu na ono što bi inače bilo 2030.
godine. To je smanjenje relativno malo i ne uzima u obzir potencijalne gospodarske
koristi koje proizlaze iz ulaganja u čiste tehnologije, izvoza takvih tehnologija,
uštede energije ili zdravstvene koristi od smanjenog zagađenja (Government of
Canada, 2021).

Stoga, iako postoji potencijal za određene negativne gospodarske učinke,
oni se čine manjima u odnosu na potencijalne koristi smanjenja emisija. Osim
toga, moguće je da će dugoročne ekonomske koristi od tranzicije na niskougljičnu
ekonomiju nadmašiti bilo kakve kratkoročne troškove.

ZBORNIK STUDENTSKIH RADOVA

214

3.2.2. Lekcije iz kanadskog iskustva s ugljičnim porezom

Ugljični porez Kanade pruža brojne važne uvide za druge zemlje koje
razmišljaju o sličnim mjerama za smanjenje emisija stakleničkih plinova.

Prva ključna lekcija iz Kanade jest da uspostava federalnog ugljičnog
poreza može biti uspješna čak i u zemlji s različitim regionalnim ekonomijama i
politikama. To je ostvareno kroz fleksibilni pristup koji omogućuje provincijama
i teritorijima da sami oblikuju svoje sustave cijena ugljičnog zagađenja, pod
uvjetom da se pridržavaju minimalnih nacionalnih standarda (Government of
Canada, 2020). Druga važna lekcija iz Kanade jest uloga koju „ugljična dividenda”
ili povrat novca kućanstvima može igrati u osiguranju socijalne pravde i šire javne
podrške za politiku ugljičnog poreza. Kroz ovaj pristup Kanada je uspjela ublažiti
potencijalni negativni utjecaj povećanja cijena energije na kućanstva, posebno na
ona s nižim dohocima (Government of Canada, 2020). Treća lekcija iz Kanade jest
važnost predvidljivosti i dugoročne sigurnosti u politici ugljičnog poreza. Kanada
je postavila jasnu putanju za povećanje cijene ugljičnog zagađenja do 2030. godine,
stvarajući veću sigurnost za tvrtke i investitore (Government of Canada, 2021).

Unatoč ovim pozitivnim elementima, iskustvo Kanade također je pokazalo
da implementacija ugljičnog poreza može nositi određene izazove. Na primjer,
politika je bila predmet političkih kontroverzi i pravnih izazova. To upućuje na
važnost jasnog komuniciranja, uključivanja ključnih dionika i izgradnje široke
društvene podrške.

3.3. Kina: eksperimentiranje s tržištem ugljika

Kao najveći svjetski ispuštač stakleničkih plinova, Kina je prepoznala
potrebu za učinkovitim politikama smanjenja ugljika. Umjesto usvajanja izravnog
ugljičnog poreza, Kina je krenula u razvoj nacionalnog tržišta ugljika putem
sustava trgovanja emisijama (Emission Trading Scheme – ETS). Pokrenut 2017.
godine, kineski ETS inicijalno se fokusirao na industriju proizvodnje energije,
koja čini veliki dio ukupnih emisija zemlje. Sustav je postupno proširen na druge
industrije, uključujući građevinski i industrijski sektor, koji su također veliki
ispuštači stakleničkih plinova.

Kina je za svoj ETS izabrala pristup „cap and trade”, u kojem vlada postavlja
ukupni limit (cap) na emisije, a poduzeća zatim mogu trgovati dozvolama za
emisiju unutar tog limita. Cilj ovog sustava jest potaknuti poduzeća da smanje
svoje emisije, budući da ona koja emitiraju manje od svog dozvoljenog limita

 (193 - 220)

215

Davor Plazonić, et. al.

mogu prodati svoje preostale dozvole drugim poduzećima. To stvara financijski
poticaj za smanjenje emisija (World Bank, 2022).

3.3.1. Utjecaj tržišta ugljika na emisije stakleničkih plinova i
ekonomiju Kine

Kao najveći svjetski ispuštač stakleničkih plinova, Kina je izuzetno važna
za globalne napore u borbi protiv klimatskih promjena. Kako bi se suočila s tim
izazovom, Kina je uvela niz politika usmjerenih na smanjenje emisija, uključujući
razvoj nacionalnog tržišta ugljika kroz sustav trgovanja emisijama (ETS). Kineski
ETS, pokrenut 2017. godine, inicijalno se fokusirao na energetski sektor, koji je
odgovoran za veliki dio emisija stakleničkih plinova u zemlji. Prema izvješćima
taj sustav trgovanja emisijama već pokazuje obećavajuće rezultate. Između 2013. i
2019. godine Kina je smanjila intenzitet ugljika svog BDP-a za 18,8%, što je važan
pokazatelj uspjeha u borbi protiv klimatskih promjena (World Bank, 2020). Tržište
ugljika pruža ekonomsku motivaciju za smanjenje emisija, nudeći financijske
poticaje za one koji proizvode manje ugljičnog dioksida. Ovaj sustav, dakle, pruža
poduzećima jasan ekonomski poticaj da smanje svoje emisije, što može rezultirati
znatnim inovacijama u tehnologijama s niskom razinom ugljika.

Iako su podaci o ekonomskim utjecajima ETS-a u Kini još uvijek ograničeni,
preliminarni rezultati i projekcije sugeriraju da ovaj sustav može imati ključnu
ulogu u poticanju tranzicije zemlje prema čistim izvorima energije. Analitičari
predviđaju da bi ETS mogao pomoći Kini da pređe s ugljenih goriva na obnovljive
izvore energije, potičući inovacije i ulaganja u čistije tehnologije. Očekuje se i da će
ETS potaknuti strukturalne promjene unutar kineske ekonomije, promovirajući
održivi i zeleni rast. Iako su izazovi povezani s naglim smanjenjem ovisnosti o
ugljenu značajni, troškovi ove tranzicije ne bi trebali ugroziti ekonomski rast Kine,
posebno kada se uzmu u obzir potencijalne koristi. Ako Kina odmah započne s
provedbom politika smanjenja ugljičnih emisija i postavi dugoročne ciljeve za ovaj
proces, to će omogućiti zemlji da efikasnije upravlja troškovima transformacije
prema čišćim izvorima energije. (Zhang et al., 2016).

Sustav trgovanja emisijama može se integrirati s drugim politikama za
ublažavanje klimatskih promjena. Primjerice, kroz kombinaciju ETS-a, subvencija
za obnovljive izvore energije, standarda energetske učinkovitosti i drugih politika,
Kina bi mogla izgraditi sveobuhvatan okvir za smanjenje emisija i poticanje zelene
ekonomije.

ZBORNIK STUDENTSKIH RADOVA

216

3.3.2. Lekcije iz kineskog iskustva s tržištem ugljika

Kinesko iskustvo s tržištem ugljika daje važne uvide za razumijevanje
mogućnosti i izazova koje pruža ovaj pristup smanjenju emisija stakleničkih
plinova. To iskustvo nudi lekcije koje se mogu primijeniti na druge zemlje, naročito
one koje razmišljaju o uvođenju sličnih politika.

Prvo, kineski ETS pokazuje da tržišta ugljika mogu biti učinkovita sredstva
za smanjenje emisija, čak i u zemljama s velikim emisijama stakleničkih plinova.
Kroz stvaranje financijskih poticaja za smanjenje emisija, ETS može potaknuti
poduzeća na inovacije i investicije u čišće tehnologije. Također, ETS može
potaknuti strukturne promjene u ekonomiji, kao što je prijelaz s fosilnih goriva na
obnovljive izvore energije. Drugo, kinesko iskustvo pokazuje da je moguće uvesti
i razviti tržište ugljika u kontekstu razvijajuće ekonomije. Unatoč izazovima, Kina
je uspjela postaviti temelje za učinkovit ETS, upućujući na mogućnost da i druge
zemlje u razvoju slijede sličan put.

Međutim, kinesko iskustvo također upućuje na nekoliko ključnih izazova u
uvođenju i upravljanju ETS-om. Jedan je od glavnih izazova potreba za točnim
i transparentnim izvještavanjem o emisijama. Precizno izvješćivanje ključno je
za pravilno funkcioniranje tržišta jer omogućuje pouzdanu procjenu emisija
i uspostavljanje pravednog sustava trgovanja. Osim toga, upravljanje ETS-om
može biti kompleksno s obzirom na potrebu za stalnim prilagodbama kako
bi se odgovorilo na promjenjive ekonomske i ekološke uvjete. To zahtijeva
dobro usklađenu političku volju, tehničku stručnost i kapacitet za monitoring,
izvještavanje i verifikaciju (Zhang et al., 2016).

Na kraju, kinesko iskustvo upućuje na važnost uključivanja ETS-a u širi okvir
politika za ublažavanje klimatskih promjena. U kombinaciji s drugim politikama,
kao što su subvencije za obnovljive izvore energije i standardi energetske
učinkovitosti, ETS može biti snažan alat za postizanje ambicioznih ciljeva
smanjenja emisija.

4. ZAKLJUČAK

Kroz ovaj rad, proučili smo kako ublažavanje klimatskih promjena može
biti postignuto uvođenjem ekoloških poreza, naročito ugljičnog poreza. Ugljični
porez predstavlja ekonomsku mjeru koja cilja na smanjenje emisija stakleničkih
plinova stavljanjem cijene na svaku tonu ugljika koja se ispušta u atmosferu. Ta je
mjera osmišljena da potiče tvrtke i potrošače da smanje svoje emisije kroz različite

 (193 - 220)

217

Davor Plazonić, et. al.

metode, uključujući poboljšanje energetske učinkovitosti, prelazak na obnovljive
izvore energije i promjene u ponašanju potrošača.

Švedska je kao pionir u uvođenju poreza na ugljik pokazala kako taj
instrument može potaknuti znatno smanjenje emisija i prelazak na obnovljive
izvore energije unatoč početnim izazovima. U Švedskoj je također bilo važno
održavanje ravnoteže između smanjenja emisija i očuvanja konkurentnosti tvrtki i
zaposlenosti, što je postignuto kroz postupnu primjenu poreza i određene izuzetke
za industrije izložene međunarodnoj konkurenciji.

Kanada je pokazala kako povrat dijela prihoda od poreza na ugljik građanima
može pomoći u ublažavanju potencijalnih negativnih učinaka ovog poreza na
kućanstva, posebno na ona s nižim prihodima. Taj pristup može biti koristan
za zemlje koje razmatraju uvođenje poreza na ugljik, ali se brinu o njegovom
potencijalnom utjecaju na društvenu nejednakost.

Kineski slučaj pokazuje kako se porez na ugljik može prilagoditi specifičnim
nacionalnim okolnostima i potrebama. Iako se kineski sustav trgovine emisijama
razlikuje od poreza na ugljik, njegova je svrha slična – pružanje ekonomskih
poticaja za smanjenje emisija stakleničkih plinova. Kineski slučaj također upućuje
na važnost transparentnosti i regulative za učinkovitost ovakvih sustava.

Važno je naglasiti da bez obzira na izbor politike, cijena ugljika igra ključnu
ulogu u poticanju promjena koje su potrebne za prelazak na niskougljičnu
ekonomiju. No, treba napomenuti da uvođenje ugljičnog poreza ili tržišta ugljika
nije jedino rješenje za klimatske promjene. Drugi pristupi, uključujući regulaciju,
subvencije za čiste tehnologije i edukaciju, također mogu igrati ključnu ulogu u
smanjenju emisija stakleničkih plinova. Ugljični porez ili tržišta ugljika trebaju
biti dio šireg paketa politika za borbu protiv klimatskih promjena. Osim toga,
učinkovitost ovih alata veoma je ovisna o specifičnom kontekstu zemlje, uključujući
njezinu ekonomsku strukturu, stanje energetskog sektora, institucionalni kapacitet
i društveno-politički kontekst. Stoga politike moraju biti pažljivo prilagođene
specifičnim uvjetima svake zemlje.

Za ubrzanje borbe protiv klimatskih promjena, zemlje moraju nastaviti
razmjenjivati iskustva, učiti jedna od druge i prilagođavati svoje politike prema
specifičnim nacionalnim kontekstima. Buduća istraživanja trebala bi nastaviti
proučavati i ocjenjivati različite pristupe cijeni ugljika kako bi se informirale
odluke donositelja politika i osigurao najučinkovitiji odgovor na izazov klimatskih
promjena.

ZBORNIK STUDENTSKIH RADOVA

218

5. NAPOMENA

Ovaj je rad u potpunosti podržalo / djelomično podržalo Sveučilište u Rijeci,
Hrvatska u sklopu projekta „uniri-iskusni-drustv-23-246“ te u okviru projektne linije
ZIP UNIRI Sveučilišta u Rijeci, za projekt ZIP-UNIRI-2023-13.

  Rad je nastao na temelju završnog rada „Učinci ublažavanja klimatskih
promjena: uvođenje poreza na ugljik“ koji je Davor Plazonić izradio samostalno pod
mentorstvom izv. prof. dr. sc. Darija Maradina i komentorstvom izv. prof. dr. sc. Maje
Grdinić.

 (193 - 220)

219

Davor Plazonić, et. al.

LITERATURA

1.	 Ackva, J., and Hoppe, J. The Carbon Tax in Sweden Fact Sheet. Federal Ministry for the
Environment, Nature Conservation and Nuclear Safety, 2018.

2.	 Aldy, J. E. “The Case for a U.S. Carbon Tax.” Oxford Energy Forum 91 (2013): 13-16.

3.	 Ellerman, A. D., Marcantonini, C., and Zaklan, A. “The European Union emissions
trading system: ten years and counting.” Review of Environmental Economics and
Policy 10, no. 1 (2016): 89-107.

4.	 Europska komisija. Čist planet za sve: Europska strateška dugoročna vizija za
prosperitetno, moderno, konkurentno i klimatski neutralno gospodarstvo. EUR-Lex,
2018.

5.	 FAO. Global Forest Resources Assessment 2020: Main report. 2020.

6.	 Flues, F., and Thomas, A. The distributional effects of energy taxes. OECD Taxation
Working Papers, no. 23, OECD Publishing, Paris, 2015.

7.	 Global CCS Institute. Collaborating for a net-zero future. The Global Status of CCS,
Australia, 2024.

8.	 Goulder, L. H., and Schein, A. R. “Carbon taxes versus cap and trade: a critical review.”
Climate Change Economics 4, no. 3 (2013): 1350010.

9.	 Government of British Columbia. Climate Action Tax Credit. Accessed 15. 6. 2023.
At https://www2.gov.bc.ca/gov/content/taxes/income-taxes/personal/credits/climate-
action.

10.	Government of Canada. Pricing Carbon Pollution. 2019. Accessed 15. 6. 2023. At
https://www.canada.ca/en/services/environment/weather/climatechange/climate-
action/pricing-carbon-pollution.html.

11.	Government of Canada. Federal carbon pollution pricing system. 2020. Accessed 15.
6. 2023. At https://www.canada.ca/en/environment-climate-change/services/climate-
change/pricing-pollution-how-it-will-work/federal-system.html.

12.	Government of Canada. Estimated impacts of the Federal Carbon Pollution Pricing
System. 2021. Accessed 15. 6. 2023. At https://www.canada.ca/en/services/environment/
weather/climatechange/climate-action/pricing-carbon-pollution/estimated-impacts-
federal-system.html.

13.	Government Offices of Sweden. Report of the Swedish Climate Policy Council. Annual
Report, Report no. 6, 2023.

14.	Hammar, H., and Åkerfeldt, S. CO2 taxation in Sweden – 20 years of experience and
looking ahead. Ministry of Finance, Sweden, 2011.

15.	International Energy Agency. Energy Efficiency 2020 – Analysis. 2020.

ZBORNIK STUDENTSKIH RADOVA

220

16.	IPCC. Climate Change 2014: Mitigation of Climate Change. Contribution of Working
Group III to the Fifth Assessment Report of the Intergovernmental Panel on Climate
Change, Cambridge University Press, Cambridge, United Kingdom and New York, NY,
USA. 2014.

17.	IPCC. Climate Change and Land: an IPCC special report on climate change,
desertification, land degradation, sustainable land management, food security,
and greenhouse gas fluxes in terrestrial ecosystems. Cambridge University Press,
Cambridge, United Kingdom and New York, NY, USA. 2019.

18.	Klenert, D., Mattauch, L., Combet, E., Edenhofer, O., Hepburn, C., Rafaty, R., and Stern,
N. “Making carbon pricing work for citizens.” Nature Climate Change 8, no. 8 (2018):
669–677.

19.	Lal, R. “Soil Carbon Sequestration Impacts on Global Climate Change and Food
Security.” Science 304, no. 5677 (2004): 1623-1627.

20.	Metcalf, G. E. “Designing a carbon tax to reduce U.S. greenhouse gas emissions.”
Review of Environmental Economics and Policy 3, no. 1 (2009): 63-83.

21.	OECD. Effective Carbon Rates 2018: Pricing Carbon Emissions Through Taxes and
Emissions Trading. OECD Publishing, Paris, 2018.

22.	Pigou, A.C. The Economics of Welfare. Macmillan and Co., London, 1920.

23.	Stern, N. The Economics of Climate Change: The Stern Review. Cambridge University
Press, Cambridge, 2007.

24.	Sterner, T. “Distributional effects of taxing transport fuel.” Energy Policy 41 (2012):
75-83.

25.	UNFCCC. Kyoto Protocol to the United Nations Framework Convention on Climate
Change. United Nations, 1998.

26.	UNFCCC. Adoption of the Paris Agreement. United Nations, 2015.

27.	World Bank. Decarbonizing Development: Three Steps to a Zero-Carbon Future. 2020.

28.	World Bank. State and Trends of Carbon Pricing 2017. World Bank, Washington, DC.,
2017.

29.	World Bank. State and Trends of Carbon Pricing 2022. World Bank Washington, DC.,
2022.

30.	Zhang, X., Karplus, V. J., Qi, T., Zhang, D., and He, J. “Carbon emissions in China: How
far can new efforts bend the curve?” Energy Economics 54 (2016): 388-395.

221

 (221 - 247)
Nina Tomaš i Zoran Mihanović
PRISUTNOST PRIKRIVENOG OGLAŠAVANJA U FILMU

PRISUTNOST PRIKRIVENOG
OGLAŠAVANJA U FILMU

Nina Tomaš
Ekonomski fakultet Split
ntomas01@live.efst.hr

Zoran Mihanović
Ekonomski fakultet Split
zmihanov@efst.hr

Sažetak:: Predmet ovog istraživanja je film kao sredstvo komunikacije uz naglasak
na prikriveno oglašavanje i komunikacijsku manipulaciju. Polazeći od provedenih
istraživanja i prethodnih saznanja ovim radom se istražuje u kojoj mjeri se koristi
marketinška metoda prikrivenog oglašavanja, te koliko su ustvari proizvodi i usluge
zastupljeni u filmovima 20. i 21. stoljeća, odnosno utvrđuje se učestalost prikrivenog
oglašavanja u filmskoj industriji. Zbog etičkih implikacija, navedeno istraživanje se također
provodi i vezano uz tematiku društveno odgovornog ponašanja tj. ukazuju li promotivne
poruke unutar filmova na probleme društva poput rasizma, položaja žena itd. Provedeno
istraživanje je ukazalo da od 10 najgledanijih filmova svih vremena, njih 7 sadržava
prikrivene oglase, te također da je prikriveno oglašavanje prisutno više u filmovima 21.
stoljeća u odnosu na filmove 20. stoljeća. Također, u 5 od 10 analiziranih filmova je prisutan
barem jedan kadar koji sadrži promotivnu poruku vezanu za konzumaciju duhanskih
proizvoda, dok u većini slučajeva promotivne poruke su komercijalne tj. promoviraju
duhanske proizvode, a ne njihovu štetnost. Provedena analiza je također ukazala da se
položaj žena većim dijelom u analiziranim filmovima prikazuje u pozitivnom kontekstu.
Prikriveno oglašavanje postaje sve popularnije na globalnoj razini, te ukoliko je kvalitetno
primijenjeno, film može poslužiti kao doista snažan promotivni alat koji se koristi za
prenošenje publici poruke, bilo da se radi o komercijalnoj poruci ili određenoj ideji koja
možda predstavlja vrijednost za dobrobit društva.

Ključne riječi: film, oglašavanje, prikriveno oglašavanje

UDK 659.1:791
Pregledni rad

 221

ZBORNIK STUDENTSKIH RADOVA

222

UVOD

Zbog velikog potencijala, film osim što je umjetnost postao je i jedno od
najboljih sredstava kroz koje se lako mogu promovirati različiti brendovi. Zbog
napretka tehnologije, korištenja zvučnih i vizualnih efekata, te samog načina
snimanja filmova, proces proizvodnje filma postao je znatno skuplji nego što je
to bilo u prošlosti. Upravo iz tih razloga produkcijske kuće se okreću oglašavanju
kao jednom od modela s kojim će financirati troškove nastanka filma (Primorac,
2002). Filmovi se konzumiraju iz mnogih razloga. Mogu biti oblik zabave, način
za bijeg od stresa i pritisaka svakodnevnog života. Mogu biti edukativni, poučavati
nas o drugim kulturama, povijesnim vremenima, okolišu ili političkim pitanjima.
Filmovi nas mogu oduševiti i uzbuditi, nasmijati ili rasplakati. Filmovi nam daju
pristup beskrajnoj mašti i nemoguće čine mogućim i vidljivim, daju nam pristup
drugim jezicima i zemljopisnim mjestima.

Filmovi mogu zadovoljiti mnoge želje i potrebe da se osjeti i vidi nešto
izvanredno, a u najboljem slučaju mogu zauvijek promijeniti život (Karrh,
1998). Teško je danas zamisliti život bez filmova. Medij filma ima ogromnu
moć u komunikaciji s publikom. U filmovima prepoznajemo svoja vjerovanja,
želje, strahove, pa čak i svoj identitet. Kada gledamo film, mi zapravo “čitamo”
poruke s ekrana koje nam redatelj šalje. Već duže vrijeme na temelju raznih
komunikoloških istraživanja, istraživanja iz područja umjetnosti, te analiza i
psihologije promotivnih poruka, ukazuje se na sve veće manipulacije medijem koji
se služi jezikom filma. Film sa svojim konceptualnim porukama unutar sadržaja
osim što utječe na stvaranje mišljenja u javnosti, što može kreirati različite osjećaje,
u današnje vrijeme sve jasnije promovira određene proizvode i usluge koji se
lukavo interpoliraju u radnju, kostime i scenografiju (Šuran, 2013). Zbog širenja
oglašavanja i poteškoća u stvaranju komercijalnih poruka kako bi se doseglo
i utjecalo na potencijalne kupce, prikriveno oglašavanje čini se zanimljivom
alternativom tradicionalnim alatima marketinške komunikacije (d’Astous i
Chartier, 2000). Prikriveno oglašavanje daje marketinškim stručnjacima priliku
da izlože svoje proizvode kroz medijski kontekst u kojem ciljana publika može
biti posebno prihvatljiva (Morton i Friedman, 2000). Postoji mnogo primjera
plasmana proizvoda u filmu što rezultira povećanjem performansi marke.1 Za
razliku od tradicionalnih promotivnih poruka, prikriveno oglašavanje također
nudi mjesto na kojem se proizvodi mogu portretirati i realno demonstrirati u
kontekstu filmske scene. Naturalističko okruženje nije važno samo filmašima već i

1	 https://www.cbc.ca/radio/undertheinfluence/how-a-pants-free-tom-cruise-rescued-ray-
ban-1.4625924 pristupan ostvaren 24.9.2022.

 (221 - 247)

223

Nina Tomaš i Zoran Mihanović
PRISUTNOST PRIKRIVENOG OGLAŠAVANJA U FILMU

marketinškim stručnjacima. Proizvođači filmova žele da proizvodi budu smješteni
u njihove filmove, jer upotreba proizvoda s robnom markom povećava realizam
davanjem prirodnih dodira njihovoj postavci. Bilo bi besmisleno, na primjer,
prikazivati filmske likove u restoranima, trgovinama ili benzinskim postajama
bez imena. Dok filmaši surađuju s raznim brendovima koji žele smjestiti svoje
proizvode u filmove, u Hollywoodu postoji primjer inovacije od strane redatelja
Quentina Tarantina. To je redatelj koji je smislio vlastite metode snimanja filmova
i u tome je bio vrlo uspješan. Dok ostali redatelji i producenti ne žele odbiti tisuće,
ako ne i milijunske ugovore od tvrtki koje žele da se njihovi proizvodi koriste i
oglašavaju u filmovima, Tarantino umjesto da koristi stvarne, stvara svoje vlastite
izmišljene proizvode i marke (Gupta, Balasubramaniam i Klassen 2000).

Iako su brojne prednosti prikrivenog oglašavanja, postoje rasprave o snažnoj
kritici prikrivenog oglašavanja u filmovima. Vodeća kritika uključuje etičke
implikacije prikrivenog oglašavanja na publiku koja im je izložena. Jedan od etičkih
čimbenika je plasiranje kontroverznih proizvoda kao što su cigarete, alkohol i
oružje, što je izazvalo snažne kritike Udruge za zaštitu potrošača. Ideja oglašavanja
koja utječe na ljude ispod njihove razine svijesti, tako da nisu u mogućnosti svjesno
kontrolirati svoje prihvaćanje ili odbijanje poruka, stvara etička pitanja kako za
marketere, tako i za potrošače (Gupta, Balasubramaniam i Klassen 2000). Predmet
ovog istraživanja je film kao sredstvo komunikacije uz naglasak na prikriveno
oglašavanje i komunikacijsku manipulaciju.

1. POVIJESNI RAZVOJ FILMA I FILMSKE INDUSTRIJE

Film predstavlja jedan od omiljenih hobija ili zanimacija velikog broja ljudi
diljem svijeta. Brojne kino dvorane, streaming platforme, internetske stranice itd.
utječu na sve veću ‘’dostupnost’’ filma publici. Film se kao ideja razvijao od svojih
skromnijih početaka, te moderan film karakteriziraju obično brojni vizualni efekti,
visoki budžeti i intenzivne marketinške kampanje. Film je ustvari jedno kompleksno
djelo, čija je konačna svrha pružiti određenu razinu satisfakcije gledatelju, ali i pritom
ostvariti određenu zaradu za filmska studija. Tokom godina, i zahvaljujući daljnjim
tehnološkim razvijanjima, filmska industrija doživljava izvanredne transformacije
te filmovi postaju umjetničke vizije talentiranih pojedinaca čija djela zabavljaju
gledatelje na globalnoj razini. Sama povijest filma je veoma složena, te postoje brojni
odgovorni pojedinci koji su svojim radom doprinijeli razvoju filma.2 Edwin S. Porter,
projektor i inženjer tvrtke Edison, čiji 12-minutni film Velika pljačka vlaka (1903),
koristi scenske skladbe u stilu Meliesa, koristi montažu, okretne kamere, stražnje

2	 Film (internet) – dostupno na: https://www.britannica.com/art/motion-picture (20.09.2022).

ZBORNIK STUDENTSKIH RADOVA

224

projekcije i dijagonalno komponirane kadrove koji su stvarali kontinuitet radnje.
Ne samo da je Velika pljačka vlaka uspostavila realističnu priču kao standard u
kinu, već je to bio i prvi veliki hit na kino blagajnama.3 Uspjeh Porterovog rada je
ustvari doprinio rastu filma i filmske industrije, obzirom da su investitori postali
svjesni velikog potencijala filma u ostvarivanju zarade novca, što je u konačnici
utjecalo na otvaranje prvih kino dvorana. Film se tijekom godina nastavio razvijati.
Utjecaj tehnologije, ratna zbivanja, razvoj globalizacije itd. su predstavljali određene
utjecajne faktore na film i filmsku industriju. Filmovi kasnih 60-ih godina prošlog
stoljeća su počeli privlačiti mlađe gledatelje koji su pokazali zanimanje za filmove
poput 2001: A Space Odyssey (1968), The Wild Bunch (1969) itd. Također, uspjeh
filmova i zanimanje mladih dovodi do porasta broja filmova o kulturi mladih,
liberalnijim stavovima koji uključuju prikaze seksa i nasilja što u konačnici utječe
na promjene u filmskoj industriji. Rezultat liberalizacije i promjena su filmovi
poput The Godfather (1972), The Exorcist (1973), Jaws (1975) itd. Uspon rada
Coppole, Spielberga, Lucasa, Scorsesea i drugih 70-ih godina prošlog stoljeća
dovodi do pojave nove vrste redatelja tj. do mladih i obrazovanih redatelja koji
su svojim radom unijeli razinu profesionalnosti i tehničkog majstorstva u sam
tijek izrade filmova (Vojković, 2008). Devedesete su doživjele uspon dva različita
filma: tehnički spektakularnog blockbustera sa posebnim, računalno generiranim
efektima i nezavisnog, niskobudžetnog filma. Mogućnosti posebnih efekata
povećane su kada su studiji počeli digitalno manipulirati filmom. Rani primjeri
ove tehnologije mogu se vidjeti u Terminatoru 2: Sudnji dan (1991) i Jurassic
Park (1993). Istodobno, neovisni redatelji i producenti, poput braće Coen i Spikea
Jonzea, doživjeli su povećanu popularnost, često za filmove s nižim proračunom
koje je publika češće gledala na videu kod kuće. Izrazit primjer za to je program
Oscara 1996. godine, kada su nezavisni filmovi dominirali kategorijom najbolji
film. Samo je jedan film iz velikog filmskog studija nominiran - Jerry Maguire -
dok su ostali bili nezavisni filmovi. Rast neovisnih filmova i uspješnica filmova
nabijenih specijalnim efektima nastavlja se do danas.4

Filmska industrija predstavlja skup tehnoloških i komercijalnih institucija
čija je primarna djelatnost stvaranje samog filma tj. skup tvrtki za filmsku
produkciju, filmskih studija, kinematografskih kuća, postprodukcijskih tvrtki,
scenarista, filmskih redatelja, glumaca, distribucijskih tvrtki itd. Filmska industrija
predstavlja jednu od najpopularnijih industrija diljem svijeta čija se vrijednost

3	 The History of Movies (Internet) – dostupno na: https://saylordotorg.github.io/text_understanding-
media-and-culture-an-introduction-to-mass-communication/s11-01-the-history-of-movies.html
(11.06.2022).

4	 The History of Movies (Internet) – dostupno na: https://open.lib.umn.edu/mediaandculture/
chapter/8-2-the-history-of-movies/ (11.06.2022).

 (221 - 247)

225

Nina Tomaš i Zoran Mihanović
PRISUTNOST PRIKRIVENOG OGLAŠAVANJA U FILMU

zarade procjenjuje na više od 43 milijarde američkih dolara. Iako po mnogima u
filmskoj industriji dominiraju filmovi produkcije Hollywooda, filmska industrija
doživljava porast i razvoj diljem svijeta (azijska tržišta, Indija, Europa itd.).
Grafikon 1 prikazuje globalnu zaradu filmske industrije od 2005. do 2020., što
najbolje svjedoči o rastu i razvoju filmske industrije na globalnoj razini. Također,
vidljiv je drastičan pad zarade u 2020., zbog utjecaja pandemije COVID-19, što
je dovelo do zatvaranja kino dvorana diljem svijeta i obustave snimanja brojnih
filmskih hitova.5

Grafikon 1. Zarada najuspješnijih filmskih franšiza

Izvor: Movie Franchises (Internet) – dostupno na:
https://www.the-numbers.com/movies/franchises.

Grafikon 1. prikazuje kumulativnu zaradu najuspješnijih filmskih franšiza
filmske industrije (korigirano utjecajem inflacije) tokom godina. Tako je primjerice
najveću zaradu ostvarila filmska franšiza Marvel kinematskog svemira, potom
slijede franšize Star Wars, James Bond, Batman i Harry Potter. Osim po zaradi,
uspjeh pojedinih filmova ili filmskih franšiza se procjenjuje i prema osvojenim
nagradama ili priznanjima. U svijetu filma i filmske produkcije postoje brojne
nagrade za brojne povezane kategorije: Zlatni Lav; Zlatni Globus; Sundance Film
Festival; Zlatni medvjed; FilmFare; BAFTA; Oscar.6

5	 How 2020 Changed Hollywood, and the Movies, Forever (internet) – dostupno na: https://variety.
com/2020/film/news/movie-theaters-hollywood-pandemic-2020-recap-1234874385/ (20.09.2022).

6	 Top 10 Most Prestigious Movie Awards (internet) – dostupno na: https://trophies.co.za/10-most-
prestigious-movie-awards/ (12.06.2022).

ZBORNIK STUDENTSKIH RADOVA

226

2. PRIKRIVENO OGLAŠAVANJE U FILMU

Film predstavlja veoma snažan komunikacijski kanal putem kojeg se može
gledatelju iskomunicirati određenu informaciju ili poruku. Filmovi imaju veliki
utjecaj na živote pojedinaca diljem svijeta, te sadržaj koji prenose publici može biti
pozitivan ili negativan. Često, naročito u modernim filmovima, gledatelju se nastoji
diskretno ili manje diskretno ‘’nametnuti’’ određeni proizvod, usluga, misao, ideja
itd. (Kerrigan, 2009). Prvo filmsko oglašavanje pojavilo se u filmu”Wings” iz 1927.
godine.”Tvrtka Hershey”s iskoristila je ovaj medij za promociju vlastitih čokoladica,
a prikazivanje u kadru nije bilo nimalo suptilno. Pozicioniranje proizvoda unutar
filma, odnosno nametanje želja kupcima porastom vizualnih medija se tokom
godina samo dodatno razvijalo. Glumci primjerice ciljano koriste određene
tenisice ili mobitel, a oglašivači žele iskoristiti te proizvode za promociju vlastitih
brendova. Glumac mora nešto obući, a zašto to ne bi bio brendirani proizvod
poželjan masi? Dokazano je da je učinak na gledatelja mnogo snažniji ako ga
prima nesvjesno. Prikriveno oglašavanje stoga je moćan alat za dostizanje cilja te je
naročito prisutno u kinematografiji u posljednja dva desetljeća. Usluge i proizvodi
nude se kao dio stvarnog života, a ne oglašivački blokovi unutar filmova.7 Jedan od
utjecajnih faktora na komunikaciju s publikom putem filma predstavlja i korištenje
slavnih osoba. Tvrtke pokušavaju privući pozornost potrošača povezujući im
osobnost koja im je poznata kako bi im prodali vlastite proizvode. Poznate
osobe “vrhunske, nedostižne ljepote” koriste se za utjecaj na ciljanu publiku jer
se potrošači ugledaju na njih - dive se, teže biti slični i žele podijeliti vrijednosti
sa slavnim osobama. Kada poruke prenose slavne osobe, one će zasigurno biti
mnogo učinkovitije iz razloga što “naš mozak više obraća pozornost na poznata
lica”, što se pretvara u veću učinkovitost kada obrađujemo informacije o tim
određenim slikama. Autor također izvještava da se slavne osobe koriste kao izvori
komunikacije jer mogu povećati svijest i “poboljšati imidž tvrtke i stavove o robnoj
marki” (Chang, Newell i Salmon, 2015). U poznatom božićnom filmu”Sam u kući”
lik Fullera pije Pepsi. Nakon projekcije filma djecu su tražili da odaberu između
Coca-Cole i Pepsija, a čak 67% djece odabralo je Pepsi. Godine 1929. emitiran je
crtani film”Mornar Popaj”. Špinat se promovirao kao zdrava hrana koja jača mišiće.
Postupno je, nakon prve godine prikazivanja, prodaja špinata u SAD-u porasla
za čak 30%. Ciklusi filmova o Jamesu Bondu oglašavali su luksuzne automobile,
elegantna odijela, satove i pivo. Nakon prikazivanja filma “Tvrtka”, prodaja piva
Red Stripes povećala se za 50%, i to isključivo zbog pojave u filmu. Dodatni je

7	 Vizualna komunikacija: Film kao sredstvo oglašavanja (internet) – dostupno na: http://pressedan.
unin.hr/filmsredstvooglasavanja.html (12.06.2022).

 (221 - 247)

227

Nina Tomaš i Zoran Mihanović
PRISUTNOST PRIKRIVENOG OGLAŠAVANJA U FILMU

zanimljiv primjer i promocija naočala. Prikriveno oglašavanje poprima novi
oblik kada se glumac odluči sakriti iza plastičnih okvira. Tvrtka Ray Ban najviše
je osjetila posljedice ovakvog marketinga. Prvi primjeri prikrivenog oglašavanja
u Hrvatskoj pojavljuju se sredinom devedesetih godina. Hrvoje Hribar, režiser
filma ”Što je muškarac bez brkova?» (2005), spomenuo je kako su tek u montaži
shvatili da glumci u filmu piju Ožujsko. Oglas je time bio slučajan, a iz marketinga
tvrtke ”Ožujsko” nisu dobili financijsku podršku.8 Film dakle predstavlja jednu
komunikacijsku platformu te neovisno radi li se o promotivnoj informaciji i/ili
određenoj ideji redatelja, ukoliko se adekvatno ukomponira u sami sadržaj i tijek
filma, navedeno može imati značajan pozitivan ili negativan utjecaj na publiku i
na njihove buduće odluke. Prikriveno oglašavanje, predstavlja marketinški pristup
putem kojeg se nastoji promovirati određeni proizvod ili uslugu kroz stavljanje
u kontekst u sklopu određenih medijskih promidžbi poput npr. filma, TV serije,
računalne igrice. Mnoge svjetske uspješne kompanije koriste tehnike prikrivenog
oglašavanja, kako bi u situacijama zasićenog tržišta, na optimalan i suptilniji
način pristupili potencijalnom potrošaču i ‘’uvjerili’’ ga u određenu kupovinu.9
Prikriveno oglašavanje ili plasiranje proizvoda (eng. product placement) može se
definirati kao plaćeno uključivanje proizvoda s markom ili identifikatora robne
marke putem audio i/ili vizualnih sredstava u okviru programa za masovne medije.
Panda (2004) definira navedeno kao komercijalno umetanje u određeni medijski
program, čiji je cilj povećati vidljivost marke, vrste proizvoda ili usluge. Plasman
proizvoda smatra se hibridnim oblikom komunikacije budući da utjelovljuje
različite aspekte nekoliko komunikacijskih alata, poput potvrda poznatih osoba,
odnosa s javnošću i sponzorstva (Mummalanemi i sur., 2019).

8	 Vizualna komunikacija: Film kao sredstvo oglašavanja (internet) – dostupno na: http://pressedan.
unin.hr/filmsredstvooglasavanja.html (12.06.2022).

9	 Subliminal advertising: What you need to know (internet) – dostupno na: https://www.audionetwork.
com/content/the-edit/inspiration/subliminal-advertising (20.09.2022).

ZBORNIK STUDENTSKIH RADOVA

228

Slika 1. Neki od najboljih primjera prikrivenog oglašavanja u filmu (Heineken u
James Bondu; Ray-Ban i Top Gun; Monolo Blahnik i Seks i grad; BMW Mini Cooper

i Dobar posao u Italiji)

Izvor: izrada autora.

Russel (1998) koristi trodimenzionalni okvir prikrivenog oglašavanja. Tvrdi
da postoje tri različita načina postavljanja proizvoda u filmove. Prva dimenzija je
postavljanje proizvoda na ekran (eng. screen placement). Radi se o čisto vizualnoj
vrsti plasmana koja uključuje stavljanje robne marke u pozadinu emisije na jedan
od dva načina: bilo putem kreativnog plasmana, koji uvodi marku u film, poput
vanjskih oglasa u uličnim scenama; ili putem postavki na setu, koje postavljaju
proizvod na sam filmski set, poput robnih marki hrane postavljenih u kuhinjske
scene. Druga je verbalno postavljanje (eng. verbal placement). Verbalni plasman
se odnosi na marku koja se spominje u dijalogu. Postoje i različiti stupnjevi
postavljanja zvuka, ovisno o kontekstu u kojem se proizvod spominje, učestalosti
spominjanja i naglasku na imenu proizvoda (ton glasa, mjesto u dijalogu, govor
u to vrijeme itd.). Treća je postavljanje kroz radnju (eng. plot placement). U
nekim slučajevima proizvod postaje dio radnje, zauzimajući glavno mjesto u priči
ili izgrađujući lik lika. Sastoji se od bilo koje kombinacije vizualnih i verbalnih
komponenti i može se zamisliti kao stupanj povezanosti proizvoda i radnje. Samo
spominjanje robne marke u kombinaciji s kratkim pojavljivanjem proizvoda na
sceni smatra se niskim intenzitetom. Međutim, u slučajevima kada se glumac jasno
poistovjećuje s markom, na primjer epizoda pečene piletine Kennyja Rogersa u
“Seinfeldu” smatra se postavljanjem radnji visokog intenziteta. Neke od prednosti
korištenja prikrivenog oglašavanja u svrhu promocije proizvoda ili usluge uključuju

 (221 - 247)

229

Nina Tomaš i Zoran Mihanović
PRISUTNOST PRIKRIVENOG OGLAŠAVANJA U FILMU

sljedeće stavke:10 poruka je uklopljena u tekst pa se ne razlikuje od uređivačkog
sadržaja; prikriveni oglasi omogućuju bolji prijenos raspoloženja nego oglasi;
prikriveni oglasi su više transformacijski nego informacijski; prikriveni oglasi bliži
su drami nego argumentima; prikriveni oglasi imaju više izgleda izazvati empatiju
(suosjećanje, poistovjećenje); prikriveni oglasi imaju visoku razinu prikrivenosti i
nametljivosti; prikriveni oglasi ne identificiraju sponzora.

Nakon opsežne studije Gupta i sur. (2000) naveli su pet smjernica za
razmišljanje o uspješnom prikrivenom oglašavanju. Navedene smjernice
uključuju sljedeće: Ponavljanje - poruke koje se ponavljaju, identificirane u
prethodnim istraživanjima kao problematične za gledatelje televizijskih oglasa,
čini se da predstavljaju problem i za gledatelje filmova. Rezultati sugeriraju da
bi marketinški stručnjaci trebali izbjegavati ponavljanje prikazivanja robnih
marki; Realizam - postojalo je opće slaganje među ispitanicima da bi upotreba
prikrivenog oglašavanja trebala biti realna u kontekstu filma; Ograničenja -
ispitanici su izgledali nesigurni u pogledu komercijalne prirode plasmana,
uključujući treba li neke kategorije proizvoda (oružje, alkohol itd.) ograničiti
na određene vrste filmova; Povrat - ispitanici koji ne vole oglašavanje skloni su
se složiti da prikriveno oglašavanje predstavljaju ‘’ prerušeni oglas’’. Neki su se
ljubitelji filma pitali zašto bi trebali platiti punu cijenu za film koji su djelomično
financirali komercijalni sponzori putem plasmana. Marketinški stručnjaci i filmaši
trebali bi istražiti poticaje za privlačenje gledatelja filmova koji ne vole oglašavanje,
primjerice nuđenje povrata novca ako su nezadovoljni plasmanima. Osim toga,
bit će korisno obavijestiti gledatelje da će se plasmani pojaviti u filmovima prije
nego što to zaista i učine; Uredba - s obzirom na prenaglašeno mišljenje ankete koje
se protivi vladinoj regulaciji plasmana, trgovci mogu i trebaju agresivno lobirati
kako bi očuvali svoje pravo na korištenje prikrivenog oglašavanja. U istraživanju
koje su proveli Nebenzahl i Secunda (2015) od 171 studenta, većina ispitanika
nije se protivila prikrivenom oglašavanju, već su bili ‘’umorni’’ od tradicionalnih
oglasa i radije bi odabrali manje nametljive alate za oglašavanje, poput prikrivenog
oglašavanja. Manje od jedne trećine ispitanika negativno se odrazilo na prikriveno
oglašavanje ili je smatralo da ih treba zabraniti. Osim toga, samo 12% ispitanika
dodatno bi platilo da pogleda film bez prikrivenog oglašavanja. Nadalje, u studiji
Golda i Gupte (1997) otkrili su putem ankete da su češći gledatelji filmova smatrali
da je prikriveno oglašavanje prihvatljiva metoda oglašavanja. Nadalje, samo manji
dio ispitanika smatra da je postavljanje cigareta ili pištolja prihvatljivo, dok je 60%
ispitanika smatralo prihvatljivim postavljanje alkoholnih pića. Prema Gold i sur.

10	 Što je product placement ili prikriveno oglašavanje? (internet) – dostupno na: https://pisalica.com/
prikriveno-oglasavanje/ (15.06.2022).

ZBORNIK STUDENTSKIH RADOVA

230

(2000) muškarci su također prihvaćali prikriveno oglašavanje etički ‘’nabijenih’’
proizvoda poput cigareta, alkohola i oružja. Za ostale proizvode nije bilo razlika.
Gupta & Gold (1997) vjeruju da se etička zabrinutost u vezi s prikrivenim
oglašavanjem može smatrati pretečom odnosa prema plasmanu, prema robnoj
marki i prema njenoj kupnji.

Neki od primjera plasiranja proizvoda su očigledni, dok postoje doista
pametni primjeri plasiranja. Neki od najboljih primjera prikrivenog oglašavanja u
filmu uključuju sljedeće:11

•	 Heineken u James Bondu - James Bond oduvijek je bio jedna od najboljih
filmskih franšiza koja uključuje plasman proizvoda, a uključivao je sve, od
automobila do računala i prijenosnih računala do satova itd. Dok je Bond
oduvijek bio povezan s martinijima, Skyfall je odlučio pomiješati stvari s
uvođenjem piva Heineken, čiji je dio kompanija navodno platila ogromnih
45 milijuna dolara.

•	 Nike u Povratak u Budućnost – Svi koji su vidjeli drugi nastavak filma
Povratak u budućnost znat će da Nike ima ogromnu ulogu u postavljanju
budućnosti za Martya McFlya koji uzima par Nikeovih tenisica. Nike je
2008. plasirao verziju ovih tenisica kao uspomenu na plasman u filmu, pod
nazivom Hyperdunk, no napravljeno je samo 1000 parova tenisica.

•	 Ray-Bans i Top Gun - Svi znaju za sunčane naočale Aviator, toliko da
su naočale postale uobičajeno ime. Naravno, vidjeti ih nošene dok lete
avionima i voze motocikle u filmu izgleda sjajno, a to se odrazilo i na
prodaju. Sunčane naočale Aviator skočile su u prodaji za 40% u sljedećih
sedam mjeseci, što znači da je to bila vrijedna investicija.

•	 BMW Mini Cooper i Dobar posao u Italiji – Priča verzije iz 1969. i 2003. se
prilično vrti oko BMW Mini Coopera. Producenti su ustvari pitali BMW
mogu li koristiti navedeni model auta, da bi im oni ponudili 30 automobila
za korištenje u snimanju filma. I BMW -u se to isplatilo. Automobilski
divovi zabilježili su veliki rast prodaje u prvoj godini objavljivanja filma, čak
22% u odnosu na prethodnu godinu. Scena potjere automobila pomoću
ovih vozila legendarna je i neće se uskoro zaboraviti. U mnogim dijelovima
svijeta navedeni film poznat je samo po Mini Cooperu.

•	 Manolo Blahnik i Seks i grad - Svaki ljubitelj Seksa i grada zna za potpunu
ovisnost i opsesiju Carrie Bradshaw dizajnerskim cipelama Manolo
Blahnik te je uvelike pridonio tome da marka postane popularno ime.
Zapravo, cipele su spomenute i prikazane masovno 16 puta u 94 epizode,

11	 20 Most Amazing Product Placements In Movies That Will Blow Your Mind (internet) – dostupno na:
https://marketsplash.com/product-placement/ (15.06.2022).

 (221 - 247)

231

Nina Tomaš i Zoran Mihanović
PRISUTNOST PRIKRIVENOG OGLAŠAVANJA U FILMU

a par u emisiji prilagođen je od strane samog brenda. Ovaj naručeni par
potom je gostovao u filmu Sex and the City gdje su cipele bile rekvizit kada
ju je Carriein dečko zaprosio. Marka je pokrenuta davne 1971. godine, a
samo u Neiman Marcusu prodano je 30.000 Manola u jednoj godini.

3. METODOLOGIJA I REZULTATI ISTRAŽIVANJA

3.1. Metodologija istraživanja

Za potrebe ovog rada metodom analize sadržaja pregledalo se i analiziralo
10 najgledanijih filmova svih vremena12, prilagođenih inflaciji13, odnosno filmovi
koji su na svjetskom tržištu postigli najveću zaradu. Zarada se može mjeriti prema
broju prodanih kino ulaznica ili iznosu novca prikupljenog prodajom ulaznica
(prihodom). Film s najvećim brojem prodanih ulaznica se smatra najgledanijim
filmom. Za potrebe ovog istraživanja u obzir su uzeta 5 najgledanijih filmova 20.
stoljeća: Gone with the wind (1939), Star Wars: Episode IV – A New Hope (1977),
The Sound of Music (1965), E.T. the Extra-Terrestrial (1982) i Titanic (1997) te 5
najgledanijih filmova 21. stoljeća: Star Wars: Episode VII – The Force Awakens
(2015), Avatar (2009), Avengers: Endgame (2019), The Avengers (2012) i Jurassic
World (2015). Razlog podijele filmova na dva vremenska intervala je činjenica
da je tehnologija napredovala kroz niz desetljeća i promijenila načine produkcije
filmova. To je uvelike utjecalo i na samo prikriveno oglašavanje u filmu. Analiza
će utvrditi eventualne razlike u prikazivanju i oglašavanju. Zahvaljujući napretku
tehnologije, pristupu Internetu te ostalim medijima masovne komunikacije
imamo povećanu svijest o društvenim problemima, nepravdama i nelogičnim
društvenim podjelama. Odgovornost našeg društva jest u minimaliziranju istih
(Morton i Friedman, 2020). Unatoč mnogim društvenim problemima, u ovom
radu će se istražiti oni najočitiji, a to su pušenje i položaj žene u društvu. Izabrana
su ta dva društvena pitanja jer su zbog utjecaja društva i u periodu postojanja
filmske industrije doživjela najveće promjene. Tijekom gledanja filmova bilježila
se pojavnost u dvije kategorije. Prva kategorija se odnosi na promociju proizvoda
i usluga u filmu. Unutar kategorije promocija, bilježila se prisutnost prikrivenog
oglašavanja. U toj se kategoriji u okviru vidljivosti proizvoda i usluga, brojčano
bilježilo kada je u kadru filma prikazan neki proizvod ili usluga te se također

12	 https://www.boxofficemojo.com/chart/top_lifetime_gross_adjusted/?adjust_gross_to=2019 pristup
ostvaren 24.9.2022.

13	 https://help.imdb.com/article/imdbpro/industry-research/box-office-mojo-by-imdbpro-faq/
GCWTV4MQKGWRAUAP?ref_=mojo_cso_md#inflation pristup ostvaren 24.9.2022.

ZBORNIK STUDENTSKIH RADOVA

232

bilježilo ukoliko je neki proizvod ili usluga spomenuta verbalno u filmu. U okviru
oglašivačkih brendova bilježilo se svako pojedinačno pojavljivanje nekog brenda, a
u okviru vrste industrije bilježila se vrsta industrije kojoj proizvod pripada. Druga
kategorija se odnosi na društveno aktualna pitanja. Prvo društveno pitanje koje
je uzeto u obzir je pušenje. Brojčano su se bilježili kadrovi u kojima su prikazani
pušači te je li na neki način naznačen negativan odnos prema pušenju i cigaretama.
Drugo društveno pitanje je feminizam. Odnos prema ženama i njihova prisutnost
u filmu se analizirala samo na razini sporednih uloga odnosno kada se film
svojom temom i sadržajem ne bavi s pitanjem položaja žena u društvu. Po
pitanju feminizma, bilježili su se kadrovi u kojima je ženska osoba prikazana u
pozitivnom i negativnom kontekstu. Što se tiče pozitivnog konteksta uzimali su se
u obzir kadrovi koji vidljivo prikazuju ženu u dominantnijem i drugačijem svjetlu,
odnosno situacije u kojima se razbija tipični ženski stereotip. Kod negativnog
konteksta se bilježio svaki kadar u kojemu je ženski rod ili žena bila ismijana,
neravnopravno prikazana i sl.

U svrhu potvrđivanja, odnosno nepotvrđivanja glavnih i pomoćnih hipoteza,
analizom sadržaja je utvrđena pojavnost navedenih kategorija i tema unutar
pojedinog filma, a napravljena je i usporedna analiza kojom su se dobili rezultati
istraživanja svih analiziranih filmova. Podaci o filmovima i njihovoj zaradi preuzeti
su s internet stranice Box Office Mojo, koja na sistematičan način i algoritmima
prati prihode filmova od kinoulaznica, oglašavanja i prikazivanja.14

3.2. Rezultati istraživanja

Na temelju detaljnog pregleda svakog filma, doneseni su rezultati za svaki
film, koji su prikazani u tablicama niže. Tablice su izrađene za potrebe istraživanja
tj. zbog bolje vidljivosti i preglednosti dobivenih rezultata i one su djelo autora
rada. U tablicama su prikazane samo brojčane vrijednosti odabranih stavki dok
je detaljnija analiza odabranih primjera provedena u djelu s testiranjem hipoteza.
Na temelju provedene detaljnije analize su potom doneseni zaključci. Prikazani
odnosi prema ženama u nekim kadrovima su pokazatelj odnosa prema ženama u
društvu za taj vremenski period, no usporedno s današnjim modernim stajalištima
neki od prikazanih kadrova (tretiranje žena) bi se danas smatrali negativnim.

14	 https://www.boxofficemojo.com/ pristup ostvaren 24.9.2022.

 (221 - 247)

233

Nina Tomaš i Zoran Mihanović
PRISUTNOST PRIKRIVENOG OGLAŠAVANJA U FILMU

Tablica 1. Prisutnost proizvoda i usluga u najgledanijim filmovima svih vremena,
prilagođeni inflaciji

PROMOCIJA:
Prisutnost proizvoda i usluga

Filmovi 20. stoljeća Zabilježena vrijednost
Gone with the wind (1939.) 1
Star Wars: Episode IV – A New Hope
(1977.)

/

The Sound of Music (1965.) /
E.T. the Extra-Terrestrial (1982.) 82
Titanic (1997.) 21

UKUPNO 104
Filmovi 21. stoljeća Zabilježena vrijednost

Star Wars: Episode VII – The Force
Awakens (2015.)

/

Avatar (2009.) 5
Avengers: Endgame (2019.) 114
The Avengers (2012.) 82
Jurassic World (2015.) 71

UKUPNO 272
UKUPNO 10 filmova 376

\s

Izvor: izrada autora prema provedenom istraživanju.

U okviru promocije napravljena je tablica koja prikazuje prisutnost proizvoda
i usluga po svakom filmu (Tablica 1.). Sveukupno u 10 najgledanijih filmova svih
vremena, prilagođenih inflaciji, zabilježeno je 376 kadrova u kojima je prisutno
prikriveno oglašavanje, odnosno prisutnost proizvoda i usluga unutar filma.
Nadalje, 5 najgledanijih filmova 20 stoljeća bilježi 104 primjera prikrivenog
oglašavanja, dok se u filmovima 21. stoljeća zabilježilo čak 272. Najveći broj
prisutnosti prikrivenog oglašavanja odnosno proizvoda i usluga je u filmu
Avengers: Endgame (2019), njih 114. U filmovima The Avengers (2012) i E.T. the
Extra-Terrestrial (1982) zabilježen je jednak broj primjera oglašavanja proizvoda
i usluga, 82. U filmu Jurassic World (2015) 71 primjer, u filmu Titanic (1997) 21
primjer, u filmu Avatar (2009.) 5 primjera, a u filmu Gone with the wind (1939)
1 primjer prikrivenog oglašavanja proizvoda i usluga. U filmovima Star Wars:
Episode IV – A New Hope (1977) i Star Wars: Episode VII – The Force Awakens
(2015) nije zabilježen niti jedan kadar s proizvodima i uslugama.

ZBORNIK STUDENTSKIH RADOVA

234

Tablica 2. Kadrovi s pušačima/cigaretama i negativan odnos prema pušačima/
cigaretama u najgledanijim filmovima svih vremena, prilagođeni inflaciji

DRUŠTVENO AKTUALNA PITANJA
Pušenje

 Kadrovi s
pušačima/ cigaretama

Negativan odnos prema
pušačima/ cigaretama

Filmovi 20. stoljeća
Gone with the wind (1939.) / /
Star Wars: Episode IV – A New Hope (1977.) 5 /
The Sound of Music (1965.) 14 /
E.T. the Extra-Terrestrial (1982.) 2 /
Titanic (1997.) 42 1

UKUPNO 63 1
Filmovi 21. stoljeća

Star Wars: Episode VII – The Force Awakens (2015.) / /
Avatar (2009.) 2 1
Avengers: Endgame (2019.) / /
The Avengers (2012.) / /
Jurassic World (2015.) / /

UKUPNO 2 1
UKUPNO 10 filmova 65 2

Izvor: izrada autora prema provedenom istraživanju.

U okviru društveno aktualnih pitanja napravljene su tablice koje prikazuju
brojčanu vrijednost kadrova po svakom filmu (Tablica 2.) i (Tablica 3.). Sveukupan
broj kadrova koji prikazuju pušenje/cigarete u 10 najgledanijih filmova svih
vremena je 65, a od toga su 2 kadra koja prikazuju pušenje u negativnom kontekstu.
Ukupan broj prisutnosti pušenja i/ili cigareta u filmovima 20. stoljeća je 63, a od toga
je zabilježen samo 1 kadar u kojem se prikazuje negativan odnos prema pušaču. U
filmovima 21. stoljeća zabilježena su 2 kadra s pušačima i/ili cigaretama, a jedan
kadar prikazuje negativan odnos prema tome. Najveći broj kadrova s pušačima ili
cigaretama ima film Titanic (1997), ukupno 42, a od toga je samo jedan kadar kako
prikazuje pušenje u negativnom kontekstu. U filmu The Sound of Music (1965)
zabilježeno je 14 kadrova, u filmu Star Wars: Episode IV – A New Hope (1977) 5
kadrova, u filmu E.T. the Extra-Terrestrial (1982) 2 kadra s pušenjem i pušačima,
a od toga niti jedan kadar nije prikazan u negativnom odnosu prema pušenju. U
filmu Avatar (2009) su također zabilježena 2 kadra s pušačima ali jedan je prikazan
u negativnom odnosu prema pušenju, dok u ostalim filmovima nije zabilježen niti
jedan kadar s pušačima i/ili cigaretama.

 (221 - 247)

235

Nina Tomaš i Zoran Mihanović
PRISUTNOST PRIKRIVENOG OGLAŠAVANJA U FILMU

Tablica 3. Prisutnost feminizma te pozitivan i negativan odnos prema ženama u
najgledanijim filmovima svih vremena, prilagođeni inflaciji

DRUŠTVENO AKTUALNA PITANJA
Feminizam

 Prisutnost
feminizma

Pozitivan odnos
prema ženama

Negativan odnos
prema ženama

Filmovi 20. stoljeća
Gone with the wind (1939.) 1 1 /
Star Wars: Episode IV – A New Hope (1977.) 5 4 1
The Sound of Music (1965.) / / /
E.T. the Extra-Terrestrial (1982.) / / /
Titanic (1997.) 9 2 7

UKUPNO 15 7 8
Filmovi 21. stoljeća

Star Wars: Episode VII – The Force Awakens (2015.) 8 8 /
Avatar (2009.) 1 1 /
Avengers: Endgame (2019.) 1 1 /
The Avengers (2012.) / / /
Jurassic World (2015.) 2 1 1

UKUPNO 12 11 1
UKUPNO 10 filmova 27 18 9

Izvor: izrada autora prema provedenom istraživanju.

Unutar 10 najgledanijih filmova, sveukupno je zabilježeno 27 kadrova
prisutnosti feminizma, od toga 18 kadrova koji prikazuju pozitivan odnos, a 9
kadrova negativan odnos prema ženama. Kod pitanja žena i odnosa prema ženama,
u 5 najgledanijih filmova 20 stoljeća ukupan broj prisutnosti feminizma je 15, a od
toga je u 7 kadrova zabilježen pozitivan odnos prema ženi i 8 kadrova prikazuje
negativan odnos. U ostalih 5 najgledanijih filmova iz 21. stoljeća, zabilježeno je 12
kadrova prisutnosti feminizma, od toga je 11 gdje ženu prikazuje u pozitivnom
kontekstu te samo 1 kadar koji prikazuje negativan odnos prema ženi. Film sa
najvećim brojem kadrova prisutnosti feminizma je Titanic (1997) i to sa 9, dok je
u 2 kadra prikazan pozitivan, a u 7 negativan odnos prema ženama. U filmu Star
Wars: Episode VII – The Force Awakens (2015) zabilježeno je 8 kadrova prisutnosti
feminizma, u filmu Star Wars: Episode IV – A New Hope (1977) 5 kadrova, u filmu
Jurassic World (2015) 2 kadra, te filmovi Gone with the wind (1939), Avatar (2009),
Avengers: Endgame (2019) bilježe po 1 kadar i svi filmovi prikazuju pozitivan
odnos prema ženama, osim filma Jurassic World (2015) koji bilježi jedan kadar
pozitivnog odnosa, a drugi negativan odnos prema ženama. U filmovima The
Sound of Music (1965), E.T. the Extra-Terrestrial (1982) i The Avengers (2012) nije
zabilježena niti jedna prisutnost feminizma.

Napravljene su dvije dodatne tablice u okviru kategorije promocije koje
prikazuju popis brendova te vrsta industrije u kojoj brendovi spadaju, (Tablica 4.)

ZBORNIK STUDENTSKIH RADOVA

236

i (Tablica 5.). Na temelju tablica se može vidjeti koji brendovi su najzastupljeniji
u oglašavanju u 10 najgledanijih filmova te koje vrste industrija najviše koriste
film kao oglašivački prostor. Brendovi koji se u najvećem broju pojavljuju u 10
najgledanijih filmova su Coca-Cola i Ray Ban jer se pojavljuju u 3 od 10 filmova,
dok se brendovi Audi, Alpha, Ben & Jerrry’s, Bose Black Sabbath, Ford, Harley
Davidson, NASA, Nike, Oakley, Samsung i Triumph pojavljuju u 2 od 10 filmova.

Tablica 4. Popis brendova u najgledanijim filmovima svih vremena

PROMOCIJA:
Oglašivački brendovi

Popis filmova Popis brendova
Gone with the wind (1939.) West Point
Star Wars: Episode IV – A New Hope (1977.) /
The Sound of Music (1965.) /
E.T. the Extra-Terrestrial (1982.) Ford, Chervolet, Radial Allterrain, Coca-Cola, Raid, Fresca,

Heinz, Reese's pieces, Audi, Pez, Skippy, Philadelphia, Yoplait,
Alta Dena, Knudsen, Del Monte, Lego, Milton Bradley, Coors,
Reynolds Wrap, VW, Rayovac, Nike, NASA, Physio Control,

Camus
Titanic (1997.) Dom Perrignon, Sony, Ray Ban, Cougar, Compaq, Renault, Moet,

Louis Vuitton, Yale
Star Wars: Episode VII – The Force Awakens (2015.) /
Avatar (2009.) Harley Davidson, Stanford
Avengers: Endgame (2019.) Initium Eyewear, Christian dior, Tom Ford, Persol, Franklin

Sports, Fortnite, Coca Cola, Blundstone, Ben & Jerry's, Audi,
Google Pixel, Innis & Gunn, Dita, Black Sabbath, Ford, Creature
Comforts Brewing Co., Armani, Samsung, Axe, Ray Ban, Kuner's

The Avengers (2012.) Alpha, Everlast, Chase Bank, Acura, Michelin, Bose, Citi Bank, Dr.
Pepper, Snapple, AussieBum, Sabrett, USA Today, Tequilaville,

Farmers, CNN, Ringside, Oakley, NASA, LG, Dell, Triumph,
Harley Davidson, Sun Oracle, Honda, Black Sabbrath, VT

Miltope
Jurassic World (2015.) Beats by Dr. Dre, Converse, Columbia, Mercedes Benz, Triumph,

Coca Cola, Samsung, Jeep, Kawasaki, Alpha, Bose, Jimmy Buffet's
Margaritaville, Starbucks, Pandora, IMAX, Yoshinoya, Ben &

Jerry's, Oakley, Hilton, Ray Ban, Havaianas, Nike, Verizon
Wireless, Jurassic Park

Izvor: izrada autora prema provedenom istraživanju.

Najzastupljenije industrije unutar 10 najgledanijih filmova su automobili
i moda, te industrije su koristile 5 od 10 filmova kao svoj oglašivački prostor.
Industrija bezalkoholnih pića i industrija prehrane su zastupljene u 4 od 10 filmova,
dok su u 3 od 10 filmova zastupljene industrije alkoholnih pića, motocikli, mobilni
uređaji te računalna oprema.

 (221 - 247)

237

Nina Tomaš i Zoran Mihanović
PRISUTNOST PRIKRIVENOG OGLAŠAVANJA U FILMU

Tablica 5. Popis vrsta industrija u najgledanijim filmovima svih vremena

PROMOCIJA:
Vrste industrija

Popis filmova Popis vrsta industrija
Gone with the wind (1939.) obrazovanje
Star Wars: Episode IV – A New Hope (1977.) /
The Sound of Music (1965.) /
E.T. the Extra-Terrestrial (1982.) automobili, automobilske gume, bezalkoholna pića, insekticidni

proizvodi, prehrana, dječje igračke, društvene igre, alkoholna
pića, aluminijske folije, baterije, sportska obuća, državna

institucija, medicinska oprema, moda
Titanic (1997.) alkoholna pića, video oprema, sunčane naočale, aviokompanija,

računalna oprema, automobili, moda, proizvodnja brava
Star Wars: Episode VII – The Force Awakens (2015.) /
Avatar (2009.) motocikli, obrazovanje
Avengers: Endgame (2019.) moda, sportska oprema, video igra, bezalkoholna pića,

prehrana, automobili, mobilni uređaji, alkoholna pića, rock
sastav, osobna higijena

The Avengers (2012.) avionska oprema, banke, automobili, automobilska oprema,
audio oprema, bezalkoholna pića, odjeća, prehrana, novine,

restorani, odjeća, TV postaja, sportska oprema, moda, državna
institucija, mobilni uređaji, računala, motocikli, računalna

oprema, rock sastav
Jurassic World (2015.) audio oprema, sportska obuća i odjeća, automobili, motocikli,

bezalkoholna pića, TV uređaji, mobilni uređaji, zrakoplovna
oprema, restorani, industrija kave, nakit, kino industrija,

prehrana, sunčane naočale, hoteli, moda, telekomunikacijske
usluge, film

Izvor: izrada autora prema provedenom istraživanju.

Rasprava o istraživačkim hipotezama. Postavljene su sljedeće istraživačke
hipoteze:

H.1. U 10 najgledanijih filmova svih vremena, svi filmovi sadrže prikrivene
oglase za neki proizvod ili uslugu.

Prema rezultatima istraživanja može se utvrditi da od deset filmova njih 7
sadrži barem jedan ili znatno više prikrivenih oglasa za neki proizvod ili uslugu.
Jedan film sadrži samo jedan, dva filma ne sadrže niti jedan prikriveni oglas
dok ostali filmovi sadrže 5 ili više. Na temelju ovih rezultata hipoteza H.1. se
djelomično prihvaća. Zanimljivosti na koje su se naišle prilikom analize su između
visokobudžetnih filmova. Primjerice, filmovi The Avengers i Avengers: Endgame
od produkcijske kuće Marvel Studios, koji trenutno u svijetu su na ljestvici kao
jedna od najprofitabilnijih filmskih franšiza, čiji se budžet po filmovima kreće
između 200-500 mil $ vidljivo koriste prikriveno oglašavanje u svakom mogućem
kadru. S obzirom na to da je Marvel Studios potpisao ugovore sa poznatim
brandovima kao što su Audi, Acura, Coca Cola, Samsung i mnogi drugi nije ni
čudo što koriste filmsko platno za oglašavanje svojih sponzora. Npr, najpoznatiji
stripovski junak Iron Man, publici poznat još i kao Tony Stark, kao što prikazuje

ZBORNIK STUDENTSKIH RADOVA

238

Slika 2. nosi brendirane sunčane naočale Tom Ford, Persol, Christian Dior i sl. u
više od polovice kadrova i to uvijek različite brandove.

Slika 2. Tony Stark sa različitim brandovima sunčanih naočala, film Avengers:
Endgame te prisutnost proizvoda unutar hladnjaka, film E.T. the Extra-Terrestrial

Izvor: Izrada autora.

Priča je malo drugačija u filmu Avatar, koji je također visokobudžetni film,
redatelj filma James Cameron je svoje filmsko platno rezervirao za samo dvije
marke proizvoda, jedno za motocikl Harley Davidson, a drugo za poznato američko
sveučilište Standford. Logotipi ovih brandova su se prikazivali na majicama dvoje
glavnih likova. S druge strane, u serijalima filmova Star Wars, unatoč činjenici
o visokim troškovima produkcije nije zabilježen niti jedan kadar prisutnosti
proizvoda i usluga. Možda produkcija nije koristila sponzore zbog razloga same
tematike filma te maštovite i nerealne radnje, pa bi samim time i bilo nerealno
vidjeti primjerice svemirski brod marke Honda, koja je produkt planeta Zemlje, a
naš planet se ni ne nalazi u izmišljenoj galaksiji Ratova Zvijezda. No nakon prvog
prikaza filma, serijal filmova Star Wars je sam po sebi postao dovoljno jak brand.

H.2. U filmovima 21. stoljeća je više prisutno prikriveno oglašavanje nego što je
u filmovima 20. stoljeća

Na temelju prethodne hipoteze postavljena je hipoteza kako bi se moglo
utvrditi da zbog sve skupljeg procesa proizvodnje filma, filmovi koji su snimani u
21. stoljeću sadrže više prikrivenih proizvoda od onih koji su snimani u prošlom
stoljeću. Prema rezultatima istraživanja pokazalo se kako filmovi 21. stoljeća imaju
više prikrivenih oglasa proizvoda i/ili usluga, ukupno 272m od filmova 20. stoljeća
koji ukupno imaju 104 primjera prikrivenih oglasa. Na temelju ovih rezultata
hipoteza H.2. se prihvaća. Zbog prijelaza u novo stoljeće i otkrivanja novih
tehnologija, te tako i korištenja istih u samom procesu proizvodnje filma, možemo

 (221 - 247)

239

Nina Tomaš i Zoran Mihanović
PRISUTNOST PRIKRIVENOG OGLAŠAVANJA U FILMU

zaključiti da je potrebno sponzorstvo velikih kompanija kako bi se omogućio
budžet koji je potreban za pokriće svih troškova snimanja filma koji su se s
vremenom povećali. Iako je prikriveno oglašavanje prisutnije u novijim filmovima,
odnosno u filmovima koji su snimani u 21. stoljeću, od 5 najgledanijih filmova 20.
stoljeća samo 2 filma ne prikazuju nikakav prikriveni oglas. U filmu E.T. the Extra-
Terrestrial iz 1982., zabilježeno je čak 82 kadra koji prikazuju proizvode i/ili usluge.
Nakon serijala filmova Ratova zvijezda, znanstveno-fantastičnim filmovima se
podigla popularnost te su većinom najavljeni kao blockbusteri, a samim time i
E.T., kompanije bezalkoholnih pića i hrane su vidjele dobar potencijal jačanja svog
branda kroz filmsko platno. S obzirom da je film namijenjen mlađoj publici velika
je prisutnost proizvoda bezalkoholnih pića, slatkiša i igračaka, a s obzirom da je
film predstavljen kao i obiteljski, možemo vidjeti kadrove hrane i namirnica koji
su dio svakodnevnom obroka jedne obitelji. U filmu je zabilježen kadar hladnjaka
koji je napunjen svim namirnicama koje bi jedna obitelj trebala imati, što prikazuje
Slika 2.

H.3. U svim analiziranim filmovima postoji barem jedan kadar koji sadrži
promotivnu poruku vezanu za konzumaciju duhanskih proizvoda.

Duhan je najraširenija i društveno prihvaćena legalna droga, sedmina svjetske
populacije konzumira duhanske proizvode. Dok se u novije vrijeme provode
kampanje protiv pušenja te se zakonom zabranjuje pušenje u obrazovnim,
odgojnim i zdravstvenim ustanovama, pušenje je i dalje uobičajeno u filmovima.
Duhanske industrije imaju dugu povijest promoviranja pušenja i upotrebe duhana
na TV-u i filmskim platnima. Od 1920-ih do 1950-ih duhanske tvrtke surađivale
su s filmskim studijima kako bi plasirale svoje proizvode na ekran, a čak su plaćale
i filmskim zvijezdama da se pojave u oglašivačkim kampanjama za cigarete.
Postavljena hipoteza smatra da upravo zbog te povezanosti između duhanskih
kompanija i filmske industrije, u svakom filmu postoji barem jedan kadar u kojem
se promovira pušenje ili duhanski proizvodi.

Sadržaj promotivnog materijala može biti u komercijalne svrhe tj da se
promovira konzumiranje cigareta ali također sadržaj može biti informativnog
karaktera tj. da upozorava gledatelje o šteti duhanskih proizvoda. Detaljnija analiza
je provedena pod hipotezom u nastavku.

Od 10 najgledanijih filmova, kadrovi s pušačima i cigaretama su se zabilježili
u 5 analiziranih filmova, stoga hipoteza H.3. se djelomično prihvaća. Iako duhanske
kompanije imaju dugu povijest surađivanja sa filmskom industrijom u svrhu
promoviranja svojih proizvoda, u novije vrijeme zbog provedbe kampanja protiv
pušenja i samim ograničavanjem pušenja u zatvorenim prostorima rijetko se može
vidjeti pušenje na filmskom platnu. To je dokazano na temelju analize najgledanijih

ZBORNIK STUDENTSKIH RADOVA

240

filmova, gdje je u filmovima 20. stoljeća prisutnost pušenja zabilježena u četiri
filma, a u filmovima 21. stoljeća samo u jednom. Zanimljiva činjenica tijekom
analize filmova je ta da u serijalu Star Wars u filmu koji je snimljen 1977. godine u
scenama unutar kantine postoje kadrovi s pušačima, dok se u filmu koji je snimljen
2015. u scenama kantine ne prikazuje niti jedan kadar. Pušenje u filmu Star Wars:
Episode IV – A New Hope (1977) je više prikazano kao sekundarna radnja jer
kadrovi prikazuju samo statiste unutar kantine kako puše, a ne i glavne glumce.
Možda zbog same svijesti o nekadašnjem pušenju unutar prostora gostionica,
restorana i sl., redatelj je odlučio ubaciti taj detalj u film, te isti ukinuti 2015. godine.

H.3.1. Ako u filmovima postoje kadrovi s pušenjem, prikazano je na način da
je ono štetno za zdravlje.

Izravna je veza između gledanja scena pušenja i neposrednog ponašanja
pušenja. Nacionalni institut za rak (National Cancer institut) zaključio je da
izloženost pušenju u filmovima uzrokuje pušenje kod adolescenata, a slični su
rezultati i za mlade odrasle osobe. Od 1998. Amerika je donijela zakon o zabrani
plasiranja proizvoda s cigaretama, te ako u filmu se i prikazuju scene pušenja one
moraju prikazati upotrebu duhana uz obavezne zdravstvene informacije. Upravo
zbog ovog zakona, postavlja se ova pomoćna hipoteza koja će testirati da li je u
navedenim filmovima pušenje prikazano u negativnom kontekstu, odnosno da li
filmovi sadrže promotivne poruke koje ukazuju na prestanak pušenja, na rizik od
pušenja i sl. Prema rezultatima istraživanja, analizom 10 najgledanijih filmova, u
5 filmova je prikazano pušenje, a od tih pet filmova samo 2 prikazuju pušenje u
negativnom kontekstu, odnosno promotivnu poruku da je ono štetno za zdravlje.
Hipoteza H.3.1. se odbija.

Filmovi koji prikazuju takvu poruku su Avatar i Titanic. U filmu Avatar, jedan
od glavnih likova puši, riječ je o dr. Grace Augustine koju glumi Sigourney Weaver.
Kadar u kojem je prikazana dobra promotivna poruka protiv pušenja je kada drugi
lik uzima njenu cigaretu iz usta i kaže da se ostavi tog „sranja“. U filmu Titanic je
zabilježen sličnan kadar uzimanja cigarete, no s obzirom da film ima 42 kadra s
pušenjem, te samo jedan koji je prikazan u negativnom kontekstu i to na način da
muškarac uzima ženi cigaretu i gasi je, više ističe negativan stav prema ženskom
pušaču nego što je istaknut negativan odnos prema pušenju općenito. Ovi kadrovi
su prikazani na Slici 3.

 (221 - 247)

241

Nina Tomaš i Zoran Mihanović
PRISUTNOST PRIKRIVENOG OGLAŠAVANJA U FILMU

Slika 3. Kadar koji prikazuje negativan stav prema pušenju, film Avatar te negativan
stav prema ženskom pušaču, film Titanic

Izvor: izrada autora.
H.4. Položaj žena i odnos prema njima u analiziranim filmovima najvećim

dijelom prikazuje se u pozitivnom kontekstu.
Feministički pokret neprestano se borio za ženska prava i jednakost kako bi

žene stavio na jednak položaj kao i muškarce u društvu. Ta revolucija je dovela do
promjene položaja žena u društvu te sam odnos prema njima, što se može vidjeti
i na filmskom platnu. Ova hipoteza pokušava testirati sljedeće; uspijeva li filmska
industrija prikazati žene u drugačijem svijetlu, istaknutim i dominantnim od onog
koje je bilo u prošlosti, od pokornih i podaničkih uloga muškom liku. Odnosno,
da li su žene u analiziranim filmovima prikazane u pozitivnom kontekstu. Prema
rezultatima istraživanja, od 10 najgledanijih filmova prisutnost feminizma je
zabilježen u 7 filmova, a od toga je u 4 filma žena prikazana samo u pozitivnom
kontekstu, dok se u njih 3 žena prikazuje i u pozitivnom i u negativnom kontekstu.
Na temelju tih rezultata hipoteza H.4. se prihvaća.

Filmovi s najviše kadrova koji ženu prikazuju u pozitivnom kontekstu su
filmovi Star Wars: Episode IV – A New Hope i Star Wars: Episode VII – The Force
Awakens.

ZBORNIK STUDENTSKIH RADOVA

242

Slika 4. Žena prikazana u pozitivnom kontekstu, filmovi SW Ep IV – A New Hope i
SW: Ep VII – The Force Awakens te „Women power“, film Avengers: Endgame

Izvor: izrada autora.

U četvrtoj epizodi Ratova zvijezda upoznavanjem glavnog ženskog lika, Leie
Organe, spoznajemo njen status kao princeze te su mnogi tada pomislili da će
to biti tipični stereotip princeze o kojima smo čitali u bajkama, princeza koja je
lijepa i treba ju spašavati. No, Leia je se pokazala kao pravi feministički preokret. U
filmu su zabilježeni kadrovi kako princeza Leia uzima oružje muškarcu te puca iz
njega, te tako dokazuje da žene mogu biti snažne i jednake kao muškarci i da im ne
treba uvijek muška ruka za spašavanje. U filmu je zabilježen samo jedan negativan
odnos prema ženi na način da je muškarac komentirao kako bi bijeg išao puno
brže da nisu slušali ženske savjete. U sedmoj epizodi Ratova zvijezda kadrovi gdje
žena, odnosno djevojka Rey poznaje tehnologiju, popravlja svemirski brod i s istim
upravlja, pucanje iz oružja te umijeće rukovanja sa svjetlosnim mačem jedne su od
naznaka koje su naširoko povezane s muškošću. Zabilježene su scene u kojima se
Rey sama izvuče, odnosno spasi iz nevolje, a muškarac komentira drugome kako
nju ne treba spašavati. Također, prisutna je scena u kojoj muškarac uhvati njenu
ruku i počnu trčati od neprijatelja, te na to ona komentira „Znam kako trčati bez
da me ti držiš za ruku“ te scena u kojoj ona sama pretuče dva muškarca koja su
pokušala ukrasti njenog droida. Sve te scene prikazuju razbijanje stereotipa „dame
u nevolji“.

Istaknut je još jedan oblik prikazivanja žena u pozitivnom kontekstu i to u
filmu Avengers: Endgame, u situaciji kada muški lik, Spiderman predaje rukavicu
sa kamenjima beskonačnosti koja se treba uništiti ženskom liku Captain Marvel te

 (221 - 247)

243

Nina Tomaš i Zoran Mihanović
PRISUTNOST PRIKRIVENOG OGLAŠAVANJA U FILMU

joj kaže „Ne znam kako ćeš se uspjeti probiti kroz tu rulju.“, te na to odgovori drugi
ženski lik „Ne brini se, ima pomoć.“, i tada se u jednom kadru okupe sve ženske
junakinje. Ovo je primjer promocije feminističke kampanje poznate pod nazivom
„Women power“.

4. ZAKLJUČAK

Zbog iznimnog potencijala, osim umjetničke vrijednosti, film predstavlja i
promotivno sredstvo koje primjenjuju različiti popularni brendovi na globalnoj
razini. Tvorac filma može putem filma uspostaviti određeni komunikacijski kanal
s publikom i pritom prenijeti određene poruke ili ideje. Navedene poruke ili ideje
mogu također biti i promotivnog karaktera kako bi se publika zainteresirala za
određeni proizvod ili uslugu. Kako bi se realizirali postavljeni ciljevi istraživanja,
odabrano je 10 najgledanijih filmova svih vremena, prilagođenih inflaciji. Nakon
dobivenih rezultata, kompanije koje su najzastupljenije kao sponzori u filmovima
i čije brendove najčešće viđamo na filmskom platnu su brendovi Coca Cola i Ray
Ban. U filmovima su prema dobivenim rezultatima najčešće zastupljeni proizvodi
iz automobilske i modne industrije. Od 10 odabranih filmova, njih 7 sadrži barem
jedan prikriveni oglas. Odabrani filmovi 21. stoljeća imaju 272 prikrivena oglasa,
dok filmovi 20. stoljeća imaju 104 primjera prikrivenih oglasa. Takav porast se
može objasniti i porastom ukupne cijene izrade filma tj. porastom vrijednosti
nužnog budžeta za produkciju modernog filma zbog troškova tehnologije i
marketinških troškova, stoga su potrebna određena ‘’sponzorstva’’, kako bi se dio
navedenih troškova pokrio. Također, tijekom godina dolazi do razvoja svijesti
uloge filma, ali i dolazi do veće dostupnosti filma diljem svijeta, stoga ne čudi da
sve veći broj brandova u 21. stoljeću koristi film kao promotivni alat. U 5 od 10
filmova zabilježeni kadrovi s pušačima i cigaretama. Analiza je ukazala i da su
kadrovi s duhanskim proizvodima manje prisutni u filmovima 21. stoljeća, što se
može pripisati brojnim kampanjama na globalnoj razini o štetnosti pušenja. Od 5
primjera uočenog prikazivanja pušenja, samo 2 prikazuju pušenje u negativnom
kontekstu. Prisutnost feminizma zabilježena je 7 od 10 filmova, dok je u 4 primjera
položaj žene prikazan u pozitivnom kontekstu, a u 3 primjera i u pozitivnom i u
negativnom kontekstu. Neki od negativnih konteksta prikaza položaja žene su u
određenoj mjeri ‘’odgovarajući’’ za navedeni vremenski period na koji se filmovi
odnose ili društvene vrijednosti tog doba koje film prikazuje, no uzevši u obzir
današnje vrijednosti modernog društva, određeni kadrovi se mogu smatrati
negativnim prikazivanjem položaja žene.

ZBORNIK STUDENTSKIH RADOVA

244

Provođenje istraživanja prisutnosti prikrivenog oglašavanja u filmu, te
analiziranje filmske industrije 20. i 21. stoljeća kroz 10 najgledanijih filmova
doprinosi boljem razumijevanju promjene interesa potrošača i njihovih
preferencija. Ovaj rad prikazuje napredak filmske industrije od 20. stoljeća do
danas, promjene u načinu snimanja filmova te različite tipove oglašavanja i
promoviranja brendova. Također, doprinosi uvidu u promjenu popularnosti
pojedinih brendova do danas. Poseban osvrt dat je na kadrove s pušačima, te
analiziranje predstavljanja pušenja u pozitivnom i negativnom kontekstu. Nadalje,
značajan doprinos se ogleda u prikazivanju položaja žena i odnosa prema njima.
Na području Hrvatske ovakva istraživanja se rijetko provode stoga rezultati ovog
istraživanja mogu uvelike doprinijeti i mogu se koristiti u budućim istraživanjima
koja će se baviti istom ili sličnom tematikom. Film je dostupan kao nikad prije u
povijesti. Zahvaljujući streaming platformama brojni gledatelji diljem svijeta imaju
mogućnost gledati nove popularne filmove isti dan kad su objavljeni, neovisno gdje
se nalaze. Film ustvari predstavlja jedno snažno komunikacijsko sredstvo. Tvorac
filma bira ideju ili poruku koju nastoji prenijeti svojoj publici. Često je slučaj, što
je i očekivano, da su navedene ideje ili poruke komercijalizirane, stoga prikriveno
oglašavanje postaje sve popularnije među filmovima 21. stoljeća. Razlog tome je
važniji od samog pokrivanja troškova snimanja (iako i to igra izvjesnu ulogu), već
marketinški stručnjaci raspoznaju stvarnu vrijednost promotivne poruke u filmu.
Gledatelji filma često se žele poistovjetiti s omiljenim junacima u određenoj mjeri.
Gledajući primjerice filmove poput Star Warsa ili brojnih superherojskih filmova
koji su trenutno veoma popularni, gledatelj neovisno o vlastitoj dobi, će u određenoj
mjeri nastojat ‘’približiti’’ se svojim omiljenim likovima. Jedna od metoda toga je
mimika tj. oponašanja određenih stavki ponašanja tog glavnog junaka. Gledatelj
će vidjeti Tonya Starka, globalno popularnog lika, kako nosi određene sunčane
naočale, te ukoliko ih si može priuštiti, razmislit će o njihovoj kupovini. Također,
mlađe generacije će u filmovima poput Avengers: Endgame vidjeti ravnopravnu
ulogu žene i značaj položaja žene u modernom društvu, te će navedeno utjecati na
formiranje njihovih misli i stavova o ravnopravnosti spolova. Također, treba uzeti
u obzir mogućnost ‘’pretjerivanja’’ u prenošenju određene poruke tj. da možda
nečega ima i ‘’previše’’ u samome filmu. Često smo svjedoci da filmovi, naročito
novije produkcije, gube na određenoj umjetničkoj vrijednosti usred pretjerivanja s
promocijom određene poruke ili ideje publici, neovisno radi li se o komercijalnoj
poruci ili ne. Svjedoci smo porasta svijesti na globalnoj razini o zaštiti okoliša, zaštiti
prava nacionalnih manjina i raznih drugih, te često takve ideje budu predmetom
radnje samih filmova. Ponekad se te poruke ili ideje doimaju ‘’forsirane’’, primjerice
dodavanja likova homoseksualnih sklonosti, ili odabir glumaca druge boje kože

 (221 - 247)

245

Nina Tomaš i Zoran Mihanović
PRISUTNOST PRIKRIVENOG OGLAŠAVANJA U FILMU

za uloge koje su prema izvornom materijalu namijenjene npr. bijelcima. Također,
odabir glumaca i glumica prema boji kože za brojne popularne filmove postaje
često predmetom kontroverze, jer ukoliko određeni redatelj angažira pretežno
glumačku postavu koju sačinjavaju bijelci, on postaje žrtvom napada javnosti.
Naravno, pitanja i problemi rasizma, homoseksualnosti itd. nisu za zanemariti, već
treba težiti određenoj ravnopravnosti u društvu, ali isto tako određena ‘’goruća’’
pitanja modernog društva ne bi smjela manje ili više prekrivenim oglašavanjem
i porukama narušavati samu bit filmskog dijela i njegovu umjetničku vrijednost.
Adekvatno formirane i prikladne poruke koje su vezane uz samu bit filma i ne
doimaju se ‘’forsiranim’’ mogu ostvariti pozitivan utjecaj na publiku, no u većini
slučajeva situacija je obratna. Osim društvenih pitanja, komercijalne poruke
prikrivenim oglašavanjem zahtijevaju određenu suptilnost i umjerenost. Publika
ne želi u svakom kadru ‘’brojati’’ određene brandove i smatrati da gledaju
oglašivački sadržaj umjesto filma. Film je doista moćan promotivni alat, te ukoliko
ga se koristi na adekvatan način, tvorac može publici veoma uspješno prenijeti
određenu misao ili poruku, neovisno radi li se o komercijalnoj poruci, ili određenoj
ideji na osobnoj razini. Pretjerivanje u oglašavanju ili forsiranje određene poruke
ili ideje može s druge strane naštetiti samome filmu tj. njegovoj kvaliteti i potom
percepciji gledatelja o filmu i brandu ili ideji koja se promovira.

ZBORNIK STUDENTSKIH RADOVA

246

LITERATURA

1.	 Antolović, Kamilo. Odgovorno oglašavanje: pravo i etika u tržišnom komuniciranju.
Zagreb: K&K Promocija : HURA, 2015.

2.	 Audionetwork. Dostupno na https://www.audionetwork.com.

3.	 Boxofficemojo. Dostupno na https://www.boxofficemojo.com.

4.	 Britannica. Dostupno na https://www.britannica.com.

5.	 Cbc. Dostupnp na https://www.cbc.ca.

6.	 Chang, S., Newell, J., & Salmon, C. T.. „Product placement in entertainment media:
Proposing business process models“. International Journal of Advertising, 28(5),
(2015): 783–806.

7.	 d’Astous, A. & Chartier, F.. „A study of factors affecting consumer evaluations and
memory of product placements in movies“. Journal of current issues and research in
advertising, Vol 22, (2000): 31-40.

8.	 Gupta, P. B., & Gould, S. J.. „Consumers’ Perceptions of the Ethics and Acceptability of
Product Placements in Movies: Product Category and Individual Differences“. Journal
of Current Issues & Research in Advertising, 19(1), (1997): 37–50.

9.	 Gupta, P. B. Balasubramaniam, S. K. & Klassen, L. M.. „Consumers perceptions of
the ethics and acceptability of product placement in movies: Product category and
Individual differences.“. Journal of current issues and research in advertising, Vol 19,
(2000):37-50.

10.	Gupta, P. B. Balasubramaniam, S. K. & Klassen, L. M.. „Viewers’ Evaluations of product
placements in movies: Public policy issues and managerial implications. Journal of
current issues and research in advertising, Vol 22, (2000): 41-52.

11.	Help.imdb. Dostupno na https://help.imdb.com.

12.	 Jakoby W., Huuva J. (2005) Product placement in movies – Process and handling of
criticism towards it, Lulea University of Technology.

13.	Karrh, J. A.. „Brand placement: A review“. Journal of current issues and reaseach in
advertising, Vol 20, (1998): 32-49.

14.	Karrh, J. A., McKee, K. B. &Pardun, C. J. (2003.) „Practitioners’ evolving views on
product placement effectiveness.“ Journal of advertising reaseach, str. 138-147.

15.	Kerrigan, Finola. Film Marketing. Routledge, 2009.

16.	Lehu, Jean-Marc. Branded Entertainment: Product Placement and Brand Strategy in the
Entertainment Business. London ; Philadelphia, PA: Kogan Page, 2009.

17.	Marketsplash. Dostupno na https://marketsplash.com.

 (221 - 247)

247

Nina Tomaš i Zoran Mihanović
PRISUTNOST PRIKRIVENOG OGLAŠAVANJA U FILMU

18.	Morton, C. R & Friedman, M.. „I saw it in the movies“: Exploring the link between
product placement beliefs and reported usage behaviour. Journal of current issues and
reaseach in advertising, Vol.43, (2020): 138-147.

19.	Mummalanemi i sur. (2019) Product Placement Effects on Store Sales: Evidence from
Consumer Packaged Goods.

20.	Nebenzahl, I. D., & Secunda, E.. „Consumers’ Attitudes Toward Product Placement in
Movies“. International Journal of Advertising, 12(1), (2015): 1–11.

21.	Open.lib.umn.edu. Dostupno na https://open.lib.umn.edu.

22.	Panda, T.K.. „Consumer Response to Brand Placements in Films Role of Brand
Congruity and Modality of Presentation in Bringing Attitudinal Change Among
Consumers with Special Reference to Brand Placements in Hindi Films“. South Asian
Journal of Management, New Delhi, vol. 11, no. 4, (2004): 7-26.

23.	Peterlić, Ante. Filmska čitanka Ante Peterlića: žanrovi, autori, glumci. Zagreb: Hrvatski
filmski savez, 2010.

24.	Pisalica. Dostupno na https://pisalica.com.

25.	Pressedan.unin.hr. Dostupno na http://pressedan.unin.hr.

26.	Primorac, Damir. „Marketing u filmskoj distribuciji“. Hrvatski filmski ljetopis 8, br. 40
(2002.): 37-57.

27.	Russell, C.A. (1998) Toward a Framework of Product Placement: Theoretical
Propositions. Advances in Consumer Research, 25, 357-362.

28.	Saylordotorg.github.io. Dostupno na https://saylordotorg.github.io.

29.	Silva Oliviera Barroso N. (2011) The Effects of Product Placement, in Films, on The
Consumers’ Purchase Intentions, ISCTE Business School.

30.	Šuran, Fulvio. „Glazba i mediji s posebnim osvrtom na film“. In medias res : časopis
filozofije medija 2, br. 2 (2013): 124–46.

31.	Trophies.co.za Dostupno na https://trophies.co.za.

32.	Uark.pressbooks.pub. Dostupno na https://uark.pressbooks.pub.

33.	Variety.com Dostupno na https://variety.com.

34.	Vojković, Saša. Filmski medij kao (trans)kulturalni spektakl: Hollywood, Europa, Azija.
Zagreb: Hrvatski filmski savez, 2008.

249

 (249 - 278)
Ante Vlaić i Saša Stjepanović
BIHEVIORALNA EKONOMIJA I NEUROMARKETING...

UDK 330:159.9]:658.8
Pregledni rad

BIHEVIORALNA EKONOMIJA I
NEUROMARKETING: POVEZANOST
IZMEĐU PODSVIJESTI I
POTROŠAČKOG PONAŠANJA

Ante Vlaić
Sveučilište Jurja Dobrile u Puli, Fakultet ekonomije i turizma “Dr. Mijo Mirković”
ante.vlaic@student.unipu.hr

Saša Stjepanović
Sveučilište Jurja Dobrile u Puli, Fakultet ekonomije i turizma “Dr. Mijo Mirković”
sasa.stjepanovic@unipu.hr

Sažetak: Bihevioralna ekonomija i neuromarketing su relativno nove discipline
u ekonomiji. Imaju važan povijesni slijed koji je bio turbulentan i u više navrata
nepoželjan u znanstvenom svijetu. Bihevioralna ekonomija uključuje primjenu
znanja iz psihologije, sociologije, medicine i drugih znanosti što neoklasičan pristup
nije podržavao. Razlikuju se „homo economicus“ i „homo psychologicus“ koji su
racionalna, odnosno ograničeno racionalna ličnost. Neuromarketing je usmjeren na
ponašanje i djelovanje potrošača, a za bolje razumijevanje i primjenu u ekonomiji,
koriste se neuroznanstvene tehnike (metode) istraživanja mozga. Pritom se razlikuju
svjesne i podsvjesne reakcije. Psihologija ponašanja potrošača objašnjava na koji način
potrošači donose odluke ovisno o porukama, motivima i drugim čimbenicima pri
čemu se poseban naglasak stavlja na podsvijest. Cilj rada je istražiti kako kombinacija
bihevioralne ekonomije i neuromarketinga može pružiti uvid u potrošačke odluke i
ponašanje koje nije uvijek racionalno. Svrha rada je analizirati interakciju između
svjesnih i podsvjesnih procesa u potrošačkom ponašanju kroz primjenu istraživanja
te evaluirati primjenu neuromarketinga i bihevioralne ekonomije u procesu
ponašanja potrošača. Provedeno je istraživanje putem ankete na uzorku od 183
ispitanika. Rezultati su uspoređeni s neuromarketinškim istraživanjem kampanje

 249

ZBORNIK STUDENTSKIH RADOVA

250

Frito-Lay te ukazuju da postoji signifikantna povezanost između podsvijesti i
potrošačkog ponašanja, ali i potreba za daljnjim razvojem bihevioralne ekonomije i
neuromarketinga.

Ključne riječi: bihevioralna ekonomija, neuromarketing, neuroznanost,
podsvijest, potrošačko ponašanje.

UVOD

Bihevioralna ekonomija je relativno mlada i zanimljiva grana društvenih
znanosti koja u svoja razmatranja uključuje istraživanja iz psihologije, sociologije,
medicine i drugih znanstvenih disciplina. Gledajući u odnosu na klasičnu
ekonomiju koja se vodi racionalnim teorijama, bihevioralna ekonomija je
„otvorenija“, tj. objašnjava da ljudi nisu uvijek racionalni, već da racionalnost
sadrži određena ograničenja. Najizraženija je kod ponašanja potrošača, a
intencija je revidiranje cijele ekonomije. Neuroznanost ima važnu primjenu u
ekonomiji jer proučava ponašanje potrošača, načine na koje oni donose odluke,
njihova prosuđivanja i sl. Neuroznanstvena istraživanja u ekonomiji, prije svega,
pridonose razumijevanju korelacije ekonomije i psihologije upotrebom tehnika i
metoda koje su usmjerene na istraživanje mozga i moždanih struktura. Simbioza
neuroznanosti, psihologije i ekonomije definira područje neuroekonomije kao
važno područje koje u središte promatranja posebno stavlja odlučivanje potrošača.
Neuroekonomija ima brojnu primjenu, a dovodi do razvoja neuromarketinga.
Najjednostavnije, neuromarketing možemo razdvojiti na „neuro“ i „tržište“
komponente. Bihevioralna ekonomija i neuromarketing su dva međusobno
povezana područja koja istražuju kako ljudi donose ekonomske odluke s
posebnim fokusom na podsvjesne procese. Razumijevanje podsvjesnih procesa
nije jednostavno jer je svaki potrošač pojedinac koji ima svoje zahtjeve i želje, a
svaka akcija koju reproducira ovisi o bezbroj čimbenika ili motiva.

Ovaj rad prezentira i objašnjava osnovne pojmove bihevioralne ekonomije i
neuromarketinga. Naglašava se važnost podsvijesti u donošenju odluka i sve veću
primjenu neuroznanstvenih metoda u istraživanju potrošačkog ponašanja. Cilj
ovog rada je istražiti kako kombinacija tih dvaju područja može pružiti uvid u
potrošačke odluke i ponašanje koje nije uvijek racionalno. Svrha rada je analizirati
interakciju između svjesnih i podsvjesnih procesa u potrošačkom ponašanju
kroz neuroznanstvena istraživanja te evaluirati primjenu neuromarketinga i
bihevioralne ekonomije u procesu ponašanja potrošača.

 (249 - 278)

251

Ante Vlaić i Saša Stjepanović
BIHEVIORALNA EKONOMIJA I NEUROMARKETING...

Rad se sastoji od šest dijelova. Nakon uvoda, u prvom dijelu objašnjavaju
se bihevioralna ekonomija i neuromarketing s posebnim osvrtom na povijesna
zbivanja s obzirom na to da bihevioralna ekonomija i neuromarketing još
uvijek nisu dovoljno analizirani i primjenjivi unatoč tehnološkim dostignućima,
inovacijama itd. U drugom dijelu analizira se važnost i teorijska kompleksnost
mozga i podsvjesnih procesa važnih u ponašanju potrošača. Treći dio rada
je usmjeren na psihologiju ponašanja potrošača čije odluke ovise o mnogo
čimbenika. U četvrtom dijelu rada analizirat će se metodologija, odnosno,
provest će se istraživanje u kojemu će se anketom ispitati svijest potrošača o
marketinškim tehnikama i načinu na koji donose odluke. Prikazat će se rezultati
istraživanja te će se isti usporediti s neuromarketinškim istraživanjem i analizom
studije kampanje Frito-Lay što će doprinijeti boljem razumijevanju povezanosti
između podsvijesti i potrošačkog ponašanja. U petom dijelu rada diskutirat će
se o rezultatima s naglaskom na to kako otkrića iz neuroznanosti mogu dodatno
osnažiti teorije bihevioralne ekonomije. Razmotrit će se etička pitanja povezana
s korištenjem podsvjesnih reakcija u marketingu te izazovi u provođenju takvih
istraživanja. Također, diskutirat će se o potencijalnim ograničenjima primjene
neuromarketinških metoda u interpretaciji podsvjesnih reakcija. U zaključnom,
šestom dijelu rada, sažet će se najvažniji rezultati i implikacije istraživanja.
Posebno će se naglasiti važnost podsvjesnih procesa u marketinškim strategijama
i kako kombinacija bihevioralne ekonomije i neuromarketinga može pružiti bolje
razumijevanje potrošačkog ponašanja. Također će se dati preporuke za buduća
istraživanja u ovom interdisciplinarnom području. Znanstvene metode koje se
koriste u radu jesu: metoda analize, metoda sinteze, metoda kompilacije, povijesna
metoda i metoda komparacije.

ZBORNIK STUDENTSKIH RADOVA

252

1. BIHEVIORALNA EKONOMIJA I NEUROMARKETING

Bihevioralna ekonomija i neuromarketing su uglavnom nove discipline u
ekonomskim znanostima. Kako bismo razumjeli njihovu važnost i položaj u
svijetu ekonomskih informacija, važno je prikazati povijesni slijed. Znamo da je
povijest učiteljica života što nam jasno pokazuje da povijesna razmatranja bilježe
veliki trag pa ćemo se u radu osvrnuti na najvažnije. Većina ideja u bihevioralnoj
ekonomiji nije nova; dapače, vraćaju se korijenima neoklasične ekonomije nakon
stoljetne stranputice. Kad je ekonomija prvi put identificirana kao zasebno polje
studija, psihologija kao disciplina nije postojala. Ipak, mnogi su ekonomisti
radili kao psiholozi svog vremena. Adam Smith, koji je najpoznatiji po konceptu
„nevidljive ruke“ i „Bogatstvu naroda (1776)“, napisao je nešto prije, manje
poznatu, ali jednako važnu knjigu „Teorija moralnih osjećaja (1759)“ u kojoj je
izložio psihološka načela individualnog ponašanja koja su nedvojbeno jednako
duboka kao i njegova ekonomska zapažanja. Knjiga je puna zapažanja o ljudskoj
psihologiji od kojih mnoga nagovještavaju razvoj bihevioralne ekonomije.
Primjerice, komentirao je da „…više patimo... kad padnemo iz bolje u goru situaciju,
nego što ikada uživamo kad iz gore dospijemo u bolju...” Odbojnost (averziju) prema
gubicima opisuje Jeremy Bentham čiji je koncept korisnosti bio temelj neoklasične
ekonomije, a među ostalim, pisao je o psihološkim temeljima korisnosti. Odbijanje
psihologije od strane ekonomista započelo je neoklasičnom revolucijom, koja je
izgradila prikaz ekonomskog ponašanja izgrađenog na pretpostavkama o prirodi
– odnosno psihologiji „homo economicusa“. Psihologija je tada tek nastajala i nije
bila znanstvena, a ekonomisti su smatrali da pruža nestabilne temelje za ekonomiju
(Camerer i Loewenstein, 2003).

Kao ekonomistima kojima su ekonomska zbivanja u središtu pažnje,
pojam „homo economicus“ je pun zanimljivih obilježja, a prije svega je logičan,
jednostavan i nedvojben, odnosno nema potrebe da ga analiziramo promatrajući
njegovu „nutrinu“. S tom tezom bi se sigurno složio John Stuart Mill koji se smatra
osnivačem. U jednom od svojih djela tvrdi kako se ekonomika „...ne bavi cijelom
ljudskom prirodom modificiranom od strane društva i države, niti s njegovim
cjelokupnim ponašanjem unutar tog društva. Nju čovjek interesira samo kao biće koje
želi posjedovati bogatstvo i sposoban je ocijeniti relativnu učinkovitost sredstava koja
bi mu taj cilj mogla omogućiti“. Isto tako, poslije Drugog svjetskog rata dominantna
paradigma neoklasične mikroekonomike postaje teorija racionalnog izbora (eng.
Rational Choice Theory - RCT), ujedno i posljednja manifestacija Millovog „homo
economicusa“. Pojedince se u sklopu modela opisuje kao racionalne agente čije
se djelovanje uvijek sastoji od dvije komponente: odabiranja cilja i optimizacije.

 (249 - 278)

253

Ante Vlaić i Saša Stjepanović
BIHEVIORALNA EKONOMIJA I NEUROMARKETING...

Mnogobrojni istraživači iz drugih društvenih znanosti (psihologija, sociologija
itd.), ali i unutar same ekonomske znanosti, ukazuju na činjenicu kako taj model
čovjeka nije potpun pa je kao takav netočan. Ako je u suštini netočan, ne može služiti
kao osnova ikakvoga ozbiljnog proučavanja čovjekova ponašanja (Družić, 2012).
Koliki je doprinos razumijevanju bihevioralne ekonomije dao Daniel Kahneman,
dovoljno je napomenuti kako je s Amosom Tverskyjem 1979. godine napisao
važan članak „Prospect theory: An Analysis of Decision Under Risk“ u kojemu se
koristio kognitivnom psihologijom kako bi objasnio razne odmake ekonomskog
odlučivanja od neoklasične teorije. Kasnije, 2002. godine osvaja Nobelovu nagradu
za „integriranje uvida psiholoških istraživanja u ekonomskoj znanosti, posebno
onih koja se bave ljudskim prosudbama i odlučivanjem u uvjetima neizvjesnosti“
(Polšek i Bovan 2014). Nadalje, postoji mnogo definicija bihevioralne ekonomije
i ne možemo izdvojiti klasično uređenu definiciju. Skupina autora smatra da je
temeljna definicija sljedeća:

 „Bihevioralna ekonomija1 povećava eksplanatornu moć ekonomije
pružajući joj realnije psihološke temelje. U srži bihevioralne ekonomije je
uvjerenje da će povećanje realnih psiholoških temelja ekonomske analize
poboljšati ekonomiju u vlastitim uvjetima stvarajući teorijske uvide, stvarajući
bolja predviđanja fenomena na terenu i predlažući bolju politiku. Ovo
uvjerenje ne podrazumijeva odbacivanje neoklasičnog pristupa ekonomiji koji
se temelji na maksimiziranju korisnosti, ravnoteži i učinkovitosti (Camerer i
Loewenstein, 2003).„

Da bismo razumjeli različite koncepcije klasične i bihevioralne ekonomije,
prikladno je usporediti „homo economicusa“ i „homo psychologicusa“. Objasnili
smo pojam „homo economicusa“ koji je hladan, racionalan, proračunat i sebičan.
Ipak, psihologija se fokusira na „homo psychologicusa“ koji je čovjek od krvi,
ograničen u kapacitetu obrade informacija i sklon nizu pristranosti, pogrešaka
i utjecaja. Bihevioralna ekonomija bavi se načinom na koji ljudi zapravo djeluju
(Corr i Plagnol, 2018). Stoga, ako se usmjerimo na kupnju kao najčešću aktivnost
potrošača, da bi se lakše mogla razumjeti psiha potrošača prilikom kupovine
proizvoda, stvorena je bihevioralna ekonomija (Šarganović, 2019). Bihevioralna
ekonomija2 kao vrijedna grana ekonomije obuhvaća modele koji obično istražuju
pojedinačnu tržišnu anomaliju i modificiraju standardne neoklasične modele
opisivanjem donositelja odluka koji koriste heuristike, odnosno koji su podložni
efektima uokvirenja (konteksta). Može se reći da ekonomija i dalje „sjedi“
na neoklasičnom okviru premda se standardna pretpostavka o racionalnom

1	 Camerer, F. i George Loewenstein, op. cit., str. 2.

2	 Polšek, D. i Kosta Bovan, op. cit., str. 44.

ZBORNIK STUDENTSKIH RADOVA

254

ponašanju često dovodi u sumnju. Tri su teme dominantne u bihevioralnoj
ekonomiji i bihevioralnim financijama: heuristike (ljudi donose odluke na temelju
provizornih pravila, a ne na temelju logike), uokvirenje (riječ je o skupu anegdota
i stereotipa koji stvaraju emocionalne filtere na koje se ljudi pozivaju prigodom
razumijevanja događaja ili reakcija na njih) i tržišne neučinkovitosti (uključuju
pogrešno postavljanje cijena, neracionalno odlučivanje, anomalije u povratu
novca). Posebno je Richard Thaler opisivao specifične tržišne anomalije na temelju
bihevioralne perspektive (Polšek i Bovan, 2014).	

Tržišne anomalije su normalna pojava u gospodarstvu. U korak s vremenom
zahtjevi potrošača bilježe neprestane promjene što je marketerima u prošlosti
stvorilo problematiku kako „dublje“ proučiti što potrošačima treba, zašto se različito
ponašaju, kako ojačati prodajnu politiku itd. Nakon dugog istraživanja o tome kako
potrošači podsvjesno odlučuju, što će kupiti, marketing kao profesija i znanstvena
disciplina uspjela je ostvariti plodove uvođenjem nove znanstvene discipline:
neuromarketinga. Pojam „neuromarketing“ uveo je 2002. godine Ale Smidts.
Osnivačem i pokretačem discipline smatra se Martin Lindstrom (Oxford) koji je
koristio suvremenu opremu kakvu koristi suvremena medicina te je skenirao više
od 2000 eksperimentalnih mozgova koji su bili izloženi različitim marketinškim
strategijama uključujući: pozicioniranje proizvoda, učinak sublimiranih poruka,
neoriginalne robne marke itd. Dokazao je da 90% potrošača donosi konačnu
odluku o tome što će kupiti isključivo na podsvjesnoj razini. Eksplicitno rečeno,
od trenutka kada uđemo u trgovinu do trenutka kada donesemo konačnu odluku
o kupnji, potrebno je manje od četiri sekunde, što znači da ne postoji racionalno
objašnjenje naše sposobnosti razumnog razmišljanja o kupnji. Sve odluke koje
donosimo mogu se znanstveno potvrditi kao rezultat primitivnog podsvjesnog
dijela našeg mozga. Kao rezultat toga, možemo zaključiti da neuromarketing počinje
tamo gdje završavaju tradicionalna marketinška istraživanja ponašanja potrošača.
Neuromarketing počinje u mozgu i percepciji potrošača (Šola, 2013). U novije
vrijeme, neuromarketing se nalazi na sjecištu bihevioralne psihologije, ekonomije
i neuroznanosti potrošača. Neuroznanost potrošača proučava kognitivne i
afektivne strane ljudskog ponašanja. Koristi različite tehnike skeniranja mozga,
praćenje očiju i fiziološka mjerenja (otkucaji srca, brzina disanja i galvanske kožne
reakcije) kako bi se razumjeli nesvjesni inicijatori izbora i preferencija. Budući da
potrošači nisu svjesni tih inicijatora, ne mogu se otkriti tradicionalnim tehnikama
kao što su fokusne grupe, intervjui i upitnici. To ne znači da je došao kraj vrijednim
tradicionalnim metodama u istraživanju tržišta, već ih možemo promatrati kao
„nadograđene“ metodama kao što je primjerice „Eye Tracking“. Jasno je da su u
svim studijama neuromarketinga sudionici izloženi nekoj vrsti podražaja u obliku

 (249 - 278)

255

Ante Vlaić i Saša Stjepanović
BIHEVIORALNA EKONOMIJA I NEUROMARKETING...

različitih oglasa ili reklama, fotografija, tekstova itd., a njihov se odgovor promatra
ili mjeri s pomoću jedne ili više tehnika (Ćosić, 2016).

Neuromarketinške tehnike istraživanja3 doprinijele su boljem razumijevanju
neuromarketinga, ali i primjeni neuromarketinga u razumijevanju ponašanja
potrošača. Neka od poznatijih istraživanja jesu: „THE PEPSI PARADOX”
(emocionalna povezanost i percepcija brenda), „BUYLOGY“ (poruke na kutijama
cigareta nemaju nikakav učinak jer dio mozga nucleus accumbens potiče pušače
da zapale cigaretu) i dr. (Šola, 2013).

Tablica 1. Primjeri najčešćih tehnika koje se koriste za istraživanja u
neuromarketingu

NEUROMARKETINŠKE TEHNIKE

1.
FUNKCIONALNA

MAGNETSKA
REZONANCIJA (fMRI)

Neizravno je mjerenje dotoka krvi bogate kisikom u aktivni dio
mozga. Koristi magnetske i radio valove za stvaranje slika mozga.

U neuromarketinškim istraživanjima se koristi za proučavanje
preferencija i izbora ljudi. Gledajući snimke mozga moguće je

vidjeti koji su dijelovi mozga aktivni tijekom primanja podražaja
i/ili donošenja odluke. Ova metoda postavlja neka etička pitanja.
Prvo, ako je zdravstveno stanje (npr. tumor) pronađeno tijekom

marketinške studije, treba li subjekt o tome obavijestiti i sl.?

2.
POZITRONSKA

EMISIJSKA
TOMOGRAFIJA (PET)

Metoda u kojoj istraživači ubrizgavaju radioaktivne ligande u
krvotok subjekta i promatraju kako se nakupljaju u mozgu. Ova
metoda se može koristiti za razumijevanje kako tvari utječu na

ljudsko ponašanje (tj. dopamin, glukoza i serotonin).

3. ELEKTROENCE-
FALOGRAFIJA (EEG)

Metoda kojom se elektrode postavljaju na vanjsku stranu lubanje
i mjere električnu aktivnost neurona. To je druga najpopularnija

neuromarketinška metoda, dijelom zahvaljujući zbog niske cijene
i male veličine. Možemo mjeriti uzbuđenje (koliko osoba nešto
smatra relevantnim), kognitivno radno opterećenje (koliko se

informacija obrađuje), motivaciju i dr.

4.
METODA PRAĆENJA

OČIMA
(EYE TRACKING)

Uključuje primjenu naočala (mobilne) ili stacionarni uređaj
za praćenje koji koristi infracrvene kamere za otkrivanje gdje

osoba gleda. Mjere dilataciju zjenica koja može biti uzrokovana
promjenama svjetline, emocionalnim odgovorima i težinom

zadataka. Često se kombinira s EEG-om. Praćenje očima
najmanje je nametljiva tehnika i jedino etičko pitanje je hoće

li subjekti znati da sudjeluju u marketinškoj studiji, a ne u
znanstvenoj. U istraživanju tržišta, može se koristiti za različite

svrhe (pr. testiranje dizajna).

Izvor: vlastita izrada autora.

3	 Šola, H. M., op. cit., str. 5 – 7.

ZBORNIK STUDENTSKIH RADOVA

256

2. MOZAK I PODSVIJESNO DONOŠENJE ODLUKA

Ljudsko tijelo je mehanizam koji se sastoji od mnogih poriva i želja. Ponašanje
potrošača i njihovo donošenje odluka rezultat su složenijih misaonih procesa što je
ekonomistima uvijek fascinantan podatak jer potvrđuje da se potrošači suočavaju
s izazovima koji su praćeni sukobima između „homo economicusa“ i „homo
psychologicusa“. Mozak funkcionira kao kontrolno središte u tijelu koje upravlja
svim motoričkim radnjama te filtrira brojne informacije koje svakodnevno
bombardiraju naša osjetila. Generira emocije, oblikuje misli, stvara „pretince“
dugoročnog pamćenja pohranjujući mnoštvo informacija. Mozak nam omogućava
učenje, mišljenje, a pritom oblikuje i našu osobnost, moralnost, suosjećanje i brojne
druge aspekte ponašanja koji nas čine onim što zapravo jesmo, ljudskim bićima.
Slika 1. u nastavku prikazuje „položaj mozga čovjeka“ u procesu donošenja odluka
koji je s jedne strane racionalno biće, a s druge strane ograničeno racionalno biće.

Slika 1. Položaj mozga u odnosu racionalnog i ograničeno racionalnog bića

Izvor: vlastita izrada autora.

Kako će postupiti čovjek sa slike 1. ovisi o mnogo čimbenika. Anatomska
građa mozga je impresivna i ovdje ćemo ukazati na najvažniju podjelu. Važno je
napomenuti da svaka struktura uključuje veliki broj zadataka. Prema spoznajama,
mozak sadrži oko 100 milijardi neurona. Možemo ga podijeliti na tri velika dijela:
moždano deblo (truncus cerebri; autopilot u tijelu – vitalizirajući sustav), mali
mozak (cerebellum, npr. koordinacija i ravnoteža) i veliki mozak (cerebrum, npr.

 (249 - 278)

257

Ante Vlaić i Saša Stjepanović
BIHEVIORALNA EKONOMIJA I NEUROMARKETING...

središte najviših mentalnih funkcija, od mišljenja do svijesti). Veliki je mozak prema
medijalnom presjeku podijeljen u dvije polutke (hemisfere). Također, možemo ga
podijeliti i na međumozak (diencephalon, npr. radost, bol, žudnja) te prednji ili
krajnji mozak (telencephalon, npr. senzorne funkcije). Talamus (thalamus, npr.
senzorne i motoričke informacije) i hipotalamus (hypothalamus, npr. učenje,
emocije) dijelovi su međumozga, a bazalni gangliji (npr. kognitivne funkcije),
limbički sustav (npr. emocije, strah, ponašanje za opstanak) i kora velikog mozga
(cortex cerebri, npr. središte viših misaonih procesa) čine prednji mozak. Koliko je
mozak interesantan objašnjava i činjenica kako su ljudi vjerovali da koriste svega
10% mozga, dok je preostalih 90% neiskorišteno. To je vjerovanje pogrešno jer ne
možemo vjerovati da svaka akcija uključuje mali dio iskorištenosti mozga, dok je
preostali dio nepoznanica. (Šimić, Valerjev i Ivanišević, 2020). Osim uobičajene
podjele mozga, neuroznanstvenici su pokazali da postoje4 tri dijela našeg mozga
koji međusobno djeluju, a svaki od njih ima specifičnu funkciju i doprinose
razvoju neuromarketinga. Razlikuje se „Novi mozak (The New Brain)“ koji misli,
„Srednji mozak (The mindbrain)“ koji osjeća te treći dio ili „Stari mozak (The
Old Brain)“ koji donosi odluke i prima prijedloge od novoga i srednjeg mozga,
ali samostalno upravlja procesom donošenja odluka. Marketinški stručnjaci će
koristiti neuromarketing kako bi preciznije izmjerili potrošačke preferencije nego
što to mogu postići pitanjima poput: „Sviđa li vam se ovaj proizvod ili usluga?“. Isto
tako, neuromarketing može ponuditi odgovore na pitanja kako potrošači reagiraju
na proizvod, na njegovu boju, dizajn, pakiranje, zvuk, ideju ili što potrošači
trenutno žele, a da trgovci to nemaju (Šola, 2013).

Funkcioniranje ljudskog mozga i više je nego zbunjujuće. Kad trebamo
procijeniti, koristimo se jednostavnim, praktičnim pravilima zato što su uglavnom
brza i djelotvorna. Iako mogu biti vrlo korisna, njihova primjena može rezultirati
sustavnim pristranostima. Do te spoznaje su nešto ranije (1947) došli Amos Tversky
i Daniel Kahneman i navode tri heuristike: sidrenje, dostupnost i podudarnost.
Ljudi su barem djelomično svjesni svojih slabosti te nastoje pronaći pomoć sa
strane (Thaler i Sunstein, 2009). Za bolje shvaćanje uma u upravljanju mozga,
Kahneman „razlaže“ um na sustave. „Sustav 1“ je sve ono što nam se automatski ili
brzo pojavljuje u sjećanju i kao takav nema kontrolu, dok je „Sustav 2“ spor, naporan
i uključuje namjerne aktivnosti, odnosno obavlja posao kad usporavamo misli.
Većina ljudi smatra da odlučuju ispravno, no zapravo se nešto čini zbog razloga
kojih nismo potpuno svjesni. Imamo razloge, ali razlozi nisu nužno uzroci naših
postupaka. Razmišljajući o karakteristikama dvaju sustava, Kahneman otkriva
moć podsvjesnog uma; gdje smo svi skloni misliti da smo racionalna ljudska bića

4	 Šola, H. M., op. cit., str. 5.

ZBORNIK STUDENTSKIH RADOVA

258

koja razmišljaju o svojim odlukama i stvarima koje radimo. Kahneman je pokazao
da smo (gotovo) potpuno iracionalni. U prosjeku svi moramo donijeti oko 35 000
odluka svaki dan. One se razlikuju po težini i važnosti. Primarni zadatak našeg
automatskog sustava je zaštititi naš „Sustav 2“ kako bi se spriječilo kognitivno
preopterećenje. Postoji nekoliko načina na koje naš automatski sustav olakšava
opterećenje našeg promišljenog sustava. Primjerice, brine se za naše poznatije
zadatke pretvarajući ih u rutine autopilota, također poznate kao navike. Ali ono što
„Sustav 1“ primarno radi jest brzo prosijavanje informacija i ideja, a da to uopće
ne primjećujemo, dajući prioritet onome što se čini relevantnim i filtrirajući ostalo
korištenjem prečaca (heuristika) (Groenewegen s.a.). Još je 1873. godine Sigmund
Freud prvi počeo rasvjetljavati skrivene dubine nesvjesnog bića. Eagleman posebno
„razrađuje“ Sunsteinov i Thalerov „Poticaj” i objašnjava kako postavljanje voća na
razinu očiju u prodavaonici potiče ljude na zdravije izbore hrane. Mozak se sastoji
od mnogih suprotstavljenih mreža od kojih svaka ima vlastite ciljeve i želje. Dok
odlučujemo hoćemo li pojesti sladoled ili ne, mreže u našem mozgu žele šećer, a
druge glasaju protiv na temelju dugoročnih razloga vezanih uz taštinu (Eagleman,
2015.). Zašto je to tako?

Jednostavno je! Postoje dvije razine uma – svjesna ili racionalna, te podsvjesna
ili iracionalna razina. Razmišljamo svjesnim dijelom uma, i sve što mislimo dopire
do podsvijesti koja stvara sukladno prirodi samih misli. Podsvijest leži u srži
ljudskih emocija, štoviše, ona je stvaralački um. Podsvijest se ne bavi dokazivanjem
jesu li nam misli dobre ili loše, istinite ili lažne; ona samo odgovara sukladno naravi
naših misli ili sugestija. Podsvijest se ne može argumentirano suprotstavljati. Stoga,
ako joj dajemo pogrešne sugestije, ona će ih prihvatiti kao istinite (Murphy, 2000)!
Podsvijest djeluje relativno dobro u usporedbi s našim racionalnim umom kad
ima vrlo malo informacija, a možda čak i bolje kad ih ima previše. Ima refleksno
brz odgovor, oslobođen potrebe da razmišlja o tome što radi („Kad dođete do
raskrižja, skrenite!“). Kahneman ovu karakteristiku nesvjesnog uma (kognitivnu
pristranost) naziva WYSIATI („What You See Is All There Is“) što znači „Postoji
samo ono što vidite“. Nesvjesni um također koristi niz brzih i „prljavih“ vodiča, koji
se nazivaju heuristike, kako bi podržao brzo donošenje odluka (Gates, 2014).

 (249 - 278)

259

Ante Vlaić i Saša Stjepanović
BIHEVIORALNA EKONOMIJA I NEUROMARKETING...

Slika 2. Podsvijest u orbitofrontalnom korteksu; osjećaj sreće u hipokampusu; osjećaj
radosti, boli i žudnje u međumozgu i vitalizirajući sustav u moždanom deblu

IZVOR: Kölsch, Stephan. Tamna strana mozga: sve tajne naše podsvijesti. Zagreb:
Planetopija d.o.o., 2023: 34.

3. PSIHOLOGIJA PONAŠANJA POTROŠAČA

Potrošači ne kupuju proizvode koji im ne trebaju. Međutim, osjećaj da im je
nešto potrebno proizlazi iz kompleksne subjektivne ocjene zasnovane na njihovim
motivima i shvaćanju prirode događanja u vanjskom svijetu. Centralno usmjerenje
marketinških menadžera moraju biti potrebe, želje i aspiracije klijenata njihove
tvrtke. Mnoge od ovih grupa zanimanja okrenule su se bihevioralnim znanostima
kako bi razumjele kompleksnost odlučivanja potrošača. Potrošači, naravno, nisu
onakvi kakvima ih gospodarski racionalni ekonomisti često opisuju za potrebe
teorija, i njihovo znanje o tržištu je najčešće ograničeno. Rezultati nekoliko studija
upućuju na to da neformalna komunikacija, odnosno usmena predaja, može
biti mnogo učinkovitija u formiranju odluke potrošača od formalne, smišljene
promidžbe. Odluke o odabiru marke nastavljaju se do trenutka kupnje; čak i ako je
potrošač prije odlaska u trgovinu prilično siguran koju će marku odabrati, postoji
mogućnost da će na njega utjecati reklama na prodajnom mjestu ili prodavač
(Foxall, Goldsmith i Brown, 2007). Zaltman i Coulter su već 1995. godine istaknuli
da je većina komunikacije neverbalna i nelinearna dok se ipak 95% donošenja
odluka događa u podsvjesnom umu. Način na koji se misli pojavljuju može
biti vrlo različit od načina na koji se prezentiraju. Snaga podsvjesnih, dubokih
misaonih procesa, pomiješana sa sjećanjima i emocijama nepogrešivo igra ključnu

ZBORNIK STUDENTSKIH RADOVA

260

ulogu u oblikovanju percepcije, stava i ponašanja prema robnoj marki, no čini se
da podsvijest izmiče tradicionalnim pristupima marketinškog istraživanja. Tako
uvode ZMET tehniku (eng. Zaltman Metaphor Elicitation Technique - Zaltmanova
tehnika elicitacije metafore) kojom bolje mjere emocionalnu privrženost potrošača
prema proizvodu ili usluzi koja oblikuje stavove i percepcije prema markama
(intervju u 10 koraka) (Dessel, 2005).

Važno je naglasiti da potrošači uče na različite načine i pritom se razlikuje
kognitivno i bihevioralno učenje. Teorija kognitivnog učenja5 prikazuje ga kao
uglavnom svjesnu mentalnu aktivnost, dok bihevioralni pristup učenje opisuje
kao velike nesvjesne promjene u fizičkom i verbalnom ponašanju. Stavovi
utječu na ponašanje, ali su i pod utjecajem ponašanja. Osim toga, proučavanje
stavova uključuje proučavanje komunikacije i ocjenjivanje učinkovitosti tržišne
komunikacije. Budući da se smatra kako stavovi igraju važnu ulogu u oblikovanju
potrošačkog ponašanja, veliki dio marketinškog truda usmjerava se formiranje ili
promjenu stavova s pomoću promidžbe proizvoda. Važan cilj marketinške strategije
je persuazija (Foxall, Goldsmith i Brown, 2007). Vođeni interesom krupnog kapitala
i korporacija, marketinški stručnjaci proizvod „zapakiraju” u persuazivnu poruku
s nizom faktora čija prisutnost povećava vjerojatnost kupnje proizvoda, iako su
o njemu neovisni. Pored kvalitete proizvoda, njegovu cijenu i postotak prodaje
uvjetuje i način na koji je prezentiran potrošačima. Takvo prodavanje magle uz
proizvod, često zbog sve većeg nerazmjera cijene i kvalitete, djeluje nauštrb interesa
potrošača jer ga navodi da kupuje proizvod koji mu ne treba ili ga ne želi ili nije znao
da ga treba ili želi prije persuazivne poruke. Primatelj persuazivne poruke često nije
svjestan utjecaja koji na njega ima persuazivna poruka (Jelić, 2014).

Slika 3. Primjeri persuazivnih poruka

Izvor: vlastita izrada autora.

5	 Foxall, R. G., Goldsmith, E. R., i Stephen Brown, op. cit., str., 76 – 129.

 (249 - 278)

261

Ante Vlaić i Saša Stjepanović
BIHEVIORALNA EKONOMIJA I NEUROMARKETING...

Osim persuazivnih poruka, postoje i brojni drugi čimbenici koji utječu na
ponašanje potrošača. Uvijek možemo postaviti pitanje „Zašto ljudi kupuju?“ i predložiti
bezbroj odgovora. Svaki potrošač je pojedinac i najbolje će znati odgovor na to pitanje.
Općenito glavnu ulogu predstavljaju motivi koji mogu biti osobni, društveni i drugi
(Kesić, 1999). Promotrimo li sliku 2, čovjek (racionalnost – ograničena racionalnost)
koji kupuje sladoled susrest će se s nizom motiva, ali i nizom poruka koje bi ga mogle
potaknuti na kupnju, a ovdje su primjeri persuazivnih poruka.

4. METODOLOGIJA

U ovom dijelu rada opisat ćemo metodologiju koju smo koristili za daljnje
istraživanje. Temeljna svrha istraživanja je utvrditi kako kombinacija bihevioralne
ekonomije i neuromarketinga može pružiti uvid u potrošačke odluke i ponašanje
koje nije uvijek racionalno. Osim toga, svrha je istražiti interakciju između svjesnih
i podsvjesnih procesa u potrošačkom ponašanju, ali i usporediti dobivene rezultate
sa studijama istraživanja neuromarketinških kampanja. Temeljna metoda
istraživanja je anketiranje, a dodatna metoda je analiza istraživanja poznate
(neuromarketinške) kampanje.

4.1. Opis istraživanja

Glavni instrument koji se koristio u istraživanju jest samostalno osmišljena
anketa autora sa setom od 20 pitanja podijeljenih u pet grupa: demografski podaci,
pitanja o potrošačkom ponašanju, pitanja o podsvijesti i neuromarketingu, pitanja
o bihevioralnoj ekonomiji i zaključna pitanja. Prema zadanim postavkama, sva
pitanja su bila obavezna, a ispitanici su mogli prihvatiti isključivo jedan odgovor s
popisa ponuđenih pitanja. Istraživanje je provedeno od 16. listopada do 22. studenog
2024. godine. Sudjelovanje je bilo dobrovoljno, anonimno i isključivo za potrebe
istraživanja. Ispitanici su zamoljeni sudjelovati u istraživanju online, uglavnom
putem brojnih društvenih mreža, e-poruka i drugih komunikacijskih kanala.

4.2. Uzorak

U istraživanju je sudjelovalo ukupno 183 ispitanika. Podijeljeni su u 5 dobnih
skupina: od 18 do 24 godine, od 25 do 34 godine, od 35 do 44 godine, od 45 do 54
godine te od 55 i više godina. Najveći broj ispitanika, njih 49 odnosno 26.8% pripada
dobnoj skupini od 25 do 34 godine. Ukupno 40 ispitanika ili 21.9% pripada dobnoj
skupini od 45 do 54 godine. Njih 38 ili 20.8% pripada dobnoj skupini od 35 do 44

ZBORNIK STUDENTSKIH RADOVA

262

godine, 37 ili 20.2% pripada dobnoj skupini od 18 do 24 godine, a 19 ispitanika ili
10.4% pripada dobnoj skupini od 55 i više godina. U istraživanju su sudjelovale
uglavnom osobe ženskog spola, njih 116 ili 63.4%, zatim osobe muškog spola, njih
64 ili 35% te 3 osobe ili njih 1.6% u sekciji „drugo/ne želim odgovoriti“ (vidi: Slika
4.). Glede obrazovanja, najveći broj ispitanika, njih 80 ili 43.7% ima završenu srednju
školu. Prijediplomski studij završilo je 33 ispitanika odnosno 18%, dok je diplomski
studij završilo 25 ispitanika, tj. 13.7% ispitanika. Ukupno 45 ispitanika ili njih 24.6%
ima završen poslijediplomski studij. Što se tiče mjesečnih prihoda, hijerarhijski
gledano, najveća primanja imaju 52 ispitanika, tj. njih 28.4% mjesečno zaradi više od
2000 eura. Od 1500 do 2000 eura mjesečno ima 32 ispitanika ili njih 17.5%. Zatim,
42 ispitanika ili 23% ima od 1000 do 1500 eura. Njih 27 ili 14.8% ostvari od 500 do
1000 eura mjesečno, dok 30 ispitanika ili 16.4% ima manje od 500 eura mjesečno.

Slika 4. Spol ispitanika

IZVOR: vlastita izrada autora.

4.3. Analiza istraživanja

Nakon seta pitanja o demografskim podacima, dalje ćemo se usmjeriti na
slijed pitanja o potrošačkom ponašanju, pitanja o podsvijesti i neuromarketingu,
pitanja o bihevioralnoj ekonomiji te zaključna pitanja o stavu ispitanika prema
marketinškim utjecajima na njihove kupovne izbore. Potrošačko ponašanje
je kompleksno i razlikuje se od osobe do osobe. Kao važne determinante
potrošačkog ponašanja, ispitivali smo: impulzivnost donošenja odluka pri kupnji,
svijest o promotivnim taktikama u trgovinama poput popusta i rasprodaja, svrhu
oglašavanja kao motivirajućeg faktora na kupnju proizvoda koje potrošači ranije
nisu planirali kupiti te kriterije odlučivanja o kupnji proizvoda. Impulzivna
kupnja je kupnja ili način kupovanja koji potrošač donosi brzo, neplanirano ili čak
nepromišljeno. Prema pretpostavkama tradicionalne mikroekonomije koja se bavi

 (249 - 278)

263

Ante Vlaić i Saša Stjepanović
BIHEVIORALNA EKONOMIJA I NEUROMARKETING...

ponašanjem pojedinačnih ekonomskih jedinica, potrošač je racionalan, analizira
dostupne opcije i maksimizira svoju korisnost (Pindyck i Rubinfeld 2022).

Prema tome, on ne smije biti impulzivan. Na pitanje o donošenju impulzivnih
odluka, ukupno 97 ili 53% ispitanika ponekad donosi impulzivne odluke o kupnji,
dok 34 ili 18.6% ispitanika vrlo često donosi takve odluke. S druge pak strane, 43
ili 23.5% ispitanika rijetko donosi impulzivne odluke o kupnji, dok 9 ispitanika ili
njih 4.9% nikada ne donosi impulzivne odluke.

Slika 5. Impulzivno donošenje odluka

IZVOR: vlastita izrada autora.

Na pitanje: „Jeste li svjesni promotivnih taktika u trgovinama poput popusta
i rasprodaja?“ ukupno 135 ili 73.8% ispitanika odgovara da su često svjesni
promotivnih taktika. Njih 38 ili 20.8% ponekad su svjesni promotivnih taktika u
trgovinama. Nadalje, 9 ili 4.9% ispitanika je rijetko svjesno promotivnih taktika,
dok 1 ispitanik (0.5%) nikada nije svjestan.

Slika 6. Svijest ispitanika o promotivnim taktikama u trgovinama

IZVOR: vlastita izrada autora.

ZBORNIK STUDENTSKIH RADOVA

264

Sljedeće pitanje ispituje utjecaj oglašavanja kao motivatora na kupnju
proizvoda koji se ranije nisu planirali kupiti. Ukupno 81 ili 44.3% ispitanika
ponekad je motivirano na kupnju takvih proizvoda putem oglašavanja. Njih 28 ili
15.3% je vrlo često motivirano, dok je njih 64 ili 35% rijetko motivirano na kupnju
putem oglašavanja. Tek 10 ili 5.5% ispitanika nije nikada motivirano na kupnju
takvih proizvoda putem oglašavanja.

Slika 7. Oglašavanje kao motivacijska karika za kupnju proizvoda
 koji se ranije nisu planirali kupiti

IZVOR: vlastita izrada autora.

S obzirom na to da potrošači imaju različite kriterije temeljem kojih se
odlučuju za kupovne izbore, daljnjim pitanjem se analizira kako najčešće odlučuju
o kupnji proizvoda. Ukupno 111 ili 60.7% ispitanika najčešće kupuje na temelju
kvalitete i funkcionalnosti proizvoda. Njih 49 ili 26.8% se orijentira na temelju
cijena, a 15 ili 8.2% ispitanika na temelju preporuka prijatelja i obitelji. Tek 8 ili
4.4% ispitanika donose odluke na temelju oglasa i promotivnih kampanja.

Sljedeći set pitanja se odnosi na razumijevanje podsvijesti i neuromarketinga.
Ukupno 109 ili 59.6% ispitanika je čulo za termin „neuromarketing“ (vidi: Slika
9.), dok njih 74 ili 40.4% nije. Njih 77 ili 42.1% ispitanika smatraju da na njih
utječu podsvjesni procesi (vidi: Slika 10.) prilikom kupovine. Ukupno 75 ili 41%
ispitanika nisu sigurni da podsvjesni procesi imaju utjecaj na njihove kupovne
izbore, dok 31 ili 16.9% ispitanika smatraju da podsvjesni procesi nemaju utjecaja.

 (249 - 278)

265

Ante Vlaić i Saša Stjepanović
BIHEVIORALNA EKONOMIJA I NEUROMARKETING...

Slika 8. Najčešći kriteriji koji utječu na kupovne izbore potrošača

IZVOR: vlastita izrada autora.

Slika 9. Poznajete li termin “neuromarketing”

IZVOR: vlastita izrada autora.

Slika 10. Utjecaj podsvjesnih procesa na kupovne izbore

IZVOR: vlastita izrada autora.

ZBORNIK STUDENTSKIH RADOVA

266

Kad je riječ o podsvjesnim emocijama, ukupno 89 ili 48.6% ispitanika smatra
da podsvjesne emocije igraju umjerenu ulogu u njihovom potrošačkom ponašanju.
Njih 47 ili 25.7% misli da emocije igraju vrlo veliku ulogu. Njih 38 ili 20.8%
ispitanika smatra da emocije imaju neznatnu ulogu u potrošačkom ponašanju dok
9 ispitanika (4.9%) misli da podsvjesne emocije nemaju nikakvu ulogu.

Slika 11. Utjecaj podsvjesnih emocija na potrošačko ponašanje

IZVOR: vlastita izrada autora.

Sljedeće pitanje koje smo postavili ispitanicima je: „Jeste li primijetili da vas
određene boje ili dizajni u oglasima potiču na kupnju proizvoda?“. Ukupno 70 ili
38.3% ispitanika je odgovorilo da ih boje i dizajni u oglasima ponekad potiču na
kupnju proizvoda, a 50 ili 27.3% ispitanika su odgovorili da je to često. Njih 41 ili
22.4% se rijetko odlučilo na kupnju proizvoda na temelju postavljenog kriterija, a
preostalih 22 ili 12% nije nikada.

Slika 12. Utjecaj boja i dizajna u oglasima na kupnju proizvoda

IZVOR: vlastita izrada autora.

 (249 - 278)

267

Ante Vlaić i Saša Stjepanović
BIHEVIORALNA EKONOMIJA I NEUROMARKETING...

Od ukupnog broja uključenih ispitanika, njih 90 (49.2%) smatra da su im
kupovni izbori kombinacija racionalnih i emocionalnih elemenata. Ukupno 71 ili
38.8% vjeruje da su njihovi kupovni izbori uglavnom racionalni, dok njih 13 ili
7.1% vjeruje da su upravo emocionalni. Manji broj ili njih 9 (4.9%) nisu sigurni
oko izbora.

Slika 13. Racionalni vs. emocionalni kupovni izbori?

IZVOR: vlastita izrada autora.

Daljnji set pitanja je orijentiran na bihevioralnu ekonomiju. Ispitanicima je
postavljeno pitanje koliko razmišljaju o dugoročnim posljedicama svojih kupovnih
odluka. Ukupno 90 (49.2%) ispitanika ponekad razmišlja, a njih 47 ili 25.7% vrlo
često. Ipak, 35 (19.1%) ispitanika rijetko razmišlja o dugoročnim posljedicama,
dok njih 11 ili 6% nikada ne razmišlja.

Slika 14. Razmišljanje potrošača o dugoročnim posljedicama
 njihovih kupovnih odluka

IZVOR: vlastita izrada autora.

ZBORNIK STUDENTSKIH RADOVA

268

U pogledu akcijskih cijena i popusta, pitali smo potrošače smatraju li da
akcijske cijene ili popusti uvijek znače bolju vrijednost. Više od polovine potrošača
ili njih 94 (51.4%) smatraju da akcijske cijene ili popusti ne znače bolju vrijednost.
Njih 77 ili 42.1% smatraju da ovisi o situaciji, a preostalih 12 ili 6.6% smatraju da
akcijske cijene i popusti uvijek znače bolju vrijednost.

Slika 15. Znače li akcijske cijene i popusti uvijek bolju vrijednost?

IZVOR: vlastita izrada autora.

Nadalje, ukupno 110 ili 60.1% potrošača svoju spremnost na rizik prilikom
kupnje skupljih proizvoda ocjenjuje umjerenom. Visoku spremnost ocjenjuje njih
27 ili 14.8%, dok 30 (16.4%) potrošača spremnost na rizik ocjenjuje kao nisku. Tek
16 ili 8.7% potrošača svoju spremnost na rizik prilikom kupnje skupljih proizvoda
ocjenjuje kao vrlo nisku.

Slika 16. Spremnost na rizik prilikom kupnje skupljih proizvoda

IZVOR: vlastita izrada autora.

 (249 - 278)

269

Ante Vlaić i Saša Stjepanović
BIHEVIORALNA EKONOMIJA I NEUROMARKETING...

Sljedeće pitanje preispituje utjecaj podsvjesnih emocija na veću potrošnju. Od
ukupnog broja ispitanika, njih 91 ili 49.7% smatraju da su ih podsvjesne emocije
u prošlosti ponekad navele da potroše više nego što su planirali. Čest je slučaj kod
njih 45 (24.6%), dok njih 41 ili 22.4% smatraju da su ih podsvjesne emocije u
prošlosti rijetko potaknule na kupnju skupljih proizvoda. Tek 6 (3.3%) ispitanika
su odgovorili da se to nije nikada dogodilo.

Slika 17. Utjecaj podsvjesnih emocija na veću potrošnju u prošlosti

IZVOR: vlastita izrada autora.

Uz to, na pitanje: „Koliko često uspoređujete proizvode prije kupnje?“, ukupno
97 ili 53% potrošača je odgovorilo „ponekad“, a zatim 62 (33.9%) potrošača je
odgovorilo „uvijek“. Njih 19 ili 10.4% rijetko uspoređuju proizvode prije kupnje, a
tek 5 ili 2.7% potrošača nikada.

Slika 18. Koliko često uspoređujete proizvode prije kupnje?

IZVOR: vlastita izrada autora.

ZBORNIK STUDENTSKIH RADOVA

270

Posljednji set pitanja je zaključni i odnosi se na stav potrošača o marketinškim
utjecajima. Ukupno 95 ili 51.9% ispitanika vjeruje da ih marketinške tehnike (poput
ciljanih oglasa) umjereno podsvjesno navode na kupnju. Njih 39 ili 21.3% vjeruje
da je utjecaj malen, dok 33 ili 18% ispitanika vjeruje da marketinške tehnike imaju
vrlo mnogo utjecajan faktor. Preostalih 16 ili 8.7% ispitanika nikako ne vjeruje.

Slika 19. Marketinške tehnike i podsvjesno kupovanje

IZVOR: vlastita izrada autora.

Štoviše, na pitanje koliko bi kupovni izbori bili drugačiji bez marketinškog
utjecaja, ukupno 79 ili 43.2% ispitanika smatraju da bi bili umjereno drugačiji, a
69 ili 37.7% njih smatraju da bi bili blago drugačiji. Njih 20 ili 10.9% vjeruje da bi
utjecaj bio drastično drugačiji, dok preostalih 15 ili 8.2% vjeruje da se kupovni
izbori ne bi promijenili.

Slika 20. Marketinški utjecaj na kupovne izbore potrošača

IZVOR: vlastita izrada autora.

 (249 - 278)

271

Ante Vlaić i Saša Stjepanović
BIHEVIORALNA EKONOMIJA I NEUROMARKETING...

4.4.Frito–lay: studija slučaja

Frito-Lay je američka firma osnovana 1961. godine. Četiri godine kasnije
(1965) spojila se s Pepsi-Colom u PepsiCo i postala vodeća firma za proizvodnju
i prodaju grickalica (Frito-Lay s.a.). Nagaraju i ostali su proveli istraživanje
kojim su prikazali utjecaj neuromarketinških strategija kampanje Frito-Lay - na
žene kupce. Neuromarketing smatraju naprednom tehnikom brendiranja koja
pomaže u procjeni emocionalnog ponašanja potrošača prema određenoj marki
prije oglašavanja proizvoda. U kontekstu kupovine, žene preferiraju istraživački
orijentiranu kupovinu, što bi u konačnici bilo korisno za ispunjavanje zahtjeva
za zadovoljstvom. Kupovni motivi žena su često hedonistički. Emocionalni
odgovori su kritični u kontekstu ženske kupovine. Kako bi se doprlo do žena,
potrebno je stvoriti emotivna iskustva kupovine koja rezoniraju s ženama. Dok
muškarci preferiraju jednostavan i brz proces kupovine, žene preferiraju potragu.
Odluke koje donose žene su na emocionalnoj razini. Međutim, muškarci donose
odluke na temelju podataka i činjenica. Cilj istraživanja je bio identificirati utjecaj
neuromarketinških strategija koje je izvršio Frito-Lay na ženske kupce diljem svoje
poslovne mreže.

Slika 21. Frito-Lay kompanija

IZVOR: https://www.fritolay.com/ (posjećeno 2. prosinca 2024.)

U istraživanje su uključili deduktivni pristup za razvoj prikladnih hipoteza
povezanih s istraživačkom temom, sekvencijalno istraživanje teme kako bi se
razvile hipoteze i testirale na značajan način, ali i implementaciju primarnih
(anketa) i sekundarnih (godišnji izvještaji) kvantitativnih istraživačkih strategija
kako bi se prikupili sekundarni podaci iz autentičnih izvora.

Utvrđeno je da je kompanija značajno investirala u istraživanje i razvoj
(2020: 719 mil. USD) kako bi na produktivan način provodila neuromarketinške
aktivnosti. Posljedično, to je rezultiralo učinkovitim angažiranjem kupaca i
povećanjem razine dobiti u uzastopnim godinama. Međutim, u regresijskoj analizi
utvrđeni su nedostatci koji su ukazali na statistički značajnu povezanost između
varijabli. Stoga se težilo usvajati druge varijable, kao što je poboljšanje kognitivnih

ZBORNIK STUDENTSKIH RADOVA

272

vještina marketinških menadžera za buduće istraživačke svrhe. Frito-Lay je kroz
svoja istraživanja otkrio da žene češće grickaju od muškaraca, ali ne grickaju Frito-
Lay grickalice (Nagaraju, 2021).

Međutim, znatno ranije, New York Times je objavio članak „Frito-Lay
pokušava ući u umove (i tržišne košarice) žena” (Clifford, 2009). Daljnjim
istraživanjem se pokazalo da su žene osjećale krivnju zbog dosta toga, bilo da su
grickale, nisu dovoljno viđale svoju djecu ili nisu provodile dovoljno vremena sa
svojim muževima. Frito-Lay je koristio EEG i biometriju za testiranje originalnog
sjajno žutog pakiranja. Došlo je do visoke aktivacije u prednjem cingularnom
korteksu (regija u mozgu odgovorna za procese donošenja odluka i također jedan
od centara krivnje). Kad su žene pogledale sjajno pakiranje, osjećale su se više
krive i povezivale proizvod s lošim prehrambenim navikama. Iako ne daje dodatne
analize, pretpostavljalo se da, budući da je sjajna žuta više umjetna boja, malo
je vjerojatno da se povezuje sa zdravim grickalicama u usporedbi s toniranim,
spuštenim, prirodnim zemljanim pakiranjem. Odlučili su se za mat dizajn s
desne strane koji nakon testiranja više nije aktivirao ove regije. Korišteni alati
(EEG, biometrija i nalazi neuroznanstvenih istraživanja) pomogli su identificirati
problem, optimizirali rješenje i proizvod je doživio skok u prodaji (Bouazza, 2019).

5. DISKUSIJA

U ovoj sekciji ćemo se osvrnuti na rezultate naših istraživanja putem ankete
i usporediti rezultate s neuromarketinškim istraživanjima Frito-Lay kampanje.
Zanimljivo je da više od polovine naših ispitanika ponekad donose impulzivne
odluke što tumačimo kao učestalo ponašanje. Naime, i američki psiholog Stefan
Kölsch u svojim istraživanjima objašnjava da podsvijest svoje odluke donosi
brzinom munje i ne obazire se na to je li neki proizvod vrijedan izdataka ili ne.
Prije nego što stignemo odvagnuti trebamo li uopće taj proizvod, podsvijest već
pošalje signal da ga zgrabimo (Kölsch, 2023). Ipak, potrošači ovdje ponekad
donose impulzivne odluke što znači da na njihove odluke doista utječu određene
neuromarketinške strategije koje pobuđuju emocije, osjećaje i zadovoljstva, dok
na dio potrošača koji vrlo često donose impulzivne odluke je takav utjecaj još veći.
Relativno mali postotak ukazuje da su takvi potrošači racionalniji ili otporniji na
određene marketinške trikove što zahtijeva drugačija stajališta ili pristupe.

Iako je većina ispitanika konkretno svjesna promotivnih taktika to ne znači da
su skroz otporni na njihove utjecaje. Smatramo da su se ispitanici više orijentirali na
propitivanje popusta i rasprodaja kao željenih događanja, nego promotivnih taktika
zaslužnih za takve situacije. Ovdje uočavamo manjkavosti anketiranja. Podaci

 (249 - 278)

273

Ante Vlaić i Saša Stjepanović
BIHEVIORALNA EKONOMIJA I NEUROMARKETING...

nam također pokazuju da oglašavanje ima znatan utjecaj na ponašanje potrošača.
S obzirom da se motivacija na kupnju često sugerira putem persuazivnih poruka,
oglašavanje može utjecati na podsvijest i impulzivnu kupnju. Ipak, ovdje najmanje
ispitanika odlučuje o kupnji na temelju oglasa i promotivnih kampanja. Jasno je
da potrošači žele maksimizirati svoju korisnost, ali i zadovoljiti potrebe i želje pa
marketeri trebaju raditi na strategijama privlačenja potrošača kroz osiguravanje
zahtjeva koji se ovdje većinom odnose na kvalitetu, funkcionalnost i cijene.

Premda znatan dio ispitanika poznaje termin „neuromarketing“, mišljenja
smo da u svijetu napredne digitalizacije, razvoja marketinga, razvoja trgovine i
bujanja tehnoloških dostignuća, termin i dalje nije dovoljno prepoznat. Ako se
dalje usmjerimo na podsvijest, podaci nam pokazuju da većina ispitanika vjeruje
da podsvijest igra važnu ulogu u procesu kupovine. S obzirom da postoji i dio onih
koji nisu sigurni u tu pretpostavku, isto može biti rezultat nedostatka informacija o
neuromarketinškim strategijama, dok onaj dio ispitanika koji smatra da podsvjesni
procesi nemaju utjecaja, sigurno ukazuju na određene sumnje u učinkovitost
neuromarketinga. Dobar dio ispitanika smatra da podsvjesne emocije igraju
umjerenu ulogu, ali i veliku ulogu u njihovom potrošačkom ponašanju što nam
je dobar pokazatelj koji ukazuje da podsvjesne emocije imaju važan utjecaj, ali ih
konkretno ovdje većina potrošača može kontrolirati („umjereno“). Onaj manji dio
ispitanika objašnjava da odluke donose općenito na svjesnoj razini te da su izričito
racionalni potrošači. Isto tako, podaci nam pokazuju da vizualne determinante
igraju važnu ulogu u potrošačkim odlukama, no u većinu slučajeva nisu presudan
faktor. Dio ispitanika koji se rijetko ili nikada ne odlučuje na kupnju putem
vizualnih determinanti općenito se vode drugim kriterijima tijekom kupovnih
procesa (npr. cijena i sl.). S obzirom na racionalne i emocionalne čimbenike,
rezultati ukazuju da potrošači donose odluke kombinacijom tih dvaju razmišljanja
što ide uz pretpostavku da je čovjek i racionalno i ograničeno racionalno biće.
Ipak, dobar dio uzorka ukazuje na činjenicu da su isključivo racionalni, dok manji
dio ukazuje da su potpuno emocionalni ili nisu sigurni. Zaključujemo, također,
da potrošači brinu o dugoročnim posljedicama svojih kupovnih odluka, no ne
uglavnom često, već u iznimnim situacijama. U kontekstu postavki bihevioralne
ekonomije, potrošači mogu „ponekad“ razmišljati o dugoročnim posljedicama
svojih kupovnih odluka što objašnjava da nisu potpuno racionalna bića.

U pogledu akcijskih cijena ili popusta kao pretpostavki da uvijek znače bolju
vrijednost, većina potrošača je skeptična i očito postaju svjesni marketinških trikova.
Situacija nam objašnjava da bihevioralna ekonomija svakako pruža dublji uvid u
svijest o potrošačkim navikama i odlukama jer su potrošači sposobni razmišljati o
kupovnim odlukama na složenijoj razini. Na pitanje o spremnosti na rizik prilikom

ZBORNIK STUDENTSKIH RADOVA

274

kupnje skupljih proizvoda, potrošači su u većini slučajeva umjereni što objašnjava
da nisu previše oprezni, ali ni previše impulzivni. Prema postavkama bihevioralne
ekonomije, potrošači imaju averziju prema gubitku što ih čini opreznima, no s
druge strane mentalni prečaci mogu dovesti do krivih procjena rizika. No, što se
tiče utjecaja podsvjesnih emocija na veću potrošnju u prošlosti, znatan dio kaže da
je to ponekad ili često pa su podaci u skladu s postavkama bihevioralne ekonomije
jer potrošači donose impulzivne odluke, posebno pod utjecajem emocija. Razlozi
mogu biti: pozitivne emocije, socijalni status i sl. Većina ispitanika smatra da je
usporedba proizvoda važan čimbenik prilikom donošenja kupovnih odluka, no
postoji i dio onih koji to ne čine. Ako usporedimo marketinške tehnike (npr. ciljani
oglasi) i podsvjesno kupovanje, istraživanje potvrđuje da marketinške tehnike
imaju osobit utjecaj na ponašanje potrošača. Potrošači su skloni heuristikama i
kognitivnim pristranostima što ih čini podložnima marketinškim trikovima. Na
pitanje koliko bi kupovni izbori bili drugačiji bez marketinškog utjecaja, ispitanici
su podijeljeni, ali nam rezultati ukazuju da marketinške strategije imaju veliki
utjecaj na njihove stavove.

Međutim, otkrića iz neuroznanosti svakako mogu realnije osnažiti teorije
bihevioralne ekonomije. Dobar primjer iz prakse je američka firma Frito-Lay.
Proučavajući teorijske okvire, zaključili smo da je kompanija više bila usmjerenija
na žene iz razloga što su one više orijentirane na kupnju. U našem istraživanju,
također smo imali veći broj osoba ženskog spola, nego muškog spola. Oni su
također koristili metodu anketiranja i došli do rezultata koliko je važno ulagati u
neuromarketinška istraživanja. Možemo se složiti da su rezultati naših istraživanja
jasno ukazali da su potrebna veća ulaganja u neuromarketinška istraživanja s
posebnom primjenom neuroznanstvenih instrumenata. Naime, jako je ozbiljna
njihova primjena neuroznanstvenih istraživanja poput EEG-a i biometrijskih
ispitivanja što ocjenjujemo pozitivnim jer su rezultati ukazali da se aktivira određeni
dio mozga zaslužan za osjećaje, emocije, postupanja u rizičnim situacijama, ali i
motivaciju za donošenje kupovnih odluka. Na temelju rezultata ankete, ne možemo
vidjeti koji se dio mozga aktivira, već samo pretpostaviti. Konkretno na primjeru
Frito-Lay, aktivacija cingularnog korteksa je utjecala i na svjesne i nesvjesne
postupke. Boja ambalaže znatno je utjecala na reakcije ispitanika (svijetlo žuto
– mat), što potvrđuje važnost vizualnih elemenata u neuromarketingu i njihov
utjecaj na podsvijest. Sigurni smo da bi i naše istraživanje doprinijelo temeljitijim
rezultatima kad bismo primijenili tehnike neuroznanstvenih istraživanja, no
tada je potrebno proučavati etičke dileme i aplikaciju takvih istraživanja. Ankete
smatramo u većoj mjeri subjektivnima jer, prije svega, ispitanici mogu odgovarati
kako žele što nam objašnjava da nisu potpuno pouzdane u analizi podsvjesnih

 (249 - 278)

275

Ante Vlaić i Saša Stjepanović
BIHEVIORALNA EKONOMIJA I NEUROMARKETING...

čimbenika. S druge pak strane, one su važne tradicionalne metode koje ne možemo
potpuno eliminirati, već ih možemo koristiti u kombinaciji s neuroznanstvenim
istraživanjima koja smatramo puno pouzdanijima i sigurnijima s obzirom na
njihove specifičnosti i tehničke postavke.

6. ZAKLJUČAK

Na temelju istraživanja i dostupnih rezultata zaključujemo da postoji jasna
povezanost između podsvijesti i potrošačkog ponašanja. Podsvijest ima značajnu
ulogu za bihevioralnu ekonomiju i neuromarketing. Veliki dio ispitanika donosi
impulzivne odluke pri kupnji što se snažno reflektira na podsvijest i potrošačko
ponašanje. Neuromarketinške strategije znatno utječu na emocije, osjećaje,
motivaciju ali i pristranosti. Iako potrošači nastoje biti racionalni što zadovoljava
sve kriterije klasične ekonomije, postoje one situacije koje racionalnost ne može
objasniti niti zadržati pa čimbenici emocionalnih faktora doprinose boljem
razvoju bihevioralne ekonomije. Racionalnost, dakle, pretpostavlja oprez i dozu
sigurnosti, ali emocionalni faktori često prevladaju početni otpor.

Oglašavanje je jako važno za potrošače, a promotivne taktike poput popusta i
rasprodaja svakako doprinose svrhama oglašavanja. Tu su posebno važne vizualne
determinante, poput boja i oglasa kao elementi koji utječu na zainteresiranost
potrošača i njihove odluke. Iako su potrošači svjesni promotivnih taktika, ozbiljno
su pod njihovim utjecajem što je na podsvjesnoj razini.

Ovdje ne želimo generalizirati niti naglašavati da je jedna teorija bolja od
druge, već ćemo se složiti da su oba termina dosta idealizirana. Mikroekonomija
je važna grana ekonomije koja analizira ponašanje potrošača i njihovo donošenje
odluka. No, kako smo se uvjerili, racionalnost je labilna i ponašanje potrošača je
svakako određeno emocionalnim faktorima. To znači da ne možemo potpuno
isključiti elemente pojedine teorije ako za to postoje relevantne činjenice. Želimo
naglasiti da su obje teorije jednako važne te da su potrošači u svakodnevnom
„sukobu“ između faktora jedne i druge teorije.

Konkretno, činjenice koje doprinose razvoju bihevioralne ekonomije i
neuromarketinga proizlaze iz neuroznanstvenih istraživanja koja se temelje na
ključnim tehnikama poput EEG, fMRI, Eye Tracking itd. Ankete svakako pružaju
vrijedne detalje, ali ne mogu potpuno analizirati i objasniti podsvjesne procese.
Neuroznanstvene tehnike mogu pružiti još vrijednije detalje, no potrošačko
ponašanje i objašnjenje povezanosti između podsvijesti i kupovnih odluka najbolje
možemo objasniti kombinacijom tradicionalnih i modernih tehnika istraživanja.
Neuromarketing nosi listu etičkih dilema koje predstavljaju velike izazove. Iako

ZBORNIK STUDENTSKIH RADOVA

276

je dobar instrument za pažljivo razumijevanje potrošačkog ponašanja, s druge
strane predstavlja izazov jer postoji dilema oko ugroze stavova potrošača i njihove
jedinstvenosti unutar takvih razmatranja.

Bihevioralna ekonomija i neuromarketing još uvijek nisu potpuno
istražena područja, ali trebaju biti. Ekonomija kao društvena znanost ima veliku
primjenu u svakom aspektu društva i teži daljnjem razvoju. Mišljenja smo da se
interdisciplinarno područje poput bihevioralne ekonomije i neuromarketinga
mora još snažnije analizirati i razvijati, a to je moguće kontinuiranim
obrazovanjem, minimiziranjem, ali i uklanjanjem etičkih ograničenja te kohezijom
svih znanstvenih disciplina, posebno medicine, psihologije i neuroznanosti.
Neuromarketinški stručnjaci trebaju usmjeriti posebnu pažnju prema navedenim
spoznajama jer iscrpnije razumijevanje podsvjesnih čimbenika postaje izuzetno
važno za kvalitetno poslovanje, razvijanje njihove uloge u znanstvenom svijetu, ali
i usvajanje važnih strategija za daljnji rast i razvoj.

 (249 - 278)

277

Ante Vlaić i Saša Stjepanović
BIHEVIORALNA EKONOMIJA I NEUROMARKETING...

LITERATURA

1.	 Ćosić, Dijana. „Neuromarketing in Market Research“. Interdisciplinary Description of
Complex Systems: INDECS, no. 2 (2016): 2.

2.	 Družić, Marko. „Model Homo economicusa i koncept ultimativno poželjnoga“.
Ekonomska misao i praksa, no. 2 (2012): 3-5.

3.	 Eagleman, David. Mozak: čudesna priča o tebi. Zagreb: Planetopija d.o.o., 2016.

4.	 Foxall, Robert Gordon, Goldsmith, Earl Ronald, i Stephen Brown. Psihologija potrošnje
u marketingu. Zagreb: Naklada slap, 2007.

5.	 Frito-Lay: About Frito-Lay. Posjećeno 2.12.2024. https://www.fritolay.com/about-frito-
lay/company-story.

6.	 GoogleBooks: Behavioral Economics – the basics. Posjećeno 2.10.2024. https://www.
google.hr/books/edition/Behavioral_Economics/eAdiDwAAQBAJ?hl=hr&gbpv=1&dq
=principles+of+behavioral+economics&printsec=frontcover.

7.	 GoogleBooks: What Was I Thinking? The Subconscious and Decision – Making.
Posjećeno 3.10.2024. https://www.google.hr/books/edition/What_Was_I_Thinking/
bkGSAwAAQBAJ?hl=hr&gbpv=0.

8.	 Jelić, Nina. „Bihevioralna ekonomija, neuroekonomija, neuromarketing“. Jahr:
Europski časopis za bioetiku, no. 1 (2014): 10-14.

9.	 Kesić, Tanja. Ponašanje potrošača. Zagreb: ADECO, 1999.

10.	Kölsch, Stephan. Tamna strana mozga: sve tajne naše podsvijesti. Zagreb: Planetopija
d.o.o., 2023.

11.	Linkedin: How Neuromarketing Tools can increase your advertising budget’s ROI.
Posjećeno 4.12.2024. https://www.linkedin.com/pulse/half-money-i-spend-advertising-
wasted-trouble-dont-know-samia-bouazza/.

12.	Murphy, Joseph. Moć vaše podsvijesti: kako ostvariti svoje snove. Zagreb: VBZ, 2020.

13.	Nagaraju, Bathini et al. „Impact Of Neuromarketing Strategies Of Frito Lays- On
Women Customers Turkish“. Online Journal of Qualitative Inquiry, no. 3 (2021): 1-14.

14.	Pindyck, Stephen Robert i Daniel Lee Rubinfeld. Mikroekonomija (sedmo izdanje).
Zagreb: Mate, 2000.

15.	Polšek, Darko, i Kosta Bovan. Uvod u bihevioralnu ekonomiju. Zagreb: Institut
društvenih znanosti Ivo Pilar, 2014.

16.	QUT ePrints: The ZMET Technique: A New Paradigm for Improving Marketing and
Marketing Research. Posjećeno 4.10.2024. https://eprints.qut.edu.au/25565/1/25565.pdf.

ZBORNIK STUDENTSKIH RADOVA

278

17.	Research Gate: Bihevioralna ekonomija i psihologija ekonomskog ponašanja i
odlučivanja potrošača na tržištu. Posjećeno 2.10.2024. https://www.researchgate.
net/publication/348714386_BIHEVIORALNA_EKONOMIJA_I_PSIHOLOGIJA_
EKONOMSKOG_PONASANJA_I_ODLUCIVANJA_POTROSACA_NA_
TRZISTU_BIHEVIORAL_ECONOMY_AND_PSYCHOLOGY_OF_ECONOMIC_
BEHAVIOR_AND_SELECTION_OF_MARKET_CONSUMERS.

18.	Semantic Scholar: Behavioral Economics: Past, Present, Future.
Posjećeno 1.10.2024. https://www.semanticscholar.org/paper/Behavioral-
Economics%3A-Past%2C-Present%2C-Future-CamererLoewenstein/
ce829aaebaf078defde5b333023aef780267e6d0.

19.	SUE Behavioural Design: Kahneman fast and slow thinking explained. Posjećeno
3.10.2024. https://suebehaviouraldesign.com/kahneman-fast-slow-thinking/.

20.	Šimić, Nataša, Valerjev, Pavle, i Matilda Nikolić Ivanišević. Mozak i um: od električnih
potencijala do svjesnog bića. Zadar: Sveučilište u Zadru, 2014.

21.	Šola, Hedda Martina. „Neuromarketing – science and practice“. FIP – Financije i
pravo, no. 1 (2013): 3-4.

22.	Thaler, Richard Hal, i Cass Robert Sunstein. Poticaj: moguće je donositi bolje odluke o
zdravlju, bogatstvu i sreći. Zagreb: Planetopija d.o.o., 2009.

23.	The New York Times: Frito-Lay Tries to Enter the Minds (and Lunch Bags) of Women.
Posjećeno 4.12.2024. https://www.nytimes.com/2009/02/25/business/media/25adco.
html.

STRUČNI
RADOVI

283

 (283 - 298)
Zorica Krželj i Antonela Ćorić
AUTOHTONA GASTRONOMIJA DUBROVAČKOG KRAJA

UDK 338.48-6:641(497.5 Dubrovnik)
Stručni članak

AUTOHTONA GASTRONOMIJA
DUBROVAČKOG KRAJA

Zorica Krželj
Sveučilište u Dubrovniku, Ekonomski fakultet
zkrzelj@unidu.hr

Antonela Ćorić
Sveučilište u Dubrovniku, Ekonomski fakultet
adresa009@hotmail.hr

Sažetak: Uzimajući u obzir brojna povijesna događanja, mijenjanja vlasti i
burnu prošlost koja je uvijek bila popraćena brojnim utjecajima iz inozemstva, može
se ustvrditi da je osnovno obilježje gastronomije kakvu danas poznajemo, upravo
raznolikost. Dubrovnik je tijekom svoje duge povijesti, postao grad bogate kulture i
velikog gospodarskog značaja. Tijekom povijesti, zahvaljujući razvijenoj trgovini i
pomorskom prometu, u Grad su pristizale brojne namirnice, biljke i mirodije koje su
se udomaćile u dubrovačkoj kuhinji. S vremenom, domaća je kuhinja postala spoj
raznih kulturoloških i povijesnih izvora, uvijek prihvaćajući nova jela, koja su bila
prilagođena sezoni, vremenu i ekonomskim prilikama. U svojoj osnovi ta su jela
jednostavna, međutim, za Dubrovnik vrlo značajna jer služe kao svojevrstan vodič
kroz kulturološku povijest ovog kraja. U autohtonom kulinarstvu može se iščitati dio
identiteta ljudi, vjerske i etničke vrijednosti. Gastronomski turizam, kao poseban oblik
turizma, bilježi značajnu stopu rasta. Osnovni razlog tome je kvaliteta i raznovrsnost
današnjeg prehrambenog tržišta, posebnost svakog kulturološkog dijela pojedine države,
kao i promijenjene potrebe današnjih turista, koji sve više teže potpunom doživljaju
destinacije. U modernim vremenima sklonima zaboravu tradicijskih vrijednosti,
važno je ne zaboraviti lokalne specifičnosti i dio identiteta svakog stanovnika.

Ključne riječi: gastronomija, autohtona ponuda, Dubrovnik

 283

ZBORNIK STUDENTSKIH RADOVA

284

UVOD

Bogatstvo i raznolikost dubrovačkih autohtonih specijaliteta, kao i kvalitetna
vina, samo su jedni od razloga zbog kojih sve više turista dolazi u ove krajeve.
Cijela Hrvatska, a posebno obala, ima sve predispozicije važne za sve veći porast
ovakvog trenda. Posebice se izdvaja Dubrovačko-neretvanska županija koja sva
svoja prirodna bogatstva i kulturološka dobra uspješno i u potpunosti usmjerava
na turizam. Zbog blage klime s toplim i dugim ljetima te kraćim zimama, idealna
je za uzgoj različitih sorti voća i povrća. Čisto Jadransko more obiluje različitim
morskim plodovima koji se idealno kombiniraju s izrazito kvalitetnim vinima
pelješkog i konavoskog kraja. Bitno je i spomenuti rijeku Neretvu, čija dolina
predstavlja suprotnost dubrovačkom morskom priobalju. Takva raznolikost
prirode, osim sunca i mora, može biti jedan od temelja u privlačenju velikog broja
turista koji na ova područja sve više dolaze potaknuti bogatom gastronomskom
ponudom.

Stoga je svrha ovoga rada istražiti ponudu autohtonih jela u dubrovačkim
restoranima, odnosno analizirati postojeću ponudu, odnos cijene i kvalitete, udio
restorana koji nude tradicionalna jela unutar ukupnog broja restorana, te razloge
držanja takve ponude na menijima. Da bi se utvrdili krajnji rezultati, prvenstveno
je bilo potrebno provesti detaljno istraživanje o obilježjima i posebnostima
Dubrovnika, prikupiti povijesne činjenice zbog kojih su neka jela i namirnice
došla na to područje, koji su običaji su zaživjeli do danas, a koji su samo ostali
zapisani u knjigama, kakvu hranu su jeli plemići, a kakvu obično pučanstvo, jesu li
ekonomske prilike imale značajan utjecaj u kasnijem tijeku razvoja gastronomije,
te brojne druge povijesne činjenice i zanimljivosti koje su utkane u identitet
tradicionalne kuhinje.

Temeljni problem s kojim se suočavaju današnji ugostitelji i samo restoraterstvo
kao zaseban sektor, jest sve veća stopa sezonalnosti, visoki troškovi namirnica,
skupi nameti, otežan pronalazak kvalitetnog i educiranog osoblja, te prevelika
koncentracija turista u samom centralnom području. Pametnom orijentiranošću
na podizanje svijesti lokalnog stanovništva o važnosti očuvanja vlastite tradicije
i prenošenja iste na mlađe generacije, kao i obogaćivanjem turističke ponude,
a sve s glavnim motivom eno-gastronomije, lako je moguće riješiti ustaljenu
problematiku ovog kraja i dovesti turizam grada na razinu potpunog ali jednako
raspoređenog iskorištavanja potencijala kojima raspolaže. (Kožić, I. 2013)

U radu je prikazana ponuda autohtonih jela u ugostiteljskim jedinicama
grada Dubrovnika i okolice te velika uloga tradicije u eno-gastronomskom
turizmu. Jedan od ciljeva ovog istraživanja je donijeti zaključke o poboljšanju i

 (283 - 298)

285

Zorica Krželj i Antonela Ćorić
AUTOHTONA GASTRONOMIJA DUBROVAČKOG KRAJA

unaprjeđenju ponude koja je izvrstan preduvjet za razvoj ovog posebnog oblika
turizma. Dodatnim razvojem eno-gastronomskog turizma, kroz ponudu restorana,
riješili bi se neki problemi suvremenog turizma, a to su sezonalnost, prevelika
koncentriranost turista na užem gradskom području, nedovoljna informiranost
turista o autohtonim jelima, no i nedovoljna zainteresiranost lokalnog stanovništva
za istu. Usmjeravajući dodatna sredstva u razvoj i obogaćivanje ponude, moguće je
dovesti eno-gastronomski turizam na visoke grane.

1. POVIJESNI IZVORI O NASTANKU DUBROVAČKE
GASTRONOMIJE

Osnovni razlog zbog kojeg su stari Dubrovčani živjeli u izobilju namirnica,
bio je prvenstveno uspješan i nadaleko poznat posrednički promet kopnom
i morem, odnosno trgovina. Tijekom 12. st. Dubrovnik je sklopio brojne
trgovačko-političke ugovore sa susjednim gradovima, sredozemnim lukama i
vladarima okolnih područja, koji su mu uz dane određene uvjete osiguravali
slobodnu trgovinu i plovidbu preko njihovih teritorija. (Janeković-Römer, 2004)
Prvi takav ugovor Dubrovnik je sklopio je s gradom Molfetom 1148. godine, s
Pisom 1164., Ravennom 1188., te Anconom 1199. Poveljom iz 1189. bosanski
vladar Kulin ban odobrio je Dubrovčanima povlastice u Bosni, a 1192. bizantski
car Angel izdaje dokument o slobodnoj trgovini po cijelom Bizantu i Bugarskoj.
Značajna je i povelja cara Ivana Asjena II. iz 1230. godine koja govori o pravu na
slobodnu trgovinu po zemlji Bugarskoj. Tom su poveljom osim samog trgovinskog
sporazuma, Dubrovčani učvrstili svoju trgovačku nadmoć u širem balkanskom
zaleđu, te na taj način sebi osigurali razvoj kopnene trgovine u budućnosti.

Iz brojnih povijesnih trgovačkih ugovora može se iščitati da je Dubrovnik
već u 13. st. trgovao s Egiptom, Tunisom i raznim drugim državama sjeverne
Afrike. Tijekom druge polovice 13. st. i prve polovice 14. st. u trgovačkim
gradovima diljem Balkana Dubrovčani su slali i upošljavali svoje konzule koji
su brinuli o organiziranju trgovine svih zemalja s Dubrovnikom. (Janeković-
Römer, 2004) Domaći trgovci posreduju u trgovini tekstilom, drvom, stokom,
stočnim i poljoprivrednim proizvodima, solju, rudama, srebrom, zlatom i raznim
drugim robama. U svojim začecima, trgovina robom stvorila je čvrste temelje za
unaprjeđenje, kako cjelokupnog kraja, tako i običaja i tradicije koji su već postojali.
Dubrovački trgovci putovali su po cijelom svijetu u potrazi za novim namirnicama
i mirodijama koje na ovom području do tada nisu postojale, te bi se po svakom
povratku kući pohvalili novim začinima i biljem. U svom najsjajnijem dobu,
Dubrovačka Republika bila je jedna od trgovačkih velesila svijeta, čiji su brodovi

ZBORNIK STUDENTSKIH RADOVA

286

bili nadaleko poznati. Kako su domaći trgovci i pomorci više od svega držali do
samostalnosti svoje države, po povratku su ovdašnjem stanovništvu prenosili
samo dio utjecaja drugih kultura, onaj dio koji su smatrali dovoljnim, jer nisu htjeli
ničim zapostaviti niti obezvrijediti domaća jela ni već naučene običaje pripravljanja
ukusnih jela, pa su sve novitete koje su donijeli iz svijeta prenosili dozirano. Tako
su se stvarale preinake recepata iz drugih kultura, te su se takva nova jela našla
uz bok već postojećih tradicionalnih. Dubrovnik je, poput ostalih dalmatinskih
komuna, bio podijeljen između svojih ideala zatvorene komune i prirodne potrebe
za širenjem vidika i otvaranjem prema svijetu. Sve su okolne komune shvatile da su
nekada imale snažnu potrebu za isključivanjem stranaca iz društva i da ne smiju
dozvoliti zatvaranje u vlastite okvire demografskog propadanja. Strani došljaci su
predstavljali i izvor druge kulture i običaja. No ipak, stranci su morali, prije nego
što će biti prihvaćeni u društvu, proći određene provjere i čvrsto obećati da će
uvijek biti odani Dubrovačkoj Republici.

Kada se govori o političkom aspektu, Dubrovčani su još u 14. st. uspješno
provodili praksu da se svakom uglednom stranom gostu, bilo da je u posjetu
ili samo u prolasku, a na račun države, poklanjaju različite domaće namirnice i
tradicionalna gotova jela. Takva politička praksa primjenjivala se u velikoj većini
ostalih zemalja tadašnje Europe.

Dobri diplomatski odnosi na taj su način bili dodatno poboljšani uz pomoć
kuhinje, no veličina tog poklona ovisila je o nizu vanjskih čimbenika, odnosno
o dobu godine, vremenskim prilikama, dostupnosti pojedinih namirnica koje su
stizale iz ostalih država, važnosti gosta za republiku i broju ljudi u njegovoj pratnji.
Logično je bilo prethodno se i raspitati o ukusima i preferencijama uglednog
gosta koji dolazi u posjet. U povijesnim zapisima može se naići na primjer jedne
takve situacije, kad je Kapidži baša, turski dužnosnik iz 18. stoljeća, da pomogne
domaćinima otkloniti potencijalne dvojbe, unaprijed dao do znanja da između
ostalih darova, želi izobilje sira parmezana. Osim voća i povrća koje je raslo na
ovom podneblju, poklanjale su se kamenice, prstići, zubaci, ribe u salamuri, ikra,
drhtalice, kokoši, svinjetina, kopuni (uškopljeni pijetlovi), bravetina, teletina,
janjetina, jarebice, golubići i usoljeni jezici. Od slastica su se darivali razni slatkiši
od marcipana kojeg su tada proizvodili ljekarnici, darivali su se i paprenjaci,
kontonjata, mantala, čokolada, razne poslastice od badema, pinjola i oraha, sušeno
i ušećereno voće, i sirupi. Također među darovima našla bi se i kava te razni začini,
kao što su papar, šafran, cimet i karanfilići. Iz svih povijesnih podataka može se
zaključiti da Dubrovčani nisu bili nimalo škrti kad se radilo o darivanju državnih
počasnih gostiju. Na gozbama koje su se organizirale pri posjetima važnih
gostiju, uvijek je bio i državni vrh Dubrovačke Republike. Državu su predstavljali

 (283 - 298)

287

Zorica Krželj i Antonela Ćorić
AUTOHTONA GASTRONOMIJA DUBROVAČKOG KRAJA

izabranici kojih je gotovo uvijek bilo mnogo više od gostiju, a bili su predstavnici
suzdržane vlasti koja se ne pojavljuje u neformalnim prilikama. Vlast bi gozbe ili
jednostavnije zakuske organizirala i prilikom dolaska novoizabranog crkvenog
poglavara, u tim slučajevima nadbiskupa ili na početku nove godine. Posebno su
svečane bile zakuske za crkveni vrh i visoke državne službenike stranih zemalja.
Takvi znaci dobrodošlice obično su bili slavljeni uz izobilje domaćeg crnog vina.
(Ničetić, 2021)

Dubrovnik je, poput ostalih dalmatinskih komuna, bio podijeljen između
svojih ideala zatvorene komune i prirodne potrebe za širenjem vidika i otvaranjem
prema svijetu. Sve su okolne komune shvatile da, iako su nekada imale snažnu
potrebu za isključivanjem stranaca iz društva, ne smiju dozvoliti zatvaranje u
vlastite okvire demografskog propadanja. No ipak, stranci su morali, prije nego što
će biti prihvaćeni u društvo, proći određene provjere i čvrsto obećati da će uvijek
biti odani Dubrovačkoj Republici. (Geić, 2011)

Danas se zna da su jedan od najbogatijih izvora gastronomskih opisa
upravo djela dubrovačkog pisca Marina Držića, kojemu su tada bili dostupni
brojni tada popularni kuharski priručnici iz inozemstva. Posebno se u pričama
iz života Marina Držića spominje Talijan Bartolomeo Platina, intelektualac iz
doba humanizma. U Držićevim komedijama „Dundo Maroje”, „Arkulin”, „Skup” i
„Grižula” može se pronaći mnogo opisivanja hrane i jela onoga vremena i to tako
da hrana čini veliki dio njegovih tekstova, te se gotovo uvijek provlači kroz radnju.
Čitajući spomenute komedije, shvatit će se da se u Dubrovačkoj Republici obilno
jelo i da se nisu slijedili novi kulinarski trendovi koje je u to vrijeme nametala
Italija. Takvi trendovi uključivali su brojne jako začinjene umake za mesna jela i
svakodnevnu primjenu mnogih začina i mirodija. Osim Italije, u komedijama se
spominje i kuhinja sjevernije Europe, točnije predjela iza Alpa. Posebno hvali taj,
kako ga je nazvao, „tudeški način pripreme jela“ koji je bio masniji i mnogo teži
od mediteranskog. Uz lik Pometa veže se opis jedne takve prebogate Tudeškove
trpeze. Držić je bio uvelike nadahnut gozbama onoga vremena, pa se u imenima
njegovih likova jasno očitava inspiriranost upravo gastronomijom. Povjesničari
koji su proučavali život i djelo Marina Držića smatraju da je lik Pomet dobio ime
jer je imao naviku da „pomete“ sve sa stola, dok je ime lika Obloždera navodno
nastalo od spoja riječi „oblokan i obžderan“. U djelu „Dundo Maroje“ pronalaze
se opisi gozbi na kojima se jeo punjeni kopun. Brojni izvori pomažu u zaključku
da je meso bila hrana bogatijeg dijela društva, odnosno plemstva, ali i svih onih
koji su takve namirnice mogli priuštiti. Riba se s druge strane, smatrala hranom
za sirotinju, a prezirala ju je dubrovačka vlastela, bogati pomorci i kapetani. Iz
vlastelinskih kuća širio se miris konavoske zelene menestre, jedne od omiljenih

ZBORNIK STUDENTSKIH RADOVA

288

delicija bogatijeg sloja, dok je ispod njihovih prozora mirisala riba s gradela koju
bi pripremala sirotinja.

Drugi književnik u čijim se djelima pronalaze ulomci vezani za način
pripreme jela jest Dinko Ranjina, koji je u doba renesanse opisivao zgode iz svog
lova na ptice plovke koje su se spremale na ražnju uz prilog od divljih trava koje
bi sam ubrao. Važno je u ovom kontekstu spomenuti i djela Držićevog bliskog
prijatelja Antuna Sasina iz Stona, rođenog 1518. godine, koji je oko 1580. u
svojoj “Malahnoj komediji od pira” opisao jednu blagdansku gozbu priređenu u
Malome Stonu na dan feste Svetog Antuna pustinjaka. Gozba se odvijala u kući
tamošnjega župnika Dum Toma. U određenim ulomcima djela, Sasina nabraja što
je sve bilo na toj, kako je naziva, prebogatoj “trpezi“ s raznim vrstama pečenog
mesa pripremljenih bez dodataka i začina koje je Držić prethodno opisao kroz lik
Pometa u djelu „Dundo Maroje“. Sasina dakle spominje: lardo, golubiće, kopune,
kosoviće, patke, slane jezike, divlje guske, te zelenu menestru. Iz njegovog se djela
može primijetiti kako na blagdanskim gozbama u Stonu nije bilo ribe ni morskih
plodova. Odgovor se vjerojatno krije u vjerovanju da je Stonjanima riba bila
svakodnevna i lako dostupna hrana koja im je u čestom blagovanju s vremenom
dosadila, pa Sasin u svojim spisima blagdanska jela opisuje kao neuobičajena,
nesvakidašnja i skupocjena, pod tim misleći na meso i mesna jela. Za zaključiti
je da su se sve vrste mesa smatrale hranom bogatijeg sloja društva. Siromaštvo je
tada često bio simbol za glad i bolest koji su bili i jedni od glavnih uzroka smrtnosti
u srednjem vijeku. Većina ljudi nižeg staleža jela je slabu i jednoličnu hranu bez
vitamina i hranjive vrijednosti koja ih je kasnije učinila podložnim bolestima, a
često su vremenske nepogode i nedostatak zaliha hrane uzrokovali glad. (Janeković
Römer, 2004) Crkva se u vrijeme srednjeg vijeka brinula za siromahe tako što je
svaki dan ostavljala ručak uz zidove samostana. Tada su i pojedini dubrovački
bogataši osnivali zaklade koje su jednom godišnje organizirale objede za one koji
ih nisu mogli priuštiti. Najaktivniji članovi društva ipak su bili bratimi koji su,
osim pomaganja siromašnima, posjećivali zatvorenike, osuđene na smrt, njegovali
bolesne i pokapali mrtve o svom trošku.

U doba Mletačke vlasti Venecija je uvelike utjecala na gastronomiju
Dubrovačke Republike. Pošto su se Mlečani oduvijek smatrali jedinim stalnim
neprijateljem Dubrovčana, ne može se reći da su svi talijanski trendovi kulinarstva
koji su dolazili u grad bili prihvaćeni, no ipak, Dubrovčani su dozirano i odabrano
prihvaćali samo dijelove koji su im odgovarali i koji bi mogli nadograditi već
postojeću bogatu tradiciju. (Janeković-Römer, 2004.)

 (283 - 298)

289

Zorica Krželj i Antonela Ćorić
AUTOHTONA GASTRONOMIJA DUBROVAČKOG KRAJA

2. OBILJEŽJA GASTRONOMIJE DUBROVAČKOG KRAJA

Biljke i mirodije neizostavan su dio kako mediteranske kuhinje, tako i kuhinje
dubrovačkog kraja. Njima se oduvijek začinjala riba i meso, no u doba porasta
trgovine, takve su kulture bile dosta skupe. Ipak, Dubrovčani su ih uvijek imali
dovoljno. Jedno od bogatstava ovog kraja upravo je plodno tlo koje prirodno
obiluje mnogobrojnim ljekovitim i mirisnim biljem, pa Dubrovčani mnogo toga
nisu morali kupovati. Najviše su se koristili šafran, ruta, ružmarin, anis, lovor,
mažuran, metvica, kopriva, bosiljak, majčina dušica(poljski timijan) i motar.
Muškatni oraščić, klinčić, vaniliju i papar donosili su pomorci sa svojih putovanja,
a šećer su Dubrovčani kupovali. Ulja i soli bilo je u izobilju. Tradicionalna su
jela tako imala poseban miris i okus, bila su posebna zbog miješanja utjecaja s
istoka i zapada, te su zadržala svoju originalnost i tijekom brojnih stoljeća ratnih
previranja. (Ničetić, 2021)

I danas se velika važnost pridaje ekološkom uzgoju voća i povrća. U
starim receptima najčešće se spominju: „žućenica“ (maslačak), raštika (lisnati
kelj), artičoke, pupatori (cvjetovi tikvica), prokulice, paveruni (poverun
paprika),slanutak, bob, grah poljski. Od voća se spominju šipci, dinje, smokve,
krivaja (vrsta grožđa), narančini, čičimak (žižula), oskoruše, nespole (japanske
mušmule).

U srednjovjekovnim zapisima pronalaze se brojna mesa, no najviše teletina,
janjetina, svinjetina, škopac (meso kastriranog jarca), kokoši, golubovi, kopuni i
prepelice. Koristile su se i mnoge vrste riba i morskih plodova, a većinom ih je
jelo obično pučanstvo, dok je vlastela zazirala od ribe. Radnim danima jela se
plava riba, a kvalitetniji komadi bili su posluživani samo u posebnim prigodama.
U gastronomskoj prošlosti koristili su se jednostavni načini pripremanja jela
- kuhanje, blanširanje, pečenje na žaru ili ražnju, ispod peke, prženje, pohanje i
pirjanje. (Ničetić, 2021)

Jedno od bitnijih područja dubrovačkog kraja je svakako općina Ston,
smještena na početku poluotoka Pelješca, a najpoznatija je po proizvodnji soli.
Sol se dobiva postupkom isparavanja morske vode u plitkim bazenima. Postupak
traje jedan do dva mjeseca, a sezona berbe i proizvodnje soli je od travnja do
listopada. Solana nije izgled ni način proizvodnje mijenjala od svog osnutka jer
dobar geografski položaj, odnos sunca, mora i vjetra, čine ključne predispozicije
za kvalitetnu sol. Općina je poznata i po uzgoju školjkaša. Malostonski zaljev bio
je poznat od davnina, a njegovu važnost prepoznala je i Dubrovačka Republika.
Zanimljivo je da je tadašnja vlast davala razne povlastice onima koji su se bavili
uzgojem kamenica i dagnji. Prvi zapisani podaci o izlovu školjkaša datiraju iz 16.,

ZBORNIK STUDENTSKIH RADOVA

290

a o uzgoju iz 17. st., iako zapisi o uzgoju kamenica postoje još od doba rimske
vladavine. (Ban, 1993) Razvoj uzgoja prekinut je Domovinskim ratom koji je doveo
do potpunog uništenja Malostonskog zaljeva. Danas postoji oko 40-ak uzgajivača
na legalnim koncesijama dok je broj uzgajivača na nelegalnim površinama
dvostruko veći. U Malostonskom zaljevu uzgajaju se kamenice i dagnje. Za
zaključiti je da su školjkaši oduvijek dio dubrovačke gastronomske tradicije. Danas
u doba razvijenog turizma, mnogi restorani i uzgajivači školjaka organiziraju
ture prilikom kojih posjećuju uzgajališta kamenica i dagnji, gdje posjetitelji imaju
priliku probati svježe izlovljene namirnice.

Za blagdan sv. Josipa (19. ožujka) organiziraju se „Dani kamenica“ jer su upravo
u tom periodu kamenice najukusnije i najzrelije. Manifestacija biva popraćena
pjesmom i kvalitetnim pelješkim vinima. Od vrhunskih autohtonih specijaliteta
ovog kraja najvažniji su za istaknuti stonski makaruli, mantala, kotonjata, prikle,
rozata te broštulani mjenduli (ušećereni bademi). Ostala mjesta na Pelješcu
ističu se po vinogradarstvu i maslinarstvu. Vino i maslinovo ulje čine veliki dio
autohtone dubrovačke kuhinje, te ih se može naći u mnogim tradicionalnim
jelima. Danas postoji oko 250 registriranih proizvođača vina na Pelješcu. Sorta
“Plavac mali” najpoznatija je, a “Dingač” i “Postup” imena lokaliteta po kojima su
istoimena vina iz te sorte nazvana. Dingač je crno suho vino tamnocrvene boje
i naglašene arome, te punog okusa. Visoki postotak šećera dobiva od direktnog
sunca. U Kuni Pelješkoj poznata je Vinarija Vicelić, koja proizvodi Dingač i Plavac
Vicelić. Vinarija Miloš poznata je po ekološkom načinu proizvodnje, a ističe se
maslinovim uljem koje je dobilo prestižne svjetske nagrade. Vinarija Matuško
pored tunela Dingač proizvodi Rukatac, Roze, Pošip, Plavac i Cuvee. Još neke
poznate vinarije su: Saint Hills, Grgić vina, Skaramuča, Korta Katarina, Radović,
Mokalo, Madirazza, Miličić, Bura-Mrgudić te zadruga Putniković. Maslinarstvo
je također veliki dio Pelješca, a tri su najveća proizvođača ulja. To su Božović iz
Brijeste, Pelješki vrhovi iz Janjine i Vila Mora iz Donje Bande. Postoji još 10-ak
manjih. U manjim mjestima postoje brojna seoska domaćinstva koja poslužuju
domaću i tradicionalnu hranu. Tamo je moguće kušati tipične slastice kao što su
„hrostule“ i „krokanat“.

Otok Korčula, dio je arhipelaga južnog Jadrana, koji je zahvaljujući brojnoj
vegetaciji ljekovitih i aromatičnih biljaka, također jedno od važnih gastronomskih
područja dubrovačkog kraja. Obiluje kaduljom, ružmarinom, lavandom, smiljem,
lovorom, bosiljkom i metvicom. Otočka kuhinja je u prošlosti bila skromna i
bazirala se samo na namirnicama koje su tamo uspijevale, poput raznog voća i
povrća i ulovljene ribe. Najviše su se jele srdele i gere. Od mesa se najviše koristila
janjetina, kozletina i ovčetina, spremane ispod peke. (Ničetić, 2021) Autohtono

 (283 - 298)

291

Zorica Krželj i Antonela Ćorić
AUTOHTONA GASTRONOMIJA DUBROVAČKOG KRAJA

jelo korčulanske gastronomije su „žrnovski makaruni“, pripremljeni s govedinom.
Mogu se pronaći na nekim jelovnicima u klasičnoj varijanti ili u kombinaciji s
morskim plodovima. Poznati su ovčji i kozji sirevi, domaći pršut i maslinovo ulje
od sorte lastovka. Korčula je poznata po autohtonim bijelim vinima. Jedno od
njih je Pošip, autohtona sorta koja se uzgaja oko mjesta Čara i Smokvica. Pošip
je prvo bijelo vino s ovog područja s oznakom zaštićenog geografskog podrijetla,
zlatno-žute boje, s visokim postotkom alkohola te jakim i bogatim okusom s
aromom marelice i smokve. Također se uzgaja i sorta Maraština, na otoku zvana
Rukatac. Lumbarda je mjesto na Korčuli poznato po proizvodnji bijelog vina Grka
od istoimene sorte koja raste samo na tom području. Tradicionalne slastice otoka
Korčule su: kolač iz Blata, lumblija, cukarin, klašun, Uskršnja sirnica, lojenica na
dan sv. Martina, prikle, hroštule i krokant.

Poznat po vrhunskoj gastronomiji je i otok Mljet. Riba, školjaka i morskih
plodova je još od vremena Rimljana bilo u izobilju. Poseban specijalitet su jegulje
ulovljene u mljetskim blatinama i prirodnim jezerima kod Blata, Sobre i Prožure.
Tradicionalna su i mesna jela na Mljetu, kozlići hranjeni ljekovitim biljem poseban
su specijalitet, a mljetske šume su bogate divljači. Izrazitu kvalitetu ima mljetski
kozji sir koji se proizvodi po tradicionalnoj recepturi i čuva u maslinovom ulju u
kamenim posudama. Tradicionalni su i mljetski makaruli, srdele u maslinovom
ulju, padišpanj, prikle, razne marmelade i domaće rakije.

U dubrovačkom arhipelagu nalazi se i najmlađi park prirode – Lastovsko
otočje. Gastronomija Lastova se temelji na povrću, ribi i domaćem mesu. Od
tradicionalnih lastovskih jela najvažniji su: riba na bijelo, jastog na pastu, srdele na
ražnju, slanutak sa slanim srdelama, brodet od ugora, murina na žaru te janjetina
i kozletina ispod peke. Tradicionalne slastice su: kroštule (na otoku zvane skalice),
prikle, kontonjata i arancini. Najpoznatija sorta bijelog vina je sorta rukatac,
a uz nju se na otoku uzgajaju i grk, pošip, zlatarica, bijela bratkovina, malvasija
dubrovačka, cetinka i trbljan. Najpoznatija crna sorta na otočju je plavac mali uz
kojeg rastu i cabernet, merlot i plavina.

Druga po veličini općina, Dubrovačko Primorje, sastoji se od niza malih
sela koja su na kršnom tlu i nisu imala mogućnost intenzivnog gospodarskog
razvoja. Kulture koje tamo uspijevaju su vinova loza, maslina, smokva, badem
i duhan. Zbog slabog uroda voća i povrća , općina je orijentirana na samoniklo
bilje, odnosno kadulju, buhač, lavandu, lovor i ružmarin. Majkovi su kroz povijest
bili centar pčelarstva. U jelovnicima se mogu pronaći razne ribe s gradela. Osim
ribe nude se i ostali plodovi mora. U seoskim domaćinstvima često se mogu naći
janjetina i teletina ispod peke, domaći sir, pršut, povrće, zelena menestra uz suho

ZBORNIK STUDENTSKIH RADOVA

292

meso. Proizvode se i likeri, razne travarice, rozulin, višnjevača i orahovača. Od
slastica, jedu se suhe smokve i padišpanj. (Ban, 1993)

3. TRADICIONALNA DUBROVAČKA JELA

Uz meso, sir je bio nezaobilazna namirnica kod dubrovačkog stanovništva, a
usoljeni sir bio je jelo pomoraca i trgovaca. Sir se proizvodio u široj dubrovačkoj
okolici, ali ga nije bilo dovoljno za potrebe stanovništva, pa se dio i uvozio iz
inozemstva. U Dubrovačkoj Republici u 16. stoljeću trgovanje sirom odvijalo se
ispred Luže. U povijesnim spisima spominje se devet vrsta sireva koje su žene
prodavale, a jedan od njih je takozvana provardura, od provarene mlaćenice. Kruh
se svakodnevno pekao, a najčešće su spominjali prijesnac, brašnenicu i kravajac, a
nalazimo ih u djelima Marina Držića. Suhi kruh se rezao na kolutove, te se umakao
u vino ili mlijeko. Tako omekšan trajao bi još par dana i davao se pomorcima pred
plovidbu. Uz to, svakodnevnu hranu sačinjavale su bob, leća, prikle, srdele i ukrop.
Od slastica u stara vremena su se jele prikle i makaruli koje su pripremale dumne,
priganice, kuljen, incukarada, dzahare, mantala, tartara. Pio se kordijal, malvasija,
a oni siromašniji pili su i kisela vina. U svečanim prigodama jelo se raskošnije,
pogotovo u zlatno doba Republike. U vrijeme Korizme jele su se prikle, ukrop,
srdele, bob i leća. Zelje se jelo u brojnim prilikama, a kupusnjače su se oduvijek
uzgajale. Najviše se cijenio zeleni kupus, (ko)morač, luk i konavoska salata loćika.
(Ničetić, 2021)

Hrana se začinjala šafranom koji je i danas veoma skup, te su se još koristili
karanfilići, med i maslac. Posebno cijenjene bile su kobasice zvane salčice,
mortadela i đelatina. (Ničetić, 2021)

Jedno od najpoznatijih jela čija se tradicija i danas uredno njeguje, jest
konavoska Zelena menestra. Iako je specijalitet cijele Dubrovačko-neretvanske
županije, originalno porijeklo je iz Konavala. Menestra je u svojoj definiciji gusta
juha od nekoliko vrsta mesa – pancete, kobasice, suhe govedine. U istoj vodi u
kojoj se kuhalo meso, skuha se više vrsta zelenog kupusa i krumpir. Juha s povrćem
servira se u dubokoj zdjeli, a meso na plitkoj tacni. Opcionalno, koristi se naribani
hren kao začin. (Ničetić, 2021)

Brojne su slastice ostale ukorijenjene u dubrovačku tradiciju. Najpoznatija od
njih je Dubrovačka rožata, koja je do danas uspjela zadržati izvornu recepturu,
unatoč svim povijesnim i političkim previranjima na području Dubrovnika. Tome
je potpomogao i vrlo jednostavan recept, odnosno mali broj namirnica potrebnih
za kompletiranje ove slavne slastice. Potrebne namirnice su mlijeko, šećer, jaja,
korica limuna i rozulin (liker od ruže) po kojem je i dobila ime. Prvi zapisi o

 (283 - 298)

293

Zorica Krželj i Antonela Ćorić
AUTOHTONA GASTRONOMIJA DUBROVAČKOG KRAJA

ovom jelu potječu iz doba Mletaka, a 1300. godine zapisana je pod imenom
fratrov puding. Danas se rozata poslužuje uz karameliziranu košuljicu, dodatak iz
francuske kuhinje. Inačice naše rozate danas postoje i u drugim zemljama, pa tako
u Italiji postoji creme caramel, u Francuskoj creme brulee, a u Španjolskoj Flan.
Poznati desert je i Smokovjenak, a pravi se od smokava i rakije, ponekad uz dodatak
pečenih badema i limuna. Jednostavne recepture je i Mandulat (Bademovac),
poslastica koja se pripravlja od bjelanjaka, meda i mjendula (badema) koji čine
središte jela.

Od dunja u hrvatskim se krajevima prave kompoti, a u Dalmaciji se dunja
kuha sa šećerom do želatinaste strukture. Dubrovačka Kotunjata ili po pravilnom
nazivlju, voćni sir od dunje, još je jedna autohtona poslastica dubrovačkog
područja. Skuhana smjesa izlijeva se u odgovarajuće posudice raznih oblika,
premazane uljem. Poslužuje se uz očišćene polovice oraha i list lovora. Neizostavan
dio svakog blagdanskog stola su i arancini (arančini) - narezane i ušećerene kore
naranče, nekada isključivo od one koja je rasla u vrtovima starih Dubrovčana.
Posluživani su umjesto bombona. Za pripremu su potrebne samo kore naranče,
šećer i voda. Tradicija arancina raširena je po cijeloj Dalmaciji. U tradicionalne
slastice ubrajamo i bruštulane mjendule. Ti prženi i ušećereni bademi posluživali
su se skupa s arancinima, također imajući ulogu malih zalogajčića. (Ničetić, 2021)

Šipanski rogač autohtona je voćka koja može preživjeti i najškrtiju zemlju, a
raste i po stotinu godina. Posebnost rogača je što bez obzira na veličinu i uvjete
čuvanja, uvijek teži 0,18 grama. Zato su u antičko doba sjemenke rogača bile
jedinica za mjeru vaganja zlata. Grčka riječ za zrno rogača je „keration“, a danas
se povezuje s riječi „karat“- jedna sjemenka rogača, jedan karat 0,18 grama zlata.
Od te stare i pomalo zaboravljene voćke, nastala je tradicionalna Dubrovačka torta
od rogača. Svakako je bitno spomenuti i tortu od skorupa, koju je pravio svatko
kome bi ostalo mlijeka, te tortu od badema i oraha ili badema i naranče, koje su
tradicionalne blagdanske slastice. (Ničetić, 2021)

Jedan od zaštitnih znakova poluotoka Pelješca je tradicionalna Stonska torta.
Datira iz doba renesanse, a specifična je jer je prva takva torta na ovim područjima.
Pravljena od tjestenine i nadjeva, obavijena tijestom, do danas je zadržala svoju
recepturu. Može se naći u tradicionalnim konobama na poluotoku Pelješcu, a
cijena je u višem rangu zbog složenije pripreme. (Ban, 1993)

Gastronomija je svojevrstan opis nekog prostora i povijesti. Jednako je značajna
kao bilo koji drugi aspekt identiteta. Danas je prema brojnim nutricionistima i
stručnjacima iz tog polja, upravo mediteranska prehrana klasificirana kao iznimno
zdrava. Takva jela nisu jednostavna i ne predstavljaju cijelo mediteransko područje,
jer svako jelo ima identitet nekog kraja, a svaki kraj stvorio je drugačija jela. Hrana

ZBORNIK STUDENTSKIH RADOVA

294

je danas jedan od osnovnih motiva za turistička kretanja. Koristi se za obogaćenje
ponude kao neiscrpan izvor. Takvim se i definira zbog mogućnosti ponovnog
uzgoja i sadnje raznih potrebnih kultura. (Geić, 2011)

U moderna vremena stil čovjeka se dosta promijenio. Više se ne smatra da
hrane mora biti u velikim količinama da bi se ponuda smatrala kvalitetnom. Jela
su manja i vizualno privlačnija, pravljena od kvalitetnih namirnica. Samim time
promijenile su se navike i sama očekivanja ljudi vezana za gastronomsku ponudu.
No, jedna se stavka nije promijenila, a to je važnost hrane, koja je danas bitan dio
cjelokupnog doživljaja neke destinacije. Praćenje trendova i promjene u načinu
usluživanja sve zahtjevnijih gostiju ključni su za daljnje uspješno poslovanje.
(Hrabovski-Tomić, 2008)

4. PONUDA AUTOHTONE GASTRONOMIJE U
DUBROVNIKU I OKOLICI

Iako suvremena i moderna gastronomija prevladava, što zbog veće isplativosti,
što zbog sigurne zarade, još uvijek posluju restorani koji u svojoj ponudi imaju i
tradicionalna dubrovačka jela.

Jedan od njih je restoran Proto, najznamenitiji restoran u Dubrovniku.
Postoji još od davne 1886. godine i nalazi se u originalnom prostoru, nedaleko
od Straduna, a u ono vrijeme bio je jedini riblji restoran dubrovačkog kraja. I dan
danas je jedini. U stara vremena u njega su odlazili cijenjeni gosti dubrovačke
vlasti i gradska gospoda, odnosno ljudi višeg staleža. Mnogo se toga mijenjalo
u gastronomiji i samim trendovima, no u ovom restoranu koncept rada ostao je
isti. Filozofija koja je zastupana u začecima ovog vrhunskog restorana, njeguje se
beskompromisno i danas. U Protu se jede samo najbolja riba, svježe ulovljena,
isključivo iz našeg mora. Osim ribe, poslužuju se i jela od rakova, lignji, hobotnice,
sipe i raznih školjkaša. Svi prilozi prate tijek godišnjih doba. Jela se poslužuju uz
autohtona vina, hrvatska ili internacionalna, s naglaskom na kvalitetu.

Restoran Komin idući je na popisu ugostiteljskih objekata koji u svojoj
ponudi imaju tradicionalna jela. Specifično uređenje podijeljeno na tradicionalno
i klasično, prostrana terasa u hladu i mediteransko raslinje, nude potpuni doživljaj
autohtone gastronomije. Služe se i jela internacionalne kuhinje, te se na taj način
nude opcije svakom zasebnom gostu. Restoran ima veliki broj stalnih domaćih
gostiju, što ističu kao najveći dokaz kvalitete i uspješnog čuvanja tradicije. Uz
tipična dalmatinska jela, nude se domaća birana vina s prostora cijele županije.

Nautika je jedan od najcjenjenijih restorana grada Dubrovnika, nalazi se na
Pilama, na mjestu stare pomorske škole, tik do stare gradske jezgre. Smješten na

 (283 - 298)

295

Zorica Krželj i Antonela Ćorić
AUTOHTONA GASTRONOMIJA DUBROVAČKOG KRAJA

litici blizu mora, pruža pogled na Lovrijenac i dio gradskih zidina. Posebno se diče
tradicijom i kvalitetom, ali i kreativnošću. Pripremaju riblja i mesna jela, jela od
školjkaša, a sve uz autohtona kvalitetna vina. Riba se priprema u krupnoj morskoj
soli. Osim tradicionalne ponude, na meniju su i moderna jela, vegetarijanska i
bezglutenska.

Porat Bar&Grill postoji od 1920. godine, te je usprkos transformaciji ponude
tokom godina, zadržao određenu količinu tradicijskih jela koja se nude gostima
ovog starog dubrovačkog restorana.

Restoran Orsan, koji se nalazi u Lapadu, uz samo more, brodice i barke. Na
meniju se nalaze hladna i topla predjela, ribe, rakovi, školjke ali i mesa s roštilja.
Osim tradicionalnih ribljih i mesnih jela, služe i neke tradicionalne slastice, poput
raznih dubrovačkih torti, rozate i sl. Sve je upareno s domaćim vinima šireg
dubrovačkog područja.

Kopun, koji je ime dobio po uškopljenom pijevcu, a nalazi se preko puta
Klasične gimnazije Dubrovnik, i danas nudi to tradicionalno jelo iz vremena
Dubrovačke Republike. U ponudi imaju i brodet s palentom pripremljen po
starinskoj recepturi. Služe brojna autohtona vina, među njima i dubrovačku
malvasiju.

Bistro Teatar nalazi se u središtu stare gradske jezgre, iza crkve Sv. Vlaha, u
ugodnom ambijentu uređenom u starinskom stilu. Najznačajnije za restoran je
kvaliteta i svježina namirnica od kojih se rade brojna tradicionalna jela, riblja ili
mesna, a na meniju imaju i tradicionalne slastice, ovisno o trenutnoj ponudi.

Restoran Konavoski Dvori, nalazi se u plodnom Konavoskom polju, tik uz
rijeku Ljutu koja protječe odmah pored. Okružen šumom, pruža nesvakidašnji i
ugodan ambijent, koji po svemu podsjeća na stara vremena. Restoran je u svojoj
osnovi zapravo stara mlinica, a jela se spremaju po tradicionalnim recepturama
koje su stare Konavoke prenosile s generacije na generaciju. Glavni na meniju
su domaći pršut i sir iz ulja, domaći kruh, mlada janjetina i teletina ispod sača,
pastrva sa žara, zelena menestra za vrijeme blagdana, prikle i mnoge druge slastice
s područja Konavala.

Također u Konavlima, nalazi se Konavoski komin, u zaseoku Velji Do. Tamo
se posjetitelji mogu upoznati s izvornim običajima, te uživati u pogledu na cijeli
arhipelag. Uvod u autohtonu gastronomiju započinju, kao i u većini konavoskih
domova, domaći pršut, sir iz ulja, mlada janjetina i teletina ispod sača, domaći
kruh, kvalitetno domaće vino te mnogi drugi specijaliteti. Nudi se i mogućnost
šetnje pješačkom stazom koja vodi do vrha brda Stražišće, poznatog po padu
američkog zrakoplova i pogibiji Rona Browna 1996. godine.

ZBORNIK STUDENTSKIH RADOVA

296

5. ZAKLJUČAK

Za Dubrovnik su mnogi čuli ili su ga barem nekad posjetili, no malo turista
koji dolaze iz svih dijelova svijeta zapravo poznaje gastronomsku tradiciju
dubrovačkog kraja, ili pak povijesne običaje koji su uz tu tradiciju vezani. Prednost
Dubrovnika je svakako prepoznatljivost i atraktivnost destinacije koja je u očima
turista jedna od najpoželjnijih u Hrvatskoj i svijetu. Prednost je i ta nedovoljno
prezentirana ljepota enofilskog i gastronomskog turizma i same ponude koja se
temelji na autohtonim specijalitetima i domaćim vinima iz dubrovačke okolice.

Jedan od najvećih motiva koji privlače turiste su oduvijek more i sunce, no
razvojem tehnologije i dostupnosti informacija, sve je više gostiju upoznato s
bogatom tradicijom. Ugodna i blaga klima s dugim ljetima još je jedna od prednosti
koje su samo podloga za daljnje iskorištavanje potencijala. Sve te potencijale,
poljoprivredne, ekološke, prirodne, povijesne i gastronomske trebalo bi usmjeriti
u pravom smjeru, da bi se pravilno raspodijelili, da se ne bi eksploatirali i da bi se
radilo na smanjenju sezonalnosti. Prirodno bogatstvo trebalo bi iskoristiti na način
da se stvore novi programi ulaganja i investiranja u eno-gastronomski turizam,
koji je u sve većem porastu, a hrana je danas jedan od osnovnih motiva turista koji
sve više dolaze u Dubrovnik i okolicu. (Kožić, 2013)

Razne kulture, brojni vinogradi i maslinici, predstavljaju primamljiv spoj za
brojne turiste i izletnike. Mediteranska prehrana s razlogom je uvrštena u baštinu
čovječanstva. Toliko je široko prepoznata kao visoko vrijedna i najzdravija, te ima
toliku pozornost od cijelog svijeta da se smatra, ne samo bogatstvom ovog kraja
nego i bogatstvom cijelog čovječanstva. Podupiranje eno-gastronomskog turizma
i ojačavanje infrastrukture konkretnim mjerama pomoći, potencijalno bi ojačalo
već visoki položaj Dubrovnika na svjetskoj turističkoj sceni.

U globaliziranom svijetu koji sve manje njeguje autentičnost, jako je važno
promišljenim i dalekosežnim planiranjem, očuvati tradicionalne i autohtone
recepte i običaje. Iako živimo u vremenu u kojem gastronomija stalno napreduje
i inovacije su imperativ, jako je važno pronaći ravnotežu između potrebe za
prilagodbom potrebama tržišta i čuvanja svega onoga što su nam naši preci pružili
kao dio identiteta.

Nameću se brojni problemi koji sprječavaju održivost turizma na području
Dubrovnika i okolice. Najveća prepreka je visoka razina sezonalnosti i prostorne
pretrpanosti užeg gradskog područja. (Gardijan, 2009) Tijekom ljetnih mjeseci,
broj turista u samom gradskom središtu uvelike prelazi postojeće dostupne
kapacitete, pa se sve više ugostitelja okreće povećanju već velikih kapaciteta, ali
na način da se umanjuje kvaliteta turističkog proizvoda. Nastavak takve odavno

 (283 - 298)

297

Zorica Krželj i Antonela Ćorić
AUTOHTONA GASTRONOMIJA DUBROVAČKOG KRAJA

započete prakse, mogao bi u skoroj budućnosti rezultirati potpunim uništenjem ne
samo kulturnog bogatstva koje je dobiveno u nasljeđe, nego i uništenjem prirode
i na kraju turizma. Pošto svake godine iznova svjedočimo sve većoj eskalaciji tih
dvaju problema, ne može se ne zapitati do kad će to Grad trpjeti i zašto rješenja još
uvijek nisu jasno dana.

Autohtona gastronomija direktno ovisi o prirodi, kvaliteti tla i vode, čistoći
okoliša, a u uvjetima stalnog iscrpljivanja tih izvora, neminovno je da će kvaliteta
života lokalnog stanovništva i kvaliteta jela koja ti ljudi čuvaju, postati trajno
narušena zbog usmjerenosti na zaradu. Na kraju će, ironično, upravo turizam i
turisti o kojima najviše ovisimo, odlaziti nezadovoljni, te će i potražnja bivati sve
manja, jer nekvalitetni uvjeti stvaraju nekvalitetan turistički proizvod. Usmjerenost
na posebne oblike turizma, pritom misleći na eno-gastronomski oblik kao jedan od
najbrže rastućih, pomogla bi u smanjivanju ova dva velika problema. Dubrovnik
ima ogroman potencijal za kvalitetniji razvoj eno-gastronomskog turizma koji
je preduvjet za očuvanje tradicionalnih jela i promociju tog dijela identiteta. Za
jačanje očuvanja tradicije od iznimne je važnosti mogućnost predočenja jasne vizije
od strane svih razina vlasti. U razvojnim strategijama turizma vrlo rijetko se iznose
konkretni interesi i rješenja koja bi potpomogla očuvanje tradicije na lokalitetima
diljem dubrovačkog kraja. Važno je da vlast uvidi važnost malih ljudi, ljudi sa sela,
koji se cijele godine brinu o tradiciji, čuvajući tako pravo jedno bogatstvo. Time bi
bilo moguće potpomoći održivi turizam, unaprijediti gospodarstvo malih mjesta,
njihovu infrastrukturu, preusmjeriti turiste na dubrovačku okolicu i ruralna
mjesta. Sve to dovelo bi do većeg probitka malih poduzetnika.

U skladu sa svim navedenim, zaključuje se da je stručan i educiran kadar
primaran i neophodan u pokušaju ostvarenja ovih ciljeva. Jedan od načina
je i integracija ugostiteljskih objekata različitih razina, povezivanje ne samo
ugostitelja nego i ugostitelja sa seoskim domaćinstvima, malim proizvođačima i
uzgajivačima ekološkog voća i povrća. Bitna je dobro osmišljena strategija koja
bi dovela do bogatije ponude i ravnomjerno raspoređenog razvoja. Kulturno
nasljeđe sve je veća stavka doživljaja destinacije današnjih turista. Pomislili bi da
moderni i tehnološki potkovani turisti neće imati interesa za tradiciju, no povijest
i sve što u svom identitetu sadrži autohtonost, sve više privlači turiste u potrazi
za nečim drugačijim i nesvakidašnjim. Strategije razvoja bi u svojim programima
trebale sadržavati i mogućnosti učenja o kulturi, organizaciju raznih seminara ili
edukacija za ljude koji nedovoljno znaju ili žele znati običaje iz prošlosti ili recepte
za tradicionalna jela. Svaki navedeni korak u ovom smjeru predstavio bi pozitivnu
promjenu, a na svima dionicima je da se dubrovačku gastronomsku baštinu i
autohtona jela, u okvirima svojih mogućnosti, sačuva od zaborava.

ZBORNIK STUDENTSKIH RADOVA

298

LITERATURA

1.	 Ban, Ivo. Zbornik Dubrovačkog Primorja. Primorac, Dubrovnik, 1993.

2.	 Hrabovski Tomić, Eva. Selektivni oblici turizma. Fakultet za uslužni sector, Sremska
Kamenica, 2008.

3.	 Janeković-Römer, Zdenka. “Grad trgovaca koji nose naslov plemića: Filip de Diversis I
njegova pohvala Dubrovniku” u Diversis Filip “Opis slavnog grada Dubrovnika”. Dom
i svijet (2004): 9-31.

4.	 Geić, Stanko. Menadžment selektivnih oblika turizma. Sveučilišni studijski centar za
stručne studije, Split, 2011.

5.	 Kožić, Ivan. “Kolika je sezonalnost turizma u Hrvatskoj”. Ekonomski vjesnik, no. 2
(2013): 470-480.

6.	 Ničetić, Jadranka. Dubrovački komini. Ships Surveys & Maintenance, Zagreb, 2021.

299

 (299 - 329)
Andrea Knežević, et. al.
Trendovi u automobilskoj industriji s Osvrtom na Republiku Hrvatsku

UDK 502.131.1:629.331.5(497.5)
Stručni članak

TRENDOVI U AUTOMOBILSKOJ
INDUSTRIJI S OSVRTOM NA
REPUBLIKU HRVATSKU

Andrea Knežević
Ekonomski fakultet Sveučilišta u Zagrebu
andrea.knezevic207@gmail.com

Ena Pecina
Ekonomski fakultet Sveučilišta u Zagrebu
epecina@efzg.hr

Denis Dolinar
Ekonomski fakultet Sveučilišta u Zagrebu
ddolinar@efzg.hr

Andrija Sabol
Ekonomski fakultet Sveučilišta u Zagrebu
asabol@efzg.hr

Sažetak: Automobilska industrija, prisutna od 19. stoljeća, trenutno prolazi kroz
značajnu revoluciju u kojoj je naglasak na elektrifikaciji vozila, odnosno prelasku s
konvencionalnih (vozila s motorom s unutarnjim izgaranjem) na električna vozila,
što je, između ostalog, potaknuto planovima Europske unije da se do 2035. godine
zabrani prodaja novih automobila na fosilna goriva. Uz elektrifikaciju potaknutu
potrebama za ekološkom održivosti, značajan utjecaj na automobilsku industriju
imaju visoki zahtjevi za korištenjem digitalnih tehnologija sa svrhom umrežavanja
vozila te razvoja autonomnih vozila. Zbog važne uloge automobilske industrije u
razvoju ekonomije, uvažavanje i analiza navedenih trendova je od strateške važnosti
za stvaranje kompetencija i omogućavanje održivog razvoja u budućnosti. U tu
svrhu, cilj ovog rada jest analizirati trenutno stanje svjetske automobilske industrije

 299

ZBORNIK STUDENTSKIH RADOVA

300

s posebnim osvrtom na situaciju u Republici Hrvatskoj, pri čemu će naglasak biti na
analizi glavnih pokretača promjene i prisutnih trendova, kao i pružanju pretpostavki
budućeg razvoja industrije. Rezultati analize ukazuju na dinamičnu transformaciju
automobilske industrije prema električnim, povezanim, autonomnim i ekološki
prihvatljivim vozilima, koja je pod snažnim utjecajem mnogih čimbenika poput
zakonodavstva, potrošačkih preferencija, tehnološkog napretka i konkurencije. U
Republici Hrvatskoj, unatoč slabijem relativnom pozicioniranju prema drugim
zemljama EU, primjetan je značajan rast tržišta električnih vozila, za koji se očekuje
da će se nastaviti i u budućem razdoblju. Kao najznačajnija poduzeća u automobilskoj
industriji Hrvatske mogu se istaknuti Rimac Technology i Bugatti Rimac, koji
značajno doprinose hrvatskoj i globalnoj industriji automobila, privlače investicije i
specijaliziranu radnu snagu.

Ključne riječi: održivi razvoj, elektrifikacija, digitalizacija, autonomnost,
dekarbonizacija

 (299 - 329)

301

Andrea Knežević, et. al.
Trendovi u automobilskoj industriji s Osvrtom na Republiku Hrvatsku

1. UVOD

Automobilska industrija zauzima važno mjesto u globalnom gospodarstvu,
pa tako trojac američkih proizvođača automobila, General Motors, Ford i
Chrysler (sada dio grupe Stellantis) značajno pridonosi BDP-u mnogih zemalja
diljem svijeta, a priključuju im se i drugi neamerički proizvođači poput Toyote,
Volkswagena i Hyundaia (Library of Congress Research Guides, 2023). Ova se
industrija sastoji od različitih sektora, poput proizvodnje, prodaje, marketinga,
pri čemu generira značajan globalni prihod. Jasno, predstavlja jednu od glavnih
pokretačkih sila razvoja i europske ekonomije, pa tako sudjeluje u gotovo 7%
BDP-a Europske unije, te izravno i neizravno sudjeluje u zapošljavanju 13,3
milijuna radnika (ACEA Pocket Guide 2023-2024, 2023).

Trenutno se automobilska industrija nalazi u izuzetno turbulentnoj fazi
obilježenoj revolucionarnim promjenama (PWC, 2018). To se dominantno odnosi
na ubrzano usvajanje novih tehnologija, dekarbonizaciju i prelazak na električna
vozila, promjene preferencija i očekivanja kupaca te promjene u konkurentskim
pozicijama (McKinsey, 2018). Istovremeno, makroekonomsko okruženje pruža
dodatne izazove u vidu rastućih cijena energije, trenutnih visokih stopa inflacije
i geopolitičkih napetosti, što dodatno pojačava kompleksnost transformacije
automobilske industrije (McKinsey, 2023).

Predmet ovog rada je pregled razvoja automobilske industrije od početaka
do danas, s naglaskom na najnovije trendove kao što su elektrifikacija vozila,
umrežavanje i razvoj umjetne inteligencije u automobilima, razvoj autonomnih
vozila, i ostale faktore koji predstavljaju glavne pokretače promjena u navedenoj
industriji. Pri tome će se analizirati trenutačno stanje automobilske industrije u
svijetu te usporediti sa situacijom u Europi, te Republici Hrvatskoj. Na temelju
provedene analize industrije i aktualnih događaja cilj je dati predviđanja i
potencijalne izazove razvoja automobilske industrije u budućnosti.

Rad je podijeljen u pet cjelina. Nakon uvoda slijedi pregled globalne i
hrvatske automobilske industrije. Treće poglavlje sadrži pregled aktualnih
trendova u automobilskoj industriji koji značajno mijenjaju karakteristike
industrije. Na temelju svih provedenih analiza i uočenih trendova, u četvrtom
poglavlju su predstavljena predviđanja budućeg razvoja automobilske industrije
kroz prednosti, nedostatke i potencijalne rizike koji mogu nastati tijekom razvoja
automobilske industrije. Rad završava zaključkom koji, nakon sažetka glavnih
spoznaja rada, navodi pretpostavke budućeg razvoja industrije te najvažnije
prepreke pretpostavljenom razvoju u budućnosti.

ZBORNIK STUDENTSKIH RADOVA

302

2. ANALIZA STANJA AUTOMOBILSKE INDUSTRIJE

2.1. Pregled globalne automobilske industrije

Pojam autoindustrija označava sva poduzeća koja djeluju u području dizajna,
proizvodnje i prodaje automobila i dijelova za automobile. Povijest autoindustrije
seže još u davnu 1890. godinu, kada je nastao prvi automobil u Europi. Iako su
počeci autoindustrije bili u Europi, SAD je zahvaljujući masovnoj proizvodnji
dominirao svjetskom industrijom u prvoj polovici 20. stoljeća, a od tada veliki
proizvođači i izvoznici automobila postaju zapadnoeuropske zemlje i Kina.

Današnja automobilska industrija izrasla je u izuzetno bitnog sudionika u
europskoj i globalnoj ekonomiji, što potvrđuju brojke (ACEA, 2023):

•	 U automobilskoj industriji zaposleno je oko 13 milijuna stanovnika Europe,
čineći tako 7% svih radnih mjesta u EU;

•	 11,5% svih prerađivačkih poslova u Europi čini automobilska industrija;
•	 Motorna vozila donose 374,6 milijardi prihoda od poreza vladama

europskih zemalja;
•	 Automobilska industrija čini trgovinski višak od 79,5 milijardi u EU;
•	 Ulaganja u R&D su godišnje 58,8 milijardi, čineći tako najveći privatni

doprinos u inovacijama s 32% ukupnog ulaganja u Europskoj uniji.

U tablici 1. dan je prikaz proizvedenih automobila po odabranim državama
svijeta za vremenski period 2018. – 2022. godine.

Tablica 1. Broj proizvedenih osobnih automobila po odabranim državama za
razdoblje 2018.-2022. godine

2018 2019 2020 2021 2022

Europa 18.737.586 18.700.957 14.534.879 13.822.390 13.725.107

Njemačka 5.120.409 4.663.749 3.515.488 3.096.165 3.480.357

Španjolska 2.267.396 2.248.291 1.800.664 1.662.174 1.785.432

Češka 1.345.041 1.427.563 1.152.901 1.105.223 1.217.787

Francuska 1.763.300 1.662.963 927.344 918.825 1.010.466

Slovačka 1.090.000 1.107.902 990.598 1.030.000 1.000.000

Velika Britanija 1.519.440 1.303.135 920.928 859.575 775.014

Rumunjska 476.769 490.412 438.107 420.755 509.465

Italija 670.932 542.472 451.718 443.819 473.194

Mađarska 430.988 498.158 406.497 416.725 441.729

 (299 - 329)

303

Andrea Knežević, et. al.
Trendovi u automobilskoj industriji s Osvrtom na Republiku Hrvatsku

Portugal 234.151 282.142 211.281 229.221 256.018

Poljska 451.600 434.700 278.900 260.800 255.100

Švedska n.a. 279.000 249.000 258.023 238.955

Belgija 265.958 247.020 237.057 224.180 232.100

Austrija 144.500 158.400 109.500 124.700 107.500

Nizozemska n.a. 176.113 127.058 107.021 101.670

Finska 112.104 114.785 86.270 85.934 73.044

Slovenija 209.378 199.114 141.714 95.797 68.130

Ostalo Europa 1.609.15 2.865.03 2.489.85 2.483.45 1.699.146

Kina 23.529.4 21.389.8 19.994.0 21.444.7 23.836.08

Japan 8.358.22 8.329.13 6.960.41 6.619.24 6.566.356

Indija 4.064.77 3.629.00 2.836.53 3.631.09 4.439.039

Sj. Koreja 3.661.73 3.612.58 3.211.70 3.162.72 3.438.355

Brazil 2.386.75 2.448.49 1.607.17 1.707.85 1.824.833

SAD 2.795.97 2.511.71 1.924.39 1.562.71 1.751.736

Indonezija 1.055.77 1.045.66 551.426 889.756 1.214.250

Iran 1.027.31 770.000 826.210 838.251 997.519

Turska 1.026.46 982.642 855.043 782.835 810.889

Meksiko 1.575.80 1.396.81 967.479 708.242 658.001

Malazija 522.400 534.115 457.755 446.431 650.190

Tajland 877.015 795.254 537.633 594.690 594.057

Rusija 1.563.57 1.523.60 1.260.51 1.352.74 448.897

Moroko 368.601 368.543 299.753 338.339 404.742

Uzbekistan 220.667 271.113 280.080 236.668 328.118

Sj. Afrika 321.097 348.665 238.216 239.267 309.423

Ukrajina 5.660 6.254 4.202 7.342 1.490

Izvor: izrada autora prema OICA (2022).

Na temelju podataka prikazanih u tablici 1., vidljivo je da u promatranom
razdoblju od 2018. do 2022. godine dolazi do opadanja proizvodnje osobnih
automobila u Europi i SAD-u. U 2022. godini problemi s opskrbom poluvodiča
i kolaps rusko-ukrajinskog tržišta rezultirali su smanjenjem proizvodnje za 27%
u odnosu na 2019. godinu. Međutim, u usporedbi s 2021., proizvodnja u Europi
je porasla za 6%. Najveći pad proizvodnje u 2022. u odnosu na 2019. zabilježen
je u Srbiji (-88%), Ukrajini (-76%) i Sloveniji (-66%). S druge strane, Rumunjska

ZBORNIK STUDENTSKIH RADOVA

304

(+21%), Njemačka (+12%) i Portugal (+12%) zabilježili su povećanje proizvodnje
(International Organization of Motor Manufacturers, 2021).

Izvan Europe, Argentina i Kazahstan bilježe najveći rast proizvodnje u 2022.
u odnosu na 2019. godinu (138% i 135%). Rusija je doživjela pad proizvodnje zbog
sankcija uvedenih kao odgovor na ruski napad na Ukrajinu (-71%). U Sjevernoj
Americi, proizvodnja je porasla za 12% u 2022. zbog rasta potražnje u SAD-u.
Južna Amerika također bilježi pozitivan trend s porastom od 9,1% u odnosu na
2021. godinu. Kina je ostvarila najveću proizvodnju automobila s 23,2 milijuna
vozila u 2022., što je rast od 11,7%. Ukupna svjetska proizvodnja je 2022. godine
iznosila više od 68 milijuna osobnih automobila, što je povećanje od 7,9% u
odnosu na prethodnu godinu, ali još uvijek niže nego 2019. i to za 5,6 milijuna
vozila (International Organization of Motor Manufacturers, 2021).

Grafikon 1. Udio proizvedenih automobila po područjima 2022. godine

Izvor: izrada autora prema OICA (2022).

Na grafikonu 1. dan je prikaz udjela proizvedenih osobnih automobila po
državama 2022. godine. Najveći proizvođač je Kina (38%) koja zajedno s Europom
(22%) čini 60% svjetske automobilske proizvodnje u 2022. godini.

2.2. Analiza hrvatskog tržišta osobnih vozila te hrvatske
automobilske industrije u europskom kontekstu

Podaci iz 2021. godine pokazuju da je 40% od svih prodanih automobila u
Europskoj uniji bilo na alternativni pogon; električno pogonjeni su činili 18% svih
registriranih automobila u EU u 2021. godini, što je za 8% više nego godinu prije.
To znači da je skoro svaki peti prodani automobil bio električni. Također, hibridni

 (299 - 329)

305

Andrea Knežević, et. al.
Trendovi u automobilskoj industriji s Osvrtom na Republiku Hrvatsku

automobili činili su skoro 20% svih prodanih automobila u EU u 2021. godini, za
razliku od 2020. godine kada su imali udio od samo 12% (ACEA, 2022). U tablici
2. dani su podaci o udjelu pojedinih automobila na alternativni pogon u ukupnom
broju prodanih automobila po godinama na razini Europske unije.

 Tablica 2. Udjeli prodanih automobila na alternativne pogone u EU za razdoblje
2017.-2021.

2017. 2018. 2019. 2020. 2021. Promjena 17./21.

BEV 0,70% 1,00% 1,90% 5,40% 9,10% 8,40%

PHEV 0,70% 0,90% 1,10% 5,10% 8,90% 8,30%

HEV 2,90% 4,00% 5,70% 11,90% 19,60% 16,70%

FCEV 0,00% 0,00% 0,00% 0,01% 0,01% 0,01%

NGV 0,40% 0,50% 0,50% 0,60% 0,40% 0,05%

LPG+E85 1,30% 1,30% 1,40% 1,50% 2,30% 1,10%

Oznake kratica: BEV-električna baterija, PHEV- Plug-in hibrid , HEV- električni hibrid, FCEV-
vodikove ćelije , NGV- prirodni plin, LPG – ukapljeni naftni plin, E85 - bioetanolova mješavina

Izvor: izrada autora prema ACEA (2022).

Analizom podataka može se uočiti da najveći rast udjela u prodanim
automobilima posljednjih pet godina imaju automobili s električnim baterijama,
plug-in hibridi te hibridna električna vozila.

 Tablica 3. Udjeli automobila na alternativne pogone po državama EU u 2021. godini

 BEV PHEV HEV FCEV NGV LPG+E85

Nizozemska 19,80% 9,60% 22,20% 0,00% 0,00% 0,70%

Švedska 19,10% 25,90% 7,40% 0,00% 0,50% 0,40%

Austrija 13,90% 6,10% 17,50% 0,00% 0,00% 0,00%

Njemačka 13,60% 12,40% 16,40% 0,00% 0,10% 0,40%

Danska 13,40% 21,80% 4,80% 0,00% 0,00% 0,00%

Luksemburg 10,50% 10,00% 16,30% 0,00% 0,00% 0,00%

Finska 10,30% 20,50% 28,50% 0,00% 0,90% 0,00%

Francuska 9,80% 8,50% 17,50% 0,00% 0,00% 2,90%

Portugal 9,00% 10,70% 13,00% 0,00% 0,00% 2,40%

Irska 8,20% 7,50% 18,30% 0,00% 0,30% 0,30%

Belgija 5,90% 12,50% 5,10% 0,00% 0,30% 0,50%

Rumunjska 5,20% 2,20% 25,10% 0,00% 0,00% 13,10%

Italija 4,60% 4,80% 29,00% 0,00% 2,20% 7,30%

ZBORNIK STUDENTSKIH RADOVA

306

Litva 3,70% 0,00% 39,60% 0,00% 0,00% 1,00%

Mađarska 3,50% 3,50% 39,50% 0,00% 0,00% 0,60%

Slovenija 3,20% 0,40% 10,70% 0,00% 0,00% 1,10%

Hrvatska 2,90% 0,90% 14,00% 0,30% 0,00% 4,30%

Latvija 2,90% 1,00% 25,10% 0,00% 0,10% 1,80%

Španjolska 2,80% 5,00% 25,50% 0,00% 0,10% 1,50%

Grčka 2,20% 4,70% 23,20% 0,00% 1,30% 2,00%

Estonija 2,20% 0,70% 28,60% 0,00% 2,10% 0,00%

Poljska 1,60% 2,10% 27,40% 0,00% 0,00% 3,00%

Slovačka 1,50% 1,50% 20,00% 0,00% 0,30% 1,30%

Bugarska 1,30% 0,40% 2,50% 0,00% 0,40% 0,00%

Češka 1,30% 1,90% 12,30% 0,00% 0,40% 1,10%

Cipar 0,80% 0,90% 23,30% 0,00% 0,00% 0,00%

Oznake kratica: BEV-električna baterija, PHEV- Plug-in hibrid , HEV- električni hibrid, FCEV-
vodikove ćelije , NGV- prirodni plin, LPG – ukapljeni naftni plin, E85 - bioetanolova mješavina

Izvor: izrada autora prema ACEA (2022).

Hibridna električna vozila čine više od polovice električnih automobila
na tržištu, s dvostruko većim tržišnim udjelom od automobila s električnom
baterijom. Samo 0,4% svih prodanih automobila 2021. godine bila su s pogonom
na prirodni plin. Automobili s vodikovim gorivim ćelijama imaju kroz cijeli
petogodišnji promatrani period podjednak udio do 0,01%. U tablici 3. dani su
udjeli automobila na alternativni pogon po državama EU u 2021. godini.

Na temelju podataka dostupnih u tablici 3. primjećuje se da 12 članica EU ima
udio automobila s električnom baterijom veći od 5%, dok ostalih 14 ima članica
udio manji od 5%, pri čemu 5 EU država ima udio manji od 2%. Hibridni električni
automobili dominiraju u većini država, te čak 22 države članice EU imaju udio veći
od 10%.

Promatrajući Hrvatsku, može se zaključiti da relativno najbolji položaj ima
u kategoriji automobila na gorive ćelije vodika. Prisutnost automobila na vodik u
Hrvatskoj rezultat je projekta „Dolina vodika Sjeverni Jadran“, kojem je u veljači
2023. godine dodijeljeno 25 milijuna eura za razvoj transnacionalne doline vodika
između regije Friuli Venezia Giulia, Slovenije i Hrvatske. „

Dolina vodika Sjeverni Jadran“ prvi je transnacionalni projekt usmjeren na
razvoj namjenske doline vodika. Partnerstvo uključuje 34 partnerske organizacije
te zahvaća cijeli lanac vrijednosti, od proizvodnje, skladištenja, distribucije i završne
uporabe vodika kao ključnoga energenta u više sektora (Ministarstvo gospodarstva

 (299 - 329)

307

Andrea Knežević, et. al.
Trendovi u automobilskoj industriji s Osvrtom na Republiku Hrvatsku

i održivog razvoja, 2023). Projekt daje izniman značaj Republici Hrvatskoj, budući
da je na pet kontinenata uspostavljeno tek ukupno 36 potencijalnih dolina vodika.

Također, u kategoriji „ostalo“ (LPG- ukapljeni naftni plin te biogorivo E85)
Hrvatska se nalazi iznad prosjeka, s udjelom od čak 4,3%, a veći udio imaju samo
Rumunjska i Italija. U tablici 4. prikazan je udio pojedine kategorije u Hrvatskoj
2021. godine u usporedbi s europskim prosjekom. Može se zaključiti da je u svim
ostalim kategorijama Hrvatska značajno ispod EU prosjeka.

Zanimljivo je napomenuti i povezanost između broja električnih automobila
(automobila s električnom baterijom + plug-in hibrida) i BDP-a pojedine države.
Istraživanje Europske udruge proizvođača automobila (ACEA, 2022) pokazuje da
je broj vozila s električnim punjenjem uvelike povezan s BDP-om po stanovniku.

 Tablica 4. Udio automobila na alternativni pogon u Hrvatskoj u usporedbi s EU
prosjekom 2021.

Kategorija Hrvatska EU prosjek

Električna baterija 2,90% 6,66%

Plug-in hibrid 0,90% 6,75%

Vodikove ćelije 0,30% 0,01%

Električni hibrid 14,00% 19,72%

Prirodni plin 0,00% 0,35%

Ostalo 4,30% 1,76%

Izvor: izrada autora prema ACEA (2022).

Naime, iako je u EU čak 18% svih registriranih automobila 2021. bilo na
električno punjenje, čak trećina država članica EU-a i dalje ima tržišni udio
električnih automobila manji od 4%. To su države s BDP-om manjim od 27.000
eura, uključujući nove članice EU u srednjoj i istočnoj Europi. S druge strane, čak
72% ukupne prodaje električnih automobila sadržano je u samo pet europskih
zemalja (Švedska, Danska, Finska, Nizozemska, Njemačka) od kojih svaka ima
BDP po stanovniku veći od 45.000 eura. Na temelju ovih podataka može se
uočiti da postoji jasna podjela u dostupnosti električnih automobila između gore
navedenih područja Europe, kao i da je financijska dostupnost i dalje problem za
potrošače.

Automobilska industrija u Hrvatskoj zapošljava preko 10.000 osoba u 144
poduzeća, pri čemu je dominantno riječ o proizvodnji automobilskih dijelova
i softvera za inozemno tržište. Industrija je većinom izvozno orijentirana,
dominantno prema Europi, opskrbljujući tako najveće svjetske proizvođače

ZBORNIK STUDENTSKIH RADOVA

308

poput PSA, GM, Aston Martin, Ferrari, McLaren, Lamborghini, Bentley, Fiat,
BMW, Audi, Ford, Renault, Toyota, Volvo, Nissan, Dacia, Mitsubishi, VW, Škoda,
Opel, Daimler, Suzuki, Maserati (Ministarstvo gospodarstva i održivog razvoja
Republike Hrvatske, 2022). Hrvatski stručnjaci i inovatori također sudjeluju i
u izradi programskih rješenja za renomirane proizvođače automobila. Tu su se
posebno istaknule firme poput Infinum, HSTec, Visage Technologies, dSPACE,
Amodo i Xylon (Ministarstvo gospodarstva i održivog razvoja, 2022). Posljednjih
godina pojavili su se mnogi novi poduzetnici koji su uključeni u elektromobilnost,
inženjering i IT tehnologije u automobilskom sektoru. Neki primjeri su Rimac
Group, Yazaki, INFINUM, Porsche Digital, CETITEC, HSTec, AVL-AST,
Globalno Technologies, TTTech Auto, Amodo, Xylon, Mireo i Editel Adria.
Dva najistaknutija proizvođača automobila u Hrvatskoj su DOK-ING i Rimac
Automobili, dok AZ CROBUS proizvodi autobuse. Tablica I. u prilogu rada
sadrži pregled najvažnijih hrvatskih poduzeća u automobilskoj industriji, njihovih
proizvoda, kupaca te prihoda u 2021. godini.

Na grafikonu 2. prikazano je kretanje broja registriranih automobila u
Republici Hrvatskoj za razdoblje 2018.-2022. godine. Podaci prikazuju kontinuirani
rast broja registriranih automobila u Republici Hrvatskoj u promatranom periodu,
dosegnuvši broj od 1,8 milijuna 2022. godine, što je porast od 9,5% u odnosu na
2018. godinu.

Međutim, alarmantan je podatak da je 2021. godine prosječna starost osobnih
automobila u Hrvatskoj prvi put prešla 13 godina (grafikon 3.). Gledajući ukupni
vozni park, sa svim vrstama motornih vozila, prosječna starost je bila 14,34 godine
(dok je starost osobnih automobila nešto niža), a zbog nedovoljnih poticaja
države i globalne situacije (rat u Ukrajini i otežana nabava dijelova za proizvodnju
automobila) trend starenja automobila mogao bi nastaviti rasti.

Grafikon 2. Broj registriranih osobnih vozila u Republici Hrvatskoj u razdoblju
2018.-2022. godine

Izvor: izrada autora prema DZS (2023).

 (299 - 329)

309

Andrea Knežević, et. al.
Trendovi u automobilskoj industriji s Osvrtom na Republiku Hrvatsku

U prilog smanjenju starosti voznog parka Republike Hrvatske ne ide ni
činjenica da se na kupnju novog automobila mora platiti godišnji porez na
cestovna motorna vozila, dok je kupnja rabljenih automobila starijih od 10 godina
toga izuzeta. Time se automatski potiče kupnja starijeg automobila, a ne novog koji
je ekološki prihvatljiviji (Porezna uprava RH, online).

S aspekta vrste vozila na alternativni pogon (električni i hibridni), na grafikonu
4. vidljiva je značajna prednost vozila na hibridni pogon kroz cijelo promatrano
razdoblje, 2018.-2022. godine, te brži rast njihove prodaje. Zanimljiva je činjenica
da su u siječnju 2023. godine hibridi bili na drugom mjestu u udjelu prodaje novih
automobila, odnosno prodano ih je više nego vozila na dizelski pogon (Bolja
energija, 2024).

Grafikon 3. Prosječna starost osobnih automobila u Republici Hrvatskoj u razdoblju
2018.-2022. godine

Izvor: izrada autora prema Centru za vozila Hrvatske (2023).

Automobil na dizelski pogon u odnosu na automobile na benzinski pogon
emitiraju značajno veće razine dušikovih oksida (NOx) i čestica. Stoga, zabrinutost
za javno zdravlje dovodi do strože regulative, što otežava dizelskim automobilima
ispunjavanje tih standarda. Dodatno, pojedini veći europski gradovi uvode zone
niskih emisija što ograničava pristup dizelskim vozilima starijih generacija.
Posljedično, proizvođači smanjuju asortiman vozila na dizelski pogon, posebice
u segmentu malih gradskih automobila. S druge strane, napredak u tehnologiji
benzinskih agregata te razvoj vozila na hibridni pogon povećali su njihovu efikasnost
te su smanjili razinu emisija, postepeno ukidajući operativnu superiornost
dizelskih vozila. Osim toga, razvoj električnih automobila nudi potrošačima čišću
alternativu i drugačiji doživljaj mobilnosti. Dodatno, rastuća ponuda električnih
automobila kineskih proizvođača, čini takve automobile pristupačnijima široj
masi potencijalnih kupaca u Europi. Značajna motivacija kupaca prema hibridnim
i električnim automobilima leži u strahu od pojave energetske krize te u izdašnim
državnim subvencijama za kupnju vozila s niskim ili nultim emisijama, a sve u
cilju sustizanja sve ambicioznijih zahtjeva za postizanje CO2 neutralnosti.

ZBORNIK STUDENTSKIH RADOVA

310

Očekuje se da će hrvatsko tržište električnih vozila dosegnuti vrijednost
prodaje od 179,2 milijuna USD u 2024. godini, te ostvarivati godišnju stopu rasta
od 24,53% u razdoblju od 2024. do 2028. godine, dosegnuvši razinu od 430,9
milijuna USD do 2028. godine. Na temelju takvih kretanja, zaključuju da tržište
električnih automobila brzo raste, sa sve većim brojem punionica i državnim
poticajima za uvođenje električnih vozila (Statista Market Insights, 2024).

Grafikon 4. Broj vozila po vrsti alternativnih pogona u Republici Hrvatskoj u
razdoblju 2018.-2022. godine

Izvor: izrada autora prema Centru za vozila Hrvatske (2023).

Iako je Hrvatska slabije rangirana po udjelu električnih automobila među
novoprodanim vozilima u EU, ipak prednjači po godišnjem porastu broja
električnih vozila. Prema Udruzi vozača električnih vozila Strujni krug, takav
značajan porast registriranih električnih vozila rezultat je razvoja novih modela
električnih vozila, postupnog pomaka prema cjenovnom paritetu s klasičnim
vozilima, te širenja tržišta rabljenih električnih vozila (The Dubrovnik Times,
2024).

3. ANALIZA TRENDOVA U AUTOMOBILSKOJ INDUSTRIJI

Automobilska industrija neprestano se suočava s novim i izazovnim
promjenama. Globalizacija, individualizacija, digitalizacija i povećana
konkurencija uvjetuju promjene u industriji. Osim toga, povećani zahtjevi za
sigurnošću, te zahtjevi za regulacijom automobilske industrije po pitanju utjecaja
na okoliš također su doprinijeli promjenama. Trendovi se mogu svrstati u dvije
grupe: zelena tranzicija (elektromobilnost, vodikove gorive ćelije i sl.) te digitalna
tranzicija (umreženost, autonomna vozila, razvoj software-a i sl.). Pored ovih
trendova, jačanje globalne konkurencije situaciju u automobilskoj industriji čini još
kompleksnijom. Naime, očekuje se da će se 80% cjelokupnog razvoja automobilske

 (299 - 329)

311

Andrea Knežević, et. al.
Trendovi u automobilskoj industriji s Osvrtom na Republiku Hrvatsku

industrije ostvariti u EU (Brown, i dr., 2021). U nastavku je dan pregled trenutnih
trendova u automobilskoj industriji, s istaknutim izazovima s kojima se industrija
suočava.

3.1. Elektrifikacija i dekarbonizacija

Elektrifikacija i dekarbonizacija automobilske industrije postali su ključni
elementi globalnih nastojanja za smanjenje emisija stakleničkih plinova (ugljičnog
dioksida, metana, dušikovog oksida…) i borbu protiv klimatskih promjena. U
posljednjem desetljeću, Europa se istaknula kao predvodnik u ovom procesu,
a njezina tržišta električnih automobila rastu brže nego ikada prije. Registracije
električnih automobila u Europi dramatično su porasle, dosegnuvši 1,4 milijuna
u 2021. godini, što je udio od 10% u ukupnoj prodaji automobila. Za usporedbu,
Kina i SAD imaju udjele od 6% i 2% (Brown i dr., 2021). Ovaj brzi rast ukazuje
na ključnu ulogu Europske unije u postavljanju zakonodavstva koje oblikuje
automobilsku industriju u skladu s ciljevima zaštite okoliša i potrebama tržišta.

U travnju 2019. godine Europska unija donijela je regulativu 2019/631 o
emisijama ugljikovog dioksida iz osobnih automobila i gospodarskih vozila. Ova
regulativa postavila je ciljeve za smanjenje emisija CO2 u sektoru automobila,
uključujući smanjenje emisija za 15% do 2025. godine i 37,5% do 2030. godine,
te 31% za gospodarska vozila do 2030. godine. U 2021. godini, ta regulativa je
revidirana i postavljeni su ambiciozniji ciljevi u sklopu klimatskog paketa “Spremni
za 55%”. Zahtijeva se smanjenje emisija za 55% do 2030. godine i uvođenje novog
cilja od 100% do 2035. godine (Europsko vijeće, 2023). Odluku su podržale članice
EU-a i Europski parlament u lipnju 2022. godine.

Očekuje se da će proizvođači automobila proizvesti više električnih vozila u
EU nego što je potrebno za ispunjenje minimalnih zahtjeva regulative o smanjenju
emisija CO2. Prema trenutnim prognozama proizvodnje, oko 22% automobila i
kombija proizvedenih u 2025. bit će električno, što je više od prosječnog udjela od
15% potrebnog za ispunjenje regulatornih standarda EU (European Environment
Agency, 2023). To je znak da elektrifikacija automobilske industrije napreduje i da
će europsko tržište imati sve veći broj električnih vozila. U skladu s tim, Europska
strategija o čistim i energetski učinkovitim vozilima postavlja cilj od 30% električnih
vozila na cestama do 2030. godine. Istovremeno, usporedbe radi, američko tržište
planira postići oko 7% električnih vozila na cestama do 2030. godine, što je znatno
manje od europskih ambicija. To ukazuje na različite prioritete i dinamiku na tim
tržištima.

ZBORNIK STUDENTSKIH RADOVA

312

Da bi se ostvarili ciljevi u području dekarbonizacije prometa, potrebna
su značajna ulaganja. Pretpostavlja se da će ulaganja u tranziciju prema visoko
učinkovitoj prometnoj mreži, koja emitira 60% manje CO2, iznositi oko 1,5
milijardi eura između 2010. i 2030. godine. Ove pretpostavke usklađene su sa
strategijama ključnih europskih zemalja, posebno onih koje se oslanjaju na
automobilsku industriju kao temelj svojih ekonomija, poput Njemačke. Njemačka,
primjerice, ima cilj od milijun električnih vozila na cestama podržan strategijom
standardizacije usmjerene prema pametnoj integraciji električnih vozila. Danska
također ima ambiciozan plan da postane potpuno neovisna o fosilnim gorivima
do 2050. godine, a električna vozila igraju ključnu ulogu u ostvarivanju tog cilja
(Capuder et al., 2020).

U Hrvatskoj, elektrifikacija prometa također igra značajnu ulogu u tranziciji
automobilske industrije. Prema Strategiji prometnog razvoja Republike Hrvatske
koju je izdao Ministarstvo mora, prometa i infrastrukture, ključni ciljevi uključuju
promjenu raspodjele putnika u korist javnog prijevoza i oblika prijevoza s
nultom emisijom štetnih plinova, razvoj ekonomski održivog prometnog
sustava, smanjenje utjecaja prometnog sustava na okoliš i klimatske promjene,
te povećanje sigurnosti prometnog sustava (Ministarstvo mora, prometa i
infrastrukture, 2017.). Nedavno donesena odluka Vlade Republike Hrvatske o
financiranju projekta “Obnova voznog parka HŽ Putničkog prijevoza novim
elektromotornim vlakovima” s vrijednošću od preko milijardu kuna, ima za
cilj obnovu voznog parka putničkih vlakova kako bi se povećala konkurentnost
i kvaliteta putničkih usluga u Hrvatskoj. Ovaj projekt je u skladu s promocijom
električnog prijevoza i smanjenjem utjecaja prometa na okoliš (Ministarstvo mora,
prometa i infrastrukture, 2020). Unatoč navedenim aktivnostima, hrvatski vozni
park trenutno ima zanemariv udio električnih vozila. U 2023. godini, od oko 2,5
milijuna registriranih vozila u Hrvatskoj (od čega 1,8 milijuna osobnih), samo oko
7.000 bili su električni automobili. To ukazuje na potrebu za daljnjim poticanjem
kupovine električnih vozila i izgradnjom infrastrukture za punjenje.

3.2. Digitalizacija proizvodnog procesa

Prema Stoev i Sitarova Hruseck (2017), digitalizacija radnih mjesta mijenja
poslove i potrebne vještine. Primjerice, električni automobili imaju manje složene
dijelove i komponente te zahtijevaju manje održavanja. Automatizirana vožnja
smanjuje potrebu za popravcima karoserije, što utječe na zapošljavanje i lanac
opskrbe, posebno na niskokvalificirane radnike i automehaničare. Elektrifikacija
smanjuje troškove proizvodnje automobila, dok će autonomna umrežena vozila

 (299 - 329)

313

Andrea Knežević, et. al.
Trendovi u automobilskoj industriji s Osvrtom na Republiku Hrvatsku

stvarati nova tržišta i usluge temeljene na računalnim sustavima i analizi podataka
(Brown et al., 2021). Prema istraživanju njemačkog Ministarstva gospodarstva,
digitalizacija proizvodnog procesa mogla bi dovesti do gubitka radnih mjesta u
automobilskoj industriji, primjerice Bavarska, Baden-Württemberg i Donja Saska
prognoziraju potencijalne gubitke do 100.000 radnih mjesta do 2030. godine
(Brown et al., 2021).

Internet prodaja i društveni mediji skratit će lanac distribucije za rezervne
dijelove. Rast softverskih rješenja, povezanosti i robotike povećat će potražnju za
stručnjacima u IT-u, robotici, analizi podataka i proširenoj stvarnosti. Smanjenje
poslova s nižim kvalifikacijama djelomično će se nadoknaditi novim poslovima
u mobilnosti, infrastrukturi niskougljičnih vozila i energetskom sektoru. Prema
Europskom udruženju za promet i okoliš, proizvodnja baterijskih ćelija mogla
bi stvoriti oko 120.000 radnih mjesta u EU od 2023. godine, te 250.000 radnih
mjesta od 2028. godine. Kružno gospodarstvo također otvara radna mjesta u lancu
opskrbe automobilima (recikliranje, ponovna proizvodnja, ponovna uporaba).

3.3. Autonomna vozila

Nesumnjivo najveća promjena u automobilskoj industriji dolazi u obliku
autonomnih vozila. Prema Stoev i Sitarova Hruseck (2017), inovacije će
uvesti značajne promjene u automobilsku industriju. Postupna automatizacija
automobila, kao dio dugoročne evolucije prema automobilima koji sami voze,
rezultat je kombinacije hardvera (radari, senzori, transponderi, kamere itd.) i
softvera (za automatsko upravljanje i kočenje, pri čemu softver zamjenjuje vozača
u povezivanju upravljača i kočnica).

Prema Fortune Business Insights (2024), iako su autonomna vozila nekada
smatrana jednim od najuzbudljivijih tehnoloških dostignuća, njihova široka
primjena i dalje ostaje daleka u 2024. godini. Unatoč početnom optimizmu, mnogi
veliki igrači povukli su se iz utrke. Prema Forbes (2024), Ford i GM su početkom
prošlog desetljeća najavljivali masovnu proizvodnju autonomnih automobila bez
volana do 2021. godine, ali ta se vizija nije ostvarila. GM-ova podružnica Cruise
suočila se s ozbiljnim izazovima kada je njihov robotaksi 2023. sudjelovao u nesreći
s pješakom u San Franciscu, što je dovelo do privremene obustave operacija.
Slično tome, Uber je još 2020. prodao svoj odjel za autonomnu vožnju kompaniji
Aurora, nakon što je njihov testni samovozeći automobil 2018. prouzročio smrt
pješaka u Arizoni. Apple, koji je desetljeće ulagao milijarde dolara u tajni projekt
autonomnog automobila, također se povukao 2023., preusmjerivši resurse na
razvoj umjetne inteligencije.

ZBORNIK STUDENTSKIH RADOVA

314

Unatoč izazovima, neki tehnološki lideri i dalje napreduju. Prema Forbes
(2024), Waymo, podružnica Alphabeta (Google), trenutno je najuspješnija tvrtka u
sektoru autonomne vožnje. Njihovi robotaksiji već uspješno posluju u tri američka
grada; San Franciscu, Phoenixu i Los Angelesu s planovima za proširenje u Austin,
Texas, tijekom 2024. godine. Waymo već ostvaruje više od 50.000 vožnji tjedno
i povezao se s Uberom za dostavu hrane putem Uber Eats platforme. Međutim,
njihov sustav radi isključivo unutar strogo definiranih i pažljivo proučenih zona,
što pokazuje da potpuna autonomija još nije postignuta.

Prema Forbesu (2024), Tesla, pod vodstvom Elona Muska, također nastavlja
s razvojem autonomnih vozila, ali njihovi sustavi i dalje zahtijevaju ljudski nadzor,
što ih u 2024. svrstava na razinu 2 autonomije, dok su Waymova vozila dosegnula
razinu 4. Tesla najavljuje lansiranje svog robotaksija do kraja 2024. godine, no
konkretni rezultati tek se očekuju. Osim njih, Amazonova podružnica Zoox
planira pustiti svoja autonomna vozila na ulice Las Vegasa, što bi ih moglo učiniti
prvim proizvođačem namjenski napravljenih robotaksija.

Prema Forbesu (2024), na europskom tržištu, Mate Rimac i njegov Project
3 Mobility nastavljaju rad na razvoju robotaksija, iako je razvoj usporen zbog
kašnjenja u isplati sredstava iz EU fondova. Rimac surađuje s izraelskom tvrtkom
Mobileye, ali i dalje se ne očekuje da će u bliskoj budućnosti biti postignuta puna
autonomija razine 5.

3.4. Dijeljena mobilnost

Novi trend koji bi mogao promijeniti automobilsku industriju jest koncept
dijeljene mobilnosti koji označava dijeljenje vozila s drugim ljudima u određenom
vremenskom razdoblju. Ovaj trend se javlja kao posljedica rastuće urbanizacije i
promjena u navikama potrošača koji traže pristupačnije, fleksibilnije i održivije
načine prijevoza, što može dovesti do promjena u načinu na koji poduzeća
razmišljaju o proizvodnji i prodaji automobila, kao i o načinu na koji se ljudi kreću
u gradovima i drugim urbanim sredinama.

Prema predviđanjima konzultantske tvrtke PwC (2018b), tržišni udio
autonomnih dijeljenih automobila u Europi mogao bi porasti za više od 70%
između 2022. i 2030. godine, čineći više od 25% oblika kretanja do 2030. Također
se očekuje da će ovaj trend smanjiti prodaju osobnih vozila, posebice u urbanim
područjima, gdje postoje velike prilike za nove usluge mobilnosti. Međutim,
prodaja dijeljenih vozila mogla bi djelomično nadoknaditi pad prodaje automobila
jer bi ih trebalo češće mijenjati zbog njihovog češćeg korištenja (Brown, i dr.,
2021.). Veći kapacitet i veća intenzivnost korištenja dijeljenih automobila mogli bi

 (299 - 329)

315

Andrea Knežević, et. al.
Trendovi u automobilskoj industriji s Osvrtom na Republiku Hrvatsku

značajno promijeniti ukupni vozni park. Naime, prema predviđanjima PwC-a, do
2030. godine će čak 25% oblika vožnji biti preko dijeljene mobilnosti, smanjujući
europski vozni park sa 280 milijuna vozila na 200 milijuna (PwC, 2018).

3.5. Povezanost/umreženost

U skladu s vizijom Stoeva i Sitarove Hruseck (2017), automobili će postati
potpuno povezani s internetom i mobilnim mrežama te će integrirati mobilne
uređaje. Vozila će nuditi infotainment i prometne informacije te održavati
komunikaciju s drugim vozilima i infrastrukturom. Umrežena i autonomna vozila
generirat će ogromne količine podataka, zahtijevajući 5G infrastrukturu za brzi
prijenos podataka.

Tesla se tu pozicionira kao lider s vozilima koja imaju centralnu upravljačku
jedinicu i unaprijed instalirani softver. U Europi, BMW se ističe svojim operativnim
sustavom BMW iDrive 7.0. Alphabet, iako ne proizvodi vozila, zauzima stratešku
poziciju zahvaljujući Android Automotive operativnom sustavu i Google
ekosustavu. Proizvođači poput Geelyja (Volvo, Polestar) već koriste Alphabetov
operativni sustav, dok drugi planiraju integraciju. VW grupa i Daimler razvijaju
vlastitu softversku arhitekturu (Brown i dr., 2021).

Unatoč brzom razvoju, šira primjena umreženih automobila neće biti
stvarnost prije 2035., a ključne prednosti, poput povećane sigurnosti i učinkovitosti,
vidjet će se tek između 2040-ih i 2060-ih godina. To će ovisiti o političkim
odlukama, dostupnosti autonomnih vozila te ekonomičnosti u usporedbi s
drugim alternativama. Utjecaj povezanosti i umreženosti automobila na potražnju
ostaje nesiguran, ali će sigurno biti duboko oblikovan promjenama u digitalnom
okruženju automobilske industrije.

3.6. Održivost

Zabrinjavajuća je činjenica da promet proizvodi četvrtinu emisija stakleničkih
plinova u EU, a automobili i kombiji oko 15% ukupnih emisija. Postoje razni
planovi i inicijative kojima se postavljaju ograničenja i pravila kako bi se očuvala
klima i smanjili negativni utjecaji automobilske industrije. Jedan od njih je
„Europski zeleni plan“ koji naglašava da bi se emisije iz prometa trebale smanjiti
za 90% kako bi se postigla klimatska neutralnost do 2050. godine. Uz već ranije
spomenuti paket mjera ˝Spremni za 55%˝, Europska komisija je 11. ožujka 2020.
godine predstavila svoj „Akcijski plan za kružno gospodarstvo“ sa željom da se
postavi granica između gospodarskog rasta i korištenja resursa, smanji potrošački

ZBORNIK STUDENTSKIH RADOVA

316

negativni utjecaj te udvostruči stopa recikliranja materijala u idućim desetljećima.
Baterije i vozila su ključni predmet za povećanje aktivnosti usmjerenih na
širenje tržišta kružnih proizvoda. Plan nameće pravila za različite EU akcije
kako bi se povećali zahtjevi za održivost i transparentnost baterija, uključujući
reviziju pravila o vozilima na kraju životnog vijeka. Cilj je promovirati kružne
poslovne modele koji unaprjeđuju sigurnu i ekološki prihvatljivu proizvodnju, te
prikupljanje, razgradnju i odlaganje vozila na kraju životnog vijeka. Bez obzira na
to, javnost i ekološki aktivisti ukazuju i na negativnu stranu procesa elektrifikacije
transporta. Naime, proizvodnja električnih vozila stvara značajnu potražnju za
rijetkim metalima (npr. litij, kobalt, nikal, itd.) i drugim specifičnim sirovinama,
čija eksploatacija često uzrokuje veliku devastaciju krajobraza, zagađenje vodnih
tokova i smanjenje bioraznolikosti. Dodatno, elektrifikacija podrazumijeva rast
kapaciteta elektroenergetskog sustava, što za sobom povlači rast potražnje za
aluminijem i bakrom, te izgradnja elektrana svih oblika.

U ožujku 2020. godine Europska komisija osnovala je Europski savez za čisti
vodik, čiji je cilj razvoj tehnologija vodika do 2030. godine, uključujući proizvodnju
obnovljivog i niskougljičnog vodika, potražnju u industriji te distribuciju vodika.
Dio je inicijative za dekarbonizaciju industrije i održavanje vodeće uloge industrije
u Europi.

4. PRETPOSTAVKE BUDUĆEG RAZVOJA AUTOMOBILSKE
INDUSTRIJE

Elektrifikacija vozila u svijetu je započela, te je neminovno da će se u budućnosti
i nastaviti, no pitanje je kojom brzinom. Unatoč prednostima električnih vozila
u odnosu na konvencionalna, te pritisku regulatora na tu tranziciju, postoje i
određena ograničenja i izazovi u prelasku na električna vozila. Ta se ograničenja
mogu naći kako na strani proizvodnje i ponude, tako i na strani potražnje za
električnim vozilima.

Volatilnost cijene energenata i prednosti tehnologije alternativnih goriva
stvorili su pretpostavke razvoju održivijih i ekološki efikasnijih vozila. Ipak,
ograničavajući faktor prelaska na električna vozila odnosi se na početni trošak
ulaganja koji je značajno viši u odnosu na konvencionalna vozila zbog, između
ostalog, visoke cijene baterije koja se u njih ugrađuje. Također, kako se relativno
ograničen domet vožnje električnih vozila smatra jednim od važnijih nedostataka
električnih vozila, naglasak proizvođača je na razvoju baterija većeg kapaciteta, koje
će ujedno biti lakše, cjenovno pristupačnije i podržavati brzo punjenje. Daljnjim
razvojem i unapređenjem baterija, pretpostavlja se da će se cijene električnih vozila

 (299 - 329)

317

Andrea Knežević, et. al.
Trendovi u automobilskoj industriji s Osvrtom na Republiku Hrvatsku

smanjivati, te otprilike do 2030. godine biti na razini cijena konvencionalnih vozila
(Randall, T., 2016), čime će se i potražnja za električnim automobilima značajnije
povećati (International Energy Agency, 2016).

Trenutne cijene goriva (benzina, dizela i autoplina) i električne energije
idu u korist električnim vozilima, no zbog neizvjesnosti kretanja svih cijena u
budućnosti, uštede koje proizlaze iz korištenja električnih automobila mogu
postati upitne. Naime, iako kapaciteti elektroenergetskog sustava jesu fleksibilni,
oni ipak imaju svoje limite, pogotovo u kratkom roku. Dodatno, tranzicija prema
obnovljivim izvorima energije (energija vjetra, sunčeva energija, vodna snaga)
stvara veću volatilnost i cikličnost u proizvodnji električne energije, a time i veću
volatilnost cijena električne energije na spot i terminskom tržištu.

Nedostatak i izazov u prijelazu na električna vozila predstavlja i trenutno
nedovoljno razvijena infrastruktura javnih punionica, posebice onih za brzo
punjenje. Prema podacima Europske udruge proizvođača automobila (ACEA,
2022), u zadnjih 5 godina prodaja električnih automobila u Europi je više nego tri
puta brže rasla nego postavljanje punionica za takva vozila. Primjerice, od 2017. do
2021. prodaja električnih automobila porasla je za 932,9%, dok je broj punionica
porastao za 179,2%. Prema američkom Nacionalnom istraživačkom vijeću
(eng. National Research Council), procjenjuje se da je za razvoj infrastrukture
potreban iznos investicije od otprilike 2000-3000$ po vozilu, što uključuje trošak
instalacije javnih i privatnih stanica za punjenje (National Research Council,
2013). Povećanje broja korisnika električnih vozila u tome smislu treba očekivati
u slučaju povećanja infrastrukture punionica, koje bi trebale biti pažljivo locirane
kako bi korisnici električnih vozila imali olakšan pristup njima, čime bi se dodatno
povećala svjesnost i drugih potencijalnih korisnika o dostupnosti punionica. Ipak,
pretpostavlja se da će kućne stanice za punjenje biti dominantna mjesta za punjenje
privatnih električnih automobila.

Trenutno je na snazi nova regulacija AFIR koja postavlja nacionalno
obavezujuće ciljeve za sve članice EU, koji će odrediti koliko punjača za struju ili
vodik svaka zemlja mora postaviti ovisno o broju vozila u državi. Tako primjerice
Hrvatska, koja ima manje od 1% električnih vozila u ukupnoj floti vozila, mora
postaviti punjače snage 3 kW po svakom potpuno električnom vozilu i 2 kW
po svakom plug-in hibridnom vozilu do 2025. godine. To znači da Hrvatska
mora postaviti punjače ukupne snage 11 524 kW. Isto tako, do 2027. godine,
infrastruktura punjača u državi mora pružati jednaku snagu kao da je 3% ukupne
flote potpuno električna, a do 2030. godine broj punjača mora rasti kao da je 5%
ukupne flote potpuno električno. To znači da bi Hrvatska do 2027. godine trebala

ZBORNIK STUDENTSKIH RADOVA

318

postaviti oko 470 brzih punjača, primjerice snage od 150 kW, a do 2030. godine
više od 800 takvih punionica (Strujni krug, 2022).

Izazovi u elektrifikaciji prijevoza odnose se i na način kako nadvladati
društveni skepticizam oko praktičnosti električnih vozila. Naime, da bi došlo do
potpune zamjene već postojećeg i dokazano kvalitetnog proizvoda, potrebno je
da novi proizvod, u ovom slučaju električna vozila, kupcu stvara višu dodanu
vrijednost i veću korisnost. Prema nekim studijama, primjerice Pearre et al.
(2011) i Donati et al. (2015), pokazalo se da zamjena konvencionalnih vozila
električnim ne bi značajno utjecala na komfor vozača, te da bi manje promjene
u ponašanju, poput češćih punjenja i prilagodbe načina vožnje, mogle električna
vozila učiniti prihvatljivom opcijom. Zanimljivo, istraživanja su pokazala da su
stupanj obrazovanja i razina novčanih primanja u pozitivnoj vezi s prijelazom na
električna vozila (Saarenpää, Kolehmainen & Niska, 2013).

Tehnološki izazovi, uz razvoj baterija, očituju se i samom dizajnu električnih
vozila, koji se poprilično razlikuje od dizajna konvencionalnih vozila. Naime,
veličina i težina baterija koje se ugrađuju zahtijevaju podupiruću strukturu vozila
(Lassfolk et al., 2011), ali i dodatne sigurnosne mjere, poput čvršće konstrukcije i
deformacije šasije tijekom sudara, mehanizama koji štite putnike od električnih
krugova koji se stvaraju oko baterije te kemijskih tvari i para, kao i zaštitu od
požara (Cho, 2012). Rizici u razvoju automobilske industrije uključuju nesigurnost
opskrbnog lanca i manjak materijala za proizvodnju baterija. Nabava ključnih
metala za baterije kao što su nikal, kobalt, čelik i aluminij predstavlja izazov,
a ovisnost o Kini kao najvećoj svjetskoj rafineriji litija donosi dodatne rizike.
Recikliranje tih metala može predstavljati rješenje, ali ovisi o zakonodavstvu i
svijesti potrošača (Brown i dr., 2021). Dodatni izazov je degradacija baterija čiji
se kapacitet smanjuje s vremenom upotrebe. Brzina smanjenja kapaciteta baterije
ovisi o broju ciklusa punjenja – pražnjenja, kao i stupnju ispražnjenosti baterije
u tim ciklusima (Ritchie & Howard, 2006). Sa smanjenjem kapaciteta baterije,
smanjuje se i doseg vožnje električnih vozila što značajno umanjuje korisnost
vozača, pogotovo kad se uzme u obzir da je to najskuplji dio električnog vozila.
Kad kapacitet baterije padne na otprilike 80% početnog kapaciteta, smatra se
da je potrebno zamijeniti bateriju (Heymans et al., 2014), što je izrazito skupo
čime se problematizira isplativost zamjene baterije u odnosu na nabavku novog
(električnog) vozila. Konačno, značajno ograničenje predstavlja i zbrinjavanje
dotrajalih baterija. Budući da baterije sadržavaju opasne spojeve, važno je ekološki
ih zbrinuti što je izrazito kompleksno, a samim time i skupo.

Razvoj autonomnih vozila nosi izazove vezane uz održivost i potencijalno
visoke emisije stakleničkih plinova povezane s korištenjem računalne infrastrukture.

 (299 - 329)

319

Andrea Knežević, et. al.
Trendovi u automobilskoj industriji s Osvrtom na Republiku Hrvatsku

Prema Međunarodnoj agenciji za energiju, utvrđeno je kako podatkovni centri u
kojima se nalazi računalna infrastruktura koja se koristi za pokretanje aplikacija za
autonomna vozila trenutno čine oko 0,3% globalnih emisija stakleničkih plinova.
Posljedično, utvrdili su kako će 1 milijarda autonomnih vozila vozeći se samo
jedan sat dnevno s računalnom opremom koja troši 840 W, generirati približno
isto emisija kao što trenutno stvaraju podatkovni centri. Trenutno rješenje kako
emisije ne bi izmakle kontroli, jest da svako autonomno vozilo treba trošiti
manje od 1,2 kW energije. Da bi to bilo moguće, računalni hardver mora postati
učinkovitiji znatno bržim tempom, udvostručavajući učinkovitost otprilike svake
1,1 godine (Massachusetts Institute of Technology, 2023).

Kibernetička sigurnost također predstavlja izazov u razvoju autonomnih
vozila. Naime, budući da automatiziranu vožnju pokreće softver, ta softverski
definirana vozila mogu biti ranjiva na kibernetičke napade. Kad bi napadač dobio
pristup ugrađenim sustavima i aplikacijama vozila, mogao bi upravljati podacima
o vožnji i potencijalno preuzeti kontrolu nad ključnim funkcijama vozila. Jedino
rješenje je u osiguranju vozila putem vodećih tehnologija šifriranja i autentifikacije,
polazeći od testiranja ranjivosti do otkrivanja i zaštite od napada (Nguyen & Janapa
Reddi, 2021).

Prema istraživanju revizorsko-konzultantske kuće Deloitte (2021), potrošači
globalno pokazuju oprez u prihvaćanju novih tehnologija u automobilskoj
industriji. Samo 26% razmišlja o prelasku na drugu vrstu motora, uglavnom zbog
brige o dosegu baterije i infrastrukturi punjenja, te visoke cijene takvih vozila. U
različitim regijama predviđa se različit stupanj usvajanja električnih automobila, pri
čemu se najveći udio električnih vozila do 2023. godine očekuje u Kini (49%), zatim
Europi (27%), te Americi (14%) (Deloitte, 2020). U Republici Hrvatskoj je u prvih
5 mjeseci 2024. godine udjel električnih vozila u ukupnom broju novoregistriranih
vozila iznosio 1,8%. U istom razdoblju prodano je 8 746 hibridnih vozila, što čini
udio od 28,6 % u ukupnom broju novoregistriranih vozila (Energetika-net; 2024).
Prema riječima predsjednika Hrvatske udruge vozača električnih vozila, kada bi
se u rasponu od 2027. do 2032. prodavalo 100% električnih vozila u Hrvatskoj,
dodajući na to tranziciju od 10 do 15 godina, za očekivati je da će sva vozila u
potpunosti biti prebačena na struju između 2045. i 2050. godine.

5. ZAKLJUČAK

Automobilska industrija nalazi se u izrazito turbulentnoj fazi uslijed
revolucionarnih promjena, pri čemu se najznačajnije odnose na elektrifikaciju i
razvoj ekološki održivih vozila, umrežavanje i razvoj autonomnih vozila. Proces

ZBORNIK STUDENTSKIH RADOVA

320

prelaska s konvencionalnih na električna vozila ubrzan je zahtjevima Europske
unije za dekarbonizacijom i smanjenjem emisije CO2 u okoliš čime bi se suzbilo
globalno zagrijavanje. S tim ciljem, EU je donijela regulativu 2019/631 o smanjenju
emisije CO2 od 37,5% za osobna vozila, te 31% za gospodarska vozila do 2030.
godine, koju Europsko vijeće 2023. godine nadopunjuju novijom regulativom
2023/851 kojom postavlja cilj od 100%-tnog smanjenja emisija za sva vozila
od 2035. godine nadalje. Uslijed toga, tržište električnih automobila raste, te se
očekuje se da će proizvođači automobila proizvesti više električnih vozila u EU
nego što je potrebno za ispunjenje minimalnih zahtjeva regulative o smanjenju
emisija CO2. Prema trenutnim prognozama proizvodnje, oko 22% automobila i
kombija proizvedenih u 2025. bit će električni, što je više od prosječnog udjela od
15% potrebnog za ispunjenje regulatornih standarda EU (European Environment
Agency, 2023).

Iako raste broj električnih automobila, postoje određena ograničenja i izazovi
u elektrifikaciji vozila kako na strani tehnologije (nedostatna infrastruktura
punionica, dostupnost rijetkih i nužnih sirovina, trajanje i doseg baterija,
skladištenje baterija i slično), tako i na strani potrošača (percepcija isplativosti i
korisnosti električnih automobila, inicijalni trošak nabave električnog automobila,
trošak osiguravanja vlastitih privatnih punionica, doseg baterija, brzina punjenja
i slično). Pretpostavka je da će, kako vlade, tako i proizvođači električnih vozila,
staviti naglasak na prevladavanje takvih izazova kako bi se ostvarila brža tranzicija
na električna vozila i time ispunili EU zahtjevi.

 (299 - 329)

321

Andrea Knežević, et. al.
Trendovi u automobilskoj industriji s Osvrtom na Republiku Hrvatsku

LITERATURA

1.	 ACEA. (2022). 2022 Progress Report – Making the transition to zero-emission mobility.
Preuzeto 21. siječnja 2023 s https://www.acea.auto/publication/2022-progress-report-
making-the-transition-to-zero-emission-mobility/.

2.	 ACEA. (2023). State of the EU auto industry; Full-year 2022. Preuzeto 21. travnja 2023.
s: https://www.acea.auto/publication/economic-and-market-report-state-of-the-eu-
auto-industry-full-year-2022/.

3.	 ACEA Pocket Guide 2023‐2024 (2023). The Automobile Industry. Preuzeto 21. ožujka
2023. s: https://www.acea.auto/files/ACEA_Pocket_Guide_2018-2019.pdf.

4.	 Bolja energija (2024). Skoro svaki treći auto koji su kupili Hrvati u siječnju je hibrid.
Preuzeto 15. veljače 2024. s: https://www.boljaenergija.hr/skoro-svaki-treci-auto-koji-
su-kupili-hrvati-u-sijecnju-je-hibrid/.

5.	 Brown, D., Flickenschild, M., Mazzi, C., Gasparotti, A., Panagiotidou, Z., Dingemanse,
J., & Bratzel, S. (2021.). The Future of the EU Automotive sector. Preuzeto 21. ožujka
2023. s: https://www.europarl.europa.eu/RegData/etudes/STUD/2021/695457/IPOL_
STU(2021)695457_EN.pdf.

6.	 Capuder, T., Miloš Sprčić, D., Zoričić, D., & Pandžić, H. (2020). Review of challenges
and assessment of electric vehicles integration policy goals: Integrated risk analysis
approach. Electrical power and energy systems.

7.	 Cho R. (2012). The future of transportation: more safety, savings and sustainability.
Dostupno na: http://blogs.ei.columbia.edu/2012/11/16/the-future-of-transportation-
moresafety-savings-and-sustainability/.

8.	 Centar za vozila Hrvatske. (2023). Statistika. Preuzeto 1. lipnja 2023. s: https://www.cvh.
hr/gradani/tehnicki-pregled/statistika/.

9.	 Deloitte. (2020.). Electric vehicles; Setting a course for 2030. Preuzeto 21. siječnja 2023.
s: https://www2.deloitte.com/us/en/insights/focus/future-of-mobility/electric-vehicle-
trends-2030.html.

10.	Deloitte. (2021). Vožnja u budućnosti: Zbog pandemije potrošači manje skloni novim
tehnologijama. Preuzeto 16. siječnja 2023. s: https://www2.deloitte.com/hr/hr/pages/
press/articles/automotive-trends-millennials-consumer-study-2021.html.

11.	Donati AV, Dilara P, Thiel C, Spadaro A, Gkatzoflias D, Drossinos Y, (2015). Individual
mobility: From conventional to electric cars. Preuzeto s: http://publications.jrc.ec.
europa.eu/repository/bitstream/JRC97690/eur_27468_en_online_v3.pdf.

12.	Državni zavod za statistiku - DZS (2023). Registrirana cestovna vozila. Preuzeto 21.
siječnja 2023. s: https://podaci.dzs.hr/hr/podaci/transport/kopneni/.

13.	Economist intelligence. (2022). Automotive outlook 2023. Preuzeto 21. siječnja 2023. s:
https://www.eiu.com/n/campaigns/automotive-in-2023/.

ZBORNIK STUDENTSKIH RADOVA

322

14.	Energetika-net (2024). Hrvatska: prodaja električnih vozila manja za trećinu. Preuzeto
11. rujna 2024. s: https://www.energetika-net.com/odrzivi-promet/hrvatska-prodaja-
elektricnih-vozila-manja-za-trecinu.

15.	European Environment Agency (2023). New registrations of electric vehicles in Europe.
Preuzeto 21. ožujka 2024. s: https://www.eea.europa.eu/en/analysis/indicators/new-
registrations-of-electric-vehicles.

16.	Europska komisija. (2019). Europski zeleni plan. Bruxelles. Preuzeto 22. siječnja 2023.
s: https://eur-lex.europa.eu/resource.html?uri=cellar:b828d165-1c22-11ea-8c1f-
01aa75ed71a1.0019.02/DOC_1&format=PDF.

17.	Europsko vijeće. (2023). Spremni za 55 %. Preuzeto 7. svibnja 2023. s: https://www.
consilium.europa.eu/hr/policies/green-deal/fit-for-55-the-eu-plan-for-a-green-
transition/.

18.	Financijska agencija (FINA). Info.BIZ portal. Dostupno na: https://infobiz.fina.hr/
landing.

19.	Fond za zaštitu okoliša i energetsku učinkovitost. (2022). Program sufinanciranja
električnih vozila 2022. godine. Preuzeto 21. siječnja 2023. s: https://www.fzoeu.hr/hr/
sufinanciranje-nabave-energetski-ucinkovitijih-vozila/7713.

20.	Forbes. (2024). Automobili bez vozača: Što je ostalo od velikih najava i gdje je tu Rimac.
Preuzeto 90. rujna 2024. s: https://forbes.n1info.hr/tech/automobili-bez-vozaca-sto-je-
ostalo-od-velikih-najava-i-gdje-je-tu-rimac/.

21.	Fortune Business Insights (2024). Autonomous Vehicle Market Size, Share &
COVID-19 Impact Analysis, By Level (L1, L2, & L3 and L4 & L5), By Vehicle Type
(Passenger Cars and Commercial Vehicles), and Regional Forecast, 2023-2030. Preuzeto
30. rujna 2024. s: https://www.fortunebusinessinsights.com/autonomous-vehicle-
market-109045.

22.	Heymans C, Walker SB, Young SB., & Fowler M. (2014). Economic analysis of second
use electric vehicle batteries for residential energy storage and load-levelling. Energy
Policy, vol. 71, pp. 22–30. https://doi.org/10.1016/j.enpol.2014.04.016.

23.	Hrvatski Sabor. (2020). Strategija energetskog razvoja Republike Hrvatske do 2030.
s pogledom na 2050. godinu. Narodne novine. Preuzeto 21. siječnja 2023. s: https://
narodne-novine.nn.hr/clanci/sluzbeni/2020_03_25_602.html.

24.	Hrvatski sabor. (2021). Nacionalna razvojna strategija RH do 2030. godine. Preuzeto 30.
lipnja 2023. s: https://narodne-novine.nn.hr/clanci/sluzbeni/2021_02_13_230.html.

25.	Hrvatski sabor. (2021). Strategija niskougljičnog razvoja RH do 2030. s pogledom
na 2050. godinu. Preuzeto 30. lipnja 2023. s: https://narodne-novine.nn.hr/clanci/
sluzbeni/2021_06_63_1205.html.

26.	International Energy Agency (2016). Global EV Outlook 2016 Beyond one million
electric cars.

 (299 - 329)

323

Andrea Knežević, et. al.
Trendovi u automobilskoj industriji s Osvrtom na Republiku Hrvatsku

27.	International Organization of Motor Manufacturers (OICA). (2022). Production
statistics. Dostupno na: https://www.oica.net/category/production-statistics/2022-
statistics/.

28.	Lassfolk T, Barden A, Seidel K, Asensio M, Lesniewicz P. (2011). Passive safety in electric
vehicles from a structural perspective. Preuzeto 21. ožujka 2024. s: https://upcommons.
upc.edu/handle/2099.1/13732.

29.	Library of Congress Research Guides (2023). Global Automobile Industry. Preuzeto 21.
ožujka 2024. s: https://guides.loc.gov/automotive-industry/global.

30.	Massachusetts Institute of Technology. (2023). Computers that power self-driving cars
could be a huge driver of global carbon emissions. Preuzeto 22. siječnja 2023. s: https://
news.mit.edu/2023/autonomous-vehicles-carbon-emissions-0113.

31.	McKinsey (2023). A road map for Europe’s automotive industry. Preuzeto 21. ožujka
2024. s: https://www.mckinsey.com/industries/automotive-and-assembly/our-insights/
a-road-map-for-europes-automotive-industry#/.

32.	McKinsey (2018). Ready for inspection: The automotive aftermarket in 2030. Preuzeto
21. ožujka 2024. s: https://www.mckinsey.com/industries/automotive-and-assembly/
our-insights/ready-for-inspection-the-automotive-aftermarket-in-2030.

33.	Miloš Sprčić, D., & Sulje, O. O. (2012). Procjena vrijednosti poduzeća - vodič za
primjenu u poslovnoj praksi. Zagreb: Ekonomski fakultet - Zagreb.

34.	Ministarstvo gospodarstva i održivog razvoja (2023). Projektu „Dolina vodika Sjeverni
Jadran “dodijeljeno 25 milijuna eura. Preuzeto 21. siječnja 2023. s: https://mingor.
gov.hr/vijesti/projektu-dolina-vodika-sjeverni-jadran-dodijeljeno-25-milijuna-
eura/9120.

35.	Ministarstvo gospodarstva i održivog razvoja (2022). Automobilska industrija. Preuzeto
21. siječnja 2023. s: https://investcroatia.gov.hr/automobilska-industrija/.

36.	Ministarstvo mora, prometa i infrastrukture. (2020). Vlada RH: Usvojen prijedlog
Odluke o financiranju projekta ‘Obnova voznog parka HŽ Putničkog prijevoza
novim elektromotornim vlakovima’ vrijdednosti višoj od 1 milijardu kuna. Preuzeto
1. srpnja 2023. s: https://mmpi.gov.hr/vijesti-8/vlada-rh-usvojen-prijedlog-odluke-
o-financiranju-projekta-obnova-voznog-parka-hz-putnickog-prijevoza-novim-
elektromotornim-vlakovima-vrijdednosti-visoj-od-1-milijardu-kuna/22161.

37.	Ministarstvo mora, prometa i infrastrukture, R. (2017.). Strategija prometnog razvoja
Republike Hrvatske (2017.-2030.). Preuzeto 1. srpnja 2023. s: https://mmpi.gov.hr/
UserDocsImages/arhiva/MMPI%20Strategija%20prometnog%20razvoja%20RH%20
2017.-2030.-final.pdf.

ZBORNIK STUDENTSKIH RADOVA

324

38.	Ministarstvo prostornoga uređenja i graditeljstva. (2020). Dugoročna strategija obnove
nacionalnog fonda zgrada do 2050. godine. Preuzeto 30. lipnja 2023. s: https://mpgi.gov.
hr/UserDocsImages/dokumenti/EnergetskaUcinkovitost/DSO_14.12.2020.pdf.

39.	Ministarstvo zaštite, okoliša, i energetike. (2019). Integrirani nacionalni energetski i
klimatski plan za Republiku Hrvatsku. Preuzeto 30. lipnja 2023. s: https://mingor.gov.hr/
UserDocsImages/UPRAVA%20ZA%20ENERGETIKU/Strategije,%20planovi%20i%20
programi/hr%20necp/Integrirani%20nacionalni%20energetski%20i%20klimatski%20
plan%20Republike%20Hrvatske%20%20_final.pdf.

40.	Ministarstvo gospodarstva i održivog razvoja Republike Hrvatske (2022). Automotive
industry in Croatia. Preuzeto 30. lipnja 2023. s: https://mail.aik-invest.hr/wp-content/
uploads/2022/12/Automotive-Industry-in-Croatia-2022.pdf.

41.	National Research Council. Transition to alternative vehicles and fuels; 2013. Preuzeto
23. ožujka 2024. s: http://www.carneylaw.com/practiceareas/transitions-to-alternative-
vehicles-andfuels.pdf.

42.	Nguyen, T., & Janapa Reddi, V. (2021). Deep Reinforcement Learning for Cyber
Security. IEEE Transactions on Neural Networks and Learning Systems.

43.	Pearre NS, Kempton W, Guensler RL, Elango VV. (2011). Electric vehicles: How much
range is required for a day’s driving? Transp Res Part C Emerg Technol, no. 19; pp.
1171–84. https://doi.org/10.1016/j.trc.2010.12.010.

44.	Porezna uprava RH. (online). Porez na cestovna motorna vozila. Preuzeto 30. lipnja
2023. s: https://www.porezna-uprava.hr/HR_porezni_sustav/Stranice/porez_cestovna_
motorna_vozila.aspx.

45.	PWC (2018). Transforming vehicle production by 2030— How shared mobility and
automation will revolutionise the auto industry. Preuzeto 21. ožujka 2024. s: https://
www.pwc.com/hu/hu/kiadvanyok/assets/pdf/transforming_vehicle_production.pdf.

46.	PWC (2018b). Five trends transforming the Automotive Industry. online. Preuzeto
30. lipnja 2023. s: https://www.pwc.com/gx/en/industries/automotive/assets/pwc-five-
trends-transforming-the-automotive-industry.pdf.

47.	Randall T. (2016). Here’s how electric cars will cause the next oil crisis. Dostupno na:
http://www.bloomberg.com/features/2016-ev-oil-crisis/.

48.	Ritchie A. & Howard W. (2006). Recent developments and likely advances in lithium-
ion batteries. J Power Sources, vol. 162, pp. 809–12. https://doi.org/10.1016/j.jpowsour.
2005.07.014.

49.	RSM. (2023). 2023 outlook: Rising trends in the automotive industry. Preuzeto
21. ožujka 2023. s: https://www.rsm.global/insights/2023-outlook-rising-trends-
automotive-industry.

50.	Statista Market Insights (2024). Electric Vehicles. Preuzeto 22. ožujka 2024. s: https://
www.statista.com/outlook/mmo/electric-vehicles/croatia.

 (299 - 329)

325

Andrea Knežević, et. al.
Trendovi u automobilskoj industriji s Osvrtom na Republiku Hrvatsku

51.	Stoev, G., & Sitarova Hruseck, M. (2017). Automobilska industrija na pragu nove
paradigme? (Informativno izvješće).

52.	Strujni krug. (2022). Stiže značajno povećanje broja EV punjača. Preuzeto 21. ožujka
2023. s: https://www.strujnikrug.hr/stize-znacajno-povecanje-broja-ev-punjaca/.

53.	Tesla Motors Club (2024). Zoox robotaxi about to start service. Preuzeto 30. rujna
2024. s: https://teslamotorsclub.com/tmc/threads/zoox-robotaxi-about-to-start-
service.329824/.

54.	The Dubrovnik Times (2024). Electric Vehicle Adoption Surges in Croatia Despite
Absence of 2023 Co-Financing Tender. Preuzeto 22. ožujka 2024. s: https://www.
thedubrovniktimes.com/news/croatia/item/15897-electric-vehicle-adoption-surges-in-
croatia-despite-absence-of-2023-co-financing-tender.

55.	Vrdoljak Raguž, I. (2012). Implementacija Porterovih generičkih strategija i postizanje
konkurentskih prednosti na primjeru automobilske industrije. Preuzeto 14. siječnja
2023. s: https://hrcak.srce.hr/file/124679.

56.	Zakon o sigurnosti prometa na cestama. (2022). NN 67/08, 48/10, 74/11, 80/13, 158/13,
92/14, 64/15, 108/17, 70/19, 42/20, 85/22, 114/22. Preuzeto 30. lipnja 2023. s: https://
www.zakon.hr/z/78/Zakon-o-sigurnosti-prometa-na-cestama.

ZBORNIK STUDENTSKIH RADOVA

326

PRILOZI

Tablica I. Pregled relevantnih poduzeća automobilske industrije u RH, njihovi
najvažniji kupci i prihodi ostvareni u 2021. godini

Poduzeće Proizvodi Kupci
Prihodi u
mil EUR

2021.

Rimac Group
Električna vozila visoke

učinkovitosti: tehnologija baterija,
tehnologija e-osovine, povezivost

Porsche, Hyundai, Automobili
Pininfarina, Koenigsegg, Aston

Martin i mnogi drugi
214,2

Bugatti Rimac Luksuzna vozila visoke
učinkovitosti Razni kupci diljem svijeta 1,3 (187,22

u 2022.)

Boxmark

Kožna galanterija za sjedala,
ploče s instrumentima, krovne
obloge, nasloni za glavu, ploče

za vrata, nasloni za vrata i
druge komponente, upravljači,
dijelovi za rezanje kože, navlake
za sjedala i kožno omotavanje

komponenata

AMG, Audi, Bentley, BMW, Bugatti,
MAN, McLaren, Mercedes Benz,

Opel, Porsche, Recaro, Seat, Skoda,
Smart, VW

119,64

AD Plastik

Oprema za unutarnje i vanjske
dijelove automobila, panel za

vrata, štitnik od sunca, konzole,
multimedijski pokrov, sagovi,
odbojnik, blatobran, krovni

spojler, deflektor, zaštitni sustavi
za kotače itd.

Renault Group, Stellantis (PSA
Group, FCA Group), Daimler Group,

Volkswagen Group, BMW Group,
Nissan, Mitsubishi, AvtoVAZ, Ford,

Suzuki, Toyota, Volvo

102,03

Wollsdorf Kožne garniture za volane,
presvlake, kapice zračnih jastuka

Audi, BMW, DAF, Daimler AG,
Ferrari, Ford, GM, Iveco, Jaguar,

Lamborghini, Land Rover, Maserati,
MAN, McLaren, Nissan, Opel,

Peugeot, Porsche, PSA, Rolls Royce,
Renault, Seat, Skoda, Tesla, Volvo i
VW; Herman Miller, Kapo / Neue

Wiener Werkstätte, Joka, Schwaben
Leder, Scandinavian Business

Seating, Aeroflot, Austrian Airlines,
Germanwings, Japan Airlines,

Lufthansa, Qantas i Virgin Australia,
Emirates Fly

69,07

Gumiimpex-
GRP

Proizvodi na bazi prešanih guma,
mjehovi, brtve, brtve, gromade,

kapice, gumeni i gumeni plastični
dijelovi i mjehovi, klipovi, branici,

nosači itd.

Indirektno Volkswagen, Audi,
Daimler Benz 65,87

Harburg-
Freudenberger

Hidraulične preše za
automobilske gume

Michelin, Pirelli, Good Year,
Continental 59,98

 (299 - 329)

327

Andrea Knežević, et. al.
Trendovi u automobilskoj industriji s Osvrtom na Republiku Hrvatsku

LTH Castings

Razvoj i proizvodnja aluminijskih
komponenata, HEV komponente

pogonskog sklopa, termalne
komponente za upravljanje,

dijelovi sustava za upravljanje
i kočenje, elektroničke

komponente, komponente
ADO-a, komponente ICE

pogonskog sklopa

Audi, BMW, Bosch, Continental,
Hitachi, JTEKT, Kostal, Mercedes-
Benz, Nidec MA, Preh, SumiRiko

AVS, Valeo-Siemens, Vitesco
Technologies, ZF, Zollner

52,63

Saint Jean
Industries

Aluminijske tlačno lijevane
komponente za e-pogonski

sklop, šasija i ovjes u gravitaciji
i niskotlačno lijevanje, strojna

obrada, procesi montaže i
ispitivanja.

Porsche, Aston Martin, McLaren,
Stellantis, Renault-Nissan, Audi, VW,
Mitsubishi, Voith, Project 3 Mobility,
ZF Lemforder, DTR, Bosch Mahle

Turbo Systems, Honda i mnogi drugi

29,35

Kostel Promet
Komponente sustava za sjedenje,
nasloni za glavu, ruke, stupići i
ostali tekstilni i kožnati sastavni

dijelovi ugrađeni u vozila

BMW, Citroen, Ford, Jaguar, Kia,
Land Rover, Mercedes-Benz, Nissan,

Porsche, Toyota, Volvo
26,24

Ducati
Komponenti

Proizvodnja statora, rotori,
regulatori, srednji naponski

energetski kondenzatori, punjači
električnih vozila. Proizvodnja
metalnih dijelova. Proizvodnja

električnih četverocikala i
emotocikla.

Rotax, Bombardier, Hatz, Piaggio,
Technogym, Bergamaschi, SGR,

Tring, Batis, Končar, Croatian Post,
Hrvatska elektroprivreda

22,12

Selk
Proizvodnja elektroničkih

keramičkih komponenti za TDK
Electronics

TDK Electronics 20,46

Lipik Glas

Vjetrobranska stakla, stakla
za vrata, pozadinska svjetla,
pregrade, poklopci motora,

krovne čaše, naočale s solarnom
i akustičnom kontrolom, staklo

otporno na metke

McLaren Automotive, Aston Martin
Lagonda, Automobili Lamborghini,

Alpine, Bentley Motors, Lotus,
Gordon Murray, Bugatti, Microlino,

Automobili Pininfarina, Pagani,
Rimac, Audi, Volkswagen, BMW,

Toyota, Rolls Royce, Skoda, i mnogi
drugi

17,56

Unior Vinkovci
Vruće kovani otkovci namijenjeni

za mehanizam upravljanja
automobilom

Automobilski proizvođači u Europi i
Sjevernoj Americi 16,25

AVL-AST
Razvoj, simuliranje i testiranje

pogonskih sustava; ADAS / AD i
podatkovna inteligencija

Razna automobilska poduzeća diljem
svijeta 13,97

Feroimpex
Strojna obrada: okretanje,

brušenje, piljenje, glodanje,
vibracijska obrada, kaljenje

stropa, karbudizanje itd.

Razna automobilska i željeznička
poduzeća diljem svijeta 8,89

ZBORNIK STUDENTSKIH RADOVA

328

Yazaki

Dizajn i razvoj, izrada prototipa,
ispitivanje i validacija raznih

automobilskih komponenti, sva
područja inženjerskih djelatnosti
kao što je inženjerstvo proizvoda,
simulacija, testiranje i validacija

itd.

Svi europski OEM-ovi i automobilski
proizvođači 8,86

Esco Fofonjka

Dijelovi za elektropokretače,
alternator, kompresor za

klimatizaciju, sustav za isporuku
goriva, prekidači, priključna

obloga; različiti oblici od žice,
različiti oblici od žice, različiti
oblici od vrpca, kompresijske

opruge, opruge za vlačne opruge
itd.

MAHLE Group, HANON Systems,
LEMAN Industry, CIMOS Group i

HPC Witten
7,40

Monaris

Svi proizvodi od gume; brtvljenje,
kabelski kanali, žlijebovi, crijeva,
zračne cijevi, branici, opruge za

opruge, gumeni ležajevi, gumeni
ventili, gumene ploče, dijelovi za

kočni sustav

Daimler, BMW, Audi, VW, Porsche,
Bugatti, Rolls-Royce, Opel 6,29

PIA Automation
Croatia

Sustavi za sastavljanje i ispitivanje
za komponente pogonskog
sklopa: motori i pomoćne

jedinice, dvostruki prijenosni
mehanizam; prijenosni kućišta;
prijenosni moduli; upravljački
sustavi, sustavi za sastavljanje
i ispitivanje za komponente za

e-mobilnost itd.

AAM, BMW, BorgWarner,
Continental, DAF, Daimler, Delphi,
Dräxlmaier, GKN, Linamar, Magna,

Preh, Valeo Siemens, VW, ZF
5,69

Teh-Cut
Specijalni alati za lijevanje
aluminija pod pritiskom,

injekcijsko prešanje polimera i
kompozita, alati za oblikovanje

Indirektno za Audi, BMW, Wabco,
Daimler, Porsche, Volvo, ZF 4,62

König Metall
Group Croatia

Proizvodnja metalnih dijelova
i cijevi, zavarivanje složenih

sklopova i zaštita površine od
korozije, oblikovanje lima,

proizvodnju proizvoda i posebnih
proizvoda za upotrebu CNC
glodanja, okretanja CNC-a,
elektroerozije, površinskog

mljevenja, kružnoga brušenja i
termičke obrade

Daimler, Tenneco, Magna, BMW,
Bosch, Boysen 4,20

Eloda

Automobilski električni dijelovi;
pneumatski tlačni prekidači,

hidraulički prekidači za kočnice,
prekidači za pritisak ulja, tipke
za guranje, prekidači za guranje

i kožanje na prekidačima,
mehanički prekidači za kočnice

itd.

Robert Bosch, Continental Teves, ZF,
Hella, Winkler, Valeo, FAE,

Herth&Buss, Masats, Procar, Zetor,
FTE, Farmtrac, FEP, Klimaoprema,

Končar

3,58

 (299 - 329)

329

Andrea Knežević, et. al.
Trendovi u automobilskoj industriji s Osvrtom na Republiku Hrvatsku

Mandeks
Proizvodnja unutarnjih i vanjskih

dijelova automobila; drška,
preklopni nosač, poklopci grotala,

stražnja vrata
AD Plastik 2,70

Horvind Kućišta, kućišta, kutije za nošenje
kutija, pričvršćivači

ZF Friedrichshafen AG, Valeo,
Siemens 1,12

HSTEC
Motorizirana vretena s

velikom brzinom, industrijska
automatizacija i robotika

Porsche, Daimler, Novem
(indirektno) 0,87

Orešković B.K.
Alternator i elektropokretači

za osobna vozila, gospodarska
vozila, industrijski strojevi,

brodski i vojni zahtjevi

Bosch, Prestolite Electric, Hitachi,
Denso, Magneton, Lucas, Magneti

Marelli, Mitsubishi Electric,
Mobiletron, Wood Auto, Delco Remy,

Sawa Fuji

0,61

Munja

Starter baterije, vučne baterije,
stacionarne baterije, baterije

za posebne namjene (policija,
vojni zrakoplovi, helikopteri,

podmornice, posebni zahtjevi)

Starter baterije za hrvatsko i
inozemno tržište 0,46

Cimos Buzet

Visokokvalitetni i složeni
aluminijski ključni sastavni

dijelovi za turbopunjače,
pogonski sklopovi i širi zahtjevi

za elektrifikaciju

Audi, Volvo, BMW, Ford, Daimler,
Lamborghini, Porsche, Bentley, ZF,
Garrett, BMTS Technology, BWTS

0,27

Izvor: izrada autora na temelju podataka iz baza podataka Ministarstva gospodarstva i
održivog razvoja Republike Hrvatske (2022) i FINA info.BIZ.

331

 (331 - 352)
Sandra Žmak Đapić i Daniel Tomić
Povezanost inflacije i nezaposlenosti: Slučaj Hrvatske u kontekstu EU

UDK 331.56:336.748.12(497.5:4-6EU)
Stručni članak

POVEZANOST INFLACIJE I
NEZAPOSLENOSTI: SLUČAJ
HRVATSKE U KONTEKSTU EU

Sandra Žmak Đapić
Fakultet ekonomije i turizma ‘Dr. Mijo Mirković’
sdapiczma@student.unipu.hr

Daniel Tomić
Fakultet ekonomije i turizma ‘Dr. Mijo Mirković’
dtomic@unipu.hr

Sažetak: Inflacija i nezaposlenost dvije su ključne makroekonomske varijable koje
oblikuju gospodarsku stabilnost. U razdobljima ekonomske ekspanzije, kada inflacija
raste zbog povećane potražnje, stopa nezaposlenosti obično opada. Međutim, tijekom
inflacijskih šokova, poput onih uzrokovanih energetskom krizom i poremećajima u
lancima opskrbe, učinci na nezaposlenost mogu varirati ovisno o reakciji monetarne
politike i fleksibilnosti tržišta rada. U EU je 2023. zabilježen rast inflacije, što se
posebno odrazilo na zemlje s visokim udjelom uvozne energije, uključujući Hrvatsku.
Istovremeno, tržište rada pokazuje otpornost uz povijesno nisku nezaposlenost, što
može signalizirati strukturalne promjene ili kašnjenje učinaka monetarnih mjera.
U Hrvatskoj je vidljivo postupno prilagođavanje tržišta rada u kontekstu eurozone,
no dugoročni izazovi, poput niske produktivnosti i demografskih trendova, ostaju
ključni rizici. Sukladno tome, ovaj rad istražuje povezanost inflacije i nezaposlenosti
uspoređujući dinamiku promjena između tih varijabli u Hrvatskoj tijekom vremena,
s posebnim naglaskom na razdoblje od 2008. do 2023. godine. Dodatno se evaluiraju
zaključci s podacima za EU. Analiza sugerira kako su kretanja inflacije i nezaposlenosti
u EU i Hrvatskoj poprilično slična te da Hrvatska u velikoj mjeri prati opće europske
trendove inflacije, uz određena manja odstupanja.

Ključne riječi: inflacija, nezaposlenost, ekonomska stabilnost, Hrvatska, EU

 331

ZBORNIK STUDENTSKIH RADOVA

332

UVOD

Inflacija kao dugotrajno povećanje razine cijena predstavlja ozbiljan problem
koji zadire u sve segmente ekonomskog sustava (Tomić, Đorđević i Grdić, 2022).
Inflacija otežava dugoročno planiranje i donošenje poslovnih i političkih odluka,
što može imati negativan utjecaj na dinamiku i stopu gospodarskog rasta i razvoja.
Problem nezaposlenosti je višedimenzionalan te ima dubok utjecaj na pojedince i
zajednicu. Smanjenje nezaposlenosti zahtijeva sveobuhvatan i koordiniran pristup
društva i donosioca odluka.

Rad istražuje povezanost inflacije i nezaposlenosti u Hrvatskoj i EU. Cilj rada
je utvrditi odnos između nezaposlenosti i inflacije u Hrvatskoj tijekom vremena,
s posebnim naglaskom na razdoblje od 2008. do 2023. godine, te usporediti
dobivene rezultate s Europskom unijom (EU). U radu se analizom i komparacijom
sekundarnih kvantitativnih podataka promatra povezanost između inflacije
i nezaposlenosti u Republici Hrvatskoj od 2008. do 2023. godine te finalno
uspoređuju dobiveni rezultati s onima na razini EU. Analiza varijabli i podataka u
radu doprinosi razumijevanju makroekonomskih trendova u Hrvatskoj i naglašava
važnost kontinuiranog praćenja i analize ekonomskih pokazatelja.

 (331 - 352)

333

Sandra Žmak Đapić i Daniel Tomić
Povezanost inflacije i nezaposlenosti: Slučaj Hrvatske u kontekstu EU

1. TEORIJSKA POZADINA

1.1. Inflacija

Inflacija se može definirati kao porast vrijednosti novca što znači da se za isti
iznos novca može kupiti manje dobara i usluga. Inflacija je posljedica neravnoteže
u gospodarstvu čiji se uzroci mogu naći u različitim čimbenicima. Ako njezine
uzroke nastanka nalazimo u našoj državi tada govorimo o domaćoj inflaciji. Ona
može biti uzrokovana povećanom potražnjom za dobrima i uslugama, povećanom
ponudom novca u gospodarstvu ili povećanjem cijena inputa. Inflacija može
nastati i izvan zemlje, primjerice zbog rasta cijena u drugim zemljama, povećanja
ulaganja u zemlju ili dolaska novih radnika iz drugih zemalja.

Inflacija negativno utječe na gospodarstvo na način da može smanjiti
proizvodnju, povećati troškove života, usporiti potrošnju i investicije te dovesti
do proračunskog deficita. Veličina i trajanje inflacije određuju opseg njenih
ekonomskih posljedica. Jedan od najzapaženijih radova objavio je Robert Barro
1996. godine pod nazivom „Determinants of economic growth: A cross-country
empirical study“ gdje je na uzorku od 100 zemalja promatrao utjecaj inflacije,
te je nakon istraživanja u trajanju od 30 godina (1960.-1990.) zaključio kako
porast inflacije djeluje na smanjenje realnog bruto domaćeg proizvoda (BDP) po
stanovniku i smanjenje udjela investicija u BDP-u.

Kod pojave visoke stope inflacije dolazi do smanjenja vrijednosti novca.
To znači da novac gubi vrijednost, odnosno da za istu količinu novca možemo
kupiti manje stvari. To može izazvati nesigurnost u vrijednosti novca, odnosno
u tome koliko će vrijediti u budućnosti. Kada je vrijednost novca niska, domaća
valuta postaje manje vrijedna u odnosu na strane valute. To može otežati izvoz
te otežati planiranje i donošenje odluka o ulaganjima ili zaduživanju. Isto tako,
prema Hrvatskoj narodnoj banci (HNB, 2023a), kada cijene dobara i usluga rastu,
potrošači će vjerojatno smanjiti potrošnju jer je smanjena potražnja za dobrima i
uslugama, što može dovesti do smanjenja proizvodnje i zaposlenosti.

Literatura ukazuje na to da postoji veza između trenutne stope inflacije i načina
na koji potrošači predviđaju buduće cijene. Na temelju prikupljenih podataka iz
istraživanja „Consumers’ perception of inflation in inflationary and deflationary
environment“, Stanisławska (2019) navodi se kako inflacija i deflacija utječu
na način percipiranja promjene cijena kod potrošača. Istraživanje tvrdi kako se
percepcija inflacije u svijesti potrošača brže prilagođava povećanju stopa inflacije
nego njezinu smanjenju, a potrošači su iskazali da ignoriraju male promjene stope

ZBORNIK STUDENTSKIH RADOVA

334

inflacije. Izuzetno je bitno pratiti uzroke inflacije i međupovezanost inflacije s
ostalim makroekonomskim pokazateljima.

Pokazatelji koji se koriste kod analize i definiranja inflacije su: stopa inflacije,
Indeks potrošačkih cijena (CPI) te Indeks proizvođačkih cijena (PPI). Stopa
inflacije glavni je pokazatelj promjene prosječnih cijena te se izračunava na temelju
podataka iz Indeksa potrošačkih cijena. Indeks potrošačkih cijena prati košaricu
dobara i usluga koje potrošač kupuje, a promjena u ukupnoj vrijednosti košarice
odražava promjenu u inflaciji. S druge strane, Indeks proizvođačkih cijena prati
promjene u cijenama koje proizvođači naplaćuju za svoju robu. Promjene u
Indeksu proizvođačkih cijena mogu služiti kao indikator za buduće promjene
u Indeksu potrošačkih cijena, jer promjene u proizvođačkim cijenama mogu
rezultirati u promjenama konačnih cijena za potrošače (HNB, 2023b).

Praćenjem Indeksa proizvođačkih cijena i dubinskim razumijevanjem
dinamike inflacije moguće je bolje predvidjeti buduće trendove i poduzeti
preventivne mjere za stabilizaciju cijena i zaštitu ekonomske stabilnosti.

1.2. Nezaposlenost

Nezaposlenost je složeni društveni i ekonomski problem s brojnim uzrocima
i posljedicama. Za nezaposlenost se može reći da predstavlja dio radno sposobnog
stanovništva koji je bez posla, ali je spreman i sposoban raditi. „Članstvo u
Europskoj uniji je zemljama članicama trebalo osigurati savršenu mobilnost
radne snage, integraciju tržišta rada, i posljedično niže stope nezaposlenosti.
Međutim, posljednja globalna financijska kriza razotkrila je temeljne probleme u
funkcioniranju Europske unije“ (Krugman, 2012).

Pregled literature pokazuje da ne postoji jedinstveni dogovor oko uzroka
nezaposlenosti jer su mišljenja raznolika i često kontradiktorna. „Tradicionalni
pogled (neoklasična teorija) kaže da su u pitanju problemi na strani radnika, poput
nedostatka vještina ili previsokih plaća“ (Bierens i Broersma, 1993). Modernije
teorije kao što je Keynezijanska teorija, s druge strane, smatraju da je tržište rada
neefikasno. Dok neke teorije tvrde da je nezaposlenost posljedica privremenog
pada potražnje za radnom snagom, druge teorije glavnog krivca vide u barijerama
postavljenim od strane institucija, kao što su visoke naknade za nezaposlene i
snažnim sindikatima.

Odnos između različitih pokazatelja koji utječu na nezaposlenost je složen.
Neki od pokazatelja koji se koriste kod analize i definiranja nezaposlenosti
su: ekonomski rast, javna potrošnja, plaće, sindikati, aktivne politike i BDP-a.
Ekonomski rast dovodi do povećane potražnje za dobrima i uslugama, što rezultira

 (331 - 352)

335

Sandra Žmak Đapić i Daniel Tomić
Povezanost inflacije i nezaposlenosti: Slučaj Hrvatske u kontekstu EU

povećanom potražnjom za radom te u konačnici smanjenjem nezaposlenosti.
Niz mjera i socijalna politika, implementiranih od strane države, mogu dovesti
do smanjenja stope nezaposlenosti. Navedeno stimulira gospodarsku aktivnost
i stvara nova radna mjesta. Rast BDP-a je obično povezan s nižom stopom
nezaposlenosti jer dovodi do povećane potražnje za radom. Dugoročno gledano,
smanjenje nezaposlenosti zahtijeva kombinaciju kratkoročnih mjera i dugoročnih
reformi da bi se kreirala nova i kvalitetnija radna mjesta.

2. INTERAKCIJA INFLACIJE I NEZAPOSLENOSTI

Utjecaj inflacije na nezaposlenost ovisi o nizu faktora no za bolje razumijevanje
odnosa ovih varijabli može pomoći proučavanje brojnih teorija koje govore o tome.
Kratkoročno, inflacija može dovesti do porasta nezaposlenosti, dok dugoročni
utjecaji mogu biti složeniji i ovisiti o specifičnim okolnostima.

2.1. Odnos inflacije i nezaposlenosti

Phillipsova krivulja smatra se jednom od najpopularnijih makroekonomskih
veza između inflacije i nezaposlenosti, a svoje ime je dobila po novozelandskom
ekonomistu A. W. Phillipsu. Phillips je 1958. godine objavio rad Odnos između
stope nezaposlenosti i stope promjene plaća u Ujedinjenom Kraljevstvu, 1861-1957,
u kojem je istraživao povezanost stope nezaposlenosti i plaća (Ekonomska baza,
2023). Autor je u svom radu prikazao negativan odnos stope nezaposlenosti i stope
promjene plaća. Krivulja zapravo ukazuje na to da visoka stopa nezaposlenosti
znači veću ponudu na tržištu rada što može rezultirati nižim plaćama. To znači da
kada je stopa nezaposlenosti visoka, stopa inflacije je niska. Kada je potražnja za
radom visoka, što u istom trenutku znači da je stopa nezaposlenosti niska, dolazi
do porasta plaća te u konačnici i do rasta cijena što znači pojavu inflacije. Jednako
tako, Phillipsova krivulja se odnosi na kratkoročnu vezu, dok modeli Samuelsona
(1960) i Solowa (1960) uzimaju u obzir i dugoročne efekte koji također imaju
znatan utjecaj na odnos između varijabli. Pregledom i analizom radova koji se bave
Phillipsovom krivuljom te pregledom metoda i istraživanja može se nedvojbeno
zaključiti kako je promatrana problematika povezanosti faktora nezaposlenosti
i inflacije iznimno empirijski i teorijski kompleksna te se ne može izdvojiti
jedinstveni stav i rezultat.

ZBORNIK STUDENTSKIH RADOVA

336

2.2. Teorije koje opisuju interakciju inflacije i nezaposlenosti

Teorije koje opisuju odnos inflacije i nezaposlenosti mogu se sintetizirati na
sljedeći način:

•	 Neoklasična teorija: Prema ovoj teoriji, inflacija i nezaposlenost su u
obrnutoj proporciji. To znači da kada inflacija raste, nezaposlenost pada
i obrnuto. Ova veza se objašnjava kroz koncept Phillipsove krivulje
(Ekonomska baza, 2023).

•	 Keynesijanska teorija: Keynesijanska teorija naglašava utjecaj agregatne
potražnje na inflaciju i nezaposlenost. Prema ovoj teoriji, inflacija raste
kada agregatna potražnja premašuje agregatnu ponudu. S druge strane,
nezaposlenost raste kada agregatna potražnja pada (Blanchard, 2005).

•	 Moderne teorije: Moderne teorije, poput nove Keynesijanske i post
Keynesijanske teorije, nude složenije modele koji uzimaju u obzir ulogu
faktora poput institucionalnih okvira, očekivanja i rigidnosti u cijenama
i nadnicama (Stockhammer i dr., 2014). Moderne teorije predviđaju da
nezaposlenost može biti viša u dugom roku za razliku od neoklasične teorije
koja se više odnosi na kratki rok. Navedeno ima i utjecaja na inflaciju jer u
dugom roku inflacija može biti trajnija i teže kontrolirana.

Nova Keynesijanska Phillipsova krivulja (NKPK) pruža moderan pristup
razumijevanju odnosa između inflacije i nezaposlenosti te zapravo predstavlja
nadogradnju klasične Phillipsove krivulje koja pretpostavlja stabilnu dugoročnu
vezu između inflacije i nezaposlenosti. NKPK model uvodi nove elemente koji
bolje opisuju realnost.

3. INFLACIJA I NEZAPOSLENOST U HRVATSKOJ

3.1. Analiza inflacije

3.1.1. Analiza Indeksa potrošačkih cijena (CPI)

Promatrano vremensko razdoblje za Indeks potrošačkih cijena (CPI) je od
2008. godine do 2023. godine. Analizirane su mjesečne stope CPI-ja u navedenom
razdoblju od 180 mjeseci te su na temelju mjesečnih stopa CPI-ja izračunate
prosječne vrijednosti na godišnjoj razini od 2008. do 2023. godine. Na temelju
podataka možemo dobiti uvid u godišnja kretanja inflacije tijekom promatranog

 (331 - 352)

337

Sandra Žmak Đapić i Daniel Tomić
Povezanost inflacije i nezaposlenosti: Slučaj Hrvatske u kontekstu EU

vremenskog perioda kako CPI predstavlja promjene u razini cijena dobara i usluga
za kućanstva. Dobiveni rezultati prikazani su na Grafikonu 1.

Tijekom promatranog razdoblja, CPI pokazuje umjereni rast. Početna
vrijednost 2008. godine bila je 92,1 te se povećavala do najveće vrijednosti od 99,9
u 2013. godini, što predstavlja godišnji rast CPI-ja u prosjeku 1 do 2%. Možemo
zaključiti kako je ovo razdoblje relativno stabilne inflacije kako je maksimalan rast
inflacije bio 2%. Jedini godišnji pad CPI-ja bilježi se u 2010. godini na 94,6 sa 94,8
u 2009. godini što je predstavljalo pad od 0,2% na godišnjoj razini. Prema CPI-ju
može se zaključiti kako je ovo razdoblje relativno stabilne inflacije. Stabilna inflacija
stvara pozitivno gospodarsko okruženje i stabilnost čime se potiču investicije i
gospodarska aktivnost što pridonosi gospodarskom rastu. Sve navedeno pridonosi
očuvanju radnih mjesta zbog dobre kupovne moći i sigurnosti tržišta.

U razdoblju od 2013. do 2016. godine primjetna je stagnacija u kretanju ovog
indeksa. CPI se u ovom razdoblju kretao od 99,4 do 100,0 što predstavlja veoma
male promjene od 1%, te se može zaključiti da je to period niske inflacije. Niska
inflacija je pokazatelj stabilnih cijena bez velikih oscilacija no može imati različite
ekonomske implikacije. Pozitivne ekonomske implikacije su što stabilnost cijena
znači i dobru kupovnu moć potrošača što u konačnici predstavlja i bolji životni
standard. S druge strane, negativne implikacije niske inflacije su da isto može biti
indikator sporijeg gospodarskog rasta i smanjenja potražnje na tržištu. Ukoliko
period niske inflacije potraje duže vrijeme može doći do smanjenja radnih mjesta
u određenim sektorima, što dovodi do povećanja nezaposlenosti.

Od 2017. do 2019. godine dolazi do umjerenog rasta CPI-ja, pri čemu Indeks
raste s 101,2 u 2017. na 102,7 u 2019. godini. Rast CPI-ja 2018. godine bio je 1%,
a 2019. godine 3%. Rast CPI-ja označava i povećanje stope inflacije ali u odnosu
na prethodna razdoblja još uvijek su na nižim i umjerenim razinama. Umjerena
inflacija pruža stabilnost za gospodarske aktivnosti i investicije, što u konačnici
može poticati zapošljavanje i smanjiti nezaposlenost.

ZBORNIK STUDENTSKIH RADOVA

338

Grafikon 1. Godišnje prosječne stope CPI-ja za razdoblje 2008-2023

Izvor: HNB (2023b).

Godine 2020. i 2021. predstavljaju godine pandemije te u tom periodu CPI
nastavlja s trendom rasta. CPI se povećao s 104,0 u 2020. na 105,7 u 2021. godini
što je pokazatelj da je došlo do ubrzanja inflacije. U sljedeće dvije godine, 2022.
i 2023., snažan porast CPI-ja se nastavlja. CPI u 2022. godini iznosi 115,7. te
se značajno povećava na 126,3 u 2023. godini. Veliki porast CPI-ja od 19%, za
razdoblje od 2021. do 2023. godine, odgovara visokoj stopi inflacije najvjerojatnije
kao posljedica pandemije te rata u Ukrajini koji su uzrokovali poremećaje u lancima
opskrbe. Povećanju ukupne inflacije najviše su pridonijele cijene energije dok su i
cijene prehrambenih proizvoda rasle sve snažnije. Stope rasta u ovom trogodišnjem
periodu su značajne te odstupaju od prosjeka u prethodnim razdobljima.

Visoke stope inflacije rezultiraju negativnim posljedicama za gospodarstvo
na način da se smanjenjem kupovne moći, koja je rezultat visoke stope inflacije,
smanjuje životni standard i kvaliteta života građana. Smanjenje životnog standarda
za građane znači i smanjenje ukupne potrošnje, što usporava gospodarsku
aktivnost. Na tržištu rada, visoka inflacija stvara pritisak na plaće, što može dovesti
do smanjenja plaća, ali i povećanja operativnih troškova poslodavca čiji rezultat
može biti smanjeno zapošljavanje i u konačnici povećanje nezaposlenosti. Isto
tako u razdobljima kada je prisutna inflacija dolazi do nesigurnosti na tržištu, što
smanjuje broj investicija koje postaju rizičnije te se time usporava gospodarski rast
i razvitak.

 (331 - 352)

339

Sandra Žmak Đapić i Daniel Tomić
Povezanost inflacije i nezaposlenosti: Slučaj Hrvatske u kontekstu EU

Od 2008. do 2023. godine Hrvatska je prošla kroz brojne faze inflacijskih
pritisaka. Stabilna inflacija od 2008. do 2013. godine te 2017. do 2019. godine
doprinijela je gospodarskom rastu zemlje, povećanju potrošnje i stabilnosti na
tržištu rada. U razdoblju niske inflacije od 2013. do 2016. rast je bio usporen, dok
je visoka inflacija od 2020. do 2023. godine usporila gospodarski rast. Zaključno,
stabilne stope inflacije poticale su ekonomski rast i stabilnost, dok je visoka inflacija
predstavljala izazov za gospodarstvo i tržište rada.

3.1.2. Analiza Indeksa proizvođačkih cijena

Promatrano vremensko razdoblje za Indeks proizvođačkih cijena (PPI) je od
2010. godine do 2023. godine. Analizirane su mjesečne stope PPI-a u navedenom
razdoblju od 156 mjeseci te su na temelju mjesečnih stopa PPI-a izračunate
prosječne vrijednosti na godišnjoj razini od 2010. do 2023. godine. Na temelju
podataka možemo dobiti uvid u godišnja kretanja inflacije tijekom promatranog
vremenskog perioda kako PPI predstavlja promjene u cijenama koje proizvođači
naplaćuju za robu i usluge. Dobiveni rezultati prikazani su na Grafikonu 2.

Grafikon 2. Godišnje prosječne stope PPI-ja za razdoblje 2010-2023

Izvor: HNB (2023b).

U 2010. godini, PPI je iznosio 86,0 što znači da su cijene u odnosu na prethodnu
godinu bile niže. Razlog tome je i početak oporavka od velike financijske krize
iz 2008. godine koja je još uvijek kao posljedicu imala smanjenu proizvodnju i

ZBORNIK STUDENTSKIH RADOVA

340

potrošnju, što je značilo smanjenu gospodarsku aktivnost te u konačnici i veću
nezaposlenost. Period od 2010. do 2012. godine obilježava stabilan rast PPI-ja, koji
je rezultat povećanja potražnje za robama i uslugama te oporavka gospodarstva.
2011. godina bilježi porast od 6% dok 2012. godina bilježi porast od 7%. Rast
PPI-ja ukazuje na porast stope inflacije što za posljedicu ima povećanje cijena u
proizvodnji i krajnjih cijena za korisnike te pad kupovne moći. Povećanje cijena
proizvodnje negativno utječe na zapošljavanje i tržište rada čime se smanjuje
proizvodnja, a time gospodarska aktivnost i investicije pa nema gospodarskog
rasta.

U razdoblju od 2013. do 2015. godine dolazi do stagnacije i pada indeksa.
Pad PPI-ja označava stabilizaciju cijena koje vode do smanjenih troškova za
proizvođače a onda i za krajnje korisnike čime se povećava kupovna moć. U
2015. godini došlo je do pada PPI-ja od gotovo 4%, što je također izazivalo oprez
u gospodarskom okruženju te je investicijska aktivnost bila na oprezu te je kao
posljedica tržište rada stagniralo u stvaranju novih radnih mjesta i uzrokovalo
rast nezaposlenosti. Gospodarska aktivnost je bila povećana u području potrošnje
kako su cijene usluga i dobara bile niže, ali je u području investicija bila u padu
zbog opreza radi velikog pada u stopi PPI-ja. Od 2016. do 2018. godine cijene su
se počele stabilizirati, a inflacija je zadržana na niskim razinama. Nadalje, 2017.
godine Indeks proizvođačkih cijena porastao je za 2%, dok je 2018. godine porast
dosegao gotovo 3%. Stabilnost cijena i tržišta doprinosi razvoju gospodarstva i
gospodarskim aktivnostima, što također pozitivno utječe na investicije i tržište
rada. Ovo razdoblje karakterizira polagani oporavak od prethodnog nesigurnijeg
razdoblja. Razdoblje od 2019. do 2021. godine obilježavaju veliki šokovi na
tržištima zbog pojave pandemije 2020. godine dolazi do pada proizvođačkih cijena
od 2%, da bi u 2021. godini došlo do velikog rasta proizvođačkih cijena od gotovo
10%. Ovako velike oscilacije u cijenama stvaraju nesigurnosti i nestabilnosti
na tržištu čime se dovodi u pitanje cjelokupna ekonomska stabilnost. Tijekom
ovog razdoblja, okarakteriziranog pandemijom te početkom rata u Ukrajini,
nezaposlenost je rasla zbog smanjene gospodarske aktivnosti. Rast cijena u 2021.
godini predstavlja oporavak od pandemije no zbog rata u Ukrajini i problema u
opskrbi, gospodarstvo je još uvijek bilo nestabilno.

Godine 2022., inflacija je bila na vrhuncu, s povećanjem PPI-ja od čak 26%
u odnosu na prethodnu godinu. Može se zaključiti da je sve to reakcija na stanje
gospodarstva koje je bilo pogođeno pandemijom i ratnim stanjem. Veliki porast
cijena značajno je utjecao na proizvođače i potrošače. Proizvođači su proizvodili
manje pa i zatvarali svoja poslovanja dok su potrošači zbog visokih cijena dobara
i usluga bili u teškoj poziciji s velikim padom kupovne moći što je znatno utjecalo

 (331 - 352)

341

Sandra Žmak Đapić i Daniel Tomić
Povezanost inflacije i nezaposlenosti: Slučaj Hrvatske u kontekstu EU

i na životni standard društva. Sve navedeno smanjilo je gospodarsku aktivnost te
nije bilo gospodarskog rasta.

3.2. Analiza zajedničkog obrasca kretanja

Indeks potrošačkih cijena i indeks proizvođačkih cijena ključni su pokazatelji
za promatranje stanja inflacije u određenom gospodarstvu na način da omogućuju
uvid u kretanje cijena iz perspektive potrošača i proizvođača. U promatranom
razdoblju od 2008. do 2023. godine, CPI i PPI pokazali su različite faze, od stabilne
inflacije i niskih stopa inflacije do naglog porasta cijena.

Razdoblje od 2010. do 2013.godine obilježava blagi rast CPI-ja od 1% do 2%
godišnje, dok PPI pokazuje stabilan rast što ukazuje na oporavak gospodarstva
od financijske krize 2008. godine. Iz podataka se može zaključiti da je inflacija
bila stabilna što stvara pozitivno okruženje za gospodarske aktivnosti i investicije.
Navedeno smanjuje nezaposlenost i pozitivno djeluje na tržište rada što za
posljedicu ima gospodarsku stabilnost.

Od 2013. do 2016 godine, CPI i PPI pokazuju stagnaciju što ukazuje na
nisku inflaciju. Pad PPI-ja tijekom ovog razdoblja pokazuje smanjenje cijena za
proizvođače, što doprinosi rastu kupovne moći. Niska inflacija imala je različite
ekonomske posljedice iz razloga što stabilne cijene stvaraju pozitivno okruženje
za potrošače, dok s druge strane usporavaju gospodarski rast i investicije. Također
smanjena gospodarska aktivnost uzrokuje povećanje nezaposlenosti i negativno
utječe na tržište rada.

Od 2017. do 2019. godine oba indeksa bilježe umjereni rast. CPI pokazuje
blagu inflaciju, a PPI stabilno raste, što označava stalnu gospodarsku aktivnost.
Blago povećanje inflacije stvara povoljno okruženje za ekonomske aktivnosti i
investicije, što smanjuje nezaposlenost i povećava gospodarsku stabilnost.

Pandemija 2020. i 2021. godine donosi izrazite oscilacije u pokazateljima.
CPI bilježi porast s 104,0 na 105,7 dok PPI također oscilira, prvo padom u 2020.
godini a zatim rastom od 10% u 2021. godini. Rat u Ukrajini 2022. godine dodatno
je naglasio i povećao pritisak inflacije kako u tom razdoblju dolazi do rekordnog
povećanja PPI-ja od 26%. Tako nagli i veliki porast PPI-ja označava porast troškova
proizvodnje što u konačnici znači i porast krajnjih cijena dobara i usluga te pad
kupovne moći. Smanjenje kupovne moći odražava se na pad životnog standarda,
čime se posljedično smanjuje i proizvodnja i gospodarska aktivnost. Kroz različite
faze inflacije, stabilne stope poticale su gospodarski rast i investicije, dok su visoke
stope inflacije od 2020. do 2023. predstavljale izazov za gospodarstvo, tržište rada
i životni standard.

ZBORNIK STUDENTSKIH RADOVA

342

3.3. Analiza nezaposlenosti

3.3.1. Analiza nezaposlenosti u Hrvatskoj

Nezaposlenost u Hrvatskoj nejednako je raspoređena no najviše su pogođene
skupine mladih te osobe s nižom razinom obrazovanja. U Hrvatskoj postoji
dugoročni problem nezaposlenosti koji proizlazi iz različitih faktora. „Budući da
je Hrvatska socijalna država, gdje se mirovinski i zdravstveni sustavi oslanjaju na
princip solidarnosti, porast nezaposlenosti automatski znači manje doprinose tim
sustavima. To dovodi do smanjenja standarda i socijalnih prava svih građana.“
(Rančić i Durbić, 2016). Kretanje broja nezaposlenih u Hrvatskoj u razdoblju od
2008. do 2023. godine prikazano je Grafikonom 3.

Grafikon 3. Kretanje broja nezaposlenih za Hrvatsku u razdoblju od 2008-2023

Izvor: HZZ (2024).

Razdoblje od 2008. do 2013. godine obilježava porast nezaposlenosti, pri
čemu broj nezaposlenih raste s 236.741 osobe u 2008. godini na 345.112 osoba
u 2013. godini. Kako je već prethodno spomenuto kod analize odrednica
inflacije, ovaj period predstavlja oporavak gospodarstva od financijske krize 2008.
godine u kojem je gospodarska aktivnost bila znatno smanjena te je samim time
nezaposlenost u porastu. U ovom periodu CPI je bio u umjerenom rastu što znači
stabilnu inflaciju i samim time pozitivno gospodarsko okruženje.

Razdoblje od 2014. do 2019. godine pokazuje postepeni pad nezaposlenosti s
328.187 nezaposlenih u 2014. godini na 128.650 u 2019. godini. Prema odrednicama

 (331 - 352)

343

Sandra Žmak Đapić i Daniel Tomić
Povezanost inflacije i nezaposlenosti: Slučaj Hrvatske u kontekstu EU

može se zaključiti kako se gospodarstvo oporavilo od krize iz 2008. godine.
Gospodarski oporavak značio je jačanje gospodarskih aktivnosti i investicija čime
se nezaposlenost kontinuirano smanjivala zbog veće potražnje za radnom snagom.
Pokazatelji inflacije su također stabilni što je znak stabilnosti gospodarstva. Utjecaj
pandemije u 2020. i 2021. godini uzrokovao je rast nezaposlenosti s 128.650 u
2019. godini na 150.824 nezaposlenih osoba u 2020. godini. Kako je ovo razdoblje
velikih šokova za gospodarstvo, posljedice su bile smanjena gospodarska aktivnost
te samim time i povećanje nezaposlenosti. U 2021. godini se nezaposlenost
smanjuje na 136.816 osoba kao znak se gospodarstvo prilagodilo novonastalim
uvjetima. U 2022. godini broj nezaposlenih osoba nastavio je padati te je iznosio
116.127 osoba, dok je u 2023. iznosio 108.921 osobe. Od 2022. godine došlo je i do
rasta stopa inflacije izazvanog ratom u Ukrajini što je sveukupno imalo negativan
utjecaj na gospodarstvo. Iako je s jedne strane inflacija rasla, negativni učinci nisu
prisutni kod nezaposlenosti te nije bilo negativnih efekata na tržištu rada.

Na temelju prikazanih podataka i analize može se zaključiti da su razine
nezaposlenosti u Hrvatskoj tijekom razdoblja od 2008. do 2023. godine bile pod
utjecajem raznih makroekonomskih čimbenika kao što su globalna financijska
kriza, pandemija i rat u Ukrajini. Unatoč raznim utjecajima i gospodarskim
šokovima koji su bili prisutni na globalnom tržištu, tržište rada u Hrvatskoj
pokazalo je stabilnost kako je broj nezaposlenih nastavio padati nakon 2021.
godine.

Kretanje nezaposlenosti i BDP-a u Hrvatskoj u razdoblju od 2008. do 2023.
godine pokazuje jasnu povezanost između gospodarskih aktivnosti i tržišta rada.
Financijska kriza 2008. godine donijela je pad BDP-a, što je u razdoblju od 2009. do
2014. godine rezultiralo visokim stopama nezaposlenosti i slabom gospodarskom
aktivnošću. Rastom BDP-a od 2015. godine, stopa nezaposlenosti je počela padati,
što upućuje na povezanost gospodarskog rasta s povećanjem potražnje za radnom
snagom.

Pandemija je 2020. godine bila glavni uzrok pada BDP-a. Došlo je i do rasta
nezaposlenosti zbog smanjenja gospodarske aktivnosti. Gospodarstvo se brzo
oporavilo te već 2021. godina bilježi rast BDP-a od 13%. Odrednice pokazuju
vrijeme stabilnosti u razdoblju do 2023. godine. Ova povezanost ukazuje na
važnost gospodarskog rasta u smanjenju nezaposlenosti i održavanju stabilnosti
tržišta rada.

ZBORNIK STUDENTSKIH RADOVA

344

4. INFLACIJA I NEZAPOSLENOST U EU

4.1. Inlacija i EU

Kako bi se održala gospodarska stabilnost, Europska središnja banka (ESB)
ima za cilj postići inflaciju od 2% u srednjoročnom razdoblju te za praćenje
kretanja koristi Harmonizirani indeks potrošačkih cijena (HICP) kao indikator.
(ESB, 2024). Slika 1. prikazuje kretanje HICP-a u EU tijekom razdoblja od 2010.
do 2024. godine.

Slika 1. Stope inflacije u EU od 2010. do 2024. godine

Izvor: ESB (2024).

Iz priložene Slike 1. može se zaključiti kako je kretanje inflacije u EU tijekom
promatranog vremenskog razdoblja bilo u različitim fazama s izraženim šokovima,
posebno krajem 2021. godine. Period od 2010. do 2013. godine predstavlja
relativno stabilan period s prosječnim godišnjim stopama inflacije između 0,8%
i 3%.Razdoblje od 2014. do 2016.godine obilježava pad stopa inflacije dok period
od 2017. do 2021. godine obilježava stabilna inflacija, s godišnjim stopama između
1% i 2%. Godine 2022. i 2023. donose izrazito visoke stope inflacije što je vidljivo
i iz grafičkog prikaza koji se očituje u naglom porastu prosječne godišnje stope
inflacije. Glavni uzroci bili su poremećaji u opskrbnim lancima te rast cijena
zbog rata u Ukrajini. Visoke stope inflacije dovele su do pada kupovne moći,
što je usporilo potrošnju i investicije u cjelokupnom gospodarstvu. Sve je vodilo
do usporavanja gospodarskih aktivnosti i investicija. U 2024. godini je inflacija

 (331 - 352)

345

Sandra Žmak Đapić i Daniel Tomić
Povezanost inflacije i nezaposlenosti: Slučaj Hrvatske u kontekstu EU

naglo pada te dolazi veoma blizu željenog cilja od 2%, što označava oporavak
gospodarstva od šokova. Oporavak donosi povećanje gospodarske aktivnosti
i investicija te općenito stabilizaciju u svim područjima. Održavanje stabilne
inflacije s ciljanom vrijednosti od oko 2% ključno je za gospodarsku stabilnost,
poticanje investicija i jačanja kupovne moći.

4.2. Nezaposlenost i EU

Stopa nezaposlenosti pruža bitan uvid u gospodarsko stanje u kojemu se
određena država nalazi. Analizom kretanja stopa nezaposlenosti kroz određeni
vremenski period može pružiti uvid na koji način određene promjene utječu na
gospodarsko stanje. Kretanja stopa nezaposlenosti usko su povezana te mogu
prikazati stanje gospodarstva određene države. Kretanje stope nezaposlenosti u
EU za razdoblje 2010. do 2024. godine prikazana su Slikom 2.

Slika 2. Kretanje stope nezaposlenosti u EU od 2008. do 2024. godine

Izvor: Eurostat (2024).

Slika 2. jasno pokazuje osjetljivost nezaposlenosti na gospodarske šokove i
cikluse. Osim globalne krize i pandemije, kretanja nezaposlenosti u EU snažno
ovise o investicijama i gospodarskim aktivnostima. Nadalje, 2008. godine stopa
nezaposlenosti u EU bila je na relativno niskim razinama. Financijska kriza iz
2008. godine donijela je veliki porast nezaposlenosti u EU, stanje koje je trajalo, sve
do 2013. godine. Nezaposlenost je bila na vrhuncu između 2012. i 2013. godine,
kada je stopa u nekim državama članicama premašila 12%. Od 2013. godine,
gospodarstva EU počinju se oporavljati, što je rezultiralo postupnim smanjenjem

ZBORNIK STUDENTSKIH RADOVA

346

stope nezaposlenosti. Godina 2020., obilježena je pojavom pandemije koja je
poremetila globalnu gospodarsku aktivnost i izazvala stanje šoka i veliki porast
nezaposlenosti. Ovo negativno stanje trajalo je sve do 2022. godine kada dolazi
do smanjenja nezaposlenosti. Mora se naglasiti kako su države i sama Europska
unija uložile mnogo novca i instrumenata potpore kako bi se premostile i što lakše
prebrodile krize koje su pogodile EU posljednjih godina. Rezultat tih politika je
postupan oporavak gospodarstva te samim time i smanjenje stopa nezaposlenosti
na razini EU. Prethodni događaji ukazali su na potrebu jačanja gospodarstva kako
bi se u budućnosti što lakše prebrodile promjene i šokovi.

4.3. Analiza kretanja u Hrvatskoj i EU

Slika 3. prikazuje usporedbu kretanja stope inflacije u Hrvatskoj i Europskoj
Uniji u vremenskom periodu od 2010. do 2024. godine. Krivulja prikazana žutom
bojom predstavlja podatke za Hrvatsku, dok krivulja plave boje predstavlja podatke
za EU. Iz grafičkog prikaza može se nedvojbeno zaključiti kako su kretanja stope
inflacije u EU i Hrvatskoj poprilično sinkronizirana te da Hrvatska u velikoj mjeri
prati opće europske trendove inflacije, uz određena manja odstupanja.

Slika 3. Odnos kretanje stope inflacije u Hrvatskoj i EU od 2010. do 2024. godine

Izvor: ESB (2024).

Analiza kretanja prosječne stope inflacije u Hrvatskoj i području EU tijekom
razdoblja od 2010. do 2024. otkriva razlike ali i sličnosti u stopama inflacije.
Prikazani podaci govore u prilog tome da je godišnja inflacija u EU tijekom

 (331 - 352)

347

Sandra Žmak Đapić i Daniel Tomić
Povezanost inflacije i nezaposlenosti: Slučaj Hrvatske u kontekstu EU

promatranog perioda bila stabilnija u odnosu na Hrvatsku gdje su u nekim
periodima uočljiviji veći šokovi i odstupanja. Konstantnija dugogodišnja stopa
u EU rezultat je stabilnije i efikasnije monetarne politike koju provodi Europska
unija. Rezultati su usporedivi s zaključcima Tomić i Demanuele (2017).

U razdoblju od 2010. do 2013. godine, inflacija u Hrvatskoj kontinuirano je
bila viša nego u EU. Najviša prosječna godišnja stopa bila je 2012. godine 3,35%,
što je značajno više od prosjeka EU od 2,5% u istom periodu. Razdoblje od 2014.
do 2016. godine donosi negativne stope inflacije u Hrvatskoj; -0,25% u 2015. i
-0,64% u 2016.godini, dok u EU negativne stope nisu bile tako izražene; 0,18% u
2015. te 0,23% u 2016. godini. Nakon 2017. godine stabilnost u stopama inflacije
prisutna je u Hrvatskoj i EU sve do 2022. godine kada dolazi do naglog rasta zbog
već prethodno navedenog razloga rata u Ukrajini te poremećaja u opskrbnim
lancima. Inflacija u Hrvatskoj tada raste na 10,65%, dok je u EU 8,36%. Manja
stopa inflacije u EU ukazuje na veću stabilnost i otpornost Europske unije na
šokove i vanjske utjecaje. Sljedeće godine pokazuju slične rezultate, stope inflacije
su u padu no Hrvatska još uvijek bilježi veće stope od EU. Stopa godišnje inflacije
za Hrvatsku iznosila je 8,47% u 2023. i 4% u 2024 godini dok je u EU stopa u 2023.
godini iznosila 5,47%, te 2,38% u 2024. godini.

Unatoč popriličnoj usklađenosti dobivenih podataka, Hrvatska je u pojedinim
razdobljima bilježila izraženija odstupanja u stopama inflacije od EU. To naglašava
potrebu za većim usklađivanjem monetarne i fiskalne politike Hrvatske s EU kako
bi Hrvatska postigla veću otpornost i stabilnost te dugoročno i bolje gospodarsko
okruženje i rast.

Za razliku od inflacije, kretanje stopa nezaposlenosti za EU i Hrvatsku
pokazuje veće razlike i oscilacije. Iz Slike 4 mogu se usporedno pratiti kretanja
stope nezaposlenosti za Hrvatsku i EU u razdoblju od 2008. do 2024. godine. Stopa
nezaposlenosti za EU prikazana je plavom bojom dok je stopa nezaposlenosti za
Hrvatsku prikazana zelenom bojom.

Hrvatska je 2008. godine zabilježila brži rast nezaposlenosti od prosjeka
EU. U EU rast nezaposlenosti je bio u porastu, ali s postepenom gradacijom
dok je rast nezaposlenosti u Hrvatskoj bio eksplozivan i nagao. Isto tako porast
nezaposlenosti bilježi se do 2013. godine kako u EU, tako i u Hrvatskoj. Nakon
2013. godine nezaposlenost počinje opadati, no u ovom slučaju Hrvatska bilježi
veći pad nezaposlenosti od prosjeka EU. Unatoč toj činjenici prosjek nezaposlenosti
u Hrvatskoj je u tom periodu iznad prosjeka EU. U 2020. godini pandemija je
uzrokovala ponovni rast nezaposlenosti u Hrvatskoj i EU. EU je ponovno u
ovom slučaju pokazala veću otpornost na gospodarske šokove od Hrvatske jer je
stopa porasta nezaposlenosti u EU ipak manja u odnosu na Hrvatsku. Hrvatska

ZBORNIK STUDENTSKIH RADOVA

348

je pokazala da je osjetljivija i manje pripremljena na vanjske utjecaje te samim
time da je gospodarstvu potrebno više vremena za oporavak. Nakon pandemije,
nezaposlenost u Hrvatskoj pada na najniže razine u promatranom razdoblju dok
je sličan trend prisutan u EU.

Slika 4. Usporedba kretanja stope nezaposlenosti u EU i Hrvatske od 2008. do 2024.
godine

Izvor: Eurostat (2024).

Kretanje nezaposlenosti u Hrvatskoj pokazuje veće skokove i reakcije te sporiji
oporavak gospodarstva u odnosu na prosjek EU. Iako je nakon ulaska Hrvatske
u EU gospodarstvo pokazalo veću stabilnost još uvijek postoje odstupanja koja
ukazuju na potrebu daljnjeg razvoja i napretka kako bi se postigla dugoročna
konkurentnost i stabilnost gospodarstva.

5. ZAKLJUČNO RAZMATRANJE

Rad analizira kompleksnu međuzavisnost inflacije i nezaposlenosti u
Hrvatskoj u kontekstu EU tijekom razdoblja od 2008. do 2023. godine. Glavni
zaključci istraživanja pokazuju da Hrvatska uglavnom prati europske trendove
u kretanju inflacije i nezaposlenosti, no s izraženijim oscilacijama, posebno
tijekom gospodarskih šokova poput pandemije i rata u Ukrajini. Stabilna inflacija
doprinosila je gospodarskom rastu, dok su razdoblja visoke inflacije negativno
utjecala na životni standard i gospodarsku aktivnost. S druge strane, unatoč

 (331 - 352)

349

Sandra Žmak Đapić i Daniel Tomić
Povezanost inflacije i nezaposlenosti: Slučaj Hrvatske u kontekstu EU

globalnim izazovima, hrvatsko tržište rada pokazalo je otpornost, zabilježivši pad
stope nezaposlenosti nakon 2021. godine.

Među glavnim ograničenjima rada ističe se oslanjanje na sekundarne
podatke, što može ograničiti razinu detaljnosti analize. Nadalje, specifični utjecaji
demografskih promjena i strukturnih problema, poput niske produktivnosti,
nisu dubinski razmatrani. Također, potrebno je detaljnije istražiti ulogu fiskalne i
monetarne politike u mitigaciji inflacijskih šokova.

Za buduća istraživanja preporučuje se proširiti analizu na specifične sektore
gospodarstva kako bi se bolje razumjeli mikroekonomski utjecaji inflacije i
nezaposlenosti. Također, korisno bi bilo uključiti modele koji uzimaju u obzir
utjecaj globalnih lanaca opskrbe i energetske krize na hrvatsko gospodarstvo.
Komparativne studije s novim članicama eurozone mogle bi dodatno pojasniti
prilagodbu Hrvatske europskim makroekonomskim politikama.

Iako izazovi ostaju, rezultati sugeriraju da je integracija Hrvatske u eurozonu i
jačanje gospodarske otpornosti na krize važan korak prema dugoročnoj stabilnosti
i rastu. Ova tematika ne samo da je ključna za makroekonomski razvoj, već pruža
temelj za optimizam u izgradnji održivog i konkurentnog gospodarstva Hrvatske.

NAPOMENA

‘Rad je izrađen u okviru znanstvenih projekata ‘Utjecaj umjetne inteligencije i
novih digitalnih tehnologija na financijsko tržište’ te ‘Tržište rada i kreiranje politika
temeljenih na dokazima’ pri Fakultetu ekonomije i turizma ‘Dr. Mijo Mirković’,
Sveučilište Jurja Dobrile u Puli. Mišljenja, nalazi i zaključci ili preporuke navedene u
ovom radu odnose se na autora i ne odražavaju nužno stajališta Fakulteta ekonomije
i turizma ‘Dr. Mijo Mirković’ Pula.’

ZBORNIK STUDENTSKIH RADOVA

350

LITERATURA

1.	 Barro, Robert J. “Determinants of Economic Growth: A Cross-Country Empirical
Study.” National Bureau of Economic Research. Accessed November 2, 2024. At https://
www.nber.org/system/files/working_papers/w5698/w5698.pdf.

2.	 Blanchard, Olivier, and Justin Wolfers. “The Role of Shocks and Institutions in the Rise
of European Unemployment: The Aggregate Evidence.” The Economic Journal 110
(March 2000): C1–C33.

3.	 Ekonomska baza. “Phillipsova krivulja.” Accessed November 8, 2024. At https://
ekonomskabaza.hr/makro/phillipsova-krivulja/.

4.	 Europska središnja banka (ESB). “Inflation and Consumer Prices.” Accessed November
19, 2024. At https://www.ecb.europa.eu/stats/macroeconomic_and_sectoral/hicp/html/
index.

5.	 Eurostat. “Unemployment by Sex and Age – Monthly Data.” Accessed November
19, 2024. At https://ec.europa.eu/eurostat/databrowser/view/une_rt_m__
custom_13498293/bookmark/line?lang=en&bookmarkId=499c394d-ca27-482d-82b7-
5256ac782cfb.

6.	 Hrvatska narodna banka (HNB). “Financijska stabilnost.” Accessed November 3, 2024.
At https://www.hnb.hr/c/document_library/get_file?uuid=9bef2ca8-a966-4f5b-07f0-
c2478fd4171d&groupId=20182.

7.	 Hrvatska narodna banka (HNB). “Indeksi cijena – Tablica J2 – Temeljni indeksi
potrošačkih cijena.” Accessed November 11, 2024. At https://www.hnb.hr/statistika/
statisticki-podaci/odabrane-nefinancijske-statistike/indeksi-cijena.

8.	 Hrvatski zavod za zapošljavanje (HZZ). “Registrirana nezaposlenost.” Accessed
November 13, 2024. At https://statistika.hzz.hr/statistika.aspx?tipIzvjestaja=1.

9.	 Krugman, Paul. “Revenge of the Optimum Currency Area.” NBER Macroeconomics
Annual 27 (2012): 439–448. Accessed November 4, 2024. At https://doi.
org/10.1086/669188.

10.	Rančić, Nenad, and Jelena Durbić. “Uzroci nezaposlenosti i utjecaj na
smanjenje nezaposlenosti kroz institucionalno-strukturne reforme u Republici
Hrvatskoj.” Pravnik 50, no. 100 (2016): 39–54.

11.	Samuelson, Paul A., and Robert M. Solow. “Analytical Aspects of Anti-Inflation
Policy.” American Economic Review 50, no. 2 (1960): 177–194.

12.	Stanisławska, Ewa. “Consumers’ Perception of Inflation in Inflationary and
Deflationary Environment.” Journal of Business Cycle Research 15 (2019): 41.

13.	Stockhammer, Engelbert, Alexander Guschanski, and Katja Köhler. “Unemployment,
Capital Accumulation and Labour Market Institutions in the Great Recession.” European
Journal of Economics and Economic Policies: Intervention 11, no. 2 (2014): 182–194.

 (331 - 352)

351

Sandra Žmak Đapić i Daniel Tomić
Povezanost inflacije i nezaposlenosti: Slučaj Hrvatske u kontekstu EU

14.	Tomić, D., and Demanuele, D. “Synchronicity and Similarity of Business Cycles;
Croatia vis à vis New EMU Countries.” Review of Innovation and Competitiveness: A
Journal of Economic and Social Research 3, no. 4 (2017): 31–56.

15.	Tomić, D., Đorđević, T., and Grdić, M. “Analiza nezaposlenosti i inflacije za Hrvatsku;
evaluacija Phillipsove krivulje.” Zbornik studentskih radova Sveučilišta Jurja Dobrile u
Puli 1 (2022): 15–38.

Sveučilište Jurja Dobrile u Puli

Zagrebačka 30
52100 Pula, Hrvatska
t. +385 (0)52 377 000
�f. +385 (0)52 216 416 �
e: ured@unipu.hr

https://www.unipu.hr

