
2014.2014.

7. MEĐUNARODNA ZNANSTVENO-STRUČNA KONFERENCIJA

7th
 INTERNATIONAL CONFERENCE

Dani kriznog upravljanja
Crisis Management Days

ZBORNIK SAŽETAKA
BOOK OF ABSTRACTS
ZBORNIK SAŽETAKA
BOOK OF ABSTRACTS

22. – 23. svibnja 2014.

Velika Gorica, Hrvatska

22 – 23 May 2014

Velika Gorica, Croatia

2

3

7. MEĐUNARODNA ZNANSTVENO-STRUČNA KONFERENCIJA

7th
 INTERNATIONAL CONFERENCE

Dani kriznog upravljanja
Crisis Management Days

ZBORNIK SAŽETAKA
BOOK OF ABSTRACTS

22. – 23. svibnja 2014.

22 – 23 May 2014

Velika Gorica,

Hrvatska - Croatia

4

5

ZNANSTVENI ODBOR

Predsjednik Znanstvenog odbora, Siniša Tatalović (Hrvatska)

Potpredsjednik Znanstvenog odbora, Ivan Toth (Hrvatska)

Potpredsjednik Znanstvenog odbora, Branko Mihaljević (Hrvatska)

Ismet Alija (B i H), Nina Aniskina (Rusija), Izet Beridan (B i H), Ognjen Čaldarović (Hrvatska),

Filip Ejdus (Srbija), Istvan Endrodi (Mađarska), David Fabi (Italija), Mo Hamza (Velika Britanija),

Anica Hunjet (Hrvatska), Orszagh Imre (Mađarska), Teodora Ivanuša (Slovenija),

Ružica Jakešević (Hrvatska), Nenad Kacian (Hrvatska), Sanja Kalambura (Hrvatska),

Zoran Keković (Srbija), Želimir Kešetović (Srbija), Nedžad Korajlić (B i H), Robert Mikac (Hrvatska),

Vinko Morović (Hrvatska), Ivan Nađ (Hrvatska), Marinko Ogorec (Hrvatska),

Alexandru Ozunu (Rumunjska), Jadran Perinić (Hrvatska), Iztok Podbregar (Slovenija),

Ante Sanader (Hrvatska), Mirza Smajić (B i H), Robert Socha (Poljska), Lucrina Stefanescu (Rumunjska),

Dejan Škanata (Hrvatska), Ivo Šlaus (Hrvatska), Petar Veić (Hrvatska), Predrag Zarevski (Hrvatska)

ORGANIZACIJSKI ODBOR

Predsjednica Organizacijskog odbora, Martina Mihalinčić

Potpredsjednik Organizacijskog odbora, Ivan Nađ

Alen Stranjik, Hrvoje Janeš, Igor Milić, Ivan Markotić, Jasna Jursik, Tamara Čendo Metzinger,

Marina Črnko, Marina Manucci, Nives Jovičić, Teodora Huskić, Vedrana Čemerin,

Ivana Rubić, Doroteja Bačurin, Ana Mirenić, Vladimir Bralić

Pokrovitelj
Sponsor

Predsjednik Republike Hrvatske Ivo Josipović
Ivo Josipović, President of the Republic of Croatia

6

TEMATSKE CJELINE

Suvremeni sigurnosni izazovi i upravljanje i vođenje u kriznim situacijama
Poslovni i javni sektor i upravljanje u kriznim situacijama
Upravljanje krizama i komunikacijske strategije
Energetska i ekološka sigurnost i zaštita kritične infrastrukture
Naučene lekcije i politike reformi

CONFERENCE TOPICS

Contemporary security challenges and management and leadership in
 crisis situations

Business and public sector and crisis management
Crisis management and communication strategies
Energy and environmental security and critical infrastructure protection
Lessons learned and reform policies

Organizator konferencije

Conference Organizer

7

PREDGOVOR 19

PREFACE 20

SUVREMENI SIGURNOSNI IZAZOVI I UPRAVLJANJE I VOĐENJE U KRIZNIM SITUACIJAMA 21
CONTEMPORARY SECURITY CHALLENGES AND MANAGEMENT
AND LEADERSHIP IN CRISIS SITUATIONS

Andrej Iliev, Trajce Dencevski, Aleksandar Glavinov

ANALIZA SVEOBUHVATNOG UPRAVLJANJA KRIZAMA NATO-a:

REPUBLIKA MAKEDONIJA I REPUBLIKA SLOVENIJA 23

ANALYSIS OF NATO COMPREHENSIVE CRISIS MANAGEMENT:

REPUBLIC OF MACEDONIA AND REPUBLIC OF SLOVENIA 23

Aleksandra Grubić, Danijela Lucić

NACIONALNA SIGURNOST IZ PERSPEKTIVE GEOEKONOMIJE: SLUČAJ REPUBLIKE HRVATSKE 25

NATIONAL SECURITY FROM THE PERSPECTIVE OF GEOECONOMICS: THE CASE OF CROATIA 25

Branko Božić, Ivo Lukić, Nenad Petrović

EKSPLOZIVI U TERORISTIČKIM NAPADIMA 27

EXPLOSIVES IN TERRORIST ATTACKS 27

Daša Janja Banovec, Iztok Podbregar

UPRAVLJANJE KADROVIMA KAO NAČIN ČUVANJA POSLOVNO VAŽNIH PODATAKA 29

HUMAN RESOURCE MANAGEMENT AS A WAY OF PROTECTING BUSINESS - CRITICAL DATA 29

Dushko Pachemski, Jugoslav Achkoski, Aleksandar Glavinov

UPRAVLJANJE U KRIZNIM UVJETIMA U EUROPSKOJ UNIJI 31

CRISIS MANAGEMENT IN THE EU 31

SA
D
RŽ

A
J

8

Dejana M. Vukčević, Adrijana Grmuša

IZAZOVI “EFEKTIVNOG MULTILATERALIZMA”: SURADNJA EU I OUN U PODRUČJU UPRAVLJANJA KRIZAMA 33

CHALLENGES OF “EFFECTIVE MULTILATERALISM”: THE COOPERATION BETWEEN EU AND UN

IN CRISIS MANAGEMENT 33

Doroteja Bačurin, Tamara Čendo Metzinger

PSIHOSOCIJALNI ASPEKTI POMOĆI I LOGISTIČKA POTPORA ŽRTVAMA KATASTROFA 35

PSYCHOSOCIAL ASPECTS OF ASSISTANCE AND LOGISTICAL SUPPORT TO VICTIMS OF DISASTERS 35

Dragiša Jurišić

VOJSKA KAO POSLEDNJI RESURS U VANREDNIM SITUACIJAMA SA OSVRTOM NA ORUŽANE SNAGE BiH 37

A MILITARY AS LAST RESOURCE IN EMERGENCIES WITH EMPHASIS ON ARMED FORCES OF BIH 37

Adnan Duraković, Sabina Duraković

EKONOMSKI STRES I KRIMINAL 39

ECONOMIC STRESS AND CRIME 39

Ettore Tamajo

DETERMINISTIČKI KAOS UNUTAR UPRAVLJANJA U KRIZNIM UVJETIMA 41

DETERMINISTIC CHAOS WITHIN CRISIS MANAGEMENT 42

Ivana Franić Marković

UPRAVLJANJE I VOĐENJE U KRIZNIM SITUACIJAMA U HRVATSKOJ 43

MENAGEMENT AND LEADERSHIP IN CRISIS SITUATIONS IN CROATIA 43

Marinko Ogorec, Mislav Krleža

RAZVOJ JEDINSTVENOG NACIONANOG SUSTAVA ZA ODGOVORE NA ASIMETRIČNE PRIJETNJE 45

DEVELOPMENT OF A UNIFORM NATIONAL RESPONSE SYSTEM TO ASYMMETRIC THREATS 45

Marino Mališ

SIGURNOSNA VOZILA KAO VAŽAN ČIMBENIK SIGURNOSTI PUTNIKA U KRIZNIM SITUACIJAMA 47

SECURITY VEHICLES AS IMPORTANT PASSENGERS SAFETY FACTOR AT CRISIS SITUATIONS 47

Marjan Gjurovski, Goran Ilik

UTJECAJ PROCESA STVARANJA SIGURNOSNE POLITIKE NA UPRAVLJANJE KRIZNIM SITUACIJAMA 49

THE IMPACT OF THE PROCESS OF CREATING SECURITY POLICIES ON THE CRISES MANAGEMENT 49

Milorad Ćupurdija, Damir Šiplika

ISTRAŽIVANJE UZROKA POŽARA I MJERE ZAŠTITE NA OBJEKTIMA

ZA SUŠENJE ULJARICA/ŽITARICA 51

FIRE CAUSES RESEARCH AND PROTECTIVE MEASURES

ON FACILITIES FOR DRYING OIL CROPS /GRAIN 51

Mirko Klarić

ZAŠTITA I SPAŠAVANJE KAO UPRAVNA DJELATNOST U HRVATSKOJ 53

CIVIL PROTECTION AS ADMINISTRATIVE ACTIVITY IN CROATIA 53

Mirza Smajić, Sead Turčalo

EKOLOŠKE PROMJENE I LJUDSKA SIGURNOST 55

ENVIRONMENTAL CHANGES AND HUMAN SECURITY 55

9

Petar Kurečić

TERITORIJALNOST I IDENTITET U POSTMODERNIM GEOPOLITIČKIM UVJETIMA:

FUNDAMENTALNE ILI EVOLUTIVNE PROMJENE? 57

TERRITORIALITY AND IDENTITY IN THE POST-MODERN GEOPOLITICAL CONDITIONS:

FUNDAMENTAL OR EVOLUTIONAL CHANGES? 57

Predrag Zarevski

IMA LI POTREBE ZA KRIMINALISTIČKIM PROFILIRANJEM U PREVENCIJI/UBLAŽAVANJU

POSLJEDICA KRIZNIH SITUACIJA U RH? 59

IS THERE A NEED FOR CRIMINAL PROFILING IN THE PREVENTION/MITIGATION

OF THE CONSEQUENCES OF CRISIS SITUATIONS IN CROATIA? 60

Tomasz Plasota, Monika Wachnik

PROCJENA RIZIKA U POLJSKOM SUSTAVU UPRAVLJANJA KRIZAMA:

STANJE STVARI I PRAVCI ISTRAŽIVANJA 61

RISK ASSESSMENT IN POLISH CRISIS MANAGEMENT SYSTEM -

STATE OF AFFAIRS AND DIRECTIONS OF RESEARCH 61

Siegfried Jachs

MOŽEMO LI MJERITI UČINKOVITOST UPRAVLJANJA KATASTROFAMA 63

CAN WE MEASURE THE PERFORMANCE OF DISASTER MANAGEMENT? 63

Slaviša Bjelogrlić, Maid Pajević

DEMOKRATSKA KONTROLA SIGURNOSNOG SEKTORA BiH SA OSVRTOM NA

ZABRANU MUČENJA I DRUGIH OBLIKA ZLOSTAVLJANJA 65

DEMOCRATIC CONTROL OF THE BOSNIAN SECURITY SECTOR WITH AN

EMPHASIS ON THE PROHIBITION OF TORTURE AND OTHER FORMS OF ABUSE 65

Slobodan Čurčija

KONCEPT LOGISTIČKE POTPORE U MISIJI RESOLUTE SUPPORT 67

LOGISTICS SUPPORT CONCEPT IN RESOLUTE SUPPORT MISSION 67

Svete Uroš, Vid Peterman, Marko Mesarič

PRIMJENJIVOST NAPREDNIH GEODETSKIH SERVISA ZA NACIONALNU SIGURNOST 69

NATIONAL SECURITY APPLICABILITY OF ADVANCED GEODETIC SERVICES 69

Uroš Rakić, Elizabeta Ristanović, Zoran Jeftić

PREDNOSTI GEOGRAFSKIH INFORMACIONIH SISTEMA (GIS) U UPRAVLJANJU KRIZNIM

SITUACIJAMA I JAVNIM ZDRAVLJEM 71

ADVANTAGES OF GEOGRAPHIC INFORMATION SYSTEMS (GIS) IN EMERGENCY

DISASTER MANAGEMENT AND PUBLIC HEALTH 72

Vedrana Čemerin, Davorin Valenčić, Ivana Rubić

HRVATSKA I ENGLESKA RAČUNALNA TERMINOLOGIJA S OSVRTOM NA UPRAVLJANJE

U KRIZNIM UVJETIMA 73

CROATIAN AND ENGLISH IT TERMINOLOGY WITH EMPHASIS ON CRISIS MANAGEMENT 73

Vera – Karin Brazova, Piotr Matczak, Radoslavw Grodzki

UČINKOVITOST OKVIRA ZA UPRAVLJANJE U SLUČAJU KATASTROFA 75

EFFECTIVENESS OF THE GOVERNANCE FRAMEWORK IN DEALING WITH DISASTERS

- CZECH, POLISH AND SLOVAK PERSP 75

10

Zorica Marković, Ljiljana Vučetić

ZAŠTITA I SPAŠAVANJE OD POPLAVA U CRNOJ GORI I LEKCIJE NAUČENE

NAKON POPLAVA 2010. GODINE 77

PROTECTION AND RESCUE FROM FLOODS IN MONTENEGRO

AND LESSONS LEARNED AFTER FLOODS IN 2010 77

POSLOVNI I JAVNI SEKTOR I UPRAVLJANJE U KRIZNIM SITUACIJAMA 79
BUSINESS AND PUBLIC SECTOR AND CRISIS MANAGEMENT

Adnan Duraković, Sabina Duraković

JAVNE POLITIKE I PROCESI INTEGRACIJE – IZBOR IZMEĐU AUTONOMIJE I KOORDINACIJE 81

PUBLIC POLICIES AND PROCESSES OF INTEGRATION – THE CHOICE BETWEEN

AUTONOMY AND COORDINATION 81

Ákos Rédey, Tatiana Yuzhakova, Támas Fráter

METODOLOŠKA KRETANJA U OSMIŠLJAVANJU STRATEGIJE ZA KRIZNE MJERE 83

METHODOLOGY DEVELOPMENTS IN DEVISING STRATEGY FOR CONTINGENCY MEASURES 83

Anica Hunjet, Goran Kozina

UPRAVLJANJE ZNANJEM I MOGUĆI RIZICI 85

KNOWLEDGE MANAGEMENT AND POSSIBLE RISK 85

Antun Benčić, Krešimir Buntak, Vesna Sesar

PREGLED MOGUĆNOSTI PRIMJENE MONTE CARLO METODE U PODRUČJU KRIZNOG UPRAVLJANJA 87

A REVIEW OF POSSIBILITIES FOR MONTE CARLO METHOD APPLICATION IN THE FIELD

OF CRISIS MANAGEMENT 87

David Fabi

UPRAVLJANJE SPASILAČKIM LINIJAMA U HITNIM SITUACIJAMA 89

LIFELINES EMERGENCY MANGEMENT 89

Drago Dubrovski

KRIZA KAO INICIJATOR I USMJERIVAČ PRESTRUKTURIRANJA PODUZEĆA 91

CRISIS AS AN INITIATOR AND DIRECTING-POST OF THE COMPANY RENEWAL 91

Dragutin Funda, Georg Richter, Goran Funda

UPRAVLJANJE RIZIKOM U POSLOVANJU 93

RISK MANAGEMENT IN BUSINESS 93

Dubravko Mačečević

EKONOMSKA KRIZA KAO POTICAJ REFORMSKIM PROCESIMA 95

ECONOMIC CRISIS AS INCENTIVE TO REFORM PROCESSES 95

Dubravko Mačečević, Ivana Cesarec

ERM KAO PROAKTIVNI ALAT KRIZNOG MENADŽMENTA 97

ENTER PRISE RISK MANAGEMENT AS PROACTIVE TOLL OF CRISIS MANAGEMENT 97

Giedo Van Pellicom

KORIST OD UVOĐENJA NORME ISO 22320 U ORGANIZACIJE KOJE SE BAVE ODGOVOROM NA INCIDENTE 99

BENEFIT OF THE INTRODUCTION OF STANDARD ISO 22320 IN INCIDENT RESPONSE ORGANIZATIONS 99

11

Goran Maksimović

IZAZOVI PRIVATNO-JAVNOG PARTNERSTVA U SEKTORU ZAŠTITE KRITIČNE INFRASTRUKTURE 101

CHALLENGES OF PUBLIC-PRIVATE PARTNERSHIP IN THE SECTOR OF

CRITICAL INFRASTRUCTURE PROTECTION 101

Ivan Ćuže, Nenad Marković, Anita Ćuže

SIGURNOST U JAVNOM PRIJEVOZU PUTNIKA - BITAN UVJET ZA POVEĆANJE NJEGOVOG KORIŠTENJA 103

SECURITY IN PUBLIC TRANSPORT PASSENGERS - THE ESSENTIAL CONDITION FOR INCREASING ITS USE 103

Ivan Radošević

PROCJENA RIZIKA PROVEDBE PLANIRANIH MJERA ZAŠTITE GLAVNIH RESURSA

NFORMACIJSKIH SUSTAVA PRIMJENOM METODE ANKETE 105

RISK ASSESSMENT FOR IMPLEMENTATION OF PLANNED PROTECTION MEASURES

OF INFORMATION SYSTEMS MAIN RESOURCES BY USING METHODS OF POLLS 106

Jasna Jursik, Teodora Huskić, Tamara Čendo Metzinger

PREVENTIVNO DJELOVANJE U PROCESU UPRAVLJANJA KRIZAMA 107

PREVENTIVE ACTION IN THE PROCESS OF CRISIS MANAGEMENT 107

Krešimir Buntak, Vesna Sesar, Ivana Drožđek

ZNAČAJ I UTJECAJ CAF MODELA KAO PREDUVJETA ZA IZLAZAK ZEMALJA IZ KRIZE 109

THE IMPORTANCE AND IMPACT OF THE CAF MODEL AS A PREREQUISITE FOR

THE COUNTRIES TO GET OUT OF THE CRISIS 109

Nenad Injac

OD KONFLIKTA DO KRIZE I NAZAD 111

FROM CONFLICT TO CRISIS AND BACK 111

Maja Timovska

NATJECANJE MLADIH ZA EDUKACIJU O KATASTROFAMA 113

YOUTH COMPETITION FOR DISASTER EDUCATION 113

Marija Boban

UPRAVLJANJE SIGURNOSNIM RIZICIMA I KRIZNO UPRAVLJANJE U MREŽNOJ KOMUNIKACIJI 115

SECURITY RISK MANAGEMENT AND CRISIS MANAGEMENT IN NETWORK COMMUNICATION 115

Dinko Mikulić, Željko Marušić, Marin Mikulić

ANALIZA NABAVE SLUŽBENIH VOZILA U UVJETIMA RECESIJE 117

ANALYSIS OF OFFICIAL VEHICLE PUBLIC PROCUREMENT DURING RECESSION 117

Marko Toth

KAKO VATROGASCI VREDNUJU VATROGASNE KARAKTERISTIKE I MOGUĆE I

MPLIKACIJE U PROCJENI RADNE SPOSOBNOSTI 119

THE FIREFIGHTERS’ EVALUATION OF FIREFIGHTING CHARACTERISTICS AND POSSIBLE

IMPLICATIONS IN ASSESSEMENT OF WORK CAPABILITY AND WORK SUCCESS OF FIREFIGHTERS 119

Matea Penić Sirak

ZAŠTITA INTELEKTUALNOG VLASNIŠTVA - POSLOVNE TAJNE I TAJNOST PODATAKA

U JAVNO-PRIVATNOM SEKTORU 121

PROTECTION OF INTELLECTUAL PROPERTY - TRADE SECRETS AND CONFIDENTIALITY I

N THE PUBLIC-PRIVATE SECTOR 121

12

Milan Erjavec

PRAVNE OSOBE U SUSTAVU ZAŠTITE I SPAŠAVANJA 123

LEGAL ENTITIES IN THE PROTECTION AND RESCUE SYSTEM 123

Mirela Karabatić, Dajana Vujević

FILANTROPIJA MLADIH U KONTEKSTU EKONOMSKE KRIZE 125

PHILANTHROPY OF YOUNG PEOPLE IN THE CONTEXT OF THE ECONOMIC CRISIS 125

Mirela Karabatić, Kruno Skendrović, Zdravko Kummer

STRUKTURNA ANALIZA DJELATNOSTI U VRIJEME GOSPODARSKE KRIZE 127

STRUCTURAL ANALYSIS OF ACTIVITIES AT TIME OF ECONOMIC CRISIS 127

Saša Tkalec, Ratko Stanković, Emanuel Ciprić

MODEL LOGISTIČKE POTPORE ZAŠTITI KULTURNE BAŠTINE U KRIZNIM SITUACIJAMA 129

LOGISTIC SUPPORT MODEL FOR PROTECTION OF CULTURAL HERITAGE IN CRISIS SITUATIONS 129

Slobodan Popović, Željko Grublješić, Ranko Mijić

VREDNOVANJE U FUNKCIJI FINANCIJSKOG IZVJEŠĆIVANJA JAVNOG SEKTORA

U UVJETIMA KRIZNIH STANJA 131

EVALUATION OF WORK FOR FINANCIAL REPORTING OF THE PUBLIC SECTOR IN TERMS

OF CRISIS SITUATION 132

Tatiana Yuzhakova, Ákos Rédey, Támas Fráter

UPOTREBA CRVENOG MULJA U REAKCIJAMA HIDROKREKINGA 133

UTILIZATION OF RED MUD IN HYDROCRACKING REACTION 133

Teodora Huskić, Jasna Jursik, Tamara Čendo Metzinger

KONKURENTSKA PREDNOST I UČENJE IZ KRIZE 135

COMPETITIVE ADVANTAGE AND LEARNING FROM THE CRISIS 135

Tomislav Ivančević, Mladenka Gavrilović

UTJECAJ LIBERALIZACIJE TRGOVINE NA KRIZU GOSPODARSTVA HRVATSKE 137

IMPACTS OF TRADE LIBERALIZATION ON THE CROSS CROATIAN ECONOMY 137

UPRAVLJANJE KRIZAMA I KOMUNIKACIJSKE STRATEGIJE 139
CRISIS MANAGEMENT AND COMMUNICATION STRATEGIES

Branko Mihaljević, Martina Mihalinčić

KOMPARATIVNI PRIKAZ ŽURNIH INTERVENCIJA U UPRAVLJANJU KATATSROFAMA:

PRIMJER NUKLEARNE ELEKTRANE ČERNOBIL I NUKLEARNE ELEKTRANE FUKUSHIMA 141

COMPARATIVE VIEW OF EMERGENCY INTERVENTIONS IN DISASTER MANAGEMENT:

EXAMPLES OF CHERNOBYL NUCLEAR POWER PLANT AND FUKUSHIMA 141

Branko Mihaljević, Martina Mihalinčić

MASOVNI MEDIJI I KATASTROFE 143

MASS MEDIA AND DISASTERS 144

Branko Peran, Kristina Vukošić Popov, Ivan Kelava

STRATEGIJE MOTIVACIJE ZAPOSLENIKAKAO ODGOVOR NA KRIZU 145

EMPLOYEE MOTIVATION STRATEGIES IN RESPONSE TO THE CRISIS 145

13

Damir Jugo, Maja Banovac Barić, Tomislavka Ivanda

KRIZNO KOMUNICIRANJE I UPRAVLJANJE KATASTROFAMA - NAČELA PROAKTIVNOG

PRISTUPA KOMUNIKACIJI S CILJNIM JAVNOSTIMA 147

CRISIS COMMUNICATION AND DISASTER MANAGEMENT: PRINCIPLES OF PROACTIVE

APPROACH TO COMMUNICATION WITH KEY PUBLICS 147

Darko Palačić, Snežana Živković

PRIMJENA NORME OHSAS 18001 I ISO 14001 U FUNKCIJI POBOLJŠANJA KOMUNICIRANJA

U PODRUČJU ZAŠTITE ZDRAVLJA, SIGURNOSTI NA RADU I ZAŠTITE OKOLIŠA PRI

UPRAVLJANJU KRIZNIM SITUACIJAMA U POSLOVNOJ ORGANIZACIJI 149

THE APPLICATION OF OHSAS 18001 AND ISO 14001 IN ORDER TO IMPROVE COMMUNICATION I

N THE FIELD OF HEALTH, SAFETY AND ENVIRONMENTAL PROTECTION IN CRISIS MANAGEMENT I

N BUSINESS ORGANIZATION 149

Dorotea Milas, Goran Galić

KRIZNO KOMUNICIRANJE I MEDIJSKA PERCEPCIJA CRKVE U SLUČAJU

ODREKNUĆA PAPE BENEDIKTA XVI. 151

CRISIS COMMUNICATION AND MEDIA PERCEPTION OF THE CHURCH IN THE CASE

OF THE ABDICATION OF POPE BENEDICT XVI 151

Iva Tepeš, Helena Mondekar, Anđelko Brezovnjački

PRIMJENA TEHNIKA KRIZNOG KOMUNICIRANJA U ZRAKOPLOVNOM SEKTORU

– PRIMJER PRISILNOG SLIJETANJA ZRAKOPLOVA CROATIA AIRLINESA 153

APPLICATION OF CRISIS COMMUNICATION IN THE AVIATION SECTOR

- EXAMPLE OF FORCED LANDING OF CROATIA AIRLINES AIRPLANE 153

Ivan Nađ, Vjekoslav Klobučar

NOVI IZAZOVI – PRIJETNJE MODERNOG DOBA 155

THE NEW CHALLENGES - THREATS OF MODERN AGE 155

Ivan Tanta, Zrinka Sablić, Klara Lisec

AGENCIJE ZA ODNOSE S JAVNOSTIMA I KRIZNO KOMUNICIRANJE 157

PUBLIC RELATIONS AGENCIES AND CRISIS COMMUNICATIONS 157

Marina Hodak, Sanja Rocco, Tihana Gerić

MARKETINŠKA KOMUNIKACIJA U UVJETIMA KRIZE 159

MARKETING COMMUNICATION IN CRISIS 159

Marinko Žagar, Aleksander Radovan

PRIJEDLOG IMPLEMENTACIJE INFORMACIJSKOG SUSTAVA ZA PREDIKCIJU KRIZNIH DOGAĐAJA 161

PROPOSAL FOR IMPLEMENTATION OF INFORMATION SYSTEMS FOR CRISIS EVENTS PREDICTION 161

Matej Galić, Tamara Banac

KRIZNE SITUACIJE U GOSPODARSTVU REPUBLIKE HRVATSKE I UPRAVLJANJE KOMUNIKACIJAMA

S POSEBNIM NAGLASKOM NA TRGOVAČKA DRUŠTVA 163

CRISIS SITUATION IN CROATIAN ECONOMY AND MANAGEMENT OF COMMUNICATIONS

WITH SPECIAL EMPHASIS ON COMPANIES 163

Michell Raić, Ivan Radošević

OPTIMIZACIJA RESURSA U RJEŠAVANJU KriZNIH SITUACIJA 165

OPTIMIZATION OF RESOURCES IN SOLVING CRISES 165

14

Monika Meltzer, Lucrina Ştefănescu

DRUŠTVENI MEDIJI - ALAT ZA POBOLJŠAVANJE KVALITETE KOMUNIKACIJE TIJEKOM KRIZE 167

SOCIAL MEDIA – A TOOL TO IMPROVE THE QUALITY OF COMMUNICATION DURING CRISES 167

Robert Župan, Stanislav Frangeš, Drago Špoljarić

SPAŠAVANJE ŽIVOTA UPOTREBOM DLANOVNIKA U KRIZNIM SITUACIJAMA 169

USING HANDHELDS FOR SAVING LIVES IN CRISIS SITUATIONS 169

Sandra Santrač

ULOGA KULTURNE DIPLOMACIJE U PREVLADAVANJU MEĐUNARODNE KRIZE

U PROCESU GLOBALIZACIJE 117

ROLE OF CULTURAL DIPLOMACY IN OVERCOMING INTERNATIONAL

CRISIS IN THE GLOBALIZATION PROCESS 171

Natalija Mikulić Smiljanić, Stana Odak Krasić

ZAPOSLENICI, KLJUČNA JAVNOST INTERNOG KOMUNICIRANJA U KRIZNIM SITUACIJAMA 173

EMPLOYEES- KEY AUDIENCE OF INTERNAL COMMUNICATION IN CRISIS SITUATIONS 173

Valerija Bublić, Davor Perkov, Tomislav Jagatić

KRIZA KAO PRILIKA ZA UVOĐENJE NOVIH TEHNOLOGIJA I POSLOVNIH PROMJENA

U MALIM PODUZEĆIMA 175

THE CRISIS AS AN OPPORTUNITY FOR THE IMPLEMENTATION OF NEW TECHNOLOGIES

AND CHANGE MANAGEMENT IN SMALL ENTERPRISES 175

Vladimir Preselj, Ivan Pakozdi, Franjo Skoko

UPRAVLJANJE KRIZNIM KOMUNICIRANJEM KROZ DRUŠTVENE MEDIJE 177

MANAGING CRISIS COMMUNICATION THROUGH SOCIAL MEDIA 178

Vlasta Zekulić

STRATEŠKO KOMUNICIRANJE U MEĐUNARODNIM VOJNIM OPERACIJAMA 179

STRATEGIC COMMUNICATION IN INTERNATIONAL MILITARY OPERATIONS 179

Vladimir Ninković, Zoran Kekovic, Ilija Vasović

ON-LINE POZIV U DŽIHAD – PREVENCIJA RADIKALIZACIJE PUTEM INTERNETA 181

ON-LINE CALL TO JIHAD – PREVENTING INTERNET RADICALIZATION 181

Žarko Ristić, Kristijan Ristić

UPRAVLJANJE KRIZAMA NEOLIBERALNOM ORTODOKSIJOM 183

CRISIS MANAGEMENT NEOLIBERAL ORTHODOXY 183

Želimir Kešetović, Dragan Mlađan

OSNOVE MODELA KRIZNOG KOMUNICIRANJA U VASPITNO OBRAZOVNIM USTANOVAMA 185

BASIC PRINCIPLES OF CRISIS COMMUNICATION MODEL IN EDUCATIONAL INSTITUTIONS 185

ENERGETSKA I EKOLOŠKA SIGURNOST I ZAŠTITA KRITIČNE INFRASTRUKTURE 187
ENERGY AND ENVIROMENTAL SECURITY AND CRITICAL INFRASTRUCTURE PROTECTION

Aleksandra Anić Vučinić, Dinko Vujević, Ivana Melnjak

POSTUPAK PROCJENE UTJECAJA NA OKOLIŠ I IZVANREDNI DOGAĐAJI 189

ENVIRONMENTAL IMPACT ASSESSMENT PROCEDURE AND ACCIDENTS 189

15

Dario Malnar, Nikola Mlinac

SIGURNOSNO-OBAVJEŠTAJNA KOMPONENTA ZAŠTITE KRITIČNE NACIONALNE

ENERGETSKE INFRASTRUKTURE REPUBLIKE HRVATSKE 191

SECURITY AND INTELLIGENCE COMPONENT IN PROTECTION OF THE NATIONAL

CRITICAL ENERGY INFRASTRUCTURE OF THE REPUBLIC OF CROATIA 191

Dijana Vuković, Boris Jurič, Branka Šuput

PERCEPCIJA EKOLOŠKE KRIZE U SVIJESTI POTROŠAČA 193

CONSUMERS’ PERCEPTION OF THE ECOLOGICAL CRISIS 193

Dijana Vuković, Boris Jurič, Robertino Ojdenić

ZELENE DESTINACIJE KAO POTICAJ RAZVOJA TURIZMA 195

GREEN DESTINATIONS AS THE IMPULSE FOR THE DEVELOPMENT OF TOURISM 195

Darija Bilandžija, Ivica Kisić, Marjana Gajić-Čapka

UTJECAJ EKSTREMNE OBORINE NA EROZIJU TLA VODOM 197

THE INFLUENCE OF EXTREME RAINFALL ON SOIL EROSION BY WATER 198

Danijel Smolec, Marina Črnko, Mario Obradović

IMPLEMENTACIJA NAUČENIH LEKCIJA NA KRITIČNOJ INFRASTRUKTURI 199

IMPLEMENTATION OF LESSONS LEARNED ON CRITICAL INFRASTRUCTURE 199

Dario Matika, Jakov Batelić, Abdelhamid Nasser

STATISTIČKA ANALIZA ODRŽAVANJA ELEKTRANA 201

STATISTICAL ANALYSIS FOR POWER PLANT MAINTENANCE 201

Dimitar Kuyumdjiev, Vladimir Yankov

ENERGETSKA SIGURNOST I KRITIČNA INFRASTRUKTURA 203

ENERGY SECURITY & CRITICAL INFRASTRUCTURE 203

Ivan Nađ, Božana Odorčić, Almoš Bognar, Goran Zoroe

PRIVATNA ZAŠTITA KAO ČIMBENIK U ZAŠTITI KRITIČNE INFRASTRUKTURE 205

PRIVATE PROTECTION AS IMPORTANT FACTOR IN PROTECTION OF CRITICAL INFRASTRUCTURE 206

Ivan Pokaz, Uta Perčić

KRITIČNE INFRASTRUKTURE I KRIZNO UPRAVLJANJE 207

CRITICAL INFRASTRUCTURES AND CRISES MANAGEMENT 207

Jadran Perinić, Robert Mikac

POLITIKE ZAŠTITE KRITIČNE INFRASTRUKTURE NA PRIMJERIMA EUROPSKE UNIJE 209

THE POLICY OF THE CRITICAL INFRASTRUCTURE PROTECTIONON EXAMPLES OF THE EUROPEAN 209

Jakov Batelić, Dario Matika, Mihajlo Mirković

MODEL TOKOVA RESURSA TERMOELEKTRANE KAO PRILOG MENADŽMENTU

PRI KRIZNOM UPRAVLJANJU 211

MODEL OF PLANT RESOURCES FLOW AS A CONTRIBUTION TO MANAGEMENT AT CRISIS 211

Leon Vedenik, Liljana Dolšak, Sanja Miketić-Curman

USPOREDBA ZAKONSKE REGULATIVE NA PODRUČJU KRITIČNE INFRASTRUKTURE IZMEĐU

REPUBLIKE SLOVENIJE I REPUBLIKE HRVATSKE 213

COMPARISON OF THE LEGAL REGULATIONS IN THE AREA OF CRITICAL INFRASTRUCTURE IN

THE REPUBLIC OF SLOVENIA AND REPUBLIC OF CROATIA 213

Aleksandar Ivanov, Marina Malis Sazdovska, Toni Mileski

KRITIČKA ANALIZA SUSTAVA ZA UPRAVLJANJE U KRIZNIM SITUACIJAMA

I ZAŠTITU I SPAŠAVANJE U REPUBLICI MAKEDONIJI 215

CRITICAL ANALYSIS OF THE SYSTEMS FOR CRISIS MANAGEMENT AND PROTECTION

AND RESCUE IN REPUBLIC MACEDONIA 215

16

Nedžad Korajlić, Almin Dautbegović, Elmedin Ahmić

NEKONVENCIONALNA ENERGETSKA SIGURNOST 217

UNCONVENTIONAL ENERGY SECURITY 217

Niko Fabris

PRIRODNI RESURSI REPUBLIKE HRVATSKE – VITALNI ČIMBENICI NACIONALNE SIGURNOSTI 219

NATURAL RESOURCES OF THE REPUBLIC OF CROATIA - VITAL FACTORS OF NATIONAL SECURITY 219

Sanja Kalambura, Nives Jovičić, Martina Mihalinčić

ELEKTRIČNI I ELEKTRONIČKI OTPAD KAO SUVREMENA UGROZA 221

ELECTRICAL AND ELECTRONIC WASTE AS CONTEMPORARY THREAT 221

Jovičić Nives, Sanja Kalambura, Višnja Ivanić Dumbović

POTENCIJAL VJETRA I ENERGETSKA SIGURNOST REPUBLIKE HRVATSKE 223

THE POTENTIAL OF WIND AND ENERGY SECURITY OF THE REPUBLIC OF CROATIA 223

Silvija Zeman, Vesna Šimunić Mežnarić

ZAGAĐENJE OKOLIŠA I UTJECAJ TEŠKIH METALA NA PRIRODNE RESURSE 225

ENVIRONMENTAL POLLUTION AND THE IMPACT OF HEAVY METALS ON NATURAL RESOURCES 225

Sonja Zlatović, Nikolina Lončar, Vedran Štimac

KLIZIŠTA KAO UZROK KRIZE – I RJEŠENJA 227

LANDSLIDES AS CAUSES OF CRISES – AND SOLUTIONS 227

Tamara Topić, Petar Antonić

MODELI USPJEŠNOG UPRAVLJANJA RIZICIMA I TROŠKOVIMA ZAGAĐENJA

EMISIJOM PLINOVA VOZILA, TE UPRAVLJANJE 229

SUCCESSFUL EXHAUSTION GAS POLLUTION RISK AND COSTS MANAGEMENT. POLLUTANT

EMISSIONS CALCULATION FOR CRITICAL INVESTMENT IN ENVIRONMENT SOLUTIONS 229

Vladimir Cvetković

ZAŠTITA KRITIČNE INFRASTRUKTURE OD POSLEDICA PRIRODNIH KATASTROFA 231

PROTECTION OF CRITICAL INFRASTRUCTURE FROM NATURAL DISASTERS 231

Zoltán Török, Emil Roman, Lucrina Ştefănescu, Alexandru Ozunu

ZNAČAJ PROCJENE RIZIKA OD TEHNOLOŠKIH NESREĆA POTAKNUTIH ELEMENTARNIM

NEPOGODAMA U KONTEKSTU DIREKTIVA SEVESO 233

THE SIGNIFICANCE OF NATECH RISK ASSESSMENT IN THE CONTEXT OF SEVESO DIRECTIVES 234

NAUČENE LEKCIJE I POLITIKE REFORMI 235

LESSONS LEARNED AND REFORM POLICIES

Ranko Britvić, Ana Mikačić

PROJEKT IFREACT - JAČANJE OTPORNOSTI NA PRIJETNJE OD KEMIJSKOG, BIOLOŠKOG I

 RADIOLOŠKOG TERORIZMA 237

IFREACT - IMPROVED FIRST RESPONDER ENSEMBLES AGAINST CBRN TERRORISM 237

Davorin Valenčić, Danijela Kažović, Hrvoje Janeš

PMI PRISTUP VOĐENJA ICT PROJEKATA KRIZNOG UPRAVLJANJA 239

PMI AND PROJECT MANAGEMENT OF ICT PROJECTS RELATED TO CRISES MANAGEMENT 239

Ivana Rubić, Vedrana Čemerin

IMPLEMENTACIJA ODRŽIVOG RAZVOJA U NASTAVI STRANOG JEZIKA U VISOKOM OBRAZOVANJU 241

IMPLEMENTATION OF SUSTAINABLE DEVELOPMENT IN FOREIGN LANGUAGE

TEACHING IN HIGHER EDUCATION 241

17

Ivica Milković, Ante Orlović, Ante Gudelj

PROCES UPRAVLJANJA KRIZNIM SITUACIJAMA IZAZVANIM PRIRODNIM KATASTROFAMA

– ANALIZA SLUČAJA 243

THE PROCESS OF MANAGING CRISIS SITUATIONS CAUSED BY NATURAL DISASTERS - CASE STUDY 243

Marijan Barić

STRATEŠKO-OBAVJEŠTAJNA DJELATNOST U DOBA OBAVJEŠTAJNE POSTMODERNE 245

STRATEGIC INTELLIGENCE IN AN AGE OF POSTMODERN INTELLIGENCE 246

Sanja Tišma, Helena Čermak, Jan Ruk

KOMPARATIVNA ANALIZA FINANCIRANJA SUSTAVA JAVNE SIGURNOSTI U EUROPSKIM ZEMLJAMA:

MOŽE LI HRVATSKA BOLJE? 247

A COMPARATIVE ANALYSIS OF FINANCING CIVIL SECURITY SYSTEMS IN EUROPEAN COUNTRIES:

CAN CROATIA DO BETTER? 248

Tomislav Marević, Igor Milić

TERENSKE VJEŽBE ZAŠTITE I SPAŠAVANJA 249

PROTECTION AND RESCUE FIELD EXERCISES 249

Višnja Samardžija, Hrvoje Butković, Ivana Skazlić

OSJEĆAJU LI SE GRAĐANI SIGURNO? OČEKIVANJA, INFORMIRANJE I OBRAZOVANJE

NA PODRUČJU CIVILNE SIGURNOSTI 251

DO CITIZENS FEEL SAFE? EXPECTATIONS, INFORMATION AND EDUCATION ON CIVIL SECURITY 252

Ivan Markotić, Vitomir Boić, Nenad Mojsović

POTRES U AQUILI – PRAVNE I EKONOMSKE POSLJEDICE 253

THE EARTHQUAKE IN AQUILA - LEGAL AND ECONOMIC CONSEQUENCES 253

Zdravko Marinić, Davorin Valenčić, Ivan Radošević

FHRP PROTOKOLI ZA VISOKU DOSTUPNOST I IZBJEGAVANJE KATASTROFE

U LOKALNIM RAČUNALNIM MREŽAMA 255

FHRP PROTOCOLS FOR HIGH AVAILABILITY AND DISASTER RECOVERY IN LAN NETWORKS 255

Zoran Šimić

PSIHOLOŠKI STRES KOD IZVJESTITELJA U KRIZNIM SITUACIJAMA 257

PSYCHOLOGICAL STRESS FORREPORTERS IN CRISIS SITUATIONS 257

18

19

PREDGOVOR

Živimo u svijetu koji se brzo mijenja i izložen je neprestance novim izazovima, prijetnja i rizicima.

Otvorenost suvremenih društava, kompleksnost društvenih procesa, umnažanje oblika gospodarskog

i fi nancijskog poslovanja i druge dinamične promjene u suvremenom svijetu, kao i prijetnje prirodnih

i tehnoloških katastrofa traže brze prilagodbe metoda i dinamike kriznog upravljanja. To nije moguće

postići bez sustavnog istraživanja i osposobljavanja svih koji su uključeni u upravljanje raznim kriznim

stanjima, počevši od razine analize iskustava do anticipiranja mogućih kriznih stanja i potrebnog

postupanja u takvim okolnostima, što se sve zajedno sažima u strategijama upravljanja kriznim

situacijama. Stoga je povećanje stupnja pripravnosti na krizna stanja i katastrofe od iznimne važnosti

za njihovu prevenciju, postupanje kad se dogode, kao i za umanjenje njihovih posljedica.

Potpisivanjem bilateralnih i multilateralnih sporazuma, regionalnom suradnjom, ulaskom u NATO-

savez te ulaskom u Europsku uniju Republika Hrvatska stječe sve veće mogućnosti za bolju suradnju

na obrambenom i zaštitnom planu. Međutim, time je preuzela i obvezu aktivnog uključivanja u bilate-

ralne i multilateralne suradnje u kriznom upravljanju.

Jedan od preduvjeta takve suradnje je osiguravanje odgovarajućeg i prepoznatljivog stručnog

osoblja, odnosno obrazovanje stručnjaka za upravljanje u kriznim uvjetima, potrebne razine stručno-

sti za prilagodbu mogućim djelovanjima u ovom vremenu i za rješavanje potreba koje neizbježno

nastaju u budućnosti.

Budući dakle da upravljanje krizom traži složene operacije, samim tim koordinaciju raznih tijela i

pojedinaca na raznim razinama – od lokalne do međunarodne - sigurnu i brzu komunikaciju i razno-

vrsna stručna znanja te da je po naravi stvari ljudski faktor često od presudne važnosti za uspješno

svladavanje kriznih stanja i saniranje posljedica, to traži kontinuirana istraživanja različitih aspekata kri-

za i stalnu edukaciju kadrova, prije svega onih koji izravno utječu na poboljšanje operativnih i institu-

cionalnih kapaciteta za reagiranje na krizna stanja, te na aktivnosti u tijeku kriznih uvjeta i neposredno

nakon njih. To su posebice ljudi odgovorni za taj segment djelovanja u pravnim osobama, jedinicama

lokalne i područne uprave, jedinicama državne uprave, a posebice sustava zaštite i spašavanja u policiji

i vojsci.

Održavanje Konferencije dani kriznog upravljanja i objavljivanje Zbornika radova, izraz je dakle

potrebe svojevrsnog održavanja kondicije u segmentu kriznog upravljanja, a ujedno je, uz ostalo,

ponovna potvrda naše tradicije u sustavnoj organiziranoj zaštiti i spašavanju civilnog stanovništva

i materijalnih dobara. No krizno upravljanje ima dakako mnogo šire značenje. Nedvojbeno, osim ne-

posrednog cilja da pruži što više odgovora na niz pitanja vezanih uz krizno upravljanje, ovaj Zbornik

ujedno potvrđuje da Republika Hrvatska korača uz bok onim zemljama koje su prepoznale krizno

upravljanje kao područje od nacionalnog interesa i tome pristupaju strategijski sustavno.

Predsjednik Znanstvenog odbora

Prof. dr. sc. Siniša Tatalović

20

PREFACE

We live in a world that is rapidly changing and is constantly exposed to new challenges, threats

and risks. Openness of modern societies, complexity of social processes, multiplying forms of econo-

mic and fi nancial operations and other dynamic changes in the modern world, as well as threats of

natural and technological disasters all require a rapid adjustment of the methods and the dynamics

of crisis management. This cannot be achieved without systematic research and training of all those

involved in the management of various crisis situations, starting from the level of experience analysis

to the anticipation of potential crisis situations and actions required in such circumstances, which is all

jointly summarized in the crisis management strategies. Therefore, an increase in the level of prepa-

redness for emergencies and disasters is of great importance for their prevention, their handling when

they occur and the mitigating of their consequences.

By signing bilateral and multilateral agreements, through regional cooperation and joining the

NATO alliance and the European Union, the Republic of Croatia gains ever increasing opportunities

for greater cooperation in the fi eld of defense and protection. However, it has thereby assumed the

obligation of active involvement in bilateral and multilateral cooperation in crisis management.

One of the prerequisites for such cooperation is to provide adequate and distinctive professional

staff , or the education of experts for crisis management, with the level of expertise necessary to adapt

possible actions to these times and to address the needs that shall inevitably arise in the future.

Therefore, since crisis management requires complex operations and thus the coordination of va-

rious bodies and individuals at various levels from the local to the international level – as well as the

secure and fast communication and diverse expert knowledge, and since the human factor is naturally

often critical for the successful overcoming of crises and the remediation of consequences, this requ-

ires continuous research into various aspects of crises and the continuous education of personnel,

especially those that directly aff ect the improvement of the operational and institutional capacities

to respond to crisis situations, and the activities during crisis conditions and immediately after them.

Those are particularly people responsible for this segment in legal entities, bodies of local and regional

government, state government bodies, and especially the protection and rescue system in the police

and the army.

Therefore, the hosting of the Crisis Management Days conference and the publication of the Pro-

ceedings is the expression of the need to maintain a certain fi tness in the area of crisis management

and is, among other things, a reaffi rmation of our tradition in the systematic organized protection and

rescue of civilians and material assets. However, crisis management has a much broader importance.

Undoubtedly, other than the immediate goal to provide as many answers as possible to a whole array

of questions related to crisis management, these Proceedings also confi rm that the Republic of Croatia

marches side by side with those countries that have recognized crisis management as an area of nati-

onal interest and approach it with a systematic strategy.

President of Scientifi c Committee

Prof. Siniša Tatalović, Ph.D.

1
SUVREMENI SIGURNOSNI IZAZOVI

I UPRAVLJANJE I VOĐENJE
U KRIZNIM SITUACIJAMA

CONTEMPORARY SECURITY
CHALLENGES AND MANAGEMENT AND

LEADERSHIP IN CRISIS SITUATIONS

21

22

23

UDK 005.334:327.5(497.7:497.4-622NATO)

 327.56:355.357(1-622NATO)

ANALIZA SVEOBUHVATNOG UPRAVLJANJA KRIZAMA NATO-a:
REPUBLIKA MAKEDONIJA I REPUBLIKA SLOVENIJA

PhD Andrej Iliev, assistant professor

Ministry of defense inMacedonia

Trajce Dencevski, Command staff college

Army of Macedonia

PhD Aleksandar Glavinov, assistant professor

Ministry of defense in Macedonia

Sažetak

Promjena sigurnosnog okruženja i novi sigurnosni izazovi razlozi su za pojavu i praktičnu
primjenu NATO-vog sveobuhvatnog upravljanja u kriznim uvjetima. Više je nego jasno da
nije moguće učinkovito i uspješno prevladati krizu bez primjene sveobuhvatnog pristupa
upravljanju u kriznim uvjetima kroz aktivnu suradnju vojnog, političkog i civilnog sučelja. Po-
trebu za razvojem koncepta civilno-vojne suradnje prihvatile su mnoge države diljem svije-
ta, uključujući Republiku Makedoniju koja teži pridruživanju NATO-u i EU. Iako je Republika
Makedonija pionir u ovom području u usporedbi s postignućima država članica NATO i EU.

Znanstveno je težište ovog rada na komparativnoj analizi postignuća Slovenije u uspo-
redbi s Republikom Makedonijom na području svebuhvatnog pristupa upravljanju u kriznim
uvjetima. Kao buduća članica NATO-a i Europske unije, Republika Makedonija bit će aktivnije
uključena u Afganistanu, kao i u ostalim misijama NATO-a, UN i EU. Stoga je potrebno sveo-
buhvatno razmotriti mogućnosti Republike Makedonije za sudjelovanje u misijama kao što
je ona u Afganistanu za podršku infrastrukturnim kapacitetima s vlastitim institucijama vlasti,
nevladinih organizacija, privatnog sektora i civilnog društva.

Ključne riječi: sveobuhvatno upravljanje u kriznim uvjetima, CIMIC, Afganistan, Republi-
ka Makedonija, Republika Slovenija

ANALYSIS OF NATO COMPREHENSIVE CRISIS MANAGEMENT:
REPUBLIC OF MACEDONIA AND REPUBLIC OF SLOVENIA

Abstract

The change ofsecurity environmentandnew securitychallenges, are the reasons fo-
rappearanceandpracticalimplementationofa NATO comprehensivecrisis management. It’s
more than clear that is not possible, effi ciently and successfully to overcome a crisis without
applying a comprehensive approach to crisis management, through the active cooperation
of the political, military and civilian interface.

24

The need for the development of the civil-military cooperation concept has accepted
many countriesworldwide including Republic Macedonia, which aspires to join NATO and
EU. Although Republic of Macedonia is a pioneer in this fi eld comparing with the achieve-
ments of NATO and EU countries.

The scientifi c emphasis of this paper is placed on a comparative analysis of the achie-
vements that Slovenia has made comparing with the Republic of Macedonia in the fi eld of
comprehensive approach to crisis management.

Republic of Macedoniaas a futureNATOand EUmember, willbe more active includedas
well inAfghanistanand also in otherNATO, UN and the EU missions. Therefore, it is nece-
ssarytocomprehensivelyconsiderthe opportunities for Republic of Macedonia to participa-
teinmissions as Afghanistan for supporting the infrastructure capacities with its own go-
vernmentalinstitutions, nongovernmental organizations, private sector and civilians ociety.

Key words: Comprehensive crisis management, CIMIC, Afghanistan, R.Macedonia, R. Slo-
venia.

25

UDK 351.86(497.5):33 [911.3:33](497.5)

NACIONALNA SIGURNOST IZ PERSPEKTIVE GEOEKONOMIJE:
SLUČAJ REPUBLIKE HRVATSKE

Aleksandra Grubić, mag. soc.

MA of Sociology and postgraduate student

at Faculty of Political Science, University of Zagreb

Danijela Lucić, mag. soc.

MA of Sociology and postgraduate student

at Faculty of Political Science, University of Zagreb.

Sažetak

U današnjem su svijetu održavanje i buduće perspektive nacionalne i međunarodne si-
gurnosti pod izraženim utjecajem ekonomske domene. S ciljem analitičkog prikaza ovog
procesa rad je podijeljen na tri dijela, gdje prvi dio pruža uvid u teorijsku pozadinu procesa
u kojemu geoekonomija ne zamjenjuje već nadograđuje geopolitičke kalkulacije. U drugom
dijelu fokus ja stavljen na proširenje i preračunavanje koncepta nacionalne sigurnosti u kon-
tekstu pomaka geopolitičkog djelovanja prema geoekonomskom, izvan tradicionalno pro-
matrane političko – vojne domene. Treći dio odnosi se na slučaj Hrvastke, gdje korištenjem
osam međusobno povezanih koncepata ekonomske sigurnosti (sigurnost opskrbe, sigurnost
pristupa tržištu, kreditna sigurnost, sigurnost tehnološko-industrijske sposobnosti, društve-
no-ekonomska sigurnosna paradigma, prekogranična sigurnost zajednice, sistemska sigur-
nost, sigurnost saveza) se želi prikazati položaj i ukazati na moguće ishode za nacionalnu
sigurnost Republike Hrvatske, a promatrano iz perspektive ekonomski dominantne domene.

Ključne riječi: nacionalna sigurnost, geopolitika, geoekonomija, Republika Hrvatska

NATIONAL SECURITY FROM THE PERSPECTIVE OF GEOECONOMICS:
THE CASE OF CROATIA

Abstract

In today’s world maintenance and future perspectives of domestic and international secu-
rity are largely infl uences by economic domain. In order to provide an analytical overview of
this process, the paper is divided into three parts. First part provides a theoretic background
of the process in which geoeconomics recasts rather than replaces geopolitical calculations.
Second part is focused on the extension and recalibration of the concept of national security
in the context of the shift from geopolitics towards geoeconomics, beyond the traditionally
observed political – military domain. Third part refers to the case of Croatia through which it

26

will be demonstrated, by using eight interrelated concepts of economic security (security of
supply, security of market access, credit security, security of techno – industrial capacity, soci-
al – economic security paradigm, transborder community security, systemic security and the
security of alliances) what is Croatia’s position and possible outcomes national security vise,
observed from the perspective of newly arisen economically dominant domain.

Key words: National security, geopolitics, geoeconomics, Croatia

27

EKSPLOZIVI U TERORISTIČKIM NAPADIMA

Prof.dr.sc. Branko Božić, dipl. ing.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Mr.sc. Ivo Lukić, dipl. ing.

Graditelj Zaprešić d.o.o., Zaprešić, R. Hrvatska

Nenad Petrović, mag. ing. geoing.

IRES Velika Gorica, Zagreb, R. Hrvatska

Sažetak

Krize ili izvanredne situacije podrazumijevaju sve pojave koje mogu masovno ugroziti
živote i zdravl je stanovništva te dobra i okoliš, u ratu i u miru. Uzroci krize mogu biti pri-
rodnog ili antropogenog porijekla. Značajni čimbenik antropogenih uzroka predstavljaju i
razni oblici terorističkog djelovanja. U terorističkim aktivnostima često se koriste i eksplozivna
sredstva. To mogu biti standardna vojna minsko-eksplozivna sredstva ili priručne naprave
izrađene od njihovih dijelova. Česta je i uporaba gospodarskih ekploziva koji se koriste u ru-
darstvu i graditeljstvu. Ipak, većina eksplozivnih naprava koje koriste teroristi su improvizira-
ne eksplozivne naprave izrađene od priručnih materijala koji se nalaze u slobodnoj prodaji.
Zajednička značajka svih eksplozivnih naprava, bez obzira na porijeklo i način izrade, jest
njihova sposobnost da prilikom eksplozije razvijaju vrlo visoke temperature i veliki obujam
plinova, čiji visoki tlak djeluje razorno na širem prostoru eksplozije, u vrlo kratkom vremenu.
Međunarodni terorizam je u stalnom porastu bez obzira na sve veću organiziranost među-
narodne zajednice i mjere koje se poduzimaju radi njegovog suzbijanja. Primarna prevencija
mogućnosti zloporabe eksploziva u terorističkim akcijama temelji se na dobroj informirano-
sti i obrazovanju. Zbog toga se u ovom radu nastoji dati što potpuniji pregled mogućih oblika
primjene eksploziva u terorističkim napadima.

Ključne riječi: eksploziv, improvizirane eksplozivne naprave, hitne situacije, teroristički
napad

EXPLOSIVES IN TERRORIST ATTACKS
Abstract

Crisis or emergency situations mean any occurrence that can massively endanger lives
and health of people, their property and the environment, in war and in peace. Causes of
crisis may be of natural or anthropogenic origin. A signifi cant factor of anthropogenic causes
are the various forms of terrorist actions. Explosives are often used in terrorist activities. It can
be a standard military mines or explosives handy devices made of their parts. Often are used

UDK 005.334:323.28 662.1/.4:323.28

28

a civil explosives for mining and civil engineering. However, most of the explosive devices
used by terrorists were improvised explosive devices made of simply retail materials that are
commercially available. A common feature of all explosive devices, regardless of origin and
method of production, is their ability to develop the explosion with very high temperature
and a large volume of gas, whose high pressure is destroying the wider area of the explosion
in very short period of time. International terrorism is increasing despite the increasing orga-
nization of the international community and the measures that are taken to its suppression.
Primary prevention of misuse of explosives in terrorist actions is based on good information
and education. Therefore, this paper attempts to give a more complete overview of the po-
ssible forms of application of explosives in terrorist attacks.

Key words: explosives, improvised explosive devices, emergency situation, terrorist
attack

29

UPRAVLJANJE KADROVIMA KAO NAČIN ČUVANJA POSLOVNO
VAŽNIH PODATAKA

Daša Janja Banovec, magistrica varstvoslovja

Ljubljana, R. Slovenija

Dr. sc. Iztok Podbregar

Aerodrom Ljubljana d.d., Ljubljana, R. Slovenija

Sažetak

Rad opisuje upravljanje kadrovima kao način osiguravanja poslovne sigurnosti, u prvom
redu u svrhu sprječavanja iznosa poslovno važnih podataka preko zaposlenika. Stručnjaci,
naime, utvrđuju da najveći rizik za neovlašteni iznos poslovno važnih podataka iz organizaci-
je predstavljaju upravo njezini zaposlenici, jer oni imaju pri obavljanju svojih radnih aktivno-
sti pristup do mnogobrojnih poslovno važnih podataka, poznaju i razumiju radne procese i
ujedno poznaju (možebitne) sigurnosne nedostatke organizacije. To zaposlenicima »omogu-
ćuje« namjerno ili nenamjerno odavanje ili zloporabu poslovno važnih informacija, čime oni
mogu prouzročiti organizaciji velike fi nancijske gubitke i gubitak konkurentne prednosti, te
na taj način ozbiljno ugroziti egzistenciju gospodarskoga subjekta. Da bi organizacija izbjegla
devijacije takve vrste, mora se, između ostalog, usredotočiti i na upravljanje kadrovima. Nai-
me, upravljanje kadrovima može utjecati na sigurnosno ponašanje i djelovanje zaposlenika, i
to djelotvornim provođenjem kadrovske politike, uspostavljanjem visokoga stupnja sigurno-
sne kulture i sigurnosne svijesti te osvješćivanjem, izobrazbom i osposobljivanjem zaposle-
nika, te na taj način znatno pripomoći uspostavljanju sigurnosti poslovno važnih podataka.

Ključne riječi: poslovno važni podatci, upravljanje kadrovima, zaposlenici, poslovna si-
gurnost

HUMAN RESOURCE MANAGEMENT AS A WAY OF PROTECTING
BUSINESS - CRITICAL DATA

Abstract

Experts have found that employees represent the greatest risk for unauthorized leak of
business-critical information for organizations since they have access to a wide range of bu-
siness-critical information, knowledge and understanding of work processes. At the same
time, they are aware of any potential security fl aws in organizations. All this enable intenti-
onal or unintentional disclosure and / or misuse of business-critical information, resulting in
signifi cant fi nancial losses and loss of competitive advantage thus seriously endanger the

UDK 005.962:005.96 005.962:005.332.5

30

existence of an economic entity. Among other, organizations are focusing on human resour-
ce management in order to avoid those deviations. Human resource managers can take care
for the eff ective implementation of human resources policies by implementing a high level
of safety culture and safety consciousness and awareness-raising, education and training of
employees aff ect the safe behavior and actions of employees and thereby contribute signifi -
cantly to ensuring the security of business-critical data.

Key words: business-critical information, human resource management, employees, cor-
porate security

31

UPRAVLJANJE U KRIZNIM UVJETIMA U EUROPSKOJ UNIJI

Mr. sc. Dushko Pachemski

Crisis Management Center of Republic of Macedonia

Dr. Jugoslav Achkoski

Military Academy “Gen. Mihailo Apostolski”-

Skopje, Macedonia

Dr. Aleksandar Glavinov

Military Academy “Gen. Mihailo Apostolski”-

Skopje, Macedonia

Sažetak

Kao sredstvo vlada kojim će ojačati sigurnost u državama, upravljanje je u kriznim
uvjetima danas postalo vrlo popularnom temom. Zbog toga se u današnje vrijeme tome
pitanju pridaje više pozornosti. Ovaj rad obuhvaća upravljanje krizama u Europskoj Uniji
opisano kroz nastanak Europske Unije, njezinu strukturu, kao i sustav kriznog upravljanja
sa svim njegovim elementima i zadacima. Osim toga, upravljanje se u kriznim uvjetima
predstavlja kroz vojne i civilne strukture, obuhvaćajući njihovo porijeklo, sudjelovanje u
sustavima kolektivne sigurnosti – NATO-u i sustavu Ujedinjenih naroda, te zadatke i cilje-
ve tih dvaju organizacija u kriznom upravljanju.

Ključne riječi: Europska unija, upravljanje u kriznim uvjetima, NATO, Ujedinjeni naro-
di, upravljanje u vojnim krizama, upravljanje u civilnim krizama

CRISIS MANAGEMENT IN THE EU

Abstract

As an instrument of the governments with which they will strengthen the security in
the countries, crisis management has nowadays become a very hot topic. For this reason,
more attention is being paid to this issue in these times. This paper covers crisis manage-
ment in the European Union, described through the genesis of the European Union, its
structure, as well as the crisis management system together with its elements and tasks.

Additionally, crisis management is being presented through military and civilian
structures, covering their origin, participation in collective security systems - NATO and
the United Nations system and the tasks and goals of these two structures in the crisis
management.

UDK 005.334(4-6EU)

32

Key words: EU (European Union), Crisis management, NATO, United Nations, Military cri-
sis management, Civil crisis management

33

IZAZOVI “EFEKTIVNOG MULTILATERALIZMA”: SURADNJA EU I OUN
U PODRUČJU UPRAVLJANJA KRIZAMA

Dr. Dejana M. Vukčević

Institut za političke studije, Beograd, R. Srbija

MSc. Adrijana Grmuša

Institut za političke studije, Beograd, R. Srbija

Sažetak

Razvoj zajedničke sigurnosne i obrambene politike EU (ZSOP), vojne i civilne misije koje
je EU poduzela u okviru ove politike, te usvajanje Europske strategije sigurnosti pružaju novu
perspektivu u razvoju odnosa između EU i OUN. Upravljanje krizama postaje prioritet u od-
nosu između ove dvije organizacije, uz naglašavanje komplementarnosti napora EU u uprav-
ljanju krizama i tradicionalne ulogu OUN u ovom području. U radu će se najprije analizirati
institucionalizacija odnosa između EU i OUN, a zatim njihova suradnja na primjeru vojnih i
civilnih operacija upravljanja krizama. Zaključuje se kako suradnja EU i OUN nudi višestruke
pogodnosti za obje organizacije. S jedne strane, OUN daje legalitet i legitimitet akciji EU u
području upravljanja krizama, dok, s druge strane, mogućnost da OUN ima ključnu ulogu u
“strategiji izlaza” EU povećava značaj ove organizacije.

Ključne riječi: Europska unija, Organizacija ujedinjenih naroda, upravljanje krizama, efek-
tivni multilateralizam

CHALLENGES OF “EFFECTIVE MULTILATERALISM”: THE
COOPERATION BETWEEN EU AND UN IN CRISIS MANAGEMENT1

Abstract

The development of the Common Security and Defence Policy (CSDP), military and civili-
an missions undertaken by the EU in the framework of this policy, and the adoption of the Eu-
ropean Security Strategy provides a new perspective in the development of the relationship
between the EU and the UN. Crisis management is becoming a priority in the relationship
between the two organizations, with emphasis on the complementarity of the EU’s eff orts
in crisis management and the traditional role of the UN in this area. In this paper the institu-
tionalization of relationship between the EU and the UN will be fi rst analyzed, and than their

1 This paper was developed within the Project “Democratic and National Capacities of Political

Institutions in the Process of International Integrations” (no.179009),funded by the Ministry of Educa-

tion and Science of the Republic of Serbia.

UDK 005.334(4-6EU)

 355.02(4-6EU):005.334

 [341.123:061.1EU]:005.334

34

cooperation in military and civilian crisis management operations. The authors conclude that
cooperation between the EU and the UN off ers multiple benefi ts for both organizations. On
the one hand, the UN gives the legality and the legitimacy of EU action in the fi eld of crisis
management, while, on the other hand, the possibility that the United Nations plays a key
role in the “exit strategy” of the EU increases the importance of this organization.

Key words: European Union, United Nations, crisis management, eff ective multilaterali-
sm

35

PSIHOSOCIJALNI ASPEKTI POMOĆI I LOGISTIČKA POTPORA
ŽRTVAMA KATASTROFA

Doroteja Bačurin, bacc. ing. admin. chris.

Veleučilište Velika Gorica, R. Hrvatska

Mr. sc. Tamara Čendo Metzinger

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Sažetak

Katastrofe su krajnji, ekstremni događaji koji zahtijevaju djelovanje svih raspoloživih
resursa s ciljem zaštite i spašavanja zdravlja i života ljudi, životinja i njihovog okruženja.
Logistička potpora u ovim situacijama predstavlja skup mjera i aktivnosti usmjerenih na
osiguranje uvjeta za spašavanje, smanjenje i otklanjanje posljedica katastrofa. Tradicio-
nalno se smatralo da je žrtvama katastrofa dovoljno osigurati stanovanje, hranu, vodu,
osnovne sanitarne uvjete i imunizaciju protiv epidemija dok su se psihosocijalne potrebe
smatrale sekundarnima. U posljednjem desetljeću sve se veća pažnja posvećuje ulozi i
značaju psihosocijalnih aspekata pomoći žrtvama katastrofa. U radu će se prikazati uloga
i važnost komunikacije sa žrtvama katastrofa, psihološka pomoć te uloga vjerskih zajed-
nica i nevladinih organizacija kao bitnih čimbenika pri njihovom zbrinjavanju.

Ključne riječi: katastrofe, logistička potpora, psihosocijalni aspekti pomoći

PSYCHOSOCIAL ASPECTS OF ASSISTANCE AND LOGISTICAL
SUPPORT TO VICTIMS OF DISASTERS

Abstract

Disasters are the ultimate, extreme events that require action by all available resour-
ces to protect and rescue the health and life of humans, animals and their environments.
Logistic support in these situations is a set of measures and activities aimed at ensuring
conditions for rescue, reduction and disaster relief. Traditionally it was thought that it
was enough to provide housing, food, water, basic sanitation and immunization against
the epidemic for the disaster victims while the psychosocial needs were considered se-
condary. In the last decade, more and more attention is paid to the role and importance

UDK 364.62-058.6

 316.6:364-787.2/.3-058.6

36

of psychosocial aspects of disaster aid. This paper will show the role and importance of
communication with disaster victims, psychological assistance and the role of religious
communities and NGOs as important factors in their care.

Key words: disaster, logistical support, psychosocial aspects of aid

37

VOJSKA KAO POSLEDNJI RESURS U VANREDNIM SITUACIJAMA SA
OSVRTOM NA ORUŽANE SNAGE BiH

Dragiša Jurišić

Oružane snage BiH, Banja Luka,

Bosna i Hercegovina

Sažetak

Pitanje upotrebe vojske u pomoći civilnim vlastima u vanrednim situacijama na početku
21.vijeka, a u svjetlu savremenih civilno-vojnih odnosa, poprima posebnu pažnju. Upotreba
vojske na vlastitoj teritoriji kao „poslednjeg resursa“, u duhu demokratske kontrole vojske, je
uslovljena odobrenjem civilnih vlasti i u većini demokratskih država, samo u izuzetnim situa-
cijama. Sa druge strane sve veći broj prirodnih ili veštačkih opasnosti, nameću potrebu razvo-
ja mehanizma i kapaciteta zaštite i spasavanja, pre svega ljudskih života a onda i materijalnih
dobara. Kao snaga koja je dostupna u vrlo kratkom vremenskom periodu i koja raspolaže
raznim resursima koje civilne strukture nemaju ili imaju u ograničenoj količini, vojska mora i
treba da se koristiti u vanrednim situacijama. Ipak ostaje pitanje pod kojim uslovima i koliko
dugo. Ti uslovi su u većoj meri već uspostavljeni na nivou UN, NATO i EU, ali pojedinačne
držve zadržavaju pravo vlastitog uređenja angažovanja svojih vojnih snaga na vlastitoj terito-
riji i primene načela poslednjeg resursa. Ovaj rad ima za cilj da doprinese boljem defi nisanju
i razumevanju načela poslednjeg resursa, u angažovanju vojske u vanrednim situacijama na
teritoriji vlastite države, sa posebnim osvrtom na Oružane snage BiH.

Ključne riječi: poslednji resurs, vojska, vanredna situacija, Bosna i Hercegovina

A MILITARY AS LAST RESOURCE IN EMERGENCIES WITH EMPHASIS
ON ARMED FORCES OF BIH

Abstract

The question of the use of the military to assist civilian authorities in emergency situations
at the beginning of the 21st century, in the light of contemporary civil- military relations ,have
got special attention. The use of the military in their own territory as „last resort“, in the spirit
of democratic control of the military , is dependent on approval of the civilian government
in most democratic countries, and just in exceptional circumstances . On the other hand, an

UDK 005.334:355.1(497.6)

38

increasing number of natural or man-made hazards , necessitate the development of mecha-
nisms and capacities to protect and rescue , fi rst of all human life and then the material goods
. As the force that is available in a very short period of time and has various resources which
civilian structures don’t have or have a limited amount, the military must and should be used
in emergency situations . Yet the question remains under what conditions and for how long.
These conditions are largely already in place at the UN , NATO and the EU, but individual sta-
tes retain the right of its own arrangement of engaging its military forces on its own territory
and metod of application the last resources principle . This paper aims to contribute to a
better defi nition and understanding of the principles of the last resource, during the army
engagement in the emergency situations on the territory of their own country , with special
reference to the Armed Forces of BiH.

Key words: last resort, military, civil emergency, Bosnia and Herzegovina

39

EKONOMSKI STRES I KRIMINAL

Prof. dr. Adnan Duraković

Pravni fakultet Zenica, Univerzitet u Zenici, Zenica,

Bosna i Hercegovina

Mr. sc. Sabina Duraković

Ekonomski fakultet, Univerzitet u Sarajevu, Sarajevo,

Bosna i Hercegovina

Sažetak

Odranije je poznata, ali nikada u potpunosti razjašnjena veza ekonomskih poremećaja i
stope kriminala. Iako nezaposlenost i siromaštvo neće od većine ljudi načiniti kriminalce, eko-
nomski poremećaji ipak ljude pomjeraju ka sivoj ili nelegalnoj ekonomiji, a sa druge strane
utiču i na efi kasnost samog pravosuđa i njegovu sposobnost ili volju da registruje kaznena
djela. Kriminal je dominantno muška ekonomska aktivnost bilo da se radi o maloljetnicima ili
punoljetnim povratnicima. Kazneni sistem i ekonomske varijable imaju različite efekte na ove
dvije populacije, a sa tim i na prevenciju i odvraćanje ovih populacija od krivičnih djela. Eko-
nomski stresori kao što su stopa nezaposlenosti, stopa nezaposlenosti mladih, obrazovanje,
obrazovanje roditelja, osuđivanost oca, bruto domaći proizvod, stvarni dohodak, socijalna
pomoć, politički faktori, religijsko vjerovanje počinilaca, dominacija određenog tipa orga-
nizovanja kriminala i način reakcije sistema krivičnog pravosuđa čine splet širih socijalnih i
ekonomskih determinanti kojima se kontroliše ukupna stopa kriminaliteta i stope pojedinih
krivičnih djela. Iako kriminal nanosi štetu pojedincu i društvu kroz direktne i oportunitetne
troškove, on vrši i transfer bogatstva između pojedinaca i grupa štonije nevažan činilac u sta-
bilnosti društva i izgradnji dugoročnih vrijednosti u njemu. Poslednja ekonomska kriza je bila
prilika da se komparativno, uz pomoć ekonomskih modela, prati uzajamna veza ekonom-
skih stresora i stope izvršenja pojedinih vrsta krivičnih djela, njihovog udjela u ukupnoj stopi
kriminaliteta i šteta u realnom iznosu. Smanjivanje budžeta ili stagnacija lokalnih i državnih
budžeta utiče takođe i na policijsko planiranje i redukciju policijskih funkcija i aktivnosti, na
one hitne aktivnosti, koje se ne smiju dovesti u pitanje, i one koje trpe odlaganje uključujući i
preventivne koje daju rezultat na duge staze.

Ključne riječi: stopa krivičnih djela, ekonomski faktori, funkcije krivičnog

ECONOMIC STRESS AND CRIME
Abstract

Despite its long existence, the connection between economic conditions and crime has
never been fully understood. Economic disruptions that move people towards shadow eco-

UDK 338.124.4:343.93

40

nomy also infl uence the effi ciency of criminal justice system and its ability and willingness
to register and prosecute criminal off ences. Crime is predominantly male economic activity
and generally there is a diff erence between two groups of violators: juvenile and adult - fi rst
time and repeat off enders. The criminal system has diff erent eff ects on these two popula-
tions and diff erent economic and judicial factors aff ect prevention and deterrence of the
crimes they commit. Economic stressors such as unemployment and especially the youth
unemployment, education, parents’ education, father’s previous conviction, Gross Domestic
Product, real income, social support, political factors, religious beliefs, race, the dominance of
a certain type of organization of crime and the way that criminal justice system reacts form
wider complex of social and economic determinants which aff ect the crime rates of particu-
lar criminal off ences and crime rates in general. Although crime is negatively aff ecting soci-
ety and its members through direct and opportunity costs, it also transfers wealth between
individuals and groups. The last global economic crisis was a good opportunity to analyze
the relation between the economic stressors and crime rates using comparatively various
economic models. Furthermore, stagnation and reduction of state budget as a consequence
of economic downturn has an impact on police planning and reduction of police functions
and activities to emergency activities, which cannot be reduced, and those which can be
postponed, including the preventive ones providing results in the long run.

Key words: crime rates, economic factors, criminaljustice system

41

DETERMINISTIČKI KAOS UNUTAR UPRAVLJANJA U KRIZNIM
UVJETIMA

Dr. sc. Ettore Tamajo, dipl. ing.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Sažetak

Može li se u kriznim uvjetima i katastrofamakontrolirati okolina? Kontrola životnih uvjeta
je svakako neophodna kako bi mogli zadovoljiti temeljne egzistencijalne potrebe nužne za
očuvanje života i opstanka živih bića, pa tako i čovjeka.

Zahvaljujući novim otkrićima i spoznajama u novijoj povijesti, a osobito u prošlom sto-
ljeću čovjek je sve više uspijevao kontrolirati okolnosti koje su dovodile do nastanka krize. Ti
uspjesi naveli su čovjeka da razmišlja na deterministički način.Determinizam znači određe-
nost, jednoznačnost, svojstvo u koje ne sumnjamo. Hipotetski gledano, ako je svijet determi-
nistički sustav tada bi mogli predvidjeti svaki događaj te razviti funkcionalan sustav kontrole
i predviđanja. Predviđanje se temelji na rješavanju jednadžbi koje opisuju ponašanje sustava
u kojem nastojimo predvidjeti budući slijed i vrstu događanja.

Postavkom i rješavanjem jednadžbi mogu se dobiti rezultati kojim se objašnjavaju i pred-
viđaju ishodi dinamike pojedinog sustava, pa tako i kaotičnog sustava. Vrlo često se radi o
diferencijalnim jednadžbama koje su rješive isključivo računalima zbog njihove kompleksne
prirode.

Tako je teorija kaosa dobila i družicu koju zovemo teorijom kompleksnosti a koja se za-
pravo puno bolje može primijeniti i rješavati unutar upravljanja u kriznim uvjetima gdje se
kao i u fi zikalnoj kvantnoj mehanici sustav opisuje probabilistički, dakle događaji se opisuju
vjerojatnosno i kao takvi se onda nastoje eliminirati ili umanjiti njihov učinak unutar sustava
kriznog upravljanja ovisno onjihovoj vrsti i karakteristikama.

Teorija kaosa nam govori da se jednostavni sustavi mogu ponašati kompleksno; također,
teorija kompleksnosti nam kaže da se u kompleksnim sustavima može “pojaviti” jednostavno
ponašanje. Svako takvo pojednostavljenje ponašanja sustava u kompleksnim i ekstremnim
situacijama će nam svakako pomoći da percipiramo i djelujemo ciljano unutar upravljanja u
kriznim uvjetima.

Ključne riječi: determinizam, kaos, kaotičan, ekstreman, kompleksan

UDK 005.334:124.6

42

DETERMINISTIC CHAOS WITHIN CRISIS MANAGEMENT

Abstract

Can the environment be controlled in crisis conditions and catastrophes? The control of
living conditions is certainly necessary in order to satisfy basic existential needs necessary for
the preservation of life and survival of living beings, including humans. Thanks to the new
discoveries and fi ndings in recent history, especially in the previous century, man increasin-
gly managed to control the circumstances that led to the occurrence of a crisis. These succe-
sses have led people to think deterministically. Determinism means distinctness, uniformity,
feature in which we have no doubt. Hypothetically speaking, if the world was a deterministic
system, we would be able to anticipate any event and develop a functional system of control
and prediction. The prediction is based on solving equations that describe the behaviour of
the system in which we try to predict the future sequence and type of events. By setting and
solving equations, results can be obtained which explain and predict the outcomes of the
dynamics of an individual system, including the chaotic system. Very often, the equations are
diff erential equations which are solvable only using computers due to their complex nature.
Thus, the chaos theory has gotten a mate called complexity theory, which can actually be
much better applied and solved within crisis management where the system is described
probabilistically, as well as in physical quantum mechanics, meaning the events are descri-
bed probabilistically and as such are then sought to be eliminated or their impact within the
crisis management system minimized, depending on their type and characteristics. Chaos
theory tells us that simple systems can behave in complex ways, likewise, complexity theory
tells us that simple behaviour can „appear“ in complex systems. Any such simplifi cation of the
system behaviour in complex and extreme situations will surely help us to perceive and act
purposefully within crisis management.

Key words: determinism, chaos, chaotic, extreme, complex

43

UPRAVLJANJE I VOĐENJE U KRIZNIM SITUACIJAMA U HRVATSKOJ

Ivana Franić Marković, struč. spec. ing. admin. chris.

RTL Hrvatska d.o.o., Split, R. Hrvatska

Sažetak

U modernom svijetu prepunom izazova, sa sve naprednijim tehnologijama, a tako i mo-
gućnošću produbljivanja kriza, potreba za osobama koje su sposobne organizirati posao,
sebe i ostale veća je nego ikada. Nije dovoljno imati znanje i ovlasti, potrebno je imati i oso-
bine pravog vođe koji će i u najtežim trenutcima znati podređene imati na svojoj strani, pota-
knuti ih na rad i predanost, a sve za dobrobit organizacije ili u kriznim situacijama za dobrobit
onih koje spašavaju. Pravi vođa treba imati sposobnost motiviranja, učvršćivanja i uvjeravanja
svakoga pojedinca o njegovoj važnosti i učinkovitosti, te svojim primjerom, načinom rada, pa
ako treba i karizmom, utjecati na ljude, potaknuti ih da ga slijede uz aktivno sudjelovanje,
međusobnu komunikaciju i interakciju. Važno je biti organiziran, sastavljati planove i raspo-
rede kojih se pridržava, ali je s druge strane jednako je važno biti fl eksibilan i imati sposob-
nost brzogprilagođavanja novoj nepredviđenoj situaciji. U svijetu vlada trend modrnih vođa
demokratskog, a ne autokratskog tipa, koji ne čekaju uvijek sve potrebne informacije nego
se kroz usmjerenost prema cilju oslanjaju i na vlastitu intuiciju, jer znaju da je bolje pokušati i
pogriješiti, nego uopće ne pokušati.

Ključne riječi: upravljanje, vođenje, krizne situacije

MANAGEMENT AND LEADERSHIP IN CRISIS SITUATIONS IN CROATIA

Abstract

In modern world, fi lled with challenges, with technology becoming more advanced every
day and crisis becoming more profound, the need for educated personnel capable to orga-
nize work, themselves and others is greater than ever. It is not enough to have theoretical
knowledge and formal authority, but it is needed to have characteristics of true leader which
will know how to win over his subordinates even in gravest of times, to motivate them for
work and dedication, and all in the interest of his organization or, in times of crisis, in the favor
of wellbeing of those being saved. True leader needs to have capability of motivating and
consolidating of every individual about his important role and effi ciency, and back it up with

UDK 005.334(497.5)

44

his example, work style, and even carisma if need be, to infl uence the people, make them
follow him with active participation, intercommunication and interaction. It is important to
be fl exible and to have the ability of adapting to new unexpected situations. In the last years
we have witnessed a new trend in the world, of modern leaders of democratic, and not aut-
horitative type, which do not always wait for all the needed information, but through goal
oriented focus rely on their own intuition, because they know that it is better to try and fail,
than not to try at all.

Key words: Menagement and leadership in crisis situations in Croatia

45

RAZVOJ JEDINSTVENOG NACIONANOG SUSTAVA ZA ODGOVORE NA
ASIMETRIČNE PRIJETNJE

Dr. sc. Marinko Ogorec

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Mislav Krleža, bacc. ing. admin. chris.

Državna uprava za zaštitu i spašavanje, Zagreb, R. Hrvatska

Sažetak

Praktično još od Westfalskog mirovnog sporazuma 1648. godine, glavni međunarodni
subjekti države zadužene su za pružanje sigurnosti vlastitim građanima u odnosu na unu-
tarnje i vanjske prijetnje, a za uzvrat građani su obvezni služiti državi u ispunjenju zajed-
ničkih interesa i ciljeva. U tom kontekstu, državne elite su bile jedine pozvane raspravljati
o nacionalnoj sigurnosti, a samo države su raspolagale monopolom nad upotrebom nasilja
u cilju zaštite vlastite naionalne sigurnosti. Od završetka „hladnog rata“ glavnu opasnost po
međunarodni mir i nacionalnu sigurnost većine suvremenih država predstavljaju tzv. asime-
trične prijetnje, pri čemu je potrebno veliku pozornost obratiti na premrežavanje, suradnju i
zajedničko djelovanje dva ili više elemenata unutar različitih oblika ili nositelja asimetričnih
prijetnji. Odgovorne strukture u Republici Hrvatskoj prepoznaju realnost asimetričnih prijet-
nji u globaliziranom društvu kojeg danas čini međunarodna zajednica i postaju svjesne mo-
gućnosti asimetričnih ugrožavanja i hrvatske nacionalne sigurnosti, te važnosti preventivnog
djelovanja na otklanjanju pojava asimetričnih prijetnji. S druge strane, nedostatak razvijenog
i jedinstvenog sustava odgovora i prevencije u Republici Hrvatskoj (koji se gotovo redovito
opravdava nedostatnim materijalno-fi nancijskim sredstvima i dubinom gospodarske krize),
ozbiljno narušava nacionalnu sigurnost Republike Hrvatske i čini je osjetljivim upravo na ra-
zne oblike asimetričnih prijetnji. Iako je ekonomski napredak, te poboljšanje životnog stan-
darda građana goruća tema današnjice, treba li zato u drugi plan postaviti osnove sigurnosti
bez kojih bi taj napredak bio besmislen?

Ključne riječi: asimetrične prijetnje, nacionalna sigurnost, krizno upravljanje, otklanjanje
prijetnji

DEVELOPMENT OF A UNIFORM NATIONAL RESPONSE SYSTEM TO
ASYMMETRIC THREATS

Abstract

Practically since the Westphalian peace treaty in 1648, major international government
entities are responsible for providing security to their citizens in relation to external and in-

UDK 351.86(497.5):005.334

46

ternal threats, and in return the citizens are obliged to serve the country in fulfi lling common
interests and goals. In this context, state elites were the only ones invited to discuss national
security, and only states controlled the monopoly over the use of violence in order to protect
their own national security. Since the end of the „Cold War“, the main threat to international
peace and national security of most modern states represent the so-called asymmetric thre-
ats, where it is necessary to pay great attention to networking, cooperation and joint action
of two or more elements within diff erent forms or holders of asymmetric threats. Responsible
structures in the Republic of Croatia recognize the reality of aysmmetric threats in a globali-
zed society, which the international community forms today, and become aware of the possi-
bility of asymmetric threats and Croatian national security and the importance of preventive
action to eliminate the occurrence of aysmmetric threats. On the other hand, the lack of de-
veloped and uniform system of response and prevention in the Republic of Croatia (which is
almost always justifi ed by the lack of material and fi nancial resources and the extent of the
economic crisis) severely undermines national security of the Republic of Croatia and makes
it vulnerable to various forms of asymmetric threats. Although economic progress and the
improvement of the citizens’ living standard are the hot topics of our times, should the funda-
mentals of security without whom this progress would be pointless fall in the background?

Key words: asymmetric threats, national security, crisis management, threat elimination

47

SIGURNOSNA VOZILA KAO VAŽAN ČIMBENIK SIGURNOSTI PUTNIKA
U KRIZNIM SITUACIJAMA

Mr. sc. Marino Mališ

Auto kreacija Mališ d.o.o. Zagreb, R. Hrvatska

Sažetak

Pojam sigurnog transporta važnih osoba i tereta Sigurnosni uvjeti danas su u svakom
segmentu poslovanja i života izuzetno zahtjevni i kompleksni. Svjedoci smo prijetnjama ra-
znih skupina (kriminalnih, političkih, poslovnih itd.), koje je jako teško kontrolirati i izolirati.
Transport ljudi u kriznim oblastima spada u visoko rizičnu aktivnost, jer su osobe direktno
izložene vanjskim utjecajima i mogućnostima napada. Osim pomnog planiranja rute, vre-
mena, duljine puta i osiguranja, sastavni dio transporta važnih osoba je i korištenje sigur-
nosnih vozila. Sigurnosna vozila moraju zadovoljavati određene standarde zaštite, ovisno o
prijetnjama i naoružanju koje se može sresti na putu u zoni povećanog rizika. 2) Sigurnosna
vozila 1. Osnovne karakteristike sigurnosnih vozila Sigurnosna vozila trebaju omogućiti slije-
deće osnovne mjere zaštite: ? Zaštita od direktnog napada (razne vrste naoružanja i streljiva)
? Sigurno napuštanje mjesta napada ? Uzvratni napad Kako bi bila u mogućnosti zadovoljiti
gorenevedene mjere, sigurnosna vozila se opremaju raznim tipovima oklopa, naoružanja,
komunikacijskih sustava, sustava za protukemijsku zaštitu itd. 2. Standardi i norme koje zado-
voljavaju sigurnosna vozila Postoje razni standardi i norme prema kojima se sigurnosna vo-
zila konstruiraju, kao i balistički i standardi eksplozije,odnosno širenja plamena. Spomenimo
samo neke od njih, kao što su EN1063, STANAG, VPAM itd. 3. Razvoj i testiranje sigurnosnih
vozila S ciljem da se garantira sigurnost i učinkovitost zaštite koju deklarira proizvođač vozila i
opreme, vozila i ugrađena sigurnosna oprema testiraju se u specijalnim laboratorijima, koji su
često i ovlašteni za izdavanje certifi kata za postignutu razinu zaštite koju deklarira proizvođač
vozila i pojedine opreme. 3) Primjeri sigurnosnih vozila Na tržištu sigurnosnih vozila postoji
široka ponuda raznih vozila-putničkih limuzina, SUV,4x4 vozila, kombi vozila itd.

Ključne riječi: sigurnost,vozilo,putnici,standardi

SECURITY VEHICLES AS IMPORTANT PASSENGERS SAFETY FACTOR AT CRISIS SITUATIONS

UDK 005.334:656 629.346:005.334 656.09:629.346

48

Abstract

The need for safety transportation of important person and goods Safety conditions to-
day , in every important part of life and business are extraordinary demanding and complex.
Unfortunately, we are witnesses of threats of diff erent groups (criminal, political, business,
etc) which are very diffi cult to control and isolate. People transportation in crisis areas belon-
gs to high risk activity,therefore people are directly exposed to outside infl uences and attack
possibility.Despite carefully planning of route, time, length of the route, security,constituent
part of important people transportation is use of security vehicles. Security vehicles must
fulfi ll certain standards of protection,depending on possible threats and weapons on the
way to the zone of increased risk. 2) Security vehicles 1. Basic features of security vehicles
Security vehicles have to fullfi l following basic protection: ? Direct attack protection (diff erent
types of weapons and ammunition) ? To leave safely the place of attack ? To be able to attack
back In order to satisfy those demands,security vehicles are equiped with diff erent types of
armors,weapons,communication and antichemical systems etc. 2. Standards and norms of
security vehicles There are standards and norms for construction of security vehicles as well
as ballistic and blast standard, for example : EN 1063, STRANAG ,VPAM etc. 3. Development
and testing of security vehicles In order to guarantee safety and effi ciency of declared pro-
tection from the manfecturer of security vehicles and equipment, there are specialized labo-
ratories for testing of security vehicles and embedded security equipment. 3) Examples of
security vehicles At the market,there is a huge range of diff erent security vehicles- passenger
limousine, SUV , 4x4, vans etc.

Key words: security,vehicle,passengers,standard

49

UTJECAJ PROCESA STVARANJA SIGURNOSNE POLITIKE NA
UPRAVLJANJE KRIZNIM SITUACIJAMA

Marjan Gjurovski, MA

Fakultet Bezbednosti, Skopje, Makedonija

Doc. dr. sc. Goran Ilik

Pravni fakultet, Kičevo, Makedonija

Sažetak

Krize se može dogoditi bilo kada i bilo gdje. Kao što je spomenuto, oni mogu biti uzro-
kovane prirodnim događajima, tehnološkog razvoja i sa aktivnostima koje se poduzimaju
od strane man.Za da bude uspješan sustav za upravljanje krizama podrazumijeva pažljivo
planiranje , obuku i vježbe. Posebne potrebe društva na zaštitu od krize može se ostvariti kroz
suradnju između relevantnih institucija i stanovnika. Uzajamna pomoć među zajednicama i
relevantnim institucijama omogućuje pristup profesionalnim resursima u slučaju opasnosti
i prijetnje u razvoju krize. Krizni menadžment omogućuje jedan dio krize treba spriječiti, ali
što je još važnije, društvo omogućuje brži i lakši oporavak ako razviti kriznu situaciju . Im-
plementacija sustava za upravljanje krizama i procesu upravljanja krizom u sigurnosnom su-
stavu zahtijeva značajne promjene u ukupnoj strukturi državne vlasti. To znači sudjelovanje
svih dionika u sustavu za upravljanje kriznim situacijama kao izravnih ili neizravnih sudionika.
Državnih tijela, javnih poduzeća, privatnog sektora, nevladinih i vladinih organizacija, udruga
lokalne samouprave i svi građani Republike Makedonije imati odgovarajuće sudjelovanje u
sustavu upravljanja krizom.

Ključne riječi: upravljanja krizom, sigurnosnom sustavu, krize

THE IMPACT OF THE PROCESS OF CREATING SECURITY POLICIES ON
THE CRISES MANAGEMENT

Abstract

The crises can happen anytime and anywhere. As mentioned, they can be caused by na-
tural events, technological developments and with the activities undertaken by the man.
Building a successful system for crisis management involves careful planning, training and
exercise. The special needs of society to be protected from the crisis can be realized through
cooperation between relevant institutions and residents. Mutual aid between communities

UDK 351.86(497.7):005.334

50

and relevant institutions allows access to professional resources in case of risks and threats
in developing crisis. Crisis management allows one part of crisis to be prevent, but what is
more important, the society allows faster and easier recovery if you develop a crisis situation.
The implementation of the system for crisis management and the process of crisis manage-
ment in the security system requires a signifi cant change in the overall structure of the state
government. It means engaging all the stakeholders in the system for crisis management
as direct or indirect participants. State bodies, public enterprises, private sector, non-go-
vernmental and governmental organizations, the Association of local government and all
citizens of the Republic of Macedonia have appropriate participation in the system of crisis
management.

Key words: system for crisis management, security system, The crises

51

ISTRAŽIVANJE UZROKA POŽARA I MJERE ZAŠTITE NA OBJEKTIMA
ZA SUŠENJE ULJARICA/ŽITARICA

Dr. sc. Milorad Ćupurdija

Visoka škola za poslovanje i upravljanje B. A. Krčelić,

Zaprešić, R. Hrvatska

Damir Šiplika, struč. spec. ing. sec.

DVD Donji Miholjac, Donji Miholjac,

R. Hrvatska

Sažetak

Autori u ovom radu primjenom znanstvenih metoda na konkretnom primjeru iz prakse
analiziraju učinkovitost mjera protupožarne zaštite na objektima za sušenje zrnastih proizvo-
da. Analizom sadržaja pravne norme, primjenom dogmatsko-normativne metode ispituje se,
s jedne strane, formalna strana prava te s druge strane ispituje se sadržaj pravne regulative
kojim je uređeno pitanje zaštite od požara na navedenim objektima. Pri tome polazi se od
hipotetičkog okvira prema kojem je država dužna svojim pravnim okvirom utvrditi ukupnost
pravnih pravila kojima kontrolira, prije svega, poduzimanje preventivnih mjera, što nužno uk-
ljučuje materijalne pretpostavke i resurse koji osposobljavaju vatrogasna društva za njihovu
funkciju, a u cilju zaštite ljudi i imovine. Komparativnom analizom prikupljenih materijala iz
knjiga, stručnih radova i Standard for the Prevention of Firesand Dust Explosions in Agricultu-
raland Food Processing Facilities, NFPA, NFPA 61, odnosno norma (standard) za sprječavanje
požara i eksplozija prašine u poljoprivrednim pogonima i pogonima za prehrambene proi-
zvode, analizira se konkretna primjena protupožarnih mjera i postupaka u saniranju posljedi-
ca nastalih uslijed požara na objektu za sušenje zrnastih proizvoda PPK Valpovo.

Ključne riječi: požar, protupožarne mjere i zaštita, pravna regulativa

FIRE CAUSES RESEARCH AND PROTECTIVE MEASURES ON
FACILITIES FOR DRYING OIL CROPS /GRAIN

Abstract

In this paper the authors are using a specifi c example from every day’s work by applying
scientifi c methods they analyze the eff ectiveness of fi re protection measures at facilities for
drying granular products. By analyzing the content of legal standards and applying the do-

UDK 614.84:631.2

 614.84(497.5):34

52

gmatic-normative methods on one side, formal party rights are examined and on the other
side the contents of the legislation governing the issue of fi re protection on mentioned facili-
ties is also examined. Starting from a hypothetical framework according to which the state is
bound to determine the totality of legal rules which controls primarily preventive measures,
which necessarily involves material assumptions and resources to train fi re departments for
their function in order to protect people and property. By analyzing the collected material
from books, papers and “Standard for the Prevention of Dust Explosions in Firesand Agri-
culturaland Food Processing Facilities”, NFPA, NFPA 61 and standards for the prevention of
fi res and dust explosions in agricultural plants and plants for food products, a comparative
analysis was made for the specifi c case of fi re protection measures and procedures in the
alleviation of the consequences caused by a fi re at the facility for drying granular products
PPK Valpovo.

Key words: fi re precautions and protection, legal regulations

53

ZAŠTITA I SPAŠAVANJE KAO UPRAVNA DJELATNOST U HRVATSKOJ

Prof. dr. sc. Mirko Klarić

Sveučilište u Splitu, Pravni fakultet, Split, R. Hrvatska

Sažetak

Poslovi zaštite i spašavanja u Republici Hrvatskoj predstavljaju sastavni dio upravnih
djelatnosti u Republici Hrvatskoj. Oni se i obavljaju u okviru za to posebno ustrojene
državne upravne organizacije, Državne uprave za zaštitu i spašavanje. O značaju koji bi
trebala imati zaštita i spašavanje, govori i činjenica kako se u samom Zakonu o zaštiti i
spašavanju navodi kako je zaštita i spašavanje od interesa za Republiku Hrvatsku, te uživa
njezinu osobitu skrb. U ovom radu će se analizirati upravni aspekti vezani za organizaciju i
obavljanje poslova zaštite i spašavanja, posebnosti u odnosu na ostale upravne djelatno-
sti, te će se dati komparativan prikaz sličnih poslova i djelatnosti u drugim zemljama.Na
kraju će se iznijeti prijedlozi i sugestije vezani za daljnji razvoj obavljanja ove djelatnosti
u Republici Hrvatskoj.

Ključne riječi: javna uprava, zaštita i spašavanje

CIVIL PROTECTION AS ADMINISTRATIVE ACTIVITY IN CROATIA

Abstract

Activities in civil protection in the Republic of Croatia are an integral part of ad-
ministrative aff airs. They are managed by the administrative system in Croatia. The-
se activities are carried out by a specially created administrative entity which is the
National Protection and Rescue Directorate. The meanings of protection and rescue
activity, and the place which they hold in ordinary life can also be seen in the Law
on protection and rescue which regulates civil protection in the Republic of Croatia.
Under this Law, civil protection and rescue activities are extremely imported for the
State and enjoy its special protection. In this article, administrative aspects which are
connected to the organising and performing of tasks in civil protection and rescue

UDK 351.78(497.5):005.334

54

will be analysed as will special aspects in comparison to administrative activities in
other countries. Finally, some suggestions and proposals for future development of
this activity in Croatia will be presented.

Key words:Public Administaration, civil protection

55

EKOLOŠKE PROMJENE I LJUDSKA SIGURNOST

Doc. dr. sc. Mirza Smajić

Univerzitet u Sarajevu, Fakultet političkih nauka,

Sarajevo, Bosna i Hercegovina

Mr. sc. Sead Turčalo

Univerzitet u Sarajevu, Fakultet političkih nauka

Sarajevo, Bosna i Hercegovina

Sažetak

U suvremenim sigurnosnim studijima sve više dominira val neslaganje između zastupni-
ka tradicionalno-realističnog i savremenog modela sigurnosti, odnosno njihove percepcije
izvora prijetnji za pojednica, društvo i državu. U tom kontekstu, a uzimajući u obzir svu slo-
ženost i dinamičnost „umreženog svijeta“, javljaju se nove političke, socijalne, ekonomske i
ekološke okolnosti i prijetnje koje ujedno mogu povećati stepen ranjivosti ljudskog roda i
njegovog prirodnog ambijenta. Polazeći od toga autori u tekstu istražuju novi koncept sigur-
nosti koji podrazumjeva i novi okvir analize sigurnosnih prijetnji. Tekst se posebno fokusira
ekološku sigurnost koja proučava prijetnje ljudima koje potječu iz prirode, ali i prijetnje od
ljudskog djelovanja u prirodnom sustavu. U tom pravcu loša i nekonzistentna politika ko-
rištenja nacionalnih prirodnih resursa, nasilje čovjeka nad prirodom predstavlja generator
političke, ekonomske, i društvene nestabilnosti. To dovodi do ekoloških promjena i degrada-
cije koje izazivaju siromaštvo, migracije, zdravstvene i socijalne probleme, te mogu dovesti
do nasilja i sukoba. Stoga se pitanja ekologije i sigurnosti identifi ciraju kao važni elementi
ljudske sigurnosti i postaju sve više snažan dio ukupnih nacionalnih, regionalnih i globalnih
rasprava, ali i politika.

Ključne riječi: ekologija, ljudska sigurnost, okoliš, ekološka sigurnost

ENVIRONMENTAL CHANGES AND HUMAN SECURITY

Abstract

Contemporary security studies are increasingly prevailed by a disagreement between
advocates of a traditional-realistic and a contemporary model of security regarding their per-
ceptions of security threats to individuals, societies and states. Taking into account the com-

UDK 351.78:502.1

56

plexity and dynamism of a “network world”, we recognize new political, social, economic and
environmental conditions and threats that may also increase the degree of vulnerability of
humankind and its natural environment.The Authors are exploring a new concept of security
that includes a new framework of security threats analysis. The text focuses on ecological
security that investigates threats coming from the environment, but also the threat of hu-
man activity within the environmental system. In this regard a bad and inconsistent policy
of the use of national natural resources, the violence of man against nature is a generator of
political, economic, and social instability. This leads to environmental changes and degrada-
tion which causes poverty, migration, health and social problems, and in the end can lead to
violence and confl ict. Therefore, environmental issues and safety are identifi ed as important
elements of human security and becoming an increasingly signifi cant part of the overall na-
tional, regional and global debates, and policies.

Key words: Ecology, human security, environment, environmental security

57

TERITORIJALNOST I IDENTITET U POSTMODERNIM GEOPOLITIČKIM
UVJETIMA: FUNDAMENTALNE ILI EVOLUTIVNE PROMJENE?

Doc. dr. sc. Petar Kurečić

Sveučilište Sjever, R. Hrvatska

Sažetak

Rad se bavi promjenama prirode teritorijalnosti i identiteta u postmodernim geopolitič-
kim uvjetima. Naime, od početka 1990-ih ubrzano se, kao odgovor na promjene u realnosti
suvremenog svijeta, mijenjaju percepcija teritorija, granica, identiteta u društvenim znano-
stima, pod utjecajem postmoderne, koja uvažava nove realnosti. Ove vrlo brzo promjene
utječu na promjenu percepcije teritorija i granica. Ujedno utječu i na promjene percepcije i
konstrukcije identiteta, čiji je postanak vezan uz socijalni i povijesni kontekst, ali i uz neki dio
prostora tj. teritorij. Teritorijalnost i suverenitet, kao temelji moderne političke karte svijeta i
moderna država, zasnovana na teritorijalnosti i suverenitetu, kao glavni objekt proučavanja
moderne geopolitike, ulaskom u postmoderne doživljavaju promjene. U poststrukturalizmu,
identitet se smatra neodvojivim od socijalnog i povijesnog konteksta. Identitet je dinamički
fenomen, kao rezultat kontinuirane interakcije između neke zajednice i prostora koji ta za-
jednica zauzima. Stoga je potrebno istražiti promjene međusobnog odnosa teritorijalnosti i
identiteta u postmodernim geopolitičkim uvjetima, kako bi se uspješno moglo odgovoriti na
sigurnosne izazove koje postavljaju postmoderni geopolitički uvjeti.

Ključne riječi: postmoderni geopolitički uvjeti, postmoderna geopolitika, teritorijalnost,
identitet

TERRITORIALITY AND IDENTITY IN THE POST-MODERN
GEOPOLITICAL CONDITIONS: FUNDAMENTAL OR EVOLUTIONAL

CHANGES?

Abstract

This paper is about changes in the nature of territoriality and identity in postmodern geo-
political conditions. In fact, since the beginning of the 1990s, as a response to changes in the
reality of the modern world, the perception of territory, borders, identity in the social sciences
are changing rapidly under the infl uence of postmodernism, which accepts the new realities.

UDK [911.3:32]:321.011

58

These very rapid changes have an infl uence in the perception of territory and borders. It also
aff ects the changes in the perception and identity construction, whose origins are connected
to the social and historical context, but also to some part of the territory. Territoriality and
sovereignty, as foundations of modern political maps of the world, and the modern state,
which is based on territoriality and sovereignty, as the main object of study of modern geo-
politics, are experiencing changes in postmodern. In poststructuralism, identity is considered
inseparable from the social and historical context. Identity is a dynamic phenomenon, as a
result of continuous interaction between some community and the territory inhabited by
that community. Therefore, it is necessary to study changes in the relationship between terri-
toriality and identity in postmodern geopolitical conditions, in order to successfully respond
to security challenges given by postmodern geopolitical conditions.

Key words: Post-modern geopolitical conditions, Post-modern geopolitics, territoriality,
identity

59

IMA LI POTREBE ZA KRIMINALISTIČKIM PROFILIRANJEM U
PREVENCIJI/UBLAŽAVANJU POSLJEDICA KRIZNIH SITUACIJA U RH?

Prof. dr. sc. Predrag Zarevski

Filozofski fakultet, Zagreb, R. Hrvatska

Sažetak

Premda je RH u većini aspekata zemlja niskog rizika od kriznih situacija izazvanih ljudskim
čimbenicima, u radu se raspravlja može li poznavanje kriminalističkog profi liranja pomoći
u prevenciji, odnosno smanjivanju štete kad se javi krizna situacija tog tipa. Kad policijska
analitika ne pomaže, osobito stoga što se ne nazire neki od klasičnih motiva (novac, osveta,
ljubomora i sl.), već sve upućuje na sociopatološku strukturu ličnosti počinitelja, javlja se po-
treba za profi liranjem. Najznačajniji slučajevi za profi liranje su kad se pretpostavlja da je riječ
o serijskim zločinima, tj. da su posljedica djelovanja jedne osobe na dosljedan način. Primarni
je cilj profi liranja pomoći lokalnoj policiji u ograničavanju liste osumnjičenih, tako da mogu
sredstva usmjeriti gdje je najkorisnije. Profi liranje ne identifi cira određenog osumnjičenika,
već profi leri skiciraju opći psiho-biografski opis počinitelja. Druga ključna primjena profi la
jest kad je potrebno proaktivno djelovanje. To znači dopustiti javnosti da postane partner u
rješavanju zločina/krize. Nepoznati osumnjičenik možda je pokazao neku vrstu neobičnog
ponašanja pred nekim tko ga poznaje ili čak tko mu je blizak. Naizgled nevažni detalji mogu
upotpuniti slagalicu i dovesti do rješenja slučaja.

S obzirom na tip vegetacije i vruća sušna ljeta prevencija požara u RH je potencijalno vrlo
značajno područje za profi liranje. Slijede ga po značaju profi liranje pripadnika ekstremistič-
kih navijačkih i političkih skupine, jer u situaciji ekonomske krize i krize morala, razne ekstre-
mističke skupine imaju veću vjerojatnost javljanja i djelovanja. Na koncu se na primjeru slu-
čaja nestanka Antonije Bilić i zabrinutosti nacije koja je imala obilježja krize, jer se nije naziralo
rješenje slučaja unatoč velikom angažmanu ljudskih i materijalnih resursa, raspravlja značaj
kriminalističkog profi liranja u određenim oblicima upravljanja kriznim situacijama.

Ključne riječi: kriminalističko profi liranje, upravljanje krizom, prevencija krize

UDK 005.334(497.5):343.97

60

IS THERE A NEED FOR CRIMINAL PROFILING IN THE PREVENTION/
MITIGATION OF THE CONSEQUENCES OF CRISIS SITUATIONS IN

CROATIA?

Abstract

Although Croatia is mostly a low-risk country regarding the crisis caused by human fac-
tors, we discuss whether the know-how in criminal profi ling could help prevent or reduce
the damage of such a crisis. When the police analytics is not helpful - especially when “classic”
motives are not found (money, revenge, jealousy, etc.), but everything points to the socio-
pathological personality structure of the off enders - there is a need for profi ling. The most
important cases calling for profi ling are those in which a serial crime is assumed. The primary
goal of profi ling is to assist the local police in limiting the list of suspects, so resources can be
directed where they are needed more. Profi ling does not identify a particular suspect, but
profi lers provide a general outline of the psycho-biographical description of the perpetrator.
Another key characteristic of profi ling is its proactive nature - allowing the public to become
a partner in solving crimes/crisis. An unknown suspect might have exhibited some kind of
unusual behaviour in front of someone who knows him or is close to him. The seemingly
insignifi cant details can complete the puzzle and lead to the solution of the case. Conside-
ring the type of vegetation and hot dry summers, fi re prevention in Croatia is potentially a
very important area for profi ling. Of similar importance is the profi ling of members of the
excessive fans and sport supporters and political groups, because in a situation of economic
crisis and the crisis of morality, various extremist groups are more likely to act. Finally, the
case example of the disappearance of Antonija Bilić and national concern, which had the
characteristics of a crisis, since the solution of the case could not be found despite the great
commitment of human and material resources, is used to discuss the importance of crime
profi ling in certain forms of crisis management.

Key words: criminal profi ling; crisis management, crisis prevention

61

PROCJENA RIZIKA U POLJSKOM SUSTAVU UPRAVLJANJA KRIZAMA:
STANJE STVARI I PRAVCI ISTRAŽIVANJA

Tomasz Plasota, master of internal security

The Scientifi c and Research Centre for Fire Protection

- National Research Institute, Poland

Monika Wachnik, undergraduate degree of education for safety

Scientifi c and Research Centre for Fire Protection -

 National Research Institute, Poland

Sažetak

Tema je članka upotreba procjene rizika za izvršenje zadataka povezanih s civilnim plani-
ranjem u poljskom sustavu upravljanja u kriznim uvjetima. Cilj je rada istražiti načine identi-
fi kacije rizika i analize rizika korištene u odabranim vladinim tijelima i središnjoj upravi. Prvi
dio članka opisuje formalnu i pravnu osnovu upotrebe procjene rizika u upravljanju u kriznim
uvjetima u Poljskoj.

Key words: procjena rizika, upravljanje u kriznim uvjetima

RISK ASSESSMENT IN POLISH CRISIS MANAGEMENT SYSTEM - STATE
OF AFFAIRS AND DIRECTIONS OF RESEARCH

Abstract

The topic of article is using risk assessment for realization tasks connected with civil plan-
ning in polish crisis management system. The objective of the paper is research the way of
risk identifi cation and risk analysis used in chosen local government units and central admin-
istration. The fi rst part of article describes the formal and legal basis of using risk assessment
for polish crisis mana

Key words: risk assessment, crisis management

UDK [005.52:005.334](438)

63

MOŽEMO LI MJERITI UČINKOVITOST UPRAVLJANJA
KATASTROFAMA

Siegfried Jachs, Mag. phil.

Ministry of the Interior, Wien, R. Austria

Sažetak

Upravljanje katastrofama na državnoj razini je nacionalna odgovornost. Nema dogovore-
nih standarda dostupne mjeriti ili uspoređivati kvalitetu upravljanja katastrofe u Europi. Ipak
postoje neke međunarodne standarde za specifi čne elemente upravljanja u katastrofama i
neke osnovne načele.U americi standardi i programi certifi ciranja su češći. Tijela Normizacije
rade na daljnjim međunarodnim standardima, ali napredak je spor do sada.Novo EU-zako-
nodavstvo za civilnu zaštitu i poziva na više suradnje i razmjene dobre prakse u prevenciji i
upravljanjem katastrofama. Stručne procjene su uvedene kao novi instrument za podršku
ovom procesu. Rad istražuje postoji li trenutno solidna osnova za procjenu kvalitete u uprav-
ljanju katastrofama i civilnoj zaštiti ili za identifi kaciju dobre prakse i ako je to korisno i poželj-
no da se ide dalje u ovom području.

Ključne riječi: upravljanje u katastrofama, procjena sposobnosti, standard

CAN WE MEASURE THE PERFORMANCE OF DISASTER
MANAGEMENT?

Abstract

Disaster management at the national level is a national responsibility. There are no agreed
standards available to measure or compare the quality of disaster management in Europe.
However, there are certain international standards for specifi c elements of disaster manage-
ment, as well as certain basic principles.In the United States, standards and certifi cation
programs are more common. Standardization bodies are working on further international
standards, but the progress has so far been slow.New EU legislation on civil protection calls
for more cooperation and exchange of good practice in the prevention and management of
disasters. Expert assessment has been introduced as a new instrument to support this pro-
cess. This paper explores whether there is a solid basis for quality assessment in disaster ma-

UDK 005.334:006(4)

 351.78(4):005.334

64

nagement and civil protection or to identify good practice, as well as whether it is useful and
desirable to proceed further in this area.

Key words: disaster management, capability assessment, standard

65

DEMOKRATSKA KONTROLA SIGURNOSNOG SEKTORA BiH
SA OSVRTOM NA ZABRANU MUČENJA I DRUGIH OBLIKA

ZLOSTAVLJANJA

Dr. Slaviša Bjelogrlić

Agencija za školovanje i stručno usavršavanje kadrova,

Ministarstvo sigurnosti BiH, Mostar, Bosna i Hercegovina

Doc. dr Maid Pajević

Agencija za školovanje i stručno usavršavanje kadrova,

Ministarstvo sigurnosti BiH i profesor u Visokoj školi

„Logos centar“ u Mostaru,Bosna i Hercegovina

Sažetak

Autori na početku rada postavljaju problemsko pitanje da li je demokratski nadzor su-
bjekata sigurnosnog sektora oksimoron. Simplifi cirano rečeno da li je moguće uspostaviti
balans između otvorenosti i željenog standarda sigurnosti, a da se ne krše osnovna ljudska
prava i slobode. Autori ističu da u demokratskom društvu subjekti sigurnosnog sistema bi
trebali nastojati da budu djelotvorni, politički neutralni, da se pridržavaju profesionalne etike,
da djeluju u okviru zakonskog mandata i u skladu sa ustavno-pravnim normama i demokrat-
skim praksama države. Djelotvoran demokratski nadzor je stoga postao bitniji kako bi se osi-
guralo da su ti novi odgovori koncipirani i provedeni uz punu transparentnost i odgovornost.
Iako se zemlje u tranziciji, kao što je BiH, društva koja su razorena ratom ili su pogođena kri-
zom nalaze pred posebnim rizikom, stabilne demokracije se također moraju uhvatiti u koštac
sa odnosima između civilnog i vojnog sektora, transformirati ih i upravljati kako bi se održala
dinamika sa sigurnosnom klimom koja se mijenja. Demokratska kontrola djelatnosti savre-
menih sigurnosnih sektora podrazumijeva i kontrolu ostvarivanja i stepena zaštite osnovnih
ljudskih prava. Autori akcentiraju da usklađivanje pravnog okvira zabrane zlostavljanja BiH sa
međunarodnopravnim standardima navedene oblasti predstavlja jednu od važnih pretpo-
stavki ostvarivanja demokratske kontrole sigurnosnog sektora BiH.

Ključne riječi: sigurnost, demokratska kontrola, zabrana zlostavljanja, BiH

DEMOCRATIC CONTROL OF THE BOSNIAN SECURITY SECTOR WITH
AN EMPHASIS ON THE PROHIBITION OF TORTURE AND OTHER

FORMS OF ABUSE
Abstract

At the beginning of the paper, the authors set up the problematic issue whether de-
mocratic control of security sector entities is an oxymoron. To simplify, is it possible to esta-

UDK 321.72(497.6):351.78 351.78(497.6):341.231.14

66

blish a balance between openness and desired security standards without violating basic
human rights and liberties. The authors point out that in a democratic society, the entities
of the security system should strive to be eff ective, politically neutral, while adhering to pro-
fessional ethics, acting within the legal mandate and in accordance with constitutional and
legal norms and democratic practices of the state. Eff ective demoratic control has therefore
become more important to ensure that these new responses are designed and implemented
with full transparency and accountability. Although transition countries, such as Bosnia and
Herzegovina, societies that have been ravaged by war or aff ected by crisis, face a special risk,
stable democracies must likewise grapple with the relationship between civilian and military
sectors, transform them and manage to maintain the dynamics with the changing security
climate. Democratic control of the activities of 77 modern security sectors implies the control
of the realization and level of protection of basic human rights. The authors emphasize that
the harmonization of the Bosnian legal framework prohibiting abuse with the international
legal standards of this area represents one of the important prerequisites of achieving de-
mocratic control over the security sector in Bosnia and Herzegovina.

Key words: security, democratic control, prohibition of abuse, Bosnia and Herzegovina

67

KONCEPT LOGISTIČKE POTPORE U MISIJI RESOLUTE SUPPORT

Mr. sc. Slobodan Čurčija

Ministarstvo obrane, Republike Hrvatske

HQ ISAF, Kabul, Afganistan

Sažetak

Misija Resolut Support (RS) nastavak je na završetak ISAF operacije. Njen početak očekuje
se 1. siječnja 2015. godine. NATO članice kao i zemlje davateljice snaga ulaze u potpunosti
drugačiju situaciju u odnosu na sadašnji tijek misije. RS misija temelji se na drugim pretpo-
stavkama koje obuhvaćaju drastično smanjivanje vojne prisutnosti u području operacije. Te-
žište se s borbenih djelovanja prebacuje na obuku, savjetovanje i pomoć Afganistanskih na-
cionalnih snaga sigurnosti. Važnu ulogu ima obučna te savjetodavna potpora afganistanskim
sigurnosnim institucijama prije svega ministarske razine u ministarstvu obrane, ministarstvu
unutarnjih poslova i nacionalnoj upravi za sigurnost. Logistička sposobnost podupiranja ova-
kve vojne operacije je temelj za osiguranje uspjeha misije. Jasna uloga svih sudionika u lancu
potpore zahtijevat će i neophodnu međunarodnu, ali i unutarnju logističku povezanost. Kla-
sično vojno logističko osiguranje zamijenit će se nekim do sada manje primjenjivanim mode-
lima. Planirano je veće korištenje višenacionalnih logističkih sporazuma, združene logističke
skupine za potporu, komercijalnih ugovora i sposobnosti potpore zemlje domaćina. Ovako
zamišljena logistička organizacija predstavljat će veliki izazov za provedbu u praksi.

Ključne riječi: misija, koncept, logistika, potpora

LOGISTICS SUPPORT CONCEPT IN RESOLUTE SUPPORT MISSION

Abstract

Resolute Support Mission (RS) is the extension to the completion of ISAF operations. It is
expected to start on 1th January 2015.

NATO member states as well as troop contributing nations troops are entering comple-
tely diff erent situation compared to the current course of the mission. RS mission is based on
other assumptions that include drastically reducing the military presence in the area of ope-
ration. The main focus is shifting from combat operations to training, advising and assistance
to the Afghan National Security Forces. Also, very important role will be shifted to advisory

UDK 327.56(581):355.316(497.5-622NATO)

 355.41(497.5-622NATO):327.56(581)

68

and assistance support to the Afghan Security Institutions primarily ministerial level in the
Ministry of Defense, Ministry of Interior and the National Directorate of Security.

Logistics capability to support this type of military operation is fundamental for ensuring
the success of the mission. Clear roles of all participants in the supply chain will require not
only the necessary international support, but also the internal logistical connectivity.

The classical military logistical support will be replaced by some, so far, less applied mo-
dels. Furthermore, the plan is to increase the use of multinational logistics agreements, joint
logistics support group, commercial contracts and support capabilities of the host nation.

The logistics organization designed like this will represent a major challenge for the im-
plementation in practice.

Key words: mission, concept, logistics, support

69

PRIMJENJIVOST NAPREDNIH GEODETSKIH SERVISA ZA
NACIONALNU SIGURNOST

Assistant Prof. Svete Uroš

Faculty of Social Sciences, Ljubljana, R. Slovenija

Vid Peterman, B.A., eng.

Modri planet d.o.o. Betlinci, R. Slovenija

Marko Mesarič, B.A., eng.

Modri planet d.o.o. Betlinci, R. Slovenija

Sažetak

Trenutne sigurnosne (kako prirodne, tako i one izazvane ljudskim djelovanjem) rizike i pri-
jetnje nije samo teško predvidjeti s obzirom na to da postaju sve složeniji, međuovisni i teško
ih je identifi cirati. Popis sigurnosnih rizika i prijetnji neprekidno se mijenja s obzirom na njiho-
vu strukturu i intenzitet oblika u kojima se pojavljuju te utjecaje koje vrše na društvo. Stoga je
nužan razvoj naprednih tehnoloških alata korisnih tijekom cjelokupnog procesa upravljanja
u kriznim uvjetima. Kompleksnost i međuovisnost modernih društava stoga također zahtije-
vaju interdisciplinarni pristup. U ovom radu želimo prikazati kako se sigurnosni studiji mogu
kombinirati s geodetskim vještinama te što može napredno prikupljanje i obrada geodetskih
podataka pridonijeti upravljanju u kriznim uvjetima. Sustav prikupljanja trodimenzionalnih
podataka pomoću bespilotnih letjelica i obrada podataka temeljena na inovativnoj tehno-
logiji zvanoj virtualno lasersko skeniranje, koju je razvila slovenska tvrtka Modri planet, bez
sumnje imaju ogroman potencijal za upravljanje krizama. Moderna tehnologija i složeni al-
goritmi mogu pružiti bitne informacije u realnom vremenu – kad su najpotrebnije – te uveli-
ke poboljšati proces donošenja odluka.

Ključne riječi: nacionalna sigurnost, upravljanje u kriznim uvjetima, trodimenzionalno
modeliranje, UAV, geodezija

NATIONAL SECURITY APPLICABILITY OF ADVANCED GEODETIC
SERVICES

Abstract

Current security risks and threats, both natural as well as those human-based, are not just
extremely diffi cult to anticipate, but are also becoming increasingly more complex, interde-
pendent and diffi cult to identify. The list of security risks and threats is changing constantly, as

UDK 351.86:528.02-021.131 528:005.334 004.414.23:528

70

regards their structure and the intensity of forms in which they appear and the social impacts
they cause. Therefore, the development of advanced technological tools useful throughout
the whole crisis management process is necessary. Therefore, the complexity and interde-
pendency of modern societies likewise demand an interdisciplinary approach. In this paper
we would like to present the way in which security studies can be combined with geodetic
skills and what advanced geodetic data gathering and processing can contribute to crisis
management. A system for 3D data acquisition with Unmanned Aerial Vehicles (UAV) and
data processing based on an innovative technology called virtual laser scanning developed
by the Slovenian company Modri planet (Blue Planet) has without any doubt a tremendous
crisis management potential.

Modern technology and complex algorithms can provide essential information in real
time - when it is needed the most - and greatly improve the decision making process.

Key words :national security, crisis management, 3D modelling, UAV, geodesy

71

PREDNOSTI GEOGRAFSKIH INFORMACIONIH SISTEMA (GIS) U
UPRAVLJANJU KRIZNIM SITUACIJAMA I JAVNIM ZDRAVLJEM

Dr. sci. Uroš Rakić

The Institute of Public Health of Serbia

“Dr Milan Jovanovic Batut”

Belgrade, Serbia

Prof. dr. Elizabeta Ristanović

University of Defense, Belgrade, Serbia

Assoc. prof. dr. Zoran Jeftić

The Faculty of Security Studies, University of Belgrade,

Belgrade, Serbia

Sažetak

Katastrofe utiču na sve zajednice. Katastrofe su prostorne. Mesta gde ljudi žive u odnosu
na potencijalne opasnosti ili socijalne uticaje koji su nastali posle katastrofe mogu se opisati
u smislu prostornih obrazaca. Ako je grad uništen u katastrofi , to nije samo šteta za pejzaž,
morbiditet, mortalitet, već su oštećene komunikacione mreže, socijalno i ekološko okruženje
. Geografski informacioni sistemi (GIS) su tehnologija za prostorno mapiranje, predvidjanje,
analizu a pomožu u boljem razumevanju okoline u kojoj živimo. Opasnosti za ljudsko zdrav-
lje, posle katastrofe ne događaju u isto vreme . Povrede posle katastrofe se javljaju tokom
katastrofe i na mestu nesreće i zahtevaju hitnu medicinsku negu, dok povećan rizik od pre-
nošenja bolesti traje duže. Efi kasno upravljanje medicinskom i humanitarnom pomoći zavisi
od predvidjanja i identifi kovanja problema koji proizlaze iz isporuke odredjenih materijala u
vreme i na mestu gde su najpotrebniji. Upravljanje katastrofama uključuje izbegavanje rizika,
planiranje rekonstrukcije društva i vraćanje na funkcionalni nivo u najkraćem roku posle ka-
tastrofe. Zdravstvena zaštita je kritičan deo u svim aspektima upravljanja katastrofama. U kri-
tičnim situacijama od vitalnog značaja je uspostavljanje informacionog sistema kao pomoć
menadžerima u donošenju odluka. Takav informacioni sistem je geografski informacioni si-
stem. Geografski informacioni sistem se defi niše kao informacioni sistem koji može da inte-
gririše, uredjuje, analizira, deli i prikazuje geografski referencirane informacije. GIS učestvuje
u upravljanju zdravljem u svih pet faza krize: planiranju, ublažavanju, spremnosti, odgovoru i
oporavku. U radu će biti predstavljene prednosti GIS-a kao interaktivne tehnologije koja ima
sposobnost da predstavlja prostorne informacije o celoj geografskoj oblasti, integriše razli-
čite geoprostorne podatke (modeli, karte i grafi koni), efi kasno analizira, prikuplja, upravlja,
prikazuje, i distribuira informacije.

Ključne riječi: upravljanje krizama, upravljanje zdravljem, geografski informacioni siste-
mi (GIS), komunikacione mreže

UDK [910:004.65]:005.334 [910:004.65]:614.8

351.77:005.334

72

ADVANTAGES OF GEOGRAPHIC INFORMATION SYSTEMS (GIS) IN
EMERGENCY DISASTER MANAGEMENT AND PUBLIC HEALTH

Abstract

Disasters aff ect all communities. Disasters are spatial. Places where people live in relation
to the potential hazards or social impacts that are incurred after the disaster can be descri-
bed in terms of spatial patterns. If the city destroyed in the disaster, that is not just damage
for the landscape, morbidity, mortality, but damaged communication networks, social and
ecological environment. Geographic information systems (GIS) are a technology for the spa-
tial mapping, predicting, analyzing and to help better understanding of the environment in
which we live. Risks to human health after disasters do not happen at the same time. Injuries
after the accident occur during and at the place of an accident and require immediate medi-
cal care, while the increased risk of disease transmission takes longer. Eff ective management
of medical and humanitarian aid depends on the forecasting and identifi es problems that
arise from the delivery of certain materials at the time and place where they are most nee-
ded. Disaster Management involves risk avoidance, planning the reconstruction of society
and restore on the functional level in the shortest time after disaster. Health care is a critical
part in all aspects of the disaster management cycle. In critical situations of vital importance
is the establishment of an information system to help managers in making decisions. Such
an information system is a geographic information system. Geographic information systems
are defi ned as information systems that are able to integrate, edit, analyze, share, and display
geographically referenced information. GIS participates in the health management in all fi ve
phases: Planning, Mitigation, Preparedness, Response and Recovery. In the paper will be pre-
sented the advantages of GIS as an interactive technology having the ability to represent the
spatial information of the entire geographic area, integrates diff erent geospatial information
(models, maps, and charts), effi ciently analyze, collect, manage, display, and distribute infor-
mation.

Key words: Crisis Management, Health management, Geographic Information Systems
(GIS), communication networks

73

HRVATSKA I ENGLESKA RAČUNALNA TERMINOLOGIJA S OSVRTOM
NA UPRAVLJANJE U KRIZNIM UVJETIMA

Vedrana Čemerin, prof.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Davorin Valenčić, dipl. ing.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Ivana Rubić, prof.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Sažetak

Uzevši u obzir činjenicu da se informatika kao područje razvija takvom brzinom da jezik
jedva može držati korak s promjenama, što vrijedi kako za engleski kao lingua francu infor-
matičkog sektora diljem svijeta, tako i za hrvatski, nastaju određeni problemi kada je riječ o
specifi čnim pitanjima računalne terminologije u stručnoj praksi. Bilo da je riječ o informatič-
kim stručnjacima koji pišu stručne članke o pojedinim temama, prevoditeljima suočenim s
dilemom odabira prikladnih termina za pojedine pojmove ili studentima računalstva i srod-
nih područja koji nastoje napisati seminarski rad, izazovi s kojima se moraju uhvatiti u koštac
vrlo su slični. Prije nego što se trajno ustali određeni hrvatski naziv koji odgovara pojedinom
pojmu i njegovoj engleskoj istovrijednici, u upotrebi je niz sinonima ovisno o osobnom iz-
boru autora i smjernicama stilističkog vodiča pojedine tvrtke. S obzirom na to da je hrvatska
računalna terminologija još daleko od usustavljene, sinonimi su učestala pojava. Jednako
tako, postoji i razlika u korištenju standardnih i žargonskih naziva. Cilj je ovog rada razložiti
ovu problematiku i pružiti uvid u složeni niz jezičnih odabira s kojima se suočava hrvatska
računalna zajednica, te istovremeno pružiti studentima Održavanja računalnih sustava kratki
stilistički vodič pri pisanju seminarskih i završnih.

Ključne riječi: terminologija, računalstvo, prevođenje, engleski, hrvatski

CROATIAN AND ENGLISH IT TERMINOLOGY WITH EMPHASIS ON
CRISIS MANAGEMENT

Abstract

Considering the fact that IT as a fi eld develops at a such rate that language can barely
keep up with the changes, which is applicable to both English as the lingua franca of the IT

UDK 811.163.42’373:004 811.111’373:004

 81’255:[811.163.42’373:004]

74

sector worldwide and Croatian, certain problems arise when dealing with specifi c issues of
computer terminology in professional practice. Whether the practitioners in question are IT
specialists writing professional articles on a specifi c subject, translators faced with a dilemma
of selecting appropriate terms for particular items or students of IT and related fi elds trying
to write a term paper, the challenges they have to tackle are very much alike. Before a single
specifi c Croatian term corresponding to a particular concept and a given English term is per-
manently settled upon, a whole series of synonyms is used in practice, depending on the per-
sonal preference of the author or the guidelines of the company’s style guide. Since Croatian
IT terminology is still far from systematised or unifi ed, synonymous terms are very common
in it. Likewise, there is a distinction in the use of standard and jargonal terms. This paper aims
to discuss these issues at hand and give an insight into the complex array of linguistic choices
facing Croatian IT community, while providing a short style guide for term papers and theses
to the students of Computer Systems Maintenance.

Key words:Terminology, IT technologies, translation, English, Croatian

75

UČINKOVITOST OKVIRA ZA UPRAVLJANJE U SLUČAJU KATASTROFA

Vera – Karin Brazova, Ph Dr.

Charles University in Prague, Faculty of Social Sciences,

Prague, Czech Republic

Dr. hab. Piotr Matczak

Adam Mickiewicz University, Institute of Sociology,

Poland

Radoslavw Grodzki, Ph D.

Western Institute of the Adam Mickiewicz University

in Poznan, Poznań, Poland

Sažetak

Članak se bavi pitanjem učinkovitosti upravnog okvira koji regulira civilnu (to jest, ne-
vojnu) sigurnost u državama Srednje Europe. Učinkovitost je integralno povezana s ovlastima
i mogućnostima provedbe. Nedostatak jasnoće kod uloga aktera oslabljuje cjelokupnu
učinkovitost i često rezultira uporabom neformalnih administrativnih uređenja (Das, Quintyn
2002). Zakonodavni je okvir posebice važan jer formalno razgraničava okvir odaziva na
krize i podjelu ovlasti među različitim dionicima (Stark, 2011). Po istom principu, proturječja
u zakonskim propisima mogu značajno umanjiti učinkovitost ili čak i samu sposobnost
države za rješavanje krize (Farber, Chen 2006). Uzevši u obzir povijesnu i zemljopisnu sličnost
triju srednjoeuropskih zemalja, moguće je istaknuti razlike u pravnim i administrativnim
okvirima, kao i pratiti njihove implikacije po učinkovitost kod civilne sigurnosti. Smatramo da
administrativni i pravni ustroj ima važan utjecaj na učinkovitost pružanja civilne sigurnosti.
Razmatramo koče li određeni upravni okviri njihovu uporabu tijekom kriznih stanja kao
učinkovitog alata upravljanja u kriznim uvjetima.

Ključne riječi: sustav civilne sigurnosti, upravljanje katastrofama, Srednja Europa,

EFFECTIVENESS OF THE GOVERNANCE FRAMEWORK IN DEALING
WITH DISASTERS - CZECH, POLISH AND SLOVAK PERSP

Abstract

The article addresses the question of eff ectiveness of the governance framework regu-
lating civil (i.e. non-military) security in the Central European countries. Eff ectiveness is inte-
grally connected with enforcement powers and capabilities. Lack of the clarity of the actors’

UDK 351.78(4-191.2):005.334

76

roles dilutes the overall eff ectiveness and often results in the use of informal administrative
arrangements (Das, Quintyn 2002). Legislative framework is especially important as it for-
mally delineates the crisis response framework and a delegation of powers among diff erent
stakeholders (Stark 2011). By the same token, contradictions in legislation can signifi cantly
inhibit the eff ectiveness or even the state’s ability to deal with a crisis (Farber, Chen 2006).
Given the historical and geographical similarity of the three Central European countries, the
diff erences in legal and administrative frameworks can be highlighted and their implications
for the eff ectiveness in civil security can be followed. We assume that the administrative and
legal setup has an important impact upon the eff ectiveness of the civil security provision. We
discuss whether certain governance frameworks rather inhibit the use in the states of emer-
gency as an eff ective tool for crisis management.

Key words: civil security system, disaster management, Central Europe, eff ectiveness

77

ZAŠTITA I SPAŠAVANJE OD POPLAVA U CRNOJ GORI I LEKCIJE
NAUČENE NAKON POPLAVA 2010. GODINE

Mr.sc. Zorica Marković

Ministry of the Interior of Montenegro,

Directorate for Emergency Management

Podgorica, R. Crna Gora

Ljiljana Vučetić, B.A.

Ministry of the Interior of Montenegro,

Directorate for Emergency Management

Podgorica, R. Crna Gora

Sažetak

Ovaj rad predstavlja organizaciju i funkcioniranje sustava zaštite i spašavanja u Crnoj Gori
s posebnim osvrtom na kapacitete za odgovor na poplave kao najčešću prirodnu nepogodu
u Crnoj Gori (u zadnjih 20 godina dogodilo se šest razornih poplava). Funkcioniranje sustava
zaštite i spašavanja posljednjih se godina u više navrata našlo na ispitu. Prvenstveno se to
odnosi na poplave koje su dvaput pogodile teritorij Crne Gore tijekom 2010. godine. Prema
tome, nakon poplava koje su pogodile područje 12 općina (u siječnju, studenom i prosincu
2010.), na osnovi naučenih lekcija, pristupilo se adekvatnoj pripremi svih relevantnih subjeka-
ta sustava zaštite i spašavanja za prevenciju, spremnost i odgovor za slučaj poplava, prven-
stveno kroz usklađivanje zakonodavstva tog područja s Direktivom 2007/60/EC o procjeni i
upravljanju rizicima od poplava.

Članak također predstavlja analizu utjecaja i provedbe naučenih lekcija na poboljšanje i
jačanje kapaciteta sustava zaštite i spašavanja, da bi se bolje odgovorilo na poplave.

Ključne riječi: poplave, sustav zaštite i spašavanja, mjere zaštite i spašavanja od poplava,
opasnost, karte rizika

PROTECTION AND RESCUE FROM FLOODS IN MONTENEGRO AND
LESSONS LEARNED AFTER FLOODS IN 2010

Abstract

This paper presents the organization and functioning of the system of protection and res-
cue in Montenegro, with the particular emphasis on the capacities for responding in the case
of fl oods as the most frequent natural hazard in Montenegro (there have been six destructive
fl oods in the last 20 years).

UDK 351.78(497.16):614.8

 614.87.084(497.16):551.311.2

78

The functioning of the system of protection and rescue has been repeatedly tested in the
last years. It relates primarily to the fl oods that have twice aff ected the territory of Montene-
gro during 2010. Therefore, after the fl oods that have aff ected the territory of 12 municipality
(January, November and December 2010), adequate preparation of all relevant subjects of
the protection and rescue system for prevention, preparedness and response in the case of
fl oods has been started with on the basis of lessons learned, primarily through the harmo-
nization of legislation in this area with the Directive 2007/60/EC on the assessment and ma-
nagement of fl ood risks.

This paper also presents the analysis of the impact and implementation of lessons lear-
ned on the improvement and strengthening of the capacities of the protection and rescue
system in order to generate a better response in the case of fl oods.

Key words: fl oods, system of protection and rescue, measures of protection and rescue
against fl oods, hazard, maps of risk.

2
POSLOVNI I JAVNI SEKTOR

I UPRAVLJANJE U KRIZNIM SITUACIJAMA

BUSINESS AND PUBLIC SECTOR
AND CRISIS MANAGEMENT

79

80

81

JAVNE POLITIKE I PROCESI INTEGRACIJE – IZBOR IZMEĐU
AUTONOMIJE I KOORDINACIJE

Prof. dr. Adnan Duraković

Pravni fakultet Zenica, Univerzitet u Zenici

Zenica, Bosna i Hercegovina

Mr. sc. Sabina Duraković

Ekonomski fakultet, Univerzitet u Sarajevu

Sarajevo, Bosna i Hercegovina

Sažetak

Rad se bavi pitanjima odnosa između integracionih procesa i njihovih manifestacija i na-
cionalnih politika te posebice mogućnošću zadržavanja autonomne politike odnosno pri-
hvatanja koordinacije na višem supranacionalnom nivou. Pitanja koja se postavljaju kako
uteorijskom tako i u praktičnom dijelu zapravo su sljedeća: kako procesi integracije utiču na
nacionalne ekonomske politike i – što je možda od još većeg značaja na ekonomske rezultate
takvih politika te da li su rezultati autonomije u ekonomskom smislu bolji od rezultata koor-
dinirane supranacionalne ili integracijom nametnute politike. Glavna hipoteza rada glasi da
procesi integracija mijenjaju nacionalne politike dok pomoćna hipoteza tvrdi da ovi procesi
imaju negativan uticaj na makroekonomske performanse zemalja čije se politike mijenjaju.
Za provjeru hipoteza korišten je primjer Slovenije kao zemlje koja je iskusila samostalnu ali i
koordiniranu fi skalnu i monetarnu politiku u razdoblju 1995-2011 te za koju postoje potpuni
podaci. U radu su dati teorijski osvrti na pitanja uticaja procesa integracije na ekonomske
politike uz zatim su objašnjeni empirijski aspekti teme – uz korištenje modela višestruke re-
gresije i vremenske serije podataka u kojoj su zavisne varijable makroekonomski pokazatelji
Slovenije - a nezavisne varijable indikatori monetarne i fi skalne politike. Nakon sprovedenog
testiranja modela i njegovih restrikcija, diskutiraju se rješenja modela u skladu sa postavlje-
nim hipotezama. Nalazi rada ukazuju na to da promjena u ekonomskim politikama dovodi
do promjene u ekonomskim rezultatima te da bi se kao policy preporuka u zemljama koje se
suočavaju sa izborom trebalo više pažnje posvetiti samom prelasku iz autonomije u zavisnu
ekonomsku politiku obzirom da se u najvećem broju slučajeva radi o ireverzibilnom procesu.

Ključne riječi: procesi integracija, javne politike, model višestruke regresije.

UDK 327.39:330.5 336.7

82

PUBLIC POLICIES AND PROCESSES OF INTEGRATION – THE CHOICE BETWEEN AUTO-
NOMY AND COORDINATION

Abstract

This paper analyzes the integration processes and their impact on national policies and
in particular the success of implementing autonomous policy or accepting the coordination
and guidelines for domestic policies from supranational level. The following questions have
been raised in the paper: How integration processes’ are aff ecting national economic policies
and economic performance of these policies and whether the results of independent poli-
cies are in economic terms better than the results of coordinated or imposed supranational
public policies. The main hypothesis of the paper says that integration processes change the
national policies while supporting hypothesis states that these processes have a negative
impact on macroeconomic performance of countries in focus. To confi rm the hypotheses the
example of Slovenia was used since that country experienced prolonged periods of running
independent public policies but also accepted fi scal and monetary coordination after joi-
ning the European Union during the period of 1995-2011. The paper presents theoretical
refl ections on the issues of the impact of the integration process on economic policy and
then explains the empirical aspects of the theme - using a model of multiple regression and
time series data in which the dependent variables are the macroeconomic indicators of Slo-
venia - and the independent variables are indicators of monetary and fi scal policies. After te-
sting the model and its restrictions, the paper discusses the possible solutions in accordance
with hypotheses. The solutions suggest that changes in economic policies lead to changes in
economic performance. That should serve as a “policy” commendation and warning for the
countries facing such autonomy vs. coordination dilemma. These countries should pay more
attention to the transition from autonomous to dependent economic policy since in most
cases this is irreversible and extremely costly process.

Key words: integration processes, public policy, multiple regression model

83

METODOLOŠKA KRETANJA U OSMIŠLJAVANJU STRATEGIJE ZA
KRIZNE MJERE

Dr. Ákos Rédey

University of Pannonia, Hungary

Dr. Tatiana Yuzhakova

University of Pannonia, Hungary

Dr. Támas Fráter

University of Pannonia, Hungary

Sažetak

Tijekom proteklih desetljeća, diljem svijeta dogodilo se nekoliko velikih ekoloških kata-
strofa, od ogromnog izlijevanja nafte u Meksičkom zaljevu, tankerskih nesreća s izlijevanjem
nafte, pa sve do mađarske nesreće s crvenim muljem, koje su rezultirale vrlo ozbiljnim eko-
loškim, okolišnim i ekonomskim katastrofama. Svaka se od tih katastrofa mogla izbjeći da
su procijenjene potencijalne prijetnje i faktori rizika i poduzete potrebne mjere i aktivnosti.
Zagađenje cijanidom rijeke Tise i izlijevanje crvenog mulja kod Ajke bile su najteže ekološke
katastrofe u povijesti Mađarske. Da bi se ekološke katastrofe spriječile, iznimno je važno izvr-
šiti procjenu utjecaja na okoliš za potencijalne slučajeve/situacije nesreća kao što su skladišne
jedinice crvenog mulja u Almásfüzitu u Mađarskoj. Zahvala: ovaj je rad podržala Europska
Unija i sufi nancirao Europski socijalni fond u sklopu projekta TÁMOP-4.2.2.A-11/1/KONV-
2012-0071.

Ključne riječi: ekološke katastrofe, kvantitativna procjena utjecaja na okoliš

METHODOLOGY DEVELOPMENTS IN DEVISING STRATEGY FOR
CONTINGENCY MEASURES

Abstract

During the past decades, several major environmental disasters occurred all over the
world, from the massive oil spill in Gulf of Mexico, accidents of tankers spill through the
Hungarian red mud accident resulting in extreme serious environmental, ecological and
economic disasters. Each of these catastrophes could have been avoided if the potential
threats and risk factors had been estimated and the necessary arrangements and measures
had been taken. The Tisza River cyanide pollution and red mud spills at Ajka were the most
serious environmental catastrophes in the history of Hungary. In order to prevent the envi-
ronmental catastrophes it is very important to carry out environmental impact assessment

UDK 005.334(439):504

 338.124.4(439):504

84

for potential cases/situations of accidents such as red mud storage cassettes at Almásfüzitő,
Hungary.

Acknowledgement: This work was supported by the European Union and co-fi nanced by
the European Social Fund in the frame of the TÁMOP-4.2.2.A-11/1/KONV-2012-0071 project.

Key words: environmental catastrophes, quantitative environmental impact assessment

85

UPRAVLJANJE ZNANJEM I MOGUĆI RIZICI

Dr. sc. Anica Hunjet

Sveučilište sjever, Koprivnica, R. Hrvatska

Dr. sc. Goran Kozina

Sveučilište sjever, Koprivnica, R. Hrvatska

Sažetak

Procesi globalizacije i lokalna gospodarska kriza, zahtjevi održivog razvoja te proces pri-
druživanja Republike Hrvatske Europskoj Uniji, postavili su pred gospodarstvo mnogobrojne
izazove. Moderno obrazovanje, upravljanje svim vrstama znanja za zadovoljavanje aktual-
nih i budućih poslovnih potreba stvara kompetentne stručnjake za tržište rada. Upravlja-
nje znanjem potječe iz ekonomije, sociologije, fi lozofi je i psihologije. Upravljanje znanjem
je savladavanje suvremenim trendovima menadžmenta razvojnim strategijama, odnosno,
razvoj znanja, vještina i kompetencija zaposlenih kroz obrazovanje te stjecanje radnog i pro-
fesionalnog iskustva. U poslovnom svijetu potrebno je integrirati učenje i rad kako bi se ra-
zvijala znanja i vještine pojedinaca za uspješno suočavanje s izazovima današnjeg i budućeg
poslovanja. Danas poslodavci prihvaćaju koncept cjeloživotnog učenja i učenja u poslovnom
okruženju, dok se sustavno upravljanje znanjem sve češće koristi kao poticaj inovativnosti
i kreativnosti pojedinaca. Uvijek je potrebno predvidjeti i rizike koji se mogu dogoditi bez
obzira na kontinuirano stjecanje novih znanja i vještina tijekom rada. Kvalitetno upravljanje
rizicima osnovni je faktor svakog uspješno vođenog poslovanja. U ovom radu je prikazana
analiza upitnika studenata stručnih studijskih programa. Cilj je bio prikazati stavove ispitani-
ka o pitanjima vezanim uz implementaciju znanja, je li veleučilišna diploma doprinosi boljem
pozicioniranju na tržištu rada i većim mogućnostima za zapošljavanje, bržem napredovanju
na poslu, koliko veleučilište doprinosi realizaciji projekta cjeloživotnog obrazovanja te mogu-
ći rizici povećanom konkurentnosti našeg gospodarstva.

Ključne riječi: upravljanje znanjem, kompetencije, tržište rada, rizici

KNOWLEDGE MANAGEMENT AND POSSIBLE RISK

Abstract

The processes of globalization and local economic crisis, the requirements of sustainable
development and the process of Croatian accession to the European Union, have set nume-
rous business challenges. Modern education, management of all types of knowledge to meet
current and future business needs creates competent professionals for the labor market.

UDK 374.72:005.952 331.5:37

86

Knowledge management is derived from economics, sociology, philosophy and psychology.
Knowledge management is mastering the modern trends of management development
strategies; the development of knowledge, skills and competencies of employees through
education and gain working and professional experience.In the business world it is nece-
ssary to integrate learning and working to develop the knowledge and skills of individuals
to successfully meet the challenges of the present and future operations.Today, employers
have accepted the concept of lifelong learning and learning in a business environment, while
systematic knowledge management are increasingly used as an incentive for innovation and
creativity of individuals.It is always necessary to predict the risks that can happen regardless of
the continuous acquisition of new knowledge and skills while working. Quality risk manage-
ment is a fundamental factor of every successfully guide business.This paper presents questi-
onnaires analysis of students of professional study programs. The aim was to show the views
of respondents on issues related to the implementation of knowledge, whether polytechnic
diploma contributes to a better positioning in the labor market and greater opportunities for
employment, faster progress at work, the contribution of the polytechnic in the project life-
long learning and potential risks by increasing the competitiveness of our economy.

Key words :Knowledge management, Competence, Labor market, Risks

87

PREGLED MOGUĆNOSTI PRIMJENE MONTE CARLO METODE U
PODRUČJU KRIZNOG UPRAVLJANJA

Dr.sc. Antun Benčić

Zagreb, R. Hrvatska

Doc. dr. sc.Krešimir Buntak

Sveučilište sjever, Koprivnica/Varaždin, R. Hratska

Vesna Sesar, mag. oec. pred.

Sveučilište Sjever, Varaždin, R. Hrvatska

Sažetak

Termin poslovna kriza može se vezati uz situacije koje imaju ili nemaju iznenadni karak-
ter. Budući stanja koja imaju iznenadni karakter teško mogu biti upravljiva i predviđana, za
uspješno upravljanje kriznim situacijama ključna su ona stanja koja nisu uvjetovana iznenad-
nim događajem ili katastrofom. U tom području poslovna kriza ima tri stupnja: potencijalnu
krizu, latentnu krizu i akutnu krizu. Za uspješno upravljanje krizom najbolji je stupanj po-
tencijalne krize posebno ako možemo kvalitetno predvidjeti moguće simptome problema
i krize kako bih ih što učinkovitije riješili. Takvo promišljanje upravljanja nosi u sebi potrebu
preventivnih akcija i odluka u smislu primjene alata kojima se može izvršiti predviđanje pro-
blema simuliranjem. Takav alat je Monte Carlo metoda - kvantitativna metoda za rješavanje
problema u kojima je uključena vjerojatnost i koji se rješavaju postupcima simuliranja. U radu
se daje pregled mogućnosti primjene Monte Carlo metode u području kriznog upravljanja.

Ključne riječi: krizni menadžment, Monte Carlo metoda, simulacija, poslovna kriza

A REVIEW OF POSSIBILITIES FOR MONTE CARLO METHOD
APPLICATION IN THE FIELD OF CRISIS MANAGEMENT

Abstract

The term business crisis can be linked to situations that have or have not a sudden cha-
racter. Conditions that have sudden character can hardly be manageable and predictable.
Therefore, the key conditions for successful crisis management are those not conditioned
by a sudden event or disaster. In this area, business crisis has three stages: a potential crisis,
latent crisis and acute crisis.

UDK 005.334:005.22

88

For successful crisis management, the best stage is a degree of potential crisis, especially if
we can well predict possible symptoms of the problem and the crisis in order to resolve them
at the most effi cient way possible.

This management rethinking carries out a need for preventive actions and decisions in
terms of tool application through problem prediction simulation. This tool is called Monte
Carlo method - quantitative method for problem solving that includes probability and simu-
lation resolutions.

This paper provides an overview of possible Monte Carlo method applications in the area
of crisis management.

Key words: Crisis management, Monte Carlo method, simulation, business crisis

89

UPRAVLJANJE SPASILAČKIM LINIJAMA U HITNIM SITUACIJAMA

Eng. David Fabi

National Dept of Civil Protection, Rome - Italy

Sažetak

Upravljanje prirodnim katastrofama i onima uzrokovanim ljudskim djelovanjem zahtijeva
visok stupanj interakcije između javnog i privatnog sektora. Kako se pokazalo kod slučaja
uragana Katrina i Costa Concordia brodoloma, privatni sektor ne može se smatrati samo par-
tnerom u pripravnosti,već i institucionalnim i referalnim dionikom kod planiranja hitnih situ-
acija i odgovora na katastrofe. Iskustvo upravljanja spasilačkim linijama u hitnim situacijama
u posljednje tri godine, nakon nedavne katastrofe koja je pogodila Italiju, ukazuje na potrebu
drugačijeg pristupa u odnosima između javnog i privatnog sektora.

Ključne riječi: spasilačke linije, odgovor na hitne situacije, javno, privatno

LIFELINES EMERGENCY MANGEMENT

Abstract

The management of natural and man made disasters requires a high degree in the in-
teraction between public and private sector. As hurricane Katrina fi rst and Costa Concordia
shipwreck then showed, private sector cannot be considered only as a standing-by partner
but an institutional and referral stakeholder in emergency planning and disaster response.
The experience of the last three year in the lifelines emergency mgt system, following recent
disasters that stroke Italy, draw a line for a diff erent approach in the relations between public
and private sector.

Key words: Lifelines, emergency response, public, private

UDK 614.8(450):[351.71/.72:658.16]

91

KRIZA KAO INICIJATOR I USMJERIVAČ PRESTRUKTURIRANJA
PODUZEĆA

Dr. sc. Drago Dubrovski

University of Primorska, Faculty of Management,

 Koper, R. Slovenia

Sažetak

Zajednička značajka svih kriza jest nepovoljno, nesigurno stanje koje izaziva zabrinutost,
ugrožava imovinu i ljude te utječe na ustaljene poslovne i životne procese. Razmjeri krize
istovremeno se odražavaju na više područja, stoga ona predstavlja pojavu koja sadrži više as-
pekata i dimenzija, odnosno obuhvaća ekonomski, socijalni, tradicionalni, psihološki i pravni
aspekt. S druge strane, kriza je i inicijator i usmjerivač prestrukturiranja poduzeća. Sa aspekta
kompleksnosti menedžmenta koji je zadužen za vođenje poduzeća u ozbiljnim problemima,
krizno upravljanje označuje se kao “kompozitna” disciplina gdje je potreban multidiscplinarni
pristup ka rješavanju problema i ispunjavanju ciljeva. Međutim, autorova istraživanja poka-
zala su da poduzeća u akutnoj krizi u veoma malom broju slučajeva promjene svoj poslovni
model koji do data nije bio uspješan, jer se često usmjeravaju jedino na posljedice njihove
krize (a ne uzroke) za kratkoročno fi nancijsku rasterećenje, koje nije nikakva garancija da će
biti kriza u takvom poduzeću uspješno uklonjena ni u srednjeročnom periodu.

Ključne riječi: kriza, krizno upravljanje, prestrukturiranje, poslovni model

CRISIS AS AN INITIATOR AND DIRECTING-POST OF THE COMPANY
RENEWAL

Abstract

All crises create a distressing, uncertain and worrisome situation, which endangers pro-
perty as well as people and infl uences established business and life fl ows. The extent of the
crisis is simultaneously refl ected in several areas, making it a complex or multidimensional
phenomenon, aff ecting the economic, social, traditional, psychological and legal aspect. On
the other hand, a crisis also initiates and directs the renewal of the company. In view of the
complexity of the management of a company undergoing serious diffi culties, crisis manage-
ment is therefore denoted as a “composite” discipline, because a multi-disciplinary approach
to problem solving is required in order to achieve the objectives of managing a company

UDK 005.334:658

92

undergoing a crisis. However, empirical evidence from the author’s research has shown that
companies in acute crisis extremely rarely present changes to the business model that would
replace previous ineff ective business practices that led to the acute crisis and focus mostly
on the consequences of their crisis and the measures of short-term fi nancial disburdening,
which provides no guarantee to the participants that the crisis in these companies will actu-
ally be solved even for a mid-term time period.

Key words: crisis, crisis management, restructuring, business model

93

UPRAVLJANJE RIZIKOM U POSLOVANJU

Dr. sc. Dragutin Funda

Visoka škola za poslovanje i upravljanje s pravom javnosti

„Baltazar Adam Krčelić“, Zaprešić, R. Hrvatska

Georg Richter, bacc. oec.

Sberbank Hrvatska d.d., Zagreb, R. Hrvatska

Goran Funda, bacc. oec.

Student Visoke škole za poslovanje i upravljanje s pravom javnosti

„Baltazar Adam Krčelić“, Zašrešić, R. Hrvatska

Sažetak

Svaka poslovna djelatnost odvija se u strahu od mogućih nepoželjnih i nepredvidivih do-
gađaja u budućnosti. Potpuno nepoznavanje pojave je neizvjesnost, a mogućnost nastupa-
nja nekog događaja u budućnosti rizik. Rizik je, ponajprije, vezan uz područije rukovođenja
i upravljanja. Pogrešne odluke onemogućavaju ostvarivanje planiranog. One mogu biti po-
sljedica neznanja, nesposobnosti, nejedinstvenosti i nedovoljne informiranosti. Najveći rizik
vezan je uz tehnološke, organizacijske, kadrovske, metodološke i druge promjene. Rizik je
sastavni dio svakog poslovanja i ne može se izbjeći ili ukloniti. Riziku treba adekvatno pri-
stupiti odnosno treba upravljati rizikom. Uspješno upravljanje rizikom zahtijeva točno i brzo
mjerenje izloženosti riziku. Menadžment ne smije ograničavati proces preuzimanja rizika. Tre-
ba poticati upravljanje rizikom, a ne pokušati prikriti. Upravljanje rizikom (Risk Management)
uključuje poduzimanje aktivnosti u svrhu očuvanja imovine poduzeća i postizanja pozitiv-
nog poslovnog rezultata. Program upravljanja rizikom obuhvaća određivanje rizika, prosud-
bu posljedica gubitaka te odabir načina postupanja s rizikom.

Ključne riječi: rizik, unutarnji i vanjski poslovni rizici, upravljanje rizikom

RISK MANAGEMENT IN BUSINESS

Abstract

Every business activity takes place in the fear of the possible undesirable and unforeseen
events in the future. Complete ignorance of the occurrence is uncertainty, and the possibility
of the occurrence of an event in the future is a risk. The risk is primarily related to the area of
leadership and management. Incorrect decisions prevent the realization of planned. They

UDK 005.334:658

94

may be the result of ignorance, incompetence, disunity and lack of information. The biggest
risk is related to the technological, organizational, personnel, methodological and other
changes.Risk is an integral part of any business and cannot be avoided or eliminated. Risk
should be adequately accessed and manage. Successful risk management requires accurate
and rapid measurement of risk exposure. Management must not limit the process of taking
risks. Risk management should be encouraged, rather than try to cover it up. Risk Manage-
ment involves taking action in order to safeguard the assets of the company and achieve
positive business results. Risk management program includes determining risk, judgment of
result of losses and selection of ways of dealing with risk.

Key words: risk, internal and external risks to business, risk management

95

EKONOMSKA KRIZA KAO POTICAJ REFORMSKIM PROCESIMA

Mr. sc. Dubravko Mačečević, dipl. oecc.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Sažetak

Samointeresna priroda komercijalne aktivnosti, zatajenje sustava i sve veća sklonost ote-
žavanju funkcioniranja sustava nametanjem sve većih tereta predstavljaju ozbiljnu podlogu
i poticaj razmatranju uočenih slabosti suvremenoga hrvatskoga društva. Krizno stanje im-
plicira trovrsni neuspjeh koji se manifestira kao institucionalni neuspjeh, neuspjeh intelek-
tualne prirode i kao moralna pogreška. Izvor krize hrvatskog gospodarstva leži u ne završe-
noj tranziciji i netransformiranoj strukturi gospodarstva. Tržišna ekonomija ovisi o visokom
stupnju ekonomske upućenosti među građanima, čija se razina može postići i održati jedino
neumornim ekonomskim obrazovanjem elementarnog ali fundamentalnog tipa. Primjena
ekonomske znanosti u svladavanju ekonomske krize otvara putove reformi hrvatskog gos-
podarstva. Reforme se odnose na cilj povećanja domaće potrošnje i sustavnu izvoznu stra-
tegiju, s kojima je potrebno uskladiti i ostale politike. Zaključno, to podrazumijeva proces
izgradnje hrvatskog gospodarskog sustava usklađenog s hrvatskim proizvodnim resursima i
sa strukturom potrošnje na principima suvremene ekonomske znanosti.

Ključne riječi: ekonomska kriza, reforma, tržišna ekonomija, nacionalno gospodarstvo

ECONOMIC CRISIS AS INCENTIVE TO REFORM PROCESSES

Abstract

Self-interested nature of commercial activity, and renal systems and the increasing ten-
dency even more diffi cult operation of the system by imposing ever-increasing burden of
presenting a serious basis and incentive considering the perceived weaknesses of contem-
porary Croatian society. Crisis situation implies a threefold failure which manifests itself as an
institutional failure, the failure of an intellectual nature, and as a moral mistake. The source of
the crisis lies in the Croatian economy is not completed transition and transformed structure
of the economy. The market economy depends on a high degree of economic familiarity

UDK 338.124.4:338.24.021.8

96

among citizens, whose levels can be achieved and maintained only relentless economic edu-
cation elementary but fundamental type. The application of economic science in overcoming
the economic crisis opens up pathways of reform of the Croatian economy. Reforms related
to the goal of increasing domestic demand and systematic export strategy, which is to be
aligned and other policies. Finally, it involves the process of building the Croatian economic
system conforming to the Croatian production resources and the structure of spending on
the principles of modern economic science.

Key words: economic crisis, reform, market economy, national economy

97

ERM KAO PROAKTIVNI ALAT KRIZNOG MENADŽMENTA

Mr. sc. Dubravko Mačečević, dipl. oecc.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Ivana Cesarec, bacc. ing. admin. chris.

Studentica, Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Sažetak

Svrha ovoga rada je u koncentraciji na upravljačke aspekte upravljanja rizicima poduzeća
(ERM) ciljajući na ukupne ispravno implementirane strategije, kojima je moguće upravljati
apetitom za rizikom i izloženošću rizicima u vrijeme krize.

U odgovoru na krizu, u poduzeću se javlja nužnost obnove strukture sustava upravljanja
rizicima, naglašenih uloga i odgovornosti upravljačkih tijela, kao i integriranog pristupa kon-
troli rizika.Najbolje prakse industrijskih organizacija afi rmiraju potrebu integriranog pristupa
ERM-u, uz isticanje kultivacije konzistentne kulture rizika kao najvažnijeg elementa sustava
upravljanja rizicima.ERM koncept promovira pristup širokog opsega sustavu upravljanju rizi-
cima. Isto tako, prepoznaje činjenicu kako različiti događaji u vrijeme krize mogu konvergirati
povećanju izloženosti rizicima, a što u konačnici rezultira gubicima. Učinkovito i djelotvorno
upravljanje rizicima računa na potencijalne rizike u svim aspektima tvrtkinih operacija i ana-
lizira ukupni apetit za rizikom i odgovornu strategiju. Ekonomska kriza je nemjerljiv izazov za
poboljšanje sustava upravljanja rizicima u praksi, i izniman motivator kriznog menadžmentg
da promovira i implementira odgovarajuće ERM programe.

Ključne riječi: rizik, poslovni rizik, upravljanje rizicima poduzeća, poslovna kriza, krizni
menadžment

ENTERPRISE RISK MANAGEMENT AS PROACTIVE TOOL OF CRISIS
MANAGEMENT

Abstract

The purpose of this paper is to concentrate on managerial aspects of enterprise risk
management (ERM) aiming at the overall strategy implemented properly, which can be
controlled risk appetite and exposure to risk during the crisis.In response to the crisis, the
company arises the necessity of reconstruction structure of the risk management system,

UDK 005.334:658

98

emphasized the role and responsibilities of governing bodies, as well as an integrated
approach to risk control.Best practices of industrial organizations affi rming the need for an
integrated approach to ERM, with an emphasis on the cultivation of a consistent risk cultu-
re as the most important element of the risk management system.ERM concept promotes
access to a wide range of risk management systems. Likewise, recognizes the fact that diff e-
rent events in a time of crisis can converge increase risk exposure, and ultimately resulting
in losses. Effi cient and eff ective management of risk into account the potential risks in all
aspects of the company’s operations and analyzes the overall risk appetite and responsible
strategy. The economic crisis is immense challenge to improve the risk management system
in practice, and an exceptional motivator crisis management that promotes and implements
the appropriate ERM programs.

Key words: risk, business risk, enterprise risk management, business crises, crises ma-
nagement

99

KORIST OD UVOĐENJA NORME ISO 22320 U ORGANIZACIJE KOJE SE
BAVE ODGOVOROM NA INCIDENTE

MSc Giedo Van Pellicom

Owner - CEO of Arbeidsveiligheid &

Expertise Van pellicom B.V.B.A, Bornem, Belgium

Sažetak

Posljednjih godina bilo je mnogo katastrofa, terorističkih napada i drugih većih incidenata
koji ukazuju na važnost učinkovite reakcije na incident kako bi se spasili životi, ublažila šteta,
te osigurala osnovna razina kontinuiteta bitnih društvenih funkcija. Takve funkcije uključuju
zdravstvene službe i službe za spašavanje, opskrbu hranom i vodom te isporuku električne
energije i goriva. Dok se u prošlosti odgovor na incidente rješavao na nacionalnoj, regional-
noj razini ili unutar pojedinačnih organizacija, danas i u budućnosti postoji potreba za multi-
nacionalnim i multi-organizacijskim pristupom. To je rezultat državnih, nedržavnih, poslovnih
i industrijskih odnosa i ovisnosti u svijetu.Novo uvedeni Međunarodni standard ISO 22320
omogućuje javnim i privatnim organizacijama za odgovor na incident unaprjeđenje spo-
sobnosti za ispravno postupanje u slučajevima hitnih situacija (npr. kriza i katastrofa). Brojne
funkcije vezane za odgovaranje na incident podijeljene su između organizacija i agencija, a
privatni sektor i Vlada imaju različite razine odgovornosti. Stoga postoji potreba za vođenjem
i koordiniranjem svih strana uključenih u pripremanje i provedbu učinkovitog odgovora na
incident. ISO 22320 će na temelju minimalnih zahtjeva omogućiti zajedničkim optimalnu
učinkovitost uključenim organizacijama.Učinkoviti odgovor na incident treba strukturirano
zapovjedništvo i kontrolu, koordinaciju i suradnju, kako bi se uspostavila koordinacija i su-
radnja te provele naredbe i olakšao protok informacija među uključenim organizacijama,
agencijama i drugim strankama. Međuorganizacijska i međuregionalna suradnja u vrijeme
trajanja odgovora na incident treba biti u skladu s potrebama zahvaćenog stanovništva i
kulturološki prihvatljiva. Stoga je nužno sudjelovanje zajednice u razvoju i provedbi mjera
za odgovor na incident. Uključenim organizacijama potrebno je omogućiti zajednički pris-
tup preko geografskih i organizacijskih granica. Informacijski zahtjevi, kao i zahtjevi koji se
odnose na strukturu i proces upravljanja informacijama, mogu industriji omogućiti razvoj
tehničkih rješenja koja će pružiti maksimalnu interoperabilnost s obzirom na potrebu za
informacijskom i komunikacijskom razmjenom tijekom odgovora na incident. Program za
učinkovitu pripravnost za incident i operativno upravljanje kontinuitetom može se provoditi
pomoću ISO / PAS 22399, i redovitih multi-organizacijskih vježbi.

Ključne riječi: ISO 22320, ISO 22399, odgovor na incident, međuorganizacijski, odgovor
na katastrofu

UDK [005.334:658]:006(100)ISO

100

BENEFIT OF THE INTRODUCTION OF STANDARD ISO 22320 IN
INCIDENT RESPONSE ORGANIZATIONS

Abstract

In recent years there have been many disasters, terrorist attacks and other major incidents
which have shownthe importance of eff ective incident response in order to save lives, miti-
gate harm and damage, and to ensurea base level of continuity of essential societal functi-
ons. Such functions include health and rescue services,water and food supply, and electricity
and fuel delivery. While in the past the focus of incident response hasbeen national, regional
or within single organizations, today and for the future there is a need for a multinationaland
multi-organizational approach. This is a result of worldwide governmental, non-governmen-
tal, commercialand industrial relationships and dependencies.The new introduced Interna-
tional Standard, ISO 22320; enables public and private incident response organizations to
improve theircapabilities in handling all types of emergencies (for example, crisis, disruptions
and disasters). The multiplefunctions of incident response are shared between organizations
and agencies, with the private sector and thegovernment having diff erent levels of respon-
sibility. Thus there is a need to guide and coordinate all involved parties in howto prepare
and implement eff ective incident responses. The ISO 22320 will, based on minimumrequi-
rements, enable organizations involved to operate with joint optimum effi ciency.Eff ective
incident response needs structured command and control, coordination and cooperation,
inorder to establish coordination and cooperation carry out command processes and fa-
cilitate information fl owamongst the involved organizations, agencies and other parties.
Cross-organization, -region or -border assistance during incident response is expected to
be appropriate to theneeds of the aff ected population and also to be culturally acceptable.
Therefore community participation in thedevelopment and implementation of incident res-
ponse measures is essential. Involved organizations requirethe ability to share a common
approach across geographical and organizational boundaries.Information requirements,
as well as requirements pertaining to the information management process andstructure,
may enable industry to develop technical solutions which will provide maximal interoperabi-
lityaccording to information and communication exchange needs during incident response.
An eff ective incident preparedness and operational continuity management programmer
can be implementedusing ISO/PAS 22399, and by conducting regular multi-organizational
exercises.

Key words: ISO 22320, ISO 22399, Incident Response, Cross Organisation, Disaster Re-
sponse

101

IZAZOVI PRIVATNO-JAVNOG PARTNERSTVA U SEKTORU ZAŠTITE
KRITIČNE INFRASTRUKTURE

Doc. dr. Goran Maksimović

Ministarstvo odbrane Bosne i Hercegovine

Sarajevo, Bosna i Hercegovina

Sažetak

Savremena demokratska društa omogućavaju svojim građanima optimalne uslove za ži-
vot i razvoj. Takvo društvo funkcioniše na način da obezbjeđuje kontinuirano snabdjevanje
građana te je zbog tog osjetljivo na prekide, posebno u područjima vitalnim za život. Zaštita
kritične infrastrukture je relativno novo područje primjene upravljačkih mehanizama države.
Koncept njene zaštite se defi niše kao jedan od stubova bezbjednosti države. Trenutni pristup
zaštiti kritične infrastrukture u Republici Srpskoj nije adekvatan što nameće potrebu da se, u
okviru postojećih nadležnosti organa vlasti, utvrdi jasna struktura za provođenje zaštite kri-
tične infrastrukture. U radu se konstatuje da, za razliku od savremenih tendencija u svijetu,
između javnog i privatnog sektora bezbjednosti u domenu zaštite kritične infrastrukture nisu
uspostavljeni odnosi saradnje i partnerstva. Kao osnovni razlozi za ovakvo stanje, identifi ko-
vane su tri vrste izazova. Sistemski izazovi se tiču opšteg shvatanja sistema zaštite i odsustva
ukupne strategije uređenja ove oblasti, pravni se odnose na potpunu normativnu neuređe-
nost odnosa državnih i nedržavnih subjekata zaštite dok se profesionalni tiču crta klasične
organizacione kulture po kojim se javni sektor bezbjednosti shvata kao glavni subjekt be-
zbjedosti, u čijoj funkciji treba da budu svi ostali elementi sistema. Za unapređenje stanja u
ovoj oblasti važni su završetak procesa privatizacije, ubrzavanje procesa reforme i izgradnja
odgovarajućeg zakonskog okvira za aktivnosti i regulisanje odnosa nedržavnog i državnog
sektora bezbjednosti i zaštite.

Ključne riječi: kritična infrastruktura, izazov, sistem zaštite, partnerstvo, subjekti zaštite

CHALLENGES OF PUBLIC-PRIVATE PARTNERSHIP IN THE SECTOR OF
CRITICAL INFRASTRUCTURE PROTECTION

Abstract

Contemporary democratic societies provide an optimal conditions for their citizens` life
and development. This society works in a way that ensures a permanent supplies to the ci-
tizens and therefore it is very sensitive on disturbance, particularly in the vital areas. Protec-
tion of Critical Infrastructure is a relatively new area of application of the state management

UDK [351.71/.72:658.16](497.6*RS):005.334 005.334:338.49(497.6*RS)

102

functions. Concept of Critical Infrastructure protection is formulated as one of the state secu-
rity pillars. Current approach to Critical Infrastructure protection in Republic of Srpska is not
adequate which requires, within the existing jurisdiction, establishment of the clear structu-
re responsible for the Critical Infrastructure protection.In the paper is stated that, unlike the
modern trends in the world, between the public and private security sector in the area of
Critical Infrastructure protection have not been established relations of cooperation and par-
tnership. This paper identifi es three types of challenges for this situation. Systemic challenges
refer to general comprehension of the protection system and the lack of overall strategy to
regulate this area, legal challenges refer to the total lack of normative regulations of relations
between the state and non-state protection providers while professional challenges refer to
characteristics of traditional organizational culture by which the public security sector is un-
derstood as the main provider of security, while all other actors should only be in its functi-
on. Completion of the privatization process, speeding up the security sector reform process
and construction of an appropriate legal framework for acitivities and regulation of relation
between the non-state and state security providers are of great importance for advancement
in this area.

Key words :critical infrastructure, challenge, protection system, partnership, protection
providers

103

SIGURNOST U JAVNOM PRIJEVOZU PUTNIKA - BITAN UVJET ZA
POVEĆANJE NJEGOVOG KORIŠTENJA

Dr. sc. Ivan Ćuže

Zagrebački holding d.o.o., Zagreb, R. Hrvatska

Prof. dr. sc. Nenad Marković

Fakultet za menadžment, Sremski Karlovci, R. Srbija

Anita Ćuže, studentica

Sažetak

Javni prijevoz putnika(JPP) predstavlja „krvotok“ grada jer se njime, u pojedinim svjetskim
gradovima, dnevno koristi i nekoliko milijuna putnika. Velik broja putnika koji se nalazi u vozi-
lu JPP predstavlja potencijalno mjesto za terorističke i druge aktivnosti kojima se može ugro-
ziti sigurnost putnika, vozača, pješaka kao i redovito obavljanje svih aktivnosti u gradu. Zbog
toga je sigurnost u vozilima JPP postala jedan od temeljnih zahtjeva poduzeća koje pruža us-
luge javnog gradskog prijevoza. Za povećanje sigurnosti u vozilima JPP potrebno je ulagati
određene napore, kako u obrazovanje menadžera za upravljanje u kriznim situacijama tako i
u poduzimanje određenih mjera kojima bi se potencijalni izvršitelji odvratili od svog nauma.
To sve izaziva, između ostalog, velike dodatne troškove. Pri poduzimanju mjera sigurnosti tre-
ba voditi računa i o negativnim posljedicama koje one mogu izazvati. Sukladno tome potreb-
no je odrediti pravu mjeru kako putnici ne bi počeli koristiti druge oblike prijevoza u gradu.

Ključne riječi: javni prijevoz, putnik, sigurnost

SECURITY IN PUBLIC TRANSPORT PASSENGERS - THE ESSENTIAL
CONDITION FOR INCREASING ITS USE

Abstract

Public passenger transport (PPT) is the “bloodstream” of the city because several million
passengers use its services on daily basis in some worldwide cities. A large number of passen-
gers in the PPT vehicle are a potential target for terrorist and other activities which might en-
danger the safety of passengers, drivers, pedestrians as well as all regular activities in the city.
Therefore, the safety in the PPT vehicles has become one of the fundamental requirements
for the companies that provide public transport services. In order to increase safety in the PPT
vehicles, it is necessary to invest certain amount of eff ort, both in education of the people res-

UDK 351.81:656.1/.4-027.555(1-21)

104

ponsible for management in crisis situations and in undertaking of certain measures to deter
potential executors from their plan. All this causes, among other things, highadditional costs.
When taking security measures, their possible negative eff ects should be taken into account.
Accordingly, it is necessary to determine the true measure; otherwise, passengers could start
using other forms of transportation in the city.

Key words: public transport, passenger, security

105

PROCJENA RIZIKA PROVEDBE PLANIRANIH MJERA ZAŠTITE
GLAVNIH RESURSA INFORMACIJSKIH SUSTAVA PRIMJENOM

METODE ANKETE

Mr. sc. Ivan Radošević

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Sažetak

Danas je u poslovnim, državnim i javnim sustavima nezamisliv rad bez korištenja odgova-
rajućeg suvremenog informacijskog sustava (IS). Težnja je da se što veći broj poslovnih proce-
sa „prenesu“ na informacijski sustav. Na taj način sve više poslovnih rizika koji realno postoje
unutar organizacije a i onih čije generiranje je moguće izvana (okolina) su rizici koji mogu
nastati u okviru funkcioniranja i korištenja informacijskog sustava. Osiguranje neprekidnosti
poslovanja i zaštita najvažnijih (nezamjenjivih) resursa informacijskih sustava danas je jedna
od najvažnijih funkcija poslovnog menedžmenta. Do danas je razvijen veći broj metoda i
standarda za ocjenu rizika informacijskih sustava. Težište tih metoda je u analizi: vrijedno-
sti informacijskih resursa, vrsti mogućih prijetnji, vjerojatnoći pojave prijetnji i mogućoj šteti
(imovina, prijetnja, ranjivost i posljedica). Na temelju procjene i prihvaćanja rizika pristupa se
implementaciji odgovarajućih mjera zaštite. Postoji veliki broj mjera zaštite među kojima su
i mjere koje su izraz postignuća razvoja informacijsko-komunikacijske tehnologije. U organi-
zaciji i provedbi zaštite IS-a, na raspolaganju je također veći broj međunarodnih standarda i
preporuka. Težište u zaštiti informacijskih sustava su organizacijske mjere. Ovaj rad prikazuje
jedan od mogućih pristupa procjeni rizika planiranih i uspostavljenih mjera zaštite. Kako bi
došli do kvantifi kacije navedenog rizika primijenjena je metoda ankete. Pitanja u anketi se
defi niraju prema već realiziranoj ocjeni rizika IS-a i planiranim mjerama zaštite za prihvaćene
rizike. Anketa kao metoda ima svojih prednosti koje se ogledaju u sljedećem: obuhvat osoba
koje se anketiraju može biti velik čime se dobivaju objektivniji podaci, jednostavniji je i kraći
oblik u provedbi procjene rizika (stanja) uspostavljenih mjera zaštite. Uspjeh same metode
izravno ovisi o stručnosti i iskustvu osoba odnosno tima koji provodi analizu i defi nira sadržaj
i oblik pitanja kao i raspoloživost osoblja sustava za koji se procjena rizika obavlja. Rezultati
procjene rizika daju objektivne čimbenike koji mogu poslužiti za poboljšanje mjera zaštite i
u tom cilju povremenu primjenu već defi niranog postupka procjene rizika prema prikazanoj
metodi.

Ključne riječi: anketa, informacijski sustav, mjere zaštite, rizik

UDK 005.334:004

106

RISK ASSESSMENT FOR IMPLEMENTATION OF PLANNED
PROTECTION MEASURES OF INFORMATION SYSTEMS MAIN

RESOURCES BY USING METHODS OF POLLS

Abstract

Today in business, government and public systems, work is unimaginable without the
use of appropriate modern information system (IS). Aspiration is to get a larger number of
business processes “transferred” on information system. In this way, more and more business
risks that realistically exist within the organization and those whose generation is possible
from the outside (ambient), are the risks that may arise within the operation and use of infor-
mation system. Ensuring business continuity and protection of the most important (irrepla-
ceable) resources of information systems today is one of the most important functions of bu-
siness management. Until now a larger number of methods and standards were developed
for assessing the risk of information systems. The focus of these methods is in the analysis: the
value of information resources, the type of potential threats, the probability of occurrence
of threats and potential harms (assets, threats, vulnerabilities and consequences). Approach
for the implementation of appropriate safeguards is based on the assessment and accep-
tance of risk. There are large numbers of protective measures including measures that are
an expression of the achievements of information and communication technologies deve-
lopment. In the organization and implementation of IS protection, there is also an increasing
number of international standards and recommendations. The focuses in the protection of
information systems are organizational measures. This paper presents one possible approach
to risk assessment of planned and established protection measures. To reach the above risk
quantifi cation method that was applied was the survey method. The questions in the survey
are defi ned by already realized risk assessment of IS and planned measures for a protection
for the accepted risks. Survey as a method has its own advantages which are refl ected in the
following: scope of people who are interviewed can be large in order to yield objective data,
simpler and shorter form in the implementation of risk assessment (conditions) of establis-
hed protection measures. The success of the method is directly dependent on the expertise
and experience of the person or team who implement the analysis and defi nes the content
and format of questions and the availability of system personnel for which a risk assessment
is carried out. Risk assessment results provide objective factors that may serve to improve
protection measures to this endand for that purpose occasional use of already defi ned risk
assessment procedures according to the disclosed methods.

Key words: surveys, information system, protection measures, risk

107

PREVENTIVNO DJELOVANJE U PROCESU UPRAVLJANJA KRIZAMA

Jasna Jursik, prof.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Teodora Huskić, bacc. ing. admin. chris.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Mr. sc. Tamara Čendo Metzinger

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Sažetak

Iako se neke krize ne mogu izbjeći do njih najčešće dolazi upravo zbog zanemarivanja
preventivnog djelovanja, a za njihovu pojavu najodgovorniji je menadžment poslovnih or-
ganizacija. Iz godine u godinu, istraživanja pokazuju kako su poslovne organizacije najčešće
izložene tzv. prikrivenim krizama, čije su se posljedice mogle ublažiti, a neke krize čak i spri-
ječiti pravodobnim preventivnim djelovanjem. U tom je smislu, osviještenost menadžmenta
o ulozi i važnosti predviđanja i pripremanja za pojavu različitih vrsta kriza od velikog značaja.

U radu će se analizirati uloga preventivnog djelovanja u procesu upravljanja krizama s
osvrtom na osviještenost menadžera poslovnih organizacija i njihovo razumijevanje važnosti
pripremanja na krizne situacije.

Ključne riječi: upravljanje krizama, preventivno djelovanje, prikrivene krize

PREVENTIVE ACTION IN THE PROCESS OF CRISIS MANAGEMENT

Abstract

Although some of the crises can not be avoided they usually come because of neglect of
preventive action, and for their appearance is ultimately responsible management of busine-
ss organizations. Year after year, surveys show that business organizations are usually expo-
sed to so called latent crisis, whose consequences could be mitigated, and even some of the
crisis could be prevented by timely preventive action. In this regard, management awareness
of the role and importance of anticipating and preparing for the emergencies of diff erent
types of crisis is of great importance.

UDK 005.52:005.334

 005.334:658

108

This paper will analyze the role of preventive action in the process of crisis management
with emphasis on the awareness of managers of business organizations and their understan-
ding the importance of preparing for emergency situations.

Key words: crisis management, preventive action, latent crisis

109

ZNAČAJ I UTJECAJ CAF MODELA KAO PREDUVJETA ZA IZLAZAK
ZEMALJA IZ KRIZE

Doc. dr. sc. Krešimir Buntak

Sveučilište Sjever, Varaždin, R. Hrvatska

Vesna Sesar, mag. oec.

Sveučilište Sjever, Varaždin, R. Hrvatska

Ivana Drožđek, univ. spec. oec.

Sveučilište Sjever, Varaždin, R. Hrvatska

Sažetak

Kriza i način izlaska iz krize za svaku zemlju i njeno gospodarstvo predstavlja veliki izazov.
Veliki broj istraživača i praktičara analizira one čimbenike koji su utjecali na krizu, no još veći
broj njih istražuje one čimbenike koji su bili ključni za brži izlazak iz krize ili su osigurali da do
krize i ne dođe. Osim čimbenika koji su direktno vezani uz samo gospodarstvo, za zemlju i
njeno gospodarstvo izuzetno važnu ulogu u rješavanju krize ima kvalitetno upravljanje jav-
nom upravom, odnosno javnim sektorom. S povećanjem potreba za sustavnim pristupom
razvoja kvalitete upravljanja u javnoj upravi u zemljama EU, razvijen je CAF (Common Asse-
ssment Framework) model izvrsnosti kako bi promovirao izvrsnost upravljanja u javnom sek-
toru zemalja Europske Unije. U tom kontekstu analizira se utjecaj primjene i implementacije
CAF modela u funkciji održivog poslovanja i kao jednog od čimbenika za brži izlazak zemlje
iz krize.

Ključne riječi: CAF model, javna uprava, kvaliteta upravljanja

THE IMPORTANCE AND IMPACT OF THE CAF MODEL AS A
PREREQUISITE FOR THE COUNTRIES TO GET OUT OF THE CRISIS

Abstract

The crisis and the way out of the crisis for each country and its economy represents a gre-
at challenge. A large number of researchers and practitioners analyze the factors that have
impact on the crisis, but an even greater number of them explores the factors that were key
to faster out of the crisis or to ensure that the crisis does not happen. In addition to factors
that are directly related to the economy itself, for the country and its economy, extremely
important role in resolving the crisis has high-quality management of public administration

UDK 338.124.4(4-6EU):338.123

110

or public sector. With the increasing need for a systematic approach to the development of
quality management in public administration in the EU countries, it was developed a CAF
(Common Assessment Framework) model of excellence to promote excellence in public sec-
tor management of the European Union. In this context, it is analyzed the impact of the appli-
cation and implementation of the CAF model in terms of sustainable business operations as
one of the factors for a faster exit for countries from the crisis.

Key words: CAF model, public administration, management quality

111

OD KONFLIKTA DO KRIZE I NAZAD

Akademik, dr. Nenad Injac

Beč, R. Austrija

Sažetak

Parametri konfl ikta. Razvoj i ponasanje strana u konfl iktu. Interpretacija konfl ikta. Rizici u
konfl iktu. Ubrzavane, usporavanje i izbjegavanje konfl ikta. Skok iz konfl ikta u krizu. Rješenje
krize i postkrizni oblik konfl ikta.

Ključne riječi: Konfl ikt, kriza, rizici

FROM CONFLICT TO CRISIS AND BACK

Abstract

The parameters of the confl ict. The development and behavior of the parties to the con-
fl ict. Interpretation of the confl ict. Risks to the confl ict. Accelerating, slowing down and avoi-
ding confl ict. Jump from the confl ict in rice. Solution to the crisis and post-crisis form of con-
fl ict.

Key words: Confl ict, crisis, risks

UDK 005.334

112

113

NATJECANJE MLADIH ZA EDUKACIJU O KATASTROFAMA

MSc Maja Timovska

Protection and Rescue Directorate, Skopje, Macedonija

Sažetak

Obrazovanje učenika o području zaštite i spašavanja trebalo bi biti integralnim dijelom
obrazovnog sustava. No nesuglasje o potrebi i količini aktivnosti u školskom sustavu bili su
neprekidan pratilac pri ostvarenju ove aktivnosti. U obrazovnom sektoru, planiranje za pripre-
mljenost za izvanredne situacije koje daje pregled aktivnosti odgovora na niz prijetnji ključan
je korak prema osiguravanju pristupa kvalitetnom obrazovanju svim učenicima u vrijeme ka-
tastrofa. Planiranje za pripremljenost uključuje stvaranje programa natjecanja za edukaciju o
katastofama. To formulira način na koji će obrazovni sektor odgovoriti na konkretne očekiva-
ne katastrofe ili one u nastanku prije njihove pojave. Istraživanje opisuje kognitivne i motiva-
cijske elemente za usvajanje i provedbu natjecanja u edukaciji o katastrofama. Dotiče se jaza
u pripremljenosti za katastrofe koji zanemaruje te elemente iz perspektive mladih i sukladno
tome pokušava samim mladima dati priliku da se izraze. Autorica provodi anketu u 17 škola
s učiteljima, ravnateljima i pedagozima o njihovom razmišljanju da organiziraju natjecanje
za edukaciju o katastrofama u svojoj vlastitoj školi. U cjelini gledano, kognitivno razumijeva-
nje primarnih aspekata programa koje su pokazali pedagozi značajno je utjecalo na njihovu
motivaciju za usvajanje ovog programa. Ostali su unutarnji i vanjski elementi također utjecali
na stupanj provedbe ovog programa. Ravnatelji su sugerirali da je potrebno dodatno vrije-
me, mogućnosti zajedničkog učenja te javno priznanje kako bi se poboljšala provedba. Ovim
smo radom željeli promovirati Natjecanje mladih za edukaciju o katastrofama jer budućnost
ostaje na mladima i zato što su oni nositelji promjena koje određuju kakva će budućnost biti.

Ključne riječi: natjecanje mladih, edukacija o katastrofama

YOUTH COMPETITION FOR DISASTER EDUCATION

Abstract

Education of students including the fi eld of protection and rescue should be an integral
part of the educational system. However, the controversy regarding the need and the amo-

UDK 37.014.5:504 005.334:37

114

unt of activity in the school system has been a constant companion in the accomplishment
of this activity. Within the educational sector, emergency preparedness planning which outli-
nes actions for the response to a range of threats is a critical step towards ensuring the access
to quality education for all learners in times of disasters. Preparedness planning involves cre-
ating a program for the competition in disaster education. This articulates how the educati-
onal sector will respond to a specifi c emerging or anticipated disaster prior to its occurrence.

This research describes the cognitive and motivational elements for the adoption and
implementation of the competition for disaster education. It addresses a gap in disaster pre-
paredness that ignores these elements from a youth perspective and accordingly attempts
to give voice to youths themselves.

The author conducts a questionnaire survey in 17 schools with classroom teachers, princi-
pals and pedagogues regarding their ideas to organize a competition for disaster education
in their own schools. Overall, the pedagogues’ cognitive understanding of the primary as-
pects of the program signifi cantly impacted their motivation to adopt the program. Other in-
ternal and external elements also infl uenced the degree of implementation of this program.
Principals suggested that additional time allowances are needed, while collaborative lear-
ning opportunities and public recognition should be provided to enhance implementation.

With this paper we want to promote the Youth Competition for Disaster Education, since
the future belongs to the young and because the young are the agents of change who deter-
mine what the future will be.

Key words: youth competition, disaster education

115

UPRAVLJANJE SIGURNOSNIM RIZICIMA I KRIZNO UPRAVLJANJE U
MREŽNOJ KOMUNIKACIJI

Doc. dr. sc. Marija Boban

Sveučilište u Splitu Pravni fakultet, Split, R. Hrvatska

Sažetak

Metodologija upravljanja sigurnosnim rizicima u svakodnevnom poslovanju i mrežnoj
komunikaciji predstavlja jedan od ključnih izazova u današnjoj informacijskoj ekonomiji. Iz-
gradnja sigurnosne infrastrukture temeljena na razvoju sigurnosne politike uz podršku ICT-a
predstavlja temelj za funkcioniranje suvremenog poduzeća u digitalnom okruženju.

Autorica u radu obrađuje strategije rješavanja sigurnosnih rizika i upravljanje sigurnosnim
incidentima kao temeljne metode razvoja sigurnosne politike i kriznog upravljanja u mrežnoj
komunikaciji i prijenosu podataka u elektroničkom poslovanju i poslovanju opčenito.

Ključne riječi: upravaljanje sigurnosnim rizicima, sigurnosni incident, mrežna komunika-
cija, krizno upravljanje

SECURITY RISK MANAGEMENT AND CRISIS MANAGEMENT IN
NETWORK COMMUNICATION

Abstract

Methodology of security risk management in everyday business and network communi-
cation is one of the key challenges in today’s information economy. Building security infra-
structure based on the development of security policies with the support of ICT represents a
basis for the functioning of modern companies in the digital environment.The author of the
paper presents strategies of solving the security risks and management of security incidents
as well as basic methods of developing security policy and crisis management in network
communication and transmission of data in electronic business and business in general.

Key words: Security risk management, security incident, network communications, crisis
management

UDK [005.334:658]:004.738.5

116

117

ANALIZA NABAVE SLUŽBENIH VOZILA U UVJETIMA RECESIJE

Prof. dr. sc. Dinko Mikulić, dipl. ing

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Prof. dr. sc. Željko Marušić, dipl. ing.

Fakultet prometnih znanosti, Zagreb, R. Hrvatska

Marin Mikulić, mag. oec.

Auto Hrvatska d.d.,Zagreb, R. Hrvatska

Sažetak

U članku se analizira općedruštveni problem nabave službenih vozila u uvjetima recesije i
smanjenja javne potrošnje. U procesu nabave službenih vozila za državnu administraciju po-
trebno je najprije utvrditi potrebe, kako bi se na racionalan način pomoću Državnog ureda za
središnju javnu nabavu obnavljao vozni park. U Republici Hrvatskoj postoji velik broj službe-
nih vozila više i visoke klase. Svake godine se izdvajaju ogromna sredstva za nabavu i obnav-
ljanje luksuznih vozila tih klasa, pri čemu se pojavljuju određeni problemi nabave. Raspisuju
se natječaji za luksuzne limuzine koje zbog rastrošnosti iritiraju javnost. Na bazi studije slučaja
analizira se problem nepotpune tehničke specifi kacije i načina razrješenja. Zbog otklanjanja
sumnji u namještanje natječaja te zbog smanjenja prekomjernog trošenja na luksuzna vozila,
nužna je bolja regulacija o nabavi i korištenju službenih vozila u recesiji, jer je to ekonomski,
politički i psihološki zapostavljeno.

Ključne riječi: klase vozila, nabava službenih vozila, recesija, studija slučaja

ANALYSIS OF OFFICIAL VEHICLE PUBLIC PROCUREMENT DURING
RECESSION

Abstract

The article analyses a general social problem of acquiring offi cial vehicles in time of re-
cession and reduced public sector spending. In the process of procuring offi cial vehicles for
public administration it is necessary to determine the needs fi rst, as to update the car fl eet via
the Government Offi ce for Central Procurement in a rational manner. There is a large amount
of offi cial vehicles of higher or high class in the Republic of Croatia. Each year, huge sums
are invested into acquisition and refreshing of luxurious vehicles belonging to those classes,
which highlight certain problems of public procurement. Profl igate tenders for supply of offi -

UDK 351.82(497.5):629.331-027.568

118

cial vehicles result in adverse public opinion. Based on a casy study, the problem of incom-
plete technical specifi cation as well as solution options are analysed. A better regulation on
public procurement and usage of offi cial vehicles in times of recession is imperative, in order
to uncast any doubt over fi xing and manipulation of public tenders, a phenomenon that has
been put into the background for economic, political and psychological reasons.

Key words: Vehicle Classes, Offi cial Vehicle Public Procurement, Recession, Case Study

119

KAKO VATROGASCI VREDNUJU VATROGASNE KARAKTERISTIKE I
MOGUĆE IMPLIKACIJE U PROCJENI RADNE SPOSOBNOSTI

Marko Toth, dipl. psih., prof.

Visoka škola za sigurnost s pravom javnosti

Zagreb, R. Hrvatska

Sažetak

Posao vatrogasaca uključuje rizike i izloženost stresu, zahtjeva specifi čna znanja i vještine
te predstavlja posebne zahtjeve pred ličnost i sposobnosti vatrogasaca. Uloga psihologa u
medicini rada i profesionalnoj selekciji je procjena tih parametara s naglaskom na osobine
ličnosti i individualne sposobnosti. Oba pristupa su slična ali zauzimaju drugačiji kriterij pri
procjeni. U sklopu istraživanja funkcionalnosti i uređenosti sustava vatrogastva u Hrvats-
koj ispitano je 280 pripadnika Javnih vatrogasnih postrojbi. U ovom radu iznosi se dio
istraživanja. Ispitanici su prema vlastitoj percepciji trebali poredati po važnosti odlike dobrog
vatrogasca, odnosno vatrogasnog zapovjednika. U analizu su ušli odgovori 150 vatrogasaca
koji su procjenjeni validnima. U radu se razmatra mogući doprinos dobivenih rezultata pri
procjeni kandidata u sklopu psihološke obrade unutar medicine rada i profesionalne sele-
kcije. Istraživanje je pokazalo da vatrogasci kao odlike dobrog vatrogasca najviše cijene
stručnost u radu, inteligeniciju, vatrogasne vještinu i kolegijalnost, a kod dobrog vatrogas-
nog zapovjednika stručnost u radu, inteligenciju, stučnost u vođenju postrojbe i odlučno i
energično donošenje odluka.

Ključne riječi: vatrogasci, medicina rada, profesionalna selekcija, radna sposobnost, rad-
na uspješnost

THE FIREFIGHTERS’ EVALUATION OF FIREFIGHTING
CHARACTERISTICS AND POSSIBLE IMPLICATIONS IN ASSESSEMENT

OF WORK CAPABILITY AND WORK SUCCESS OF FIREFIGHTERS

Abstract

Occupation of fi refi ghters includes risk and stress, demands speciffi c knowledge and skills
as special demands on personality and abilities of fi refi ghters. The role od psychologist in
occupational medicine and professional selection is to assess those parameters with highli-
ghts on personality and abilities of an individual. The approaches are similar except they take

UDK 614.84:613.62

 331.47:614.84-051

120

a diff erent assessement criterium. The Research of Functionality and Organization of Fire-
fi ghting System in Croatia included 280 members od Public Firefi ghters Corps. This paper
brings only a part of the research. The task was to range characteristics of succesful fi refi ghter
and fi refi gters comanding offi cer by personal perception of importance. The analysis obta-
ined the answers of 150 fi refi ghters that are estimated valid. The research indicated that in
perception of fi refi ghters the top valued charachteristics of fi refi ghter are expertise in work,
intelligence, fi refi ghting skills and collegiality, as for fi refi ghters commanding offi cer work,
intelligence, compentent leadership and determined decision making.

Key words: fi refi ghters, medicine of work, professional sellection, work capability, work
success

121

ZAŠTITA INTELEKTUALNOG VLASNIŠTVA - POSLOVNE TAJNE I
TAJNOST PODATAKA U JAVNO-PRIVATNOM SEKTORU

Matea Penić Sirak, struč. spec. ing. admin. chris.

Zagreb, R. Hrvatska

Sažetak

Krenemo li defi nirati partnerstvo, doći ćemo do zaključka kako je ono interakcija dviju
ili više strana koje dijele određenu viziju i zajedničke ciljeve. Točnije kada bismo nešto
nazvali partnerstvom značilo bi to savezništvo kroz zajedničke doprinose usmjerene na
postavljanje zadataka i rješavanje identifi ciranih problema, za koje obje strane snose od-
govornost bez obzira na krajnji rezultat. Strategija partnerstva svodi se dakle na kolek-
tivnu sigurnost i stabilnost. Upravo radi održive stabilnost partnerstva, ono je sve više
regulirano zakonskim okvirima koji defi niraju između ostaloga rizik i njegovu raspodjelu
među partnerima. Tako rizik može predstavljati opasnost kako za jednu tako i za sve uklju-
čene strane partnerstva. Kako bi partnerstvo opstalo te i dalje moglo težiti zajedničkim
ciljevima, temeljni preduvjet poslovanja kroz poslovno djelovanje predstavljaju znanje i
inovacije.

Ključne riječi: javno-privatno partnerstvo, informacija, rizik, zaštita, strateški menad-
žment

PROTECTION OF INTELLECTUAL PROPERTY - TRADE SECRETS AND
CONFIDENTIALITY IN THE PUBLIC-PRIVATE SECTOR

Abstract

If we were to set out a defi nition of a partnership, we would come to the conclusion
that it is an interaction of two or more parties that share a certain vision and common
goals. Specifi cally, what we would call a partnership would mean an alliance through jo-
int contributions focused on setting up tasks and solving identifi ed problems, for which
both sides bear responsibility regardless of the end result. The strategy of a partnership is
reduced on a collective security and stability. Just for the sake of partnerships sustainable
stability, there is an increase in regulated legal frameworks that amog other defi ne the
risk and its distribution among the partners. Those risks can pose a threat to one and to all
parties that form the partnership. In order to survive, and the partnership to continues to

UDK 005.941:347.77

122

strive, a basic prerequisite of business through in its operations is a represent knowledge
and innovation.

Key words: public-private partnerships, information, risk, security, strategic manage-
ment

123

PRAVNE OSOBE U SUSTAVU ZAŠTITE I SPAŠAVANJA

Mr. sc. Milan Erjavec, dipl. ing. el.

Državna uprava za zaštitu i spašavanje

Zagreb, R. Hrvatska

Sažetak

Promjena društvenih i ekonomskih odnosa te industrijski razvitak i klimatske promjene
dovele su i do strateških promjena u pristupu sustavu zaštite i spašavanja, a prvenstveno kroz
veće usmjeravanje na preventivno djelovanje te pravilnu raspodjelu tereta odgovornosti za
sigurnost na sve entitete društva koji na nju utječu.

Poticanje pojedinačne svijesti građana o sigurnosti i brizi za ljudske živote, imovinu i oko-
liš, polučiti će očekivani efekt samo ako se na odgovorno ponašaju potaknu svi relevantni en-
titeti društva koji svojom djelatnošću sigurnost mogu ugroziti, ili joj svojim resursima mogu
doprinijeti. Prosperitet društva temelji se na njegovoj sigurnosti jer pravne osobe uspješno
poslovanje mogu ostvariti samo u stabilnom i sigurnom okruženju, a koje bi trebalo biti nji-
hov implicitni poslovni interes.

Rad analizira zakonska uporišta, tehničko-tehnološke pretpostavke, poslovne interese i
socijalni aspekt uključenja takvih pravnih osoba u jedinstveni sveobuhvatni sustav zaštite i
spašavanja.

Ključne riječi: strategija, pravna osoba, zaštita i spašavanje

LEGAL ENTITIES IN THE PROTECTION AND RESCUE SYSTEM

Abstract

Changes in social and economic relations, industrial development and climate change
have led to changes in the protection and rescue approach, primarily by highlighting pre-
vention and proper share of the burden of responsibility for the safety of society among all
entities of society that may contribute thereto.

Raising public awareness on the safety and care for human life, property and the envi-

UDK 614.8:347.19

124

ronment, will yield the expected eff ect only if all entities whose activities may threaten the
safety behave responsibly. The prosperity of the society is based on its safety and success in
business of a legal entity can only be achieved in a stable and safe environment, which sho-
uld be their implicit business interest.

The paper analyzes legal bases, technical and technological requirements, business in-
terests and social aspect related to inclusion of such entities in a comprehensive protection
and rescue system.

Key words: strategy, legal entity, protection and rescue

125

FILANTROPIJA MLADIH U KONTEKSTU EKONOMSKE KRIZE

Mr. Mirela Karabatić, dipl. oec

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Dajana Vujević

Student, Veleučilište Velika Gorica,

Velika Gorica, R. Hrvatska

Sažetak

Ekonomska kriza koja u Hrvatskoj traje već petu godinu utječe na porast nezaposlenosti
u cijeloj populaciji te su najviše pogođene ranjive skupine - mladi i nisko kvalifi cirani radni-
ci. Buduća konkurentnost zemlje ovisi, između ostalog, i o ljudskim potencijalima današnjih
mladih, njihovoj inovativnosti i razini obrazovanja te pozitivnoj energiji koja je nužna za po-
kretanje poslovanja i napredak. Angažiranje mladih, osobito studenata i nezaposlenih, do-
brovoljnim aktivnostima je poželjna za razvijanje novih i održavanje stečenih vještina i kom-
petencija koje su potrebne za buduće zapošljavanje ili pokretanje posla. Osim navedenog
aspekta važno je njegovati kod pojedinaca i skupina želju za promicanjem i unaprjeđenjem
općeg dobra što podrazumijeva koncept fi lantropije. U društvu u kojem je pored ekonomske
krize prisutna i kriza morala vidljiv je utjecaj na fi lantropsko ponašanje pojedinaca, društvena
solidarnost je na niskoj razini dok društvena apatija postaje veća i vidljivija.

Ključne riječi: mladi, ekonomska kriza, konkurentnost, fi lantropija

PHILANTHROPY OF YOUNG PEOPLE IN THE CONTEXT OF THE
ECONOMIC CRISIS

Abstract

The fi ve-year long economic crisis in Croatia has been aff ecting the growing unem-
ployment in the general population and the most aff ected vulnerable groups are - young
and low-skilled workers. The future competitiveness of a country depends, among other
things, on the human resources of today’s youth, their innovation and the level of education
and positive energy that is required to run the business and make progress. Engaging young
people, especially students and unemployed, in volunteer activities is advisable for develo-
ping new and the maintenance of already acquired skills and competencies that are needed
for future employment or starting a business. Apart from this aspect, it is important to cul-

UDK 338.124.4(497.5):177-056.87-053.6

126

tivate in both individuals and groups the aspiration to promote and improve the common
good as implied by the concept of philanthropy. In the society in which the crisis of moral
is present in addition to the economic crisis, the impact on the philanthropic behavior of
individuals is noticeable, social solidarity is at a low level while social apathy becomes more
and more apparent.

Key words :youth, economic crisis, competitiveness, philanthropy

127

STRUKTURNA ANALIZA DJELATNOSTI
U VRIJEME GOSPODARSKE KRIZE

Mr. Mirela Karabatić, dipl. oec

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Kruno Skendrović, bac. ing. admin. chris.

Autus ulaganja d.o.o., Zagreb, R. Hrvatska

Dr. sc. Zdravko Kummer

Fina, Zagreb, R. Hrvatska

Sažetak

Višegodišnja gospodarska kriza u Hrvatskoj, kao posljedica globalne fi nancijske krize,
utjecala je na velike promjene u strukturi sudionika na tržištu u pojedinim djelatnostima. Te-
lekomunikacijski sektor je jedan od najprofi tabilnijih dionika tržišta. Cilj ovog rada je provesti
industrijsku analizu djelatnosti na primjeru telekomunikacija kako bi utvrdili razinu atraktiv-
nosti djelatnosti te uočili utjecaj krize na istu. Provedena je strukturna industrijska analiza po
modelu pet konkurentskih snaga Michaela Portera. Navedeni model jedan od najpoznatijih
alata za strateško upravljanje. Korišteni su rezultati mjerenja stupnja koncentracije ukupnih
prihoda telekomunikacijskih poduzeća po godinama za razdoblje od 2007. do 2012. godine
u Hrvatskoj gdje su primjenjeni različiti indeksi koncentracije: koncetracijski omjer, Herfi nda-
hl-Hirschmanov indeks, Ginijev koefi cijent te Lorenzova krivulja.

Ključne riječi: strukturna analiza, strategija upravljanje, kriza

STRUCTURAL ANALYSIS OF ACTIVITIES AT TIME
OF ECONOMIC CRISIS

Abstract

The long-term economic crisis in Croatia, as consequence of the global fi nancial crisis,
has eff ected big changes in the structure of the participants on the market in individual acti-
vities. The telecommunication sector is one of the most profi table market stakeholders. The
objective of this paper is to perform the industrial analysis of the activities on the example
of telecommunications in order to determine the level of attraction of the activity and to ob-
serve the infl uence of crisis on it. Structural industrial analysis has been performed according

UDK 338.124.4(497.5):338.4

128

to the Michael Porter’s model of fi ve competitive forces. The mentioned model is one of the
best known strategic management tools. The measurement results of the concentration level
of the total revenues of telecommunication companies per years for the period from 2007 to
2012 in Croatia have been used, with the application of diff erent concentration indices: con-
centration ratio, Herfi ndahl-Hirschman index, Gini coeffi cient and Lorenz curve.

Key words: structural analysis, strategy, management, crisis

129

MODEL LOGISTIČKE POTPORE ZAŠTITI KULTURNE BAŠTINE U
KRIZNIM SITUACIJAMA

Saša Tkalec, struč. spec. ing. sec.

Hrvatski restauratorski zavod, Zagreb, R. Hrvatska

Doc. dr. sc. Ratko Stanković, dipl. ing.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Emanuel Ciprić, mag. oec.

Zagrebačka županija, Zagreb, R. Hrvatska

Sažetak

Logistička potpora zaštiti kulturne baštine u kriznim situacijama podrazumijeva dimenzi-
oniranje potrebnih resursa, te planiranje, organizaciju i provedbu odgovarajućih logističkih
aktivnosti vezanih uz trijažu, konzerviranje, pripremu/pakiranje, transport/evakuaciju, hitnu
obradu i zbrinjavanje u privremene čuvaonice umjetnina na sigurnim lokacijama izvan za-
hvaćenog područja.

Predloženi model logističke potpore zasniva se na metodi matematičkog modeliranja, a
obuhvaća raspored, funkcije, relevantne parametre i međuodnose logističkih resursa u su-
stavu zaštite kulturne baštine na području Republike Hrvatske. Uz korištenje odgovarajućeg
programskog alata, može se primjeniti u određivanju optimalnog logističkog rješenja u razli-
čitim kriznim situacijama.

Osim mogućnosti primjene za potrebe stručnjaka kriznog upravljanja, predloženi model
pogodan je i kao pomoć u odlučivanju osobama različitih profesionalnih profi la, koje su u
sklopu svojih nadležnosti odgovorne za djelovanje i donošenje inicijalnih strateških, organi-
zacijskih i operativnih odluka u svezi zaštite i spašavanja kulturne baštine u kriznim situacija-
ma, a koje nisu primarno stručnjaci kriznog upravljanja.

Ključne riječi: model, logistička potpora, kulturna baština, krizne situacije

LOGISTIC SUPPORT MODEL FOR PROTECTION OF CULTURAL
HERITAGE IN CRISIS SITUATIONS

Abstract

Logistic support for the protection of cultural heritage in crisis situations involves desi-
gning the required resources, as well as planning, organizing and implementing appropriate

UDK 005.334:7.025.3(497.5)

 930.85(497.5):005.334

130

logistics activities related to triage, preservation, preparation/packing, transportation/evacu-
ation, emergency treatment and disposal at temporary storages/depots in secure locations,
outside the aff ected area.

The proposed model of logistic support is based on the method of mathematical mode-
ling, in order to encompass layout, functions, relevant parameters and interrelations of logi-
stics resources of the cultural heritage protection system in the Republic of Croatia. By using
appropriate software tools, it can be implemented in fi nding the optimal logistics solutions
in various crisis situations.

Besides the possibility to be used by crisis management experts, the proposed model is
also suitable as decision making support for people of diff erent professional profi les, who are
within their jurisdictions responsible for making initial strategic, organizational and operatio-
nal decisions regarding the protection of cultural heritage in crisis situations, and who are not
primarily crisis management experts.

Key words: model, logistic support, cultural heritage, crisis situations

131

VREDNOVANJE U FUNKCIJI FINANCIJSKOG IZVJEŠĆIVANJA JAVNOG
SEKTORA U UVJETIMA KRIZNIH STANJA

Dr. Slobodan Popović

Javno Komunalno Preduzeće Gradsko Zelenilo Novi Sad

Novi Sad, R. Srbija

Mr. Željko Grublješić

Fond zdravstvenog osiguranja Republike Srpske,

kancelarija Prijedor Prijedor, Bosna i Hercegovina

Dr. Ranko Mijić, prof.

Viša škola za ekonomiku i informatiku

 Prijedor, Bosna i Hercegovina

Sažetak

Suvremeno društvo nalazi u procesu kontinuirane tranzicije i transformacije. Društveni
procesi, osobito u posljednjem desetljeću, utjecali su na sva pravna lica, na poduzeća i po-
jedince, zahtijevajući od njih da brzo reagiraju i prilagode se novonastalim uvjetima života i
rada. Poslovanje se odvija u uvjetima rastuće neizvjesnosti, kada krizna komunikacija može
smanjiti neizvjesnost opstanka pravnih subjekata društvenog života. Financijsko izvještava-
nje menadžmenta poduzeća u posljednjem desetljeću poprima oblike kriznog izvještavanja,
uz napomenu da se ono vrši kontinuirano. Financijsko izvještavanje je od izuzetne važnosti za
upravljanje fi nancijama poduzeća, ali i za cjelokupno upravljanje poduzećem, jer od uspješ-
nosti upravljanja ovisi opstanak i razvoj poduzeća. Primjena i korištenje fi nancijskih izvještaja
u suvremenom poslovanju neophodni su za čitav niz praktičnih odluka koje donosi menad-
žment poduzeća. Osim toga u poduzeću se vrše i druge aktivnosti koje doprinose realnom
poslovanju. Među tim aktivnostima sve je aktualnije i pitanje procjene vrijednosti poduzeća,
odnosno njegovih dijelova. Sama primjena ovih međunarodnih standarda fi nancijskog izvje-
štavanja pretpostavlja fer prezentaciju svih dijelova entiteta, aktivnosti i rezultata za izvještaj-
no razdoblje. Proces vrednovanja u poduzećima odvija se u kontinuitetu, uz primjenu među-
narodnih računovodstvenih standardai međunarodnih standarda fi nancijskog izvještavanja.

Ključne riječi: fi nancijsko izvještavanje, kriza, poduzeće, vrijednost

UDK 005.334:351.84

 351.82:005.915

132

EVALUATION OF WORK FOR FINANCIAL REPORTING OF THE PUBLIC
SECTOR IN TERMS OF CRISIS SITUATION

Abstract

Modern society is in the process of continuous transition and transformation. Social pro-
cesses, particularly in the last decade have aff ected all entities, companies and individuals,
asking them to respond quickly and adapt to new conditions of life and work. Business is
conducted in conditions of growing uncertainty, when crisis communication can reduce the
uncertainty of survival of entities of social life. Financial reporting of the company’s manage-
ment over the last decade has turned into a crisis reporting, noting that it is done continuo-
usly. Financial reporting is crucial for the fi nancial management of enterprises, but also for
the overall management of the company because the success of management depends on
the survival and development of enterprises. The application and use of fi nancial statements
in modern business are essential for a wide range of practical decisions made by the ma-
nagement. In addition, the company can perform other activities that contribute to the real
business. Among these activities, the increasingly popular is the question of valuation of the
company or its parts. The mere application of the International Financial Reporting Standards
presume fair presentation of all parts of the entities, activities and results for the reporting pe-
riod. The process of evaluation of enterprises is carried out continuously, with the application
of international accounting standards and international fi nancial reporting standards.

Key words: fi nancial reporting, crisis, enterprise value

133

UPOTREBA CRVENOG MULJA U REAKCIJAMA HIDROKREKINGA

Dr. Tatiana Yuzhakova

University of Pannonia, Hungary

Dr. Ákos Rédey

University of Pannonia, Hungary

Dr. Támas Fráter

University of Pannonia, Hungary

Sažetak

Nesreća uzrokovana Crvenim muljem dovela je do ekstremno ozbiljne ekološke i eko-
nomske katastrofe. Katastrofa je usmjerila pozornost istraživača na mogućnosti upotrebe
crvenog mulja. Upotrebom otpadnog materijala crvenog mulja, rizici koji se odnose na zbri-
njavanje i skladištenje mogu se ublažiti pa se tako njegovom adekvatnom upotrebom može
doprinijeti poboljšanju uvjeta zaštite okoliša u blizini odlagališta crvenog mulja. Ovaj rad bavi
se proučavanjem katalitičke aktivnosti mađarskog crvenog mulja u reakciji krekiranja teških
ugljikovodika (npr. N-heksadekan) u lakše ugljikovodike (C8-C10), čije se sastavnice mogu
koristiti za proizvodnju goriva. Eksperimentalni podaci podržavaju ideju da crveni mulj po-
kazuje katalitičku aktivnost u reakciji hidrokrekiranja. Zahvala: Ovaj rad je podržan od stra-
ne Europske unije, a sufi nanciran je od strane Europskog socijalnog fonda u sklopu projekta
TÁMOP-4.2.2.A-11/1/KONV-2012-0071.

Ključne riječi: upotreba crvenog mulja, katalitička aktivnost, reakcija hidrokrekiranja

UTILIZATION OF RED MUD IN HYDROCRACKING REACTION

Abstract

The red mud accident resulted in an extreme serious environmental, ecological and eco-
nomic disaster. The disaster focused the attention of the researchers on the possible utiliza-
tion of the red mud. With the utilization of the red mud waste material, the risks related
to the disposal and storage can be mitigated and therefore its appropriate utilization can
contribute to improve the environmental conditions around the red mud disposal facilities.
In this work the catalytic activity of the Hungarian red mud was studied in the cracking re-
action of heavy hydrocarbons (e.g. n-hexadecane) into lighter hydrocarbons (C8-C10) which

UDK 504.5(439):005.334

 504.5(439):669.7

134

components can be utilized in fuel production. The experimental data support the notion
that the red mud exhibits catalytic activity in the hydrocracking reaction.

Acknowledgement: This work was supported by the European Union and co-fi nanced by
the European Social Fund in the frame of the TÁMOP-4.2.2.A-11/1/KONV-2012-0071 project.

Key words: red mud utilization, catalytic activity, hydrocracking reaction

135

KONKURENTSKA PREDNOST I UČENJE IZ KRIZE

Teodora Huskić, bacc. ing. admin. chris.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Jasna Jursik, prof

Veleučilište Velika Gorica, Velika Gorica , R. Hrvatska

Mr. sc. Tamara Čendo Metzinger

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Sažetak

Funkcioniranje svakog poslovnog sustava ili organizacije ogleda se u nizu složenih pro-
cesa koji obuhvaćaju različite faktore iz različitih sfera djelovanja uključujući i učinkovito
upravljanje krizama. Okolina u kojoj poslovni sustav egzistira razlikuje se u kriznim uvjetima,
u odnosu na period prije krize, a o samom sustavu ovisi na koji način i s kojim resursima će
egzistirati u uvjetima krize i hoće li kriznu situaciju samo prebroditi ili će iz nje izvući određene
pouke i ostvariti konkurentsku prednost. Cilj učenja iz krize je poboljšavanje pripremljenosti
na krizne situacije i ne odnosi se samo na učenje iz vlastitih pogrešaka tijekom krize već i na
sposobnost uočavanja kriznih situacija drugih poslovnih subjekata i njihovih odgovora na
iste.

U radu će se prikazati proces učenja iz krize i njegov utjecaj na ostvarivanje i održavanje
konkurentske prednosti poslovnih organizacija.

Ključne riječi: krize, učenje iz kriza, konkurentska prednost

COMPETITIVE ADVANTAGE AND LEARNING FROM THE CRISIS

Abstract

The functioning of any business or organization is refl ected in a series of complex pro-
cesses that span a variety of factors from diff erent spheres of action, including eff ective ma-
nagement of the crises. The environment in which the business system exists diff ers in crisis
conditions, compared to the period before the crisis, and the system depends on how and
with what resources will exist in conditions of crisis and whether will it just survive a crisis
situation or will it drawsome lessons from it and achieve competitive advantage. The aim of

UDK 005.334:658

 005.332.4:005.334

136

learning from the crisis is improving preparedness to emergencies and applies not only to
learning from their mistakes during the crisis, but also the ability to see the crises of other
business entities and their answers to the same.This paper will describe the process of lear-
ning from the crisis and its impact on achieving and maintaining competitive advantage of
business organizations.

Key words: crisis, learning from the crisis, competitive advantage

137

UTJECAJ LIBERALIZACIJE TRGOVINE NA KRIZU GOSPODARSTVA
HRVATSKE

Dr. sc. Tomislav Ivančević

Visoka Poslovna Škola Zagreb , Zagreb, R. Hrvatska

Mladenka Gavrilović

Student, Visoka Poslovna Škola Zagreb , Zagreb, R. Hrvatska

Sažetak

Hrvatske tvrtke nisu u potpunosti iskoristile prednosti što ih omogućava trgovinska libe-
ralizacija. Hrvatski izvoz rastom nije pratio uvoz, tako da je danas pokrivenost robnog uvoza,
robnim izvozom 48% . Zaoštravanje konkurencije na domaćem tržištu, stvorio je dodatne
probleme domaćim tvrtkama, koje su prisiljene na dodatna investicijska ulaganja, radi pove-
ćanja konkurentnosti u uvjetima kada inozemna konkurencija kontinuirano snižava cijene na
tržištu. Dodatan je problem i taj što poslovne banke kreditnu ekspanziju usmjeravaju prema
osobnoj potrošnji stanovništva, a kreditiranje investicijskih ciklusa zanemaruju. Iz navedenih
razlog domaće tvrtke sve više zaostaju u svom razvoju i ne mogu pratiti niti kretanja na doma-
ćem tržištu, a kamoli da sa robnim izvozom pariraju sve većem robnom uvozu. Stoga može-
mo konstatirati da je rastuća liberalizacija trgovine u RH u znatnoj mjeri utjecala na povećanje
defi cita platne bilance RH, kao što je i znatno utjecala na nagli porast robnog uvoza, ubrzano
pretvarajući hrvatsko gospodarstvo u uvozno orijentirano gospodarstvo, donoseći pri tome
i sve negativne posljedice. To je prije svega dovelo do naglog povećavanje inozemnog zadu-
živanja zemlje, kao i otežanog tehnološkog razvoja, zbog nesposobnosti domaćih tvrtki, da
u tako kratkom tranzicijskom razdoblju povećaju vlastitu konkurentnost. I na kraju treba reći,
da u bližoj budućnosti (zbog globalne recesije) ne možemo očekivati pozitivne učinke od
trgovinske liberalizacije. Na pozitivne učinke morati ćemo pričekati, do prestanka recesije na
našim najvažnijem tržištu (EU) i povećanju konkurentske sposobnosti domaćih tvrtki .

Ključne riječi: trgovina, liberalizacija, gospodarstvo Hrvatske

IMPACTS OF TRADE LIBERALIZATION ON THE CROSS CROATIAN
ECONOMY

Abstract

Croatian companies are not fully take advantage of them to trade liberalization . Croati-

UDK 338.124.4(497.5):339-028.79

 339-028.79(497.5)

138

an export growth was not accompanied by imports , so that today the coverage of goods
imports , exports 48 % . Intensifi cation of competition in the domestic market , has created
additional problems for domestic companies , which are forced to additional investments
in order to increase competitiveness in the conditions when foreign competition continuo-
usly lowers prices in the market . An additional problem is that the commercial bank credit
expansion by focusing on the personal consumption of the population , while lending to
investment cycles are ignored . For the above reason domestic companies are increasingly
lagging behind in their development and can not follow any trends in the domestic market
, let alone with goods exports are comparable to increasing commodity imports . Therefore,
we can conclude that the growing liberalization of trade in Croatia signifi cantly infl uenced
the increase in the defi cit balance of payments , as it is signifi cantly aff ected by the sudden
increase in merchandise imports , rapidly transforming the Croatian economy in the import
-oriented economy , bringing with it all the negative consequences . This is primarily led to
a sharp increase in foreign borrowing countries , as well as the diffi culty of technological de-
velopment , due to the inability of local companies , that in such a short transition period to
increase their competitiveness. Finally it should be noted that in the near future (due to the
global recession) we can not expect the positive eff ects of trade liberalization . On the posi-
tive eff ects will have to wait until end of the recession on our most important markets (EU)
and increase the competitive ability of domestic fi rms .

Key words:Trade, liberalization, the Croatian economy

3
UPRAVLJANJE KRIZAMA I

KOMUNIKACIJSKE STRATEGIJE

CRISIS MANAGEMENT AND
COMMUNICATION STRATEGIES

139

140

141

KOMPARATIVNI PRIKAZ ŽURNIH INTERVENCIJA U UPRAVLJANJU
KATATSROFAMA: PRIMJER NUKLEARNE ELEKTRANE ČERNOBIL I

NUKLEARNE ELEKTRANE FUKUSHIMA

Dr. sc. Branko Mihaljević

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Martina Mihalinčić, mag. pol.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Sažetak

Nepovoljni događaji koji prerastaju u katastrofu događaju se trenutno ili u nekom vrlo
kratkom vremenu. Tijekom svog razvoja takvi događaji odnose veliki broj žrtava i dovode do
velikih razaranja materijalnih dobara i životne sredine. Povijest korištenja nuklearne energije
puna je manjih i većih akcidenata. Neki od njih bili su posebno dramatični. Planiranje i pri-
premljenost, prevencija, ublažavanje, reagiranje i pružanje prve pomoći prilikom katastrofe
od najveće važnosti je za smanjenje negativnog utjecaja i štete. U daljnjem razvoju sustava
zaštite i spašavanja, odnosno suočavanja sa katastrofama potrebno je postupno uvoditi mje-
re koje se temelje na načelima “živjeti sa katastrofama”. Predmet ovog rada je kratki prikaz
žurnih intervencija u upravljanju katastrofama na primjeru Nuklearne elektrane Černobil i
Nuklearne elektrane Fukushima. Namjera je autora analizirati, utvrditi i komparativno pri-
kazati načine žurnih intervencija u upravljanju navedenim katastrofama. Cilj rada je otkriti
postupanje, organizaciju i hijerarhiju sustava zaštite i spašavanja u upravljanju katastrofama
koje su se dogodile nakon nuklearnih akcidenata u Černobilu 1986. godine i Fukushimi 2011.
godine. Žurne intervencije su samo jedna faza ciklusa u upravljanju katastrofama, a naši pri-
mjeri pokazuju dobro i loše reagiranje prilikom poduzimanja žurnih intervencija kao faze ci-
klusa upravljanja rizicima.

Ključne riječi: žurne intervencije, upravljanje, katastrofa

COMPARATIVE VIEW OF EMERGENCY INTERVENTIONS IN DISASTER
MANAGEMENT: EXAMPLES OF CHERNOBYL NUCLEAR POWER PLANT

AND FUKUSHIMA
Abstract

Adverse events that grow into a disaster occurring currently or in a very short time. During
its development such events concerning a large number of casualties and lead to large-scale

UDK 005.334:621.311.25

 504.5:621.311.25

 614.8:621.311.25

142

destruction of material goods and the environment. The history of the use of nuclear energy
is full of minor and major accidents. Some of them were particularly dramatic. Planning and
preparedness, prevention, mitigation, response and fi rst aid when disaster is of paramount
importance to reduce the negative impact and damage. In a further development of the
system of protection and rescue, and coping with disasters is necessary to gradually intro-
duce measures that are based on the principles of “living with disasters. The subject of this
paper is a brief overview of emergency interventions in disaster management in case the
Chernobyl Nuclear Power Plant and the Fukushima Nuclear Power Plant. Our intention is to
analyze, identify and comparative display modes urgent intervention in the management of
such disasters. The aim is to detect treatment, organization and hierarchy of the system of
protection and rescue in disaster management that occurred after the nuclear accident at
Chernobyl in 1986. Fukushima and the 2011th year. Urgent interventions are only one stage
in the cycle of disaster management, and our examples show good and bad reaction when
taking urgent intervention as stages in the cycle of risk management.

Key words: emergency interventions, management, disaster

143

MASOVNI MEDIJI I KATASTROFE

Dr. sc. Branko Mihaljević

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Martina Mihalinčić, mag. pol.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Sažetak

Masovni mediji sastavni su dio suvremenog društva i imaju važnu ulogu u oblikovanju
naših osobnih percepcija i uvjerenja, što se posebno odnosi na događaje i teme o kojima ne
znamo puno. I dok nam masovni mediji prikazuju pojednostavljene i uređene slike događaja
u našem kompleksnom i dinamičnom svijetu, istovremeno nam daju osjećaj sudjelovanja i
razumijevanja različitih događaja. Masovni mediji prenose brojne informacije o različitim pi-
tanjima, problemima i društvenim procesima. No, masovni mediji su posredno ili neposred-
no fokusirani na ljudska bića. Isto načelo u znatnoj mjeri vrijedi i za katastrofe koje se odnose
na pojedince, grupe ili društvene zajednice koje mediji obrađuju u određenom kontekstu,
odnosno tijekom katastrofa. Katastrofe, prirodne i antropogene su sve češće i sve žešće, kako
u bogatim tako i u siromašnim zemljama, uništavajući živote, infrastrukturu, institucije i dr-
žavne proračune. Masovni mediji su primarni izvor informacija za javnost tijekom katastrofa.
Katastrofe za medije predstavljaju veliki ispit s aspekta objektivnosti i novinarske etike, jer u
trenucima kada su ugroženi ljudski životi i materijalna dobra svakako postoji javni interes,
što je zapravo temeljna pokretačka snaga za masovne medije. U pristupu novinara i medija
katastrofi može biti primijenjen jedan od dva suprotstavljena stava, kada govorimo o objek-
tivnosti. To su empatična i faktografska ili činjenična teorija. U prvom slučaju, suosjećanje i
pristrano izvješćivanje ili, u drugom slučaju nepristranost i inzistiranje na objektivnosti i činje-
nicama sa terena. Izvješćivanje tijekom katastrofa je jedan od najzahtjevnijih oblika medij-
skog rada i ono za cilj ima pravovremeno, točno i precizno objavljivanje informacija u situaci-
jama kada su ugroženi ljudski životi i materijalna dobra. Temeljno pitanje je imaju li novinari
i mediji pravo objavljivati neprimjerene snimke poginulih i stradalih osoba u katastrofama?
Svaki konzument informacija lako će prepoznati je li se novinar prema osobama i žrtvama u
katastrofama ponašao etično, je li sačuvan identitet žrtava, vide li se lica žrtava na snimkama
ili fotografi jama, je li sačuvano dostojanstvo nastradalih i sl.t.

Ključne riječi: masovni mediji, izvješćivanje, katastrofa

UDK 659.3:005.334

 070.11:[005.57:005.334]

144

MASS MEDIA AND DISASTERS
Abstract

The mass media are an integral part of modern society and play an important role in
shaping our personal perceptions and beliefs, which are specifi cally related to events and
topics about which we do not know much. And while our mass media depict simplifi ed and
edited pictures of events in our complex and dynamic world, at the same time give us a sen-
se of participation and understanding of various events. The mass media transmit a lot of
information about a variety of issues, problems and social processes. But the mass media are
directly or indirectly focused on human beings. The same principle applies to a considerable
extent and for disaster related to individuals, groups or community media that are processed
in a particular context or during disasters. Disasters, natural and anthropogenic are more and
more fi ercely, both in rich and in poor countries, destroying lives, infrastructure, institutions
and government budgets. Mass media are the primary source of information to the public
during a disaster. Disasters media represent a great test in terms of objectivity and journali-
stic ethics, because in the moments when they threatened human lives and material goods
certainly of public interest, which is the fundamental driving force for the mass media. The
approach of journalists and media disaster can be applied one of two opposing positions,
when we talk about objectivity. They are empathetic and factual or factual theories. In the
fi rst case, compassion and biased reporting or, in another case, impartiality and objectivity
and insisting on facts from the fi eld. Reporting during a disaster is one of the most challen-
ging forms of media work and it aims to timely, accurate and precise disclosure of informa-
tion in situations when human lives are endangered and material goods. The fundamental
question is whether journalists and media freedom to publish inappropriate images of dead
and injured people in disasters? Each consumer information will easily recognize whether
the journalist to persons and victims of disasters behaved ethically, is it preserved the identity
of the victims, to see whether the faces of the victims in the images or photographs, is preser-
ved the dignity of the victims and sl.t.

Key words: mass media, reporting, disasters

145

STRATEGIJE MOTIVACIJE ZAPOSLENIKAKAO ODGOVOR NA KRIZU

Mr. sc. Branko Peran

Veleučilište Šibenik-vanjski suradnik, Šibenik, R. Hrvatska

Mr. sc. Kristina Vukošić Popov

Ekonomska škola , Šibenik, R. Hrvatska

Ivan Kelava, stručni specijalista ekonomije,

Ministarstvo pravosuđa, Zagreb, R. Hrvatska

Sažetak

Kroz ovaj rad prikazuje se upravljanje ljudskim potencijalima putem motivacije, počevši
od samog pojma motivacije i faktora koji na nju utječu, preko strategija motiviranja. U radu su
prikazane strategije motivacije: strategije materijalnog nagrađivanja i nematerijalne strategi-
je motiviranja. Na koji način i kako voditi zaposlene u organizacijama za postizanje željenih
ciljeva, temeljno je pitanje za sve menadžere u svim organizacijama. Događa se da pojedi-
ni menadžeri (rukovoditelji) često zanemaruju razvoj poduzetničkih sposobnosti ljudskih
potencijala kroz različite oblike učenja i stručnog usavršavanja, te nedovoljno komuniciraju
promjene u kojima zaposlenici trebaju sudjelovati. Motivacija je jedna od najvažnijih tema u
menadžmentu i to iz jednostavnog razloga: što organizacije ostvaruju svoje ciljeve, tako što
zaposleni i menadžeri u njima ostvaruju svoje učinke. Kako bi zaposleni mogli ostvarivati svo-
je učinke, potrebno je njihovo obrazovanje i obuka na poslu. Nagrada predstavlja postizanje
onoga čime se nedostatak može otkloniti i neutralizirati nastala kriza.

Ključne riječi: motivacija, strategije motivacije, upravljanje, uspjeh, kriza

EMPLOYEE MOTIVATION STRATEGIES IN RESPONSE TO THE CRISIS

Abstract

This work shows the human resources management through motivation , starting with
the very concept of motivation and factors that aff ect it , through a strategy of motivating .
This paper describes the motivation strategies : material rewards strategies and non-material
motivational strategies . In what way and how to lead employees in organizations to achieve
the desired goals ,is a fundamental question for all managers in all organizations . It happens
that some managers (executives) often neglect the development of entrepreneurial skills of

UDK 005.334:331.101.3

 005.95:005.334

 005.334:658.3

146

human resources through various forms of learning and training , and insuffi cient communi-
cate changes in which employees are required to participate. Motivation is one of the most
important topics in management for the simple reason that organizations achieve their goals
, so that employees and managers within them realize their eff ects . In order that employees
can achieve their eff ects , it is necessary to invest into their education and training on the job .
Defi ciency can be eliminated and resulting crisis can be neutralized by achieving the awards.

Key words: Motivation, Strategies of motivation, Management, Success, Crisis

147

KRIZNO KOMUNICIRANJE I UPRAVLJANJE KATASTROFAMA -
NAČELA PROAKTIVNOG PRISTUPA KOMUNIKACIJI S CILJNIM

JAVNOSTIMA

Mr. sc. Damir Jugo

Visoka škola za komunikacijski menadžment

Edward Bernays, Zagreb, R. Hrvatska

Maja Banovac Barić, dipl. pol.

Fakultet političkih znanosti, Zagreb, R. Hrvatska

Tomislavka Ivanda, bacc. odn. jav.

Zagreb, R. Hrvatska

Sažetak

Opasnosti uzrokovane prirodnim ili ljudskim djelovanjem nisu nova pojava. Njihova uče-
stalost i razmjeri poremećaja koje uzrokuju u životu društvene zajednice sve češće otvaraju
pitanja postupanja odgovornih za upravljanje u kriznim uvjetima. Kriza, koja izaziva velike
ljudske žrtve, ugrožava materijalna dobra i okoliš prelazi u katastrofu. Negativne posljedice
koje izaziva traže prikladan komunikacijski pristup kako bi se smanjile tenzije i ostvarilo bolje
razumijevanje unutar zajednice. U fazi reakcije i postkriznog oporavka, krizno komuniciranje
ima važnu ulogu. Proaktivan pristup, naspram reaktivnog, eliminira strah i osnažuje povje-
renje javnosti u one koji donose odluke u takvim situacijama. Stvaranje pozitivnog ozračja
pomaže da se stvore uvjeti za normalno funkcioniranje društvene zajednice. Analizom oba
pristupa, autori utvrđuju naučene lekcije i daju preporuke i smjernice za pravilno i poželjno
komuniciranje u budućim katastrofama.

Ključne riječi: kriza, katastrofa, upravljanje u katastrofama, krizno komuniciranje, komu-
nikacijski pristupi

CRISIS COMMUNICATION AND DISASTER MANAGEMENT:
PRINCIPLES OF PROACTIVE APPROACH TO COMMUNICATION WITH

KEY PUBLICS
Abstract

Hazards caused by natural and human activities are not a new phenomenon. Their frequ-
ency and extent of disorder that cause in life of the community more often raise questions
of procedure those who are responsible for crisis management. The crisis, which cause great
human victims, endanger material goods and the enviroment, turns into a disaster. Negative

UDK 005.57:005.334

 659.3:005.334

148

eff ects caused by disasters seek appropriate communication approach in order to reduce
tensions and achieve a better understanding within the community. In the response phase
and post-crisis recovery, crisis communication plays an important role. A proactive approach,
as opposed to reactive, eliminates fear and strenghtens public confi dence in those who make
decisions in such situations. Creating a positive atmosphere helps to create the conditions for
the normal functioning of the community. By the analysis of both approaches, the authors
defi ne lessons learned and give recommendations and guidelines for the proper and desira-
ble communication in the future disasters.

Key words: crisis, disaster, disaster management, crisis communication, communication
approaches

149

PRIMJENA NORME OHSAS 18001 I ISO 14001 U FUNKCIJI
POBOLJŠANJA KOMUNICIRANJA U PODRUČJU ZAŠTITE ZDRAVLJA,

SIGURNOSTI NA RADU I ZAŠTITE OKOLIŠA PRI UPRAVLJANJU
KRIZNIM SITUACIJAMA U POSLOVNOJ ORGANIZACIJI

Mr. sc. Darko Palačić dipl. ing.

Visoka škola za sigurnost, s pravom javnosti

Zagreb, R. Hrvatska

Dr.s c. Snežana Živković

Fakultet zaštite na radu, Univerzitet u Nišu

Niš, R. Srbija

Sažetak

Jedan od osnovnih elemenata za učinkovito upravljanje kriznim situacijama u području
zaštite zdravlja, sigurnosti na radu i zaštite okoliša (OHS&E) koje mogu nastati u poslovnoj or-
ganizaciji je učinkovito komuniciranje. Komunikacija je društveni, interdisciplinarni i socijalni
oblik interakcije među ljudima, koja obuhvaća komponente za sporazumijevanje, koordini-
ranje i kooperaciju ljudskih aktivnosti. Komunikaciju dijelimo prema raznim modelima, vrsta-
ma, pojmovima, oblicima i karakteristikama. Norma OHSAS 18001 i ISO 14001 daju zahtjeve
za primjenu interne i eksterne komunikacije u području OHS&E, što podrazumijeva i komu-
niciranje u kriznim situacijama koje nastaju u navedenom području. U primjeni komunicira-
nja u području OHS&E potrebno je voditi računa da ono bude primjereno odgovornostima,
ovlastima, stručnosti, osposobljenosti i svijesti ljudi, uključujući i komuniciranje u mogućim
kriznim situacijama.

Ključne riječi: komuniciranje, kriza, sigurnost na radu, zaštita okoliša

THE APPLICATION OF OHSAS 18001 AND ISO 14001 IN ORDER TO
IMPROVE COMMUNICATION IN THE FIELD OF HEALTH, SAFETY

AND ENVIRONMENTAL PROTECTION IN CRISIS MANAGEMENT IN
BUSINESS ORGANIZATION

Abstract

One of the essential elements for eff ective crisis management in the fi eld of health, sa-
fety and environment (OHS&E) that may arise in a business organization is communicating
eff ectively. Communication is social, interdisciplinary and social form of interaction between
people, which includes components for communication, coordination and cooperation of

UDK [005.334:658]:006

 331.45:005.57

150

human activity. Communication is divided according to various models, types, terms, forms
and characteristics. OHSAS 18001 and ISO 14001 provide requirements for the application of
internal and external communication in the fi eld of OHS & E, which includes communication
in crisis situations that arise in this area. In the application of communication in the fi eld of
OHS & E is necessary to make sure that it is appropriate to responsibilities, powers, expertise,
training and awareness of people, including communication in possible crisis situations.

Key words: communication, crisis, environmental protection, safety at work

151

KRIZNO KOMUNICIRANJE I MEDIJSKA PERCEPCIJA CRKVE U
SLUČAJU ODREKNUĆA PAPE BENEDIKTA XVI.

Dorotea Milas, mag. phil., mag. relig.

Matica hrvatska, Zagreb, R. Hrvatska

Goran Galić, mag. comm., mag. educ. croat.

Zagreb, R. Hrvatska

Sažetak

Objavom odluke o povlačenju sa službe rimskog biskupa 11. veljače 2013. papa Benedikt
XVI. zatekao je ne samo crkveni kler i pripadnike najveće kršćanske zajednice, već i cjelo-
kupnu javnost. Vijest o prvom papi u posljednjih šest stoljeća koji će napustiti vatikansku
službu prenijeli su svi svjetski mediji, a odmah su uslijedile i različite analize i tumačenja. Dok
je crkveni vrh deklarativno pozdravio ?hrabru? i ?racionalnu? odluku Svetog Oca, mediji su
počeli špekulirati da je Benedikt odstupio zbog pritisaka na Crkvu radi nagomilanih skandala
i kontroverzi, posebice afere VatiLeaks iz svibnja 2012. Papin sobar tada je uhićen zbog krađe
i dostavljanja povjerljivih dokumenata medijima koji su razotkrili navodne intrige vatikan-
skih biskupa i gay lobije. Autori u predstavljenom kontekstu analiziraju krizno komuniciranje
i medijsku percepciju crkve u razdoblju neposredno nakon obznanjivanja odluke o papinu
odreknuću. Analizom sadržaja papine objave, priopćenja službenih crkvenih tiskovnih ure-
da, službenih reagiranja hrvatskih biskupa, napisa u katoličkom tjedniku Glas koncila te u
vodećim hrvatskih dnevnim novinama istražuju se komunikacijski obrasci i strategije koje su
utjecale ne samo na to da se jedna od većih kriza u povijesti crkve uspješno prebrodi, nego i
da časopis Time novoga Petrova nasljednika proglasi osobom godine.

Ključne riječi: krizno komuniciranje, crkva, odreknuće pape Bendikta XVI., medijska per-
cepcija

CRISIS COMMUNICATION AND MEDIA PERCEPTION OF THE CHURCH
IN THE CASE OF THE ABDICATION OF POPE BENEDICT XVI

Abstract

With the announcement of the decision on the abdication of the bishop of Rome on Fe-
bruary 11, 2013, Pope Benedict XVI surprised not only the church clergy and members of the

UDK [005.57:005.334]:070

 659.3:005.334

152

largest Christian community, but also the general public. The news that the fi rst Pope in the
past six centuries is leaving the Vatican was published by all media throughout the world,
which was immediately followed by various analyses and interpretations. While the church
heads declaratively welcomed the Holy Father?s “bold” and “rational” decision, the media be-
gan to speculate that Pope Benedict XVI abdicate due to pressures on the Church for scan-
dals and controversies, especially the VatiLeaks scandal from May 2012. The Pope’s valet was
then arrested for theft and providing the media with confi dential documents that uncovered
the alleged intrigues involving Vatican bishops and gay lobbies. In the presented context, the
authors analyse the crisis communication and media perception of the church in the period
immediately after the announcement of the Pope’s decision to abdicate. By analysing the
contents of the Pope’s announcement, press releases from the church’s offi cial press offi ce,
the offi cial responses by Croatian bishops, articles published in the Catholic weekly Glas kon-
cila, as well as in the leading Croatian daily newspapers, examined were the communication
patterns and strategies that resulted in not only one of the biggest crises in the history of the
church to be overcome, but even leading to Time magazine declaring Peter’s successor as
Person of the Year.

Key words: crisis communication, church, abdication of Pope Benedict XVI, media per-
ception

153

PRIMJENA TEHNIKA KRIZNOG KOMUNICIRANJA U ZRAKOPLOVNOM
SEKTORU – PRIMJER PRISILNOG SLIJETANJA ZRAKOPLOVA CROATIA

AIRLINESA

Iva Tepeš, diplomirani novinar

Millenium promocija, Zagreb, R. Hrvatska

Helena Mondekar, diplomirani novinar

Millenium promocija, Zagreb, R. Hrvatska

Mr. sc. Anđelko Brezovnjački, diplomirani novinar

Millenium promocija, Zagreb, R. Hrvatska

Sažetak

Za kompaniju suočenu s kriznom situacijom jedno od osnovnih sredstava za suzbijanje
negativnih učinaka krize dobro je pripremljeno, pravovremeno i točno komunikacijsko dje-
lovanje. Kada je riječ o upravljanju u kriznim situacijama jedan od iznimno izazovnih sektora
jest zrakoplovni sektor. Iako nesreće u zrakoplovnoj industriji vrlo često rezultiraju s ljudskim
žrtvama, te samim time zahtijevaju pravovremenu i točnu komunikaciju s medijima i osta-
lim ciljnim javnostima, gotovo sve zrakoplovne kompanije u takvim situacijama postupaju
prema unaprijed izrađenim priručnicima za kriznu komunikaciju. Autori na primjeru domaće
zrakoplovne kompanije Croatia Airlines, kada je u rujnu 2013. godine po prvi puta u povije-
sti kompanije izvedeno prisilno slijetanje zrakoplova u Zürichu, analiziraju na koji način je
kompanija i njeno vodstvo komuniciralo prema svim ciljnim javnostima u krizi – medijima,
putnicima i njihovim obiteljima, pilotima i kabinskom osoblju. Autori putem analize medij-
skih objava proučavaju na koji način su javnosti doživjele spomenutu nesreću te kakve su
bile posljedice krize na imidž kompanije i njeno vodstvo. Analizirajući komunikacijske kanale
i alate kojima se Croatia Airlines koristila u kriznoj situaciji autori zaključuju kako je kompanija
iznimno spremno odgovorila svim komunikacijskim izazovima, pravovremeno obavještavala
medije i ostale ciljne javnosti o detaljima nesreće te ih usporedno informirala o sigurnosti fl o-
te Croatia Airlinesa, budući da je uslijed navedene krize postavljeno pitanje sigurnosti ostalih
zrakoplova na kojima su detektirani manji kvarovi. Drugim riječima, komunikacija u krizi po-
kazala se uspješnom zahvaljujući postupanju prema unaprijed pripremljenim i defi niranim
protokolima, te je pridonijela obuzdavanju i neutraliziranju potencijalnih kriznih situacija
koje su se pojavile.

Ključne riječi: analiza medijskih objava, krizno komuniciranje, komunikacijski izazovi, ko-
munikacijski kanali i alati, mediji

UDK [005.57:005.334]:656.7

154

APPLICATION OF CRISIS COMMUNICATION IN THE AVIATION SECTOR - EXAMPLE OF
FORCED LANDING OF CROATIA AIRLINES AIRPLANE

Abstract

For a company faced with the crisis one of the primary means to combat the negative ef-
fects of the crisis is well prepared, timely and accurate communication activity. When it comes
to managing the crisis situations, aerospace sector is considered to be one of the extremely
challenging sectors. Although accidents in the aviation industry very often result with human
victims, and therefore require timely and accurate communication with the media and other
target audiences, almost all airlines, in situations as such, follow pre -made manuals for crisis
communications. On the example of domestic airline company Croatia Airlines and the fi rst
ever in company’s history, case of forced landing of airplane in Zürich from September 2013,
authors are analyzing how company and its leadership communicated with all key publics in
stated crisis: media, passengers and their families and pilots and cabin crew. Through media
reports analysis, authors examine the way how this crisis was seen by public and what were
the consequences of crisis for company’s image and its leadership. Analyzing communica-
tion channels and tools used in a crisis situation by Croatia Airlines, the authors conclude
that the company answered all communication challenges extremely readily and promptly
informed the media and other target public about the details of the accident. They had also
comparatively informed key publics about the safety of the Croatia Airlines fl eet which was
also very important since the safety of other company’s aircrafts was mentioned because of
detected minor breakdowns on them. Communication in stated crisis proved to be success-
ful because everyone followed pre- prepared and defi ned protocols which have contributed
to suppressing and neutralizing potential crisis situations that have arisen.

Key words: Media analysis, Crisis Communication, Communication Challenges, Commu-
nication channels and tools, Media

155

NOVI IZAZOVI – PRIJETNJE MODERNOG DOBA

Dr. sc. Ivan Nađ

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Vjekoslav Klobučar, struč. spec. ing. admin. chris.

MO RH, Petrinja, R. Hrvatska

Sažetak

Ratovi, bolesti, suše i požari, pratitelji su ljudskog roda od početka povijesti. Pravovreme-
no prepoznati njihovu pojavu i pripremiti se za njihov dolazak, nerijetko je bilo esencijalno
pitanje opstanka. Danas te pojave jednoznačno nazivamo krizama, a postupak prepozna-
vanja, pripreme i upravljanja aktivnostima tijekom krize zovemo kriznim menadžmentom.
Ne postoji djelatnost čija propast ili opstanak nisu uvjetovani događanjima u krajevima uda-
ljenim nekoliko tisuća kilometara. Iako je njihova međuovisnost evidentna, slijed događaja
koji dovodi do njihove povezanosti je vrlo teško pravovremeno prepoznati. Krize su postale
složenije, a metode kriznog menadžmenta zahtjevnije. Sigurnost, okupljanje u zajednicu,
prepoznavanje krize i učinkovit krizni menadžment i dalje su temelj opstojnosti. Pojedinac
osjećaj sigurnosti očekuje od učinkovite države, država svoju sigurnost multiplicira kroz sa-
veze s drugim državama. Savezi država pokušavaju krizu prepoznati u njenom začetku, te
svojim sustavima i metodama upravljanja iste spriječiti ili barem umanjiti posljedice. Građani
Republike Hrvatske, poput svih građana zemalja NATO saveza, očekuju garanciju sigurnosti
kroz funkcionalnu suradnju članica NATO saveza. Krizni menadžment je temelj sigurnosti,
izvor snage pravovremenog i odgovarajućeg odgovora na sve oblike ugroza. Učinkovitost
sustava ispituje se primjenom vježbi. Cilj ovog rada je analizom oblika vježbi, njihovom struk-
turalnom prilagodbom stvarnim i očekivanim pojavnostima, kao i slojevitom plansko-orga-
nizacijskom strukturom, prikazati njihovu ulogu u ukupnom statusu spremnosti NATO saveza
u području kriznog menadžmenta.

Ključne riječi: sigurnost, krize, upravljanje aktivnostima, krizni menadžment, NATO savez

THE NEW CHALLENGES - THREATS OF MODERN AGE
Abstract

Wars, disease, drought and fi res have escorted the human race since the beginning of
history. The essential manner of survival has been detected at their presence and prepara-
tion for their arrival. In the modern era this phenomenon is also known as crises, and the

UDK 005.334(497.5)

156

process of identifi cation, preparation and management activities during the crisis is called
crisis management. All activities are connected, the destruction or survival are directly in-
fl uenced by events which occurred several thousands of kilometers away. Although their
interdependence is evident, it is very diffi cult to identify the sequence of events that leads
to their relationship in a timely manner. Demanding methods of crisis management have
become more complex. Security, gathering in community, recognizing the crisis and eff ecti-
ve crisis management are still the foundation of existence. The inhabitants sense of security
expected of an eff ective state, and state multiplied security through alliances with other
countries. Alliances of states are trying to identify a crisis in its early stages, with systems and
methods of management to prevent or at least reduce the consequences. Croatian citizens,
like all other NATO members countries and citizens expect a guarantee of security through
functional cooperation of NATO. Crisis management is the basis of security, and a power sour-
ce of timely and appropriate response to all forms of threats. The effi ciency of the system is
examined using the exercises. The aim of this work is the analysis of forms of exercises, their
structural adjustment of the actual and expected phenomena, and layered planning and or-
ganizational structures in their role in the overall status of readiness of NATO in the fi eld of
crisis management.

Key words:Security, Crises, Management activities, Crisis management, NATO

157

AGENCIJE ZA ODNOSE S JAVNOSTIMA I KRIZNO KOMUNICIRANJE

Doc.dr.sc. Ivan Tanta

Veleučilište Vern, Trg bana Jelačića 3, Zagreb, R. Hrvatska

Mr. sc. Zrinka Sablić

Zagreb, R. Hrvatska

Klara Lisec, bacc. ing. tehn.

Veleučilište Vern, Trg bana Jelačića 3, Zagreb, R. Hrvatska

Sažetak

Krizna situacija je događaj koji prekida uobičajeno djelovanje tvrtke ili neke organizaci-
je (Tench, Yeomans, 2009, 432.). Udžbenik „Otkrivanje odnosa s javnošću“, (Tench, Yeomans,
2009) navodi dvije vrste kriza; iznenadna kriza, koji autori udžbenika opisuju kao katastrofu
koja napada organizaciju nenajavljeno i na „spavanju“, te puzajuća kriza opisana kao skup
problema koji napadaju organizaciju sekvencijalno i postupno ju dovode u krizno stanje.
Zbog sve veće nesigurnosti u poslovnom okruženju, te zbog čestog izbijanja kriznih situacija,
krizno komuniciranje dobiva strateško mjesto u životu poduzeća i organizacija (Tomić, 2008,
362.). Svjesni današnjeg okruženja u kojem su u tijeku gotovo sve vrste i sve faze kriznih situ-
acija, autori ovog rada, propituju komuniciraju li organizacije u Hrvatskoj na pravilan način u
vrijeme krize, obraćaju li se stručnjacima za krizno komuniciranje i u kojoj mjeri koriste uslu-
ge takvih stručnjaka. Brojni radovi pokazali su da dobra komunikacija u vrijeme krize može
podržati pa čak i popraviti ugled organizacije (Tench, Yeomans, 2009). Krizno komuniciranje
po rječniku HUOJa defi nirano je kao jedna od najkompleksnijih tehnika odnosa s javnošću,
a predstavlja niz aktivnosti prije, tijekom i nakon krizne situacije. Ono uključuje model ko-
munikacije (javni nastupi, izjave, objave, konferencije), te vremenski krizni plan, anticipaciju
potencijalnih problema i planiranje u slučajevima buduće krize. Autore zanimaju iskustva i
stavovi stručnjaka za krizno komuniciranje u agencijama za odnose s javnostima, u kojoj mje-
ri, u kojoj fazi krize, te na koji način im se stranke obraćaju za pomoć.

Ključne riječi: kriza, komunikacija, odnosi s javnostima

PUBLIC RELATIONS AGENCIES AND CRISIS COMMUNICATIONS

Abstract

A crisis is an event that breaks the usual action of a company or an organization (Tench,

UDK [005.57:005.334]:659.4

158

Yeomans, 2009, 432) .The textbook “Exploring Public Relations” (Tench , Yeomans , 2009) cites
two types of crises, sudden crisis, that textbook authors describe as a catastrophe that attacks
organization unannounced and on “sleep”, and crawling crisis described as a set of problems
that are attacking the organization sequentially and gradually and it leads to a state of crisis .
Due to the increasing uncertainty in the business encirclement and because of the frequent
outbreak of crises, crisis communication gets a strategic place in the life of enterprises and
organizations (Tomic, 2008, 362). Aware of today’s environment in which they are in pro-
gress almost all types and all stages of crisis situations, the authors of this study, questioned
whether the organization communicate in Croatia in a proper way in a time of crisis, and do
the organisations turn to the experts in crisis management and to what extent use the ser-
vices of such experts . Numerous papers have shown that good communication in times of
crisis can support and even fi x the organization’s reputation (Tench, Yeomans , 2009). Crisis
communication by HUOJs dictionary is defi ned as one of the most complex techniques of
public relations, and presents a series of activities before, during and after a crisis. It includes
a model of communication (public appearances , statements, publications , conferences),
and weather contingency plan, anticipation of potential problems and planning in case of a
future crisis . Authors interested in experiences and views of experts in crisis management in
agencies for public relations, to what extent, at what stage of the crisis, and how they clients
seek help.

Key words: crisis, communications, public relations

159

MARKETINŠKA KOMUNIKACIJA U UVJETIMA KRIZE

Mr. sc. Marina Hodak

Ministarstvo poduzetništva i obrta, Zagreb, R. Hrvatska

Mr. sc. Sanja Rocco

Visoka poslovna škola Zagreb, Zagreb, R. Hrvatska

Tihana Gerić

Filozofski fakultet u Zagrebu, Zagreb, R. Hrvatska

Sažetak

Hrvatska je već šest godina suočena s gospodarskom krizom kojoj se ne nazire kraj. U
uvjetima dugogogišnje krize hrvatski gospodarstvenici vode svoje bitke za opstanak na tr-
žištu. Vjerojatno jedan dio poduzetnika nije svjestan da upravljajući tvrtkom u postojećem
poslovnom okruženju, zapravo upravlja krizom. Kriza zasigurno postavlja nove izazove pred
poduzetnike. Komunikacija predstavlja važan element upravljanja krizom. Upravo zato po-
trebno je utvrditi u kojoj mjeri poduzetnici marketinškom komunikacijom pronalaze put do
novih tržišta ili nastoje zadržati postojeće, kakve marketinške poruke šalju potencijalnim i
postojeći kupcima/klijentima te uvažavaju li pri tome sve aspekte marktinške komunikacije
(društvene, etičke, ekonomske i pravne). U borbi za potrošača, poduzeća, svjesno ili nesvje-
sno, ulaze u ekstreme podržavajući atmosferu nesigurnosti i straha, a često se služe neuku-
snim dosjetkama. Pritom se zaboravlja na odgovorno ponašanje prema pojedincima i druš-
tvu u cjelini.

Ključne riječi: kriza, marketinška komunikacija, marektinška poruka

MARKETING COMMUNICATION IN CRISIS

Abstract

Croatia is already facing the economic crisis for six years, which is far from over. In such
long-term crisis, Croatian businessmen run their battle for survival in the market. The entre-
preneurs are probably not even aware that managing the company in the current business
environment, they actually manage the crisis. The crisis certainly poses new challenges for
businesses. Communication is an extremely important element of crisis management. That
is why it is important to determine the extent to which marketing communications entrepre-

UDK 005.334(497.5):339.138

160

neurs fi nd their way to new markets or seeking to retain existing, what marketing messages
are sent to potential and existing customers/clients and are all aspects of communication
(social, ethical, economic and legal) appreciated. In a contest for costumer, enterprises, con-
sciously or not, enter in the extremes supporting the atmosphere of uncertainty and fear,
and they often behave poorly. Additionally, the responsible behavior towards individuals and
society as a whole is forgotten.

Key words: Crisis, Marketing communication, Marketing message

161

PRIJEDLOG IMPLEMENTACIJE INFORMACIJSKOG SUSTAVA ZA
PREDIKCIJU KRIZNIH DOGAĐAJA

Mr. sc. Marinko Žagar

INsig2 d.o.o., Zagreb, R. Hrvatska

Aleksander Radovan, dipl. ing.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Sažetak

Upravljanje u hitnim ili kriznim situacijama u pravilu je potrebno nakon što nastanu hitne
tj. krizne situacije. No, da li je moguće predvidjeti kriznu situaciju, biti spreman i pripremljen
za upravljanje kriznom situacijom i da li možemo zahvaljujući tehnologiji predvidjeti krizne
događaje? Predviđanje kriznih situacija i opasnosti temelji se na našem iskustvu i svijesti o
postojanju ugroženosti. Tehnologija velike količine podataka „Big data“ danas nam omogu-
ćava da napravimo analitičku obradu podataka u gotovo realnom vremenu i da temeljem na
taj način prikupljenih podataka predviđamo odgovarajuće događaje. Zahvaljujući tehnolo-
giji „Big data” danas smo u mogućnosti na jednom mjestu imati velike količine strukturiranih
i nestrukturiranih podataka. Strukturirani podaci dolaze iz različitih registara koji se vode o
ljudima, zgradama, prostoru, vremenskim uvjetima i sl., dok nestrukturirani podaci dolaze
sa društvenih mreža, foruma, televizije, komunikacijskih kanala i sl. Analitičkom obradom te
velike količine podataka moguće je napraviti predikciju kriznih situacija, a time bolji krizni
management. Za predikciju kriznih događaja koriste se umjetne neuronske mreže (engl. Ar-
tifi cial Neural Networks) koje na dostupnim podacima uče prepoznavati naznake kriznih do-
gađaja i to znanje koriste kod predikcije nadolazećih događaja.

Ključne riječi: Big data, informacijski sustavi, rizik, predikcija, umjetne neuronske mreže

PROPOSAL FOR IMPLEMENTATION OF INFORMATION SYSTEMS FOR
CRISIS EVENTS PREDICTION

Abstract

Emergency Management in crisis situations is typically required as soon as an emergency
situation arises. But, is it possible to predict a crisis situation, be ready and prepared for crisis

UDK 005.334:004.65

162

management and can we predict a crisis situation by using technological advancements?
Based on our own experience and awareness of the existence of threats we can predict crisis
and emergency situations. Management of large amounts of data, “Big Data”, allows us to
make almost real time analytical processing of data and based on the data collected antici-
pate the corresponding events. Thanks to advancements in “Big Data” technology today, we
are able to have large amounts of structured and unstructured data in one database. Structu-
red data could be provided from diff erent offi cial registers of people, buildings, spatial data,
weather conditions, etc., while unstructured data could be provided from social networks, fo-
rums, television, communication channels, etc. Improved Emergency Management and pre-
diction of crisis is possible through analytical processing of large amounts of available data.
Artifi cial Neural Networks are used for the prediction of crisis events. These networks use
available data to learn how to recognize indications of crisis events and use that knowledge
to predict upcoming events.

Key words:Big Data, information systems, risk, prediction, Artifi cial Neural Networks

163

KRIZNE SITUACIJE U GOSPODARSTVU REPUBLIKE HRVATSKE I
UPRAVLJANJE KOMUNIKACIJAMA S POSEBNIM NAGLASKOM NA

TRGOVAČKA DRUŠTVA

Matej Galić, univ. spec. oec.

Belje d.d., Beli Manastir, R. Hrvatska

Tamara Banac, dipl. iur.

A.M.S. Agro d.o.o., Darda, R. Hrvatska

Sažetak

Krizu kao pojam je moguće defi nirati kao unutarnji i vanjski događaj koji remeti normalno
funkcioniranje i poslovanje kako organizacija, tako i gospodarstva određene države u cijelini.
Ukoliko se problemom krize i kriznih situacija nekvalitetno i nedovoljno učinkovito ne uprav-
lja dolazi do narušavanja i slabljena poslovanja određenoga poduzeća. Unazad par deset-
ljeća problemu krize i kriznih situacija pridaje se velika pozornost iz razloga što je zabilježen
sve veći porast istih čak i u onim poduzećima i gospodarstvima koja su slovila kao uspješna.
Upravo zbog svega navedenoga u stručnoj literaturi krizu nazivaju ? bolešću modernoga po-
slovanja?. Stoga je pravovremeno uočavanje simptoma i uzroka koji su doveli do poteškoća
osnova uspješnoga oporavka, a ono se postiže pomoću kriznoga komuniciranja jer upravo
ono doprinosi tomu da se nepredvidiva situacija pretvori u predvidivu, na način da će svaki
sudionik u poduzeću u kojemu se pojavila krizna situacija točno znati svoju defi niranu ulogu
i zadaću. Namjera ovoga rada je ukazati na značaj i važnost interne krizne komunikacije unu-
tar određenoga društva jer upravo ono predstavlja glavnu sponu u uspješnom savladavanju
kriznih situacija unutar poduzeća, kao i gospodarstva u cijelini.

Ključne riječi: krizno komuniciranje, gospodarstvo, uspješno poslovanje

CRISIS SITUATION IN CROATIAN ECONOMY AND MANAGEMENT OF
COMMUNICATIONS WITH SPECIAL EMPHASIS ON COMPANIES

Abstract

Crisis as a concept can be defi ned as an internal and external event that disrupts the nor-
mal functioning of both organisations and economy of a certain country as a whole. If the

UDK [005.57:005.334]:658.11

 658:005.334

164

problem of crisis and emergency situations is not managed effi ciently, it will result in distor-
tion and weakening of certain business enterprises. Over the past few decades, the problem
of crisis and emergency situations has been given a lot of attention because it has become
more frequent even in businesses and economies that were known to be successful. For the-
se very reasons, in literature crisis is called a disease of modern business.Therefore, prompt
detection of the symptoms and causes that lead to the diffi culty is the basis for successful
recovery, which is achieved through crisis communication because that is what turns unpre-
dictable situation into a predictable one, so that each participant in a company in which the
crisis appears knows precisely what his role and task is.

Key words:crisis communication, economy, successful business

165

OPTIMIZACIJA RESURSA U RJEŠAVANJU KRIZNIH SITUACIJA

Michell Raić

Student, Veleučilište Velika Gorica,

Velika Gorica, R. Hrvatska

Mr. sc. Ivan Radošević

Veleučilište Velika Gorica,

Velika Gorica, R. Hrvatska

Sažetak

Za svako rješavanje krizne situacije ili događaja potrebno je angažiranje određenih re-
sursa. Vrste, broj i oblici korištenja resursa u izravnoj su zavisnosti od vrste i složenosti krizne
situacije. Pri tome se posebno analiziraju moguće posljedice (štete) koje mogu nastati ukoli-
ko se krizna situacija ne rješava. Resursi u organizacijskim sustavima uglavnom su defi citarni
(nedostatni) za ostvarivanje ekonomske ili druge učinkovitosti. U kriznim situacijama to je
posebno izraženo iz razloga što se krize ne mogu uvijek predvidjeti a time ni planirati odgo-
varajući resursi za njihovo rješavanje. Optimizacija kao pojam predstavlja postizanje najvećeg
učinka uporabom raspoloživo minimalnih resursa. Najvažniji i najčešći resursi za rješavanje
kriznih situacija su: ljudi, tehnička sredstva, vrijeme i troškovi. U ovom radu prikazan je sustav-
ni i kvantitativni model optimizacije resursa utemeljen na tzv. linearnom programiranju. Pri
tome se polazi od funkcije cilja koja se postavlja u rješavanju nastale krizne situacije (događa-
ja). Zatim se analiziraju i defi niraju određena ograničenja resursa (broj i osobine) u pogledu
rješavanja konkretne krizne situacije. U radu je prikazana i mogućnost optimalnog raspore-
đivanja resursa u uvjetima mogućeg istovremenog nastanka većeg broja kriznih situacija.
Rješavanje problema optimizacije primjenom linearnog programiranja zahtjeva veliki broj
iteracija. Zbog čega se u izračunima koriste programski (softverski) alati za brzo dobivanje
optimalnih rezultata. U radu je prikazano korištenje modula solver (rješavač) u okviru pro-
gramskog paketa Excel koji je korisnički vrlo dostupan i jednostavan za korištenje.

Ključne riječi: krizna situacija, resurs, optimizacija, linearno programiranje, solver

OPTIMIZATION OF RESOURCES IN SOLVING CRISES

Abstract

To resolve any crisis situation or event it is necessary to engage certain resources. Type,
number and forms of resource use are in direct dependence on the type and complexity of

UDK 005.93:005.334

 005.95:005.334

166

a crisis situation. Thereby especially analyzed are the possible consequences (damages) that
may arise if crisis situation is not solved. Resources in organizational systems are mainly defi ci-
ent (insuffi cient) for economic or other effi ciencies. In crisis situations, it is particularly expre-
ssed because the crisis cannot always be predicted and therefore neither planning of adequ-
ate resources to resolve them is possible. Optimization as a concept represents achievement
of the highest performance by using minimal available resources. The most important and
common resources for crisis management are: people, technical resources, time and costs.
This paper presents a systematic and quantitative model for the optimization of resources
based on the so-called. linear programming . It is started by the goal function that is set in the
crisis (event) resolution. Then are analyzed and defi ned certain limitations of resources (num-
ber and characteristics) to resolve specifi c crises. This paper presents the possibility of opti-
mal resource allocation in terms of the possible simultaneous occurrence of a larger number
of crisis situations. Solving optimization problems by using linear programming demands a
large number of iterations. It is why in the calculations are used program (software) tools to
quickly obtain optimal results. This paper describes the use of module solver (resolver) within
the Excel software package that is for users very accessible and easy to use.

Key words: crisis situation, resource optimization, linear programming, solver

167

DRUŠTVENI MEDIJI - ALAT ZA POBOLJŠAVANJE KVALITETE
KOMUNIKACIJE TIJEKOM KRIZE

Monika Meltzer

”Babeş-Bolyai” University, Faculty of

Environmental Science and Engineering,Romania

Ph. D. Lucrina Ştefănescu

”Babeş-Bolyai” University, Faculty of

Environmental Science and Engineering, Romania

Sažetak

Zbog sve većeg utjecaja novih medija u području kriznog komuniciranja, komunikacijske
strategije su postale raznovrsnije i učinkovitije. Nedavne katastrofe, poput uragana Sandy
(SAD), poplave na jugoistoku Queenslanda (Australija) te potres iz Port-au-Princea (Haiti)
pokazale su da uključivanje društvenih medija u krizno komuniciranje može poboljšati kva-
litetu upravljanja krizom.Svrha ovoga rada je dati opći pregled takvih postupanja i istaknuti
ulogu online dijeljenja korisnički generiranog sadržaja i vremenski osjetljivih informacija tije-
kom krize. Osim toga, svrha ovoga rada je korištenjem kvalitativne analize sadržaja izjava sa
Twittera vezano za rumunjske poplave u rujnu 2013., spoznati da li je i koliko učinkovito bilo
korištenje društvenih alata u rumunjskom kriznom komuniciranju.

Ključne riječi: krizno komuniciranje, društvena mreža, Twitter, upravljanje krizom, kori-
snički generiran sadržaj

SOCIAL MEDIA – A TOOL TO IMPROVE THE QUALITY OF
COMMUNICATION DURING CRISES

Abstract

Due to the growing impact of new media in the fi eld of crisis communication, commu-
nication strategies have become more diverse and effi cient. Recent disasters, like hurricane
Sandy (USA), the fl oods in the South East of Queensland (Australia), the earthquake from
Port-Au-Prince (Haiti) showed that incorporating social media in crisis communication can
improve the quality of crisis management. This paper intends to give a general overview of
these practices and to highlight the role of online-sharing of user-generated contents and

UDK [005.57:005.334]:004

659.3:005.334

 004.773:005.334

168

time-sensitive information during crises. Furthermore, by using a qualitative content analysis
of Twitter posts regarding the Romanian fl ash fl oods from September 2013, this paper aims
to understand if and how effi cient the implementation of social tools in the Romanian crisis
communication is.

Key words: Crisis communication, social network, Twitter, crisis management, user-gene-
rated content

169

SPAŠAVANJE ŽIVOTA UPOTREBOM DLANOVNIKA U KRIZNIM
SITUACIJAMA

Doc. dr. sc. Robert Župan

Geodetski fakultet, Zagreb, R. Hrvatska

Prof. dr. sc. Stanislav Frangeš

Geodetski fakultet, Zagreb, r. Hrvatska

Prof. dr. sc. Drago Špoljarić

Geodetski fakultet, Zagreb, R. Hrvatska

Sažetak

Na primjerima različite primjene i različite tehnologije opisana je upotreba dlanovnika
u kriznim situacijama. Kroz kartografsku vizualizaciju i geovizualizaciju, terensku upotrebu
i korisničke potrebe, izdvojene su prednosti i nedostaci dlanovnika kao sredstva i medija za
prijenos informacija. Položajno vezane usluge iskorištene su u dlanovnicima i dan je niz pri-
jedloga, uputa i smjernica na koje treba posebno obratiti pažnju pri izradi aplikacija za krizne
situacije. Neke od smjernica su posebno naglašene i dodatno prilagođene upotrebi aplikacija
za krizni menadžment na dlanovnicima u Hrvatskoj.

Ključne riječi: dlanovnici, kartografi ja, aplikacije, krizno upravljanje

USING HANDHELDS FOR SAVING LIVES IN CRISIS SITUATIONS

Abstract

Through examples of diff erent applications and diff erent technologies described is the
use of handhelds in crisis situations. Through cartographic visualization and geovisualizati-
on, fi eld use and user needs, singled out the advantages and disadvantages of handhelds
as means and media for transmitting information. Positionally-related services are used in
handhelds and given a number of suggestions, instructions and guidelines that need spe-
cial attention when designing applications for crisis situations. Some of the guidelines are
particularly pronounced and further adapted to use applications for crisis management on
handhelds in Croatia.

Key words:Handhelds, Cartography, Applications, Crisis management

UDK [005.57:005.334]:004.3

 614.8:004

170

171

ULOGA KULTURNE DIPLOMACIJE U PREVLADAVANJU
MEĐUNARODNE KRIZE U PROCESU GLOBALIZACIJE

Dr. sc. Sandra Santrač

Centar za razvoj kulture i društva znanja

Banjaluka, Bosna i Hercegovina

Sažetak

Cilj rada je istražiti ulogu ključnih aktera kulturne diplomacije u programiranju kulture
koja omogućuje lobiranje u cilju promjena političkih odluka zemalja u prevazilaženju kriza.
Programiranje kulture će postati platforma za pojedine vladine odjele, a zavisit će od sigurno-
snih zahtjeva i pristupa centrima međunarodnih aktivnosti.Vrijeme je da se tijekom procesa
globalizacije koriste svi potencijali kulturne diplomacije koja može zadržati kanale komunika-
cije otvorenim kada uobičajene tradicionalne aktivnosti veleposlanstava izostanu. Ona zahti-
jeva analitičku i nepristranu percepciju tijekom proučavanja koliko kultura pojedinih zemalja
na makro i mikro razini može uticati na buduće odnose. Tada je potrebno sofi sticirano priku-
pljanje i analiza podataka o interkulturalnoj raznolikosti za planiranje učinkovite strategije u
procesu relaksacije ili dizajniranja novih odnosa u prevladavanju krize.

Ključne riječi: kulturna diplomacija, krize, sigurnosni zahtjevi, kanali komunikacije

ROLE OF CULTURAL DIPLOMACY IN OVERCOMING INTERNATIONAL
CRISIS IN THE GLOBALIZATION PROCESS

Abstract

The aim of this study is to investigate the role of key actors of cultural diplomacy in
programming culture that allows lobbying in purpose of change the political decisions of
countries in overcoming the crisis. Programming culture will become a platform for other
government departments, and shall depend on the security requirements and access to
centers of international activities. It’s time to be in the process of globalization is used by all
potentials of cultural diplomacy that can keep channels of communication open when the
usual traditional activities embassies failed. It requires analytical and unbiased perception
during research, how culture of some countries at the macro and micro level can infl uence

UDK [005.57:005.334]:[341.7:008]

172

future relationships. Then it takes a sophisticated data collection and analysis of intercultural
diversity to planning more effi cient strategy in the process of relaxation, or designing a new
relationship to overcome the crisis.

Key words: cultural diplomacy, crisis, security requirements, channels of communication

173

ZAPOSLENICI, KLJUČNA JAVNOST INTERNOG KOMUNICIRANJA U
KRIZNIM SITUACIJAMA

Mr. sc. Natalija Mikulić Smiljanić

Zagrebačka banka d.d., Zagreb, R. Hrvatska

Stana Odak Krasić, mag. nov.

Veleučilište VERN, Zagreb, R. Hrvatska

Sažetak

Kriza može pogoditi bilo koju organizaciju bez obzira na veličinu, i u bilo koje vrijeme.
Karakteristično je za sve krize da one dolaze iznenada i neočekivano, i u sebi skrivaju izvje-
snu prijetnju i opasnost za organizaciju. Mnoge organizacije tek u kriznoj situaciji uviđaju
značaj i ulogu zaposlenika - ključne interne javnosti organizacija. Ako ulogu i svrhu interne
komunikacije možemo sažeti kao brigu za izgradnju dvosmjernih, uključujućih odnosa sa
svojim zaposlenicima uz zadaću poboljšanja organizacijske djelotvornosti, a cilj da im priop-
ćimo pravu stvar na ispravan način i u pravo vrijeme ? onda se važnost interne komunikacije
sama po sebi nameće kao ključna. U radu se nastojalo zadržati na osnovnoj razini pojašnjenja
interne komunikacije, uloge i značaja internog komuniciranja prema i sa zaposlenicima te
njihove uloge u kriznim situacijama organizacije, bez detaljnijeg ulaženja u analizu poput psi-
hološkog profi la zaposlenika ili njihovog ponašanja. Cilj rada bio je, osim defi niranja spome-
nutih pojmova, pokrenuti raspravu o ovom problemu u poslovanju organizacija gdje se još
uvijek nedovoljno pažnje usmjerava na važnost i značaj interne komunikacije prema svojim
zaposlenicima. Komparativnom analizom teorijskih učenja i primjera izabranih studija slučaja
autori smatraju da će rad biti skroman doprinos u sagledavanju važnosti primarne interne
komunikacije prema i sa zaposlenicima.

Ključne riječi: interna komunikacija, auditorij, organizacije, zaposlenici

EMPLOYEES - KEY AUDIENCE OF INTERNAL COMMUNICATION IN
CRISIS SITUATIONS

Abstract

Crisis can aff ect any organization regardless of its size, at any time. Characteristic of all cri-
ses is that they come suddenly and unexpectedly and represent a certain threat and danger

UDK [005.57:005.334]:658

 005.962:005.57

 658:005.334

174

for the organization. Many organizations, only in crisis situations, realize and appreciate the
importance of their employees - the key internal audience. If we can sum up the purpose
and the role of internal communication as a concern for building a two-way, inclusive rela-
tionship with the employees while trying to improve organizational eff ectiveness, aiming
to impart the right thing in the right way at the right time - then the importance of internal
communication is obvious. This work aims to maintain the basic level of clarifi cation of in-
ternal communication, the role and importance of it for and with employees, as well as their
role in organization’s crisis situations, without going into a detailed analysis of psychological
profi les and behaviors. The goal of this work, besides defi ning the above terms, is to start a
debate on the issue of organizational business where there is an insuffi cient focus on the
importance and development of internal communication with employees. With comparative
analysis of theoretical learning and application of selected case study, authors believe that
this work will be a modest contribution in consideration of the importance of primary inter-
nal communication to and with employees.

Key words: Internal communication, audience, organizations, employees

175

KRIZA KAO PRILIKA ZA UVOĐENJE NOVIH TEHNOLOGIJA I
POSLOVNIH PROMJENA U MALIM PODUZEĆIMA

Mr. sc. Valerija Bublić

Veleučilište VERN’, Zagreb, R. Hrvatska

Dr. sc. Davor Perkov

VPŠ Libertas, Zagreb, R. Hrvatska

Tomislav Jagatić, bacc. oec.

Zdravstvena ustanova Ljekarne Jagatić, Dubec, R. Hrvatska

Sažetak

Kako globalno tako i u Republici Hrvatskoj, mala poduzeća su značajan čimbenik gospo-
darskog potencijala zemlje. U odnosu na srednja i velika, mala poduzeća raspolažu oskudnim
resursima, neotpornija su i osjetljivija na krizu. Uzroci krize nalaze se izvan ali i unutar podu-
zeća. U proaktivnom sprječavanju moguće krizne situacije, malim poduzećima se sugeri-
ra korištenje modernih tehnologija i upravljanje promjenama kao strateških alata. To će im
omogućiti inovativnost u dizajniranju postojećih poslovnih procesa, smanjenje troškova po-
slovanja, prilagodbu organizacijske strukture i povećanu posvećenost kupcima. Empirijskim
istraživanjem na prigodnom uzorku malih poduzeća u Republici Hrvatskoj identifi cirane su
koristi od primjene kao i prepreke za uvođenje ICT. Na primjeru studije slučaja male ustanove
iz ljekarničke djelatnosti, predstavljeni su ishodi implementacije odgovarajuće ICT i iniciranih
poslovnih promjena.

Ključne riječi: malo poduzeće, kriza, ICT, upravljanje promjenama

THE CRISIS AS AN OPPORTUNITY FOR THE IMPLEMENTATION
OF NEW TECHNOLOGIES AND CHANGE MANAGEMENT IN SMALL

ENTERPRISES

Abstract

Both globally and in the Republic of Croatia, small businesses are the driving force of the
country’s economic development. Compared to medium and large enterprises, small bu-

UDK 338.124.4:658.11-022.51

176

sinesses have scarce resources, tend to be more vulnerable and are less resistant to crisis.
The causes of the crisis may lie outside, but may also be found within the company. Using
modern technologies and change management as their strategic tool, small businesses can
act proactively and prevent any potential crisis. This will lead to innovative design of the exi-
sting business processes; reduced operating costs; organizational structure adjustment and
increased commitment to customers. An empirical study carried on a convenience sample
of small businesses in the Republic of Croatia has identifi ed the benefi ts of the use of ICT, as
well as the obstacles to the introduction of ICT into the small business sector. A case study of
a small pharmacy highlighted the results of the implementation of appropriate ICT as well as
the results of the initiated business changes.

Key words: small enterprise, crisis, ICT, change management

177

UPRAVLJANJE KRIZNIM KOMUNICIRANJEM
KROZ DRUŠTVENE MEDIJE

Vladimir Preselj, mag. comm.

Millenium promocija, Zagreb, R. Hrvatska

Ivan Pakozdi, diplomirani novinar

Millenium promocija, Zagreb, R. Hrvatska

Franjo Skoko, dipl. iur.

Coris Educa, Zagreb, R. Hrvatska

Sažetak

Društveni mediji realizirani kroz online oblike komunikacije značajno utječu naoblikova-
nje javnog mnijenja, prvenstveno zbog svojih praktičnih prednosti – nisu ekskluzivni, oku-
pljaju velike, disperzivne i heterogene skupine ljudi do kojih je moguće jednostavno doprijeti,
komunikacija se odvija u realnom vremenu i svatko je pozvan preuzeti ulogu komunikatora.
Danas je većina poslovnih subjekata svjesna prednosti društvenih medija i online komunika-
cije općenito te ih više ili manje učinkovito koriste u komunikaciji s ciljnim skupinama dionika,
ali jednako su tako svjesne i rizika koje društveni mediji sa sobom donose. Kada je riječ o
kriznim situacijama, društveni mediji mogu predstavljati relevantan komunikacijski kanal pu-
tem kojega se može učinkovito upravljati kriznim komuniciranjem, ali također mogu i osnaži-
ti negativan utjecaj krizne situacije na poslovanje i imidž kompanije. Već jedan negativan ko-
mentar korisnika društvene mreže može predstavljati ozbiljan problem za subjekt na kojega
se odnosi, s obzirom da lako može postati viralan te se nekontrolirano širiti i prouzročiti mno-
gobrojne reakcije koje mogu inicirati kriznu situaciju, negativno utjecati na postojeću krizu ili
ju pak usmjeriti u nepredviđenom pravcu. Autori u ovome radu analiziraju različite slučajeve
online kriznog komuniciranja kroz društvene medije s nalaskom na društvene mreže, kako
one gdje se kriznom komunikacijom uspješno upravljalo, tako i one u kojima je kriza posred-
stvom društvenih medija doživjela daljnju ekspanziju. Autori u svome radu utvrđuju različite,
pa i potpuno oprečne modele online kriznog komuniciranja, a kao najznačajnije segmente
uspješnog upravljanja kriznom komunikacijom ističu primjenu ranije uspostavljenog kriznog
komunikacijskog plana, ažurno komuniciranje s dionicima, iskrenost i pravovremeno infor-
miranje zainteresirane javnosti te stručan i osposobljen komunikacijski tim.

Ključne riječi: društveni mediji, komunikacijski modeli, krizno komuniciranje, online ko-
munikacija, upravljanje kriznim situacijama

UDK [005.57:005.334]:004.773

 659.3:004.738.5

178

MANAGING CRISIS COMMUNICATION THROUGH SOCIAL MEDIA

Abstract

Social media realized through online forms of communication signifi cantly infl uence
the shaping of public opinion, primarily because of their practical advantages – they are not
exclusive, they gather large, dispersive and heterogeneous groups of people to whom you
can easily reach, communication takes place in real time and everyone is invited to take on
the role of communicator. Today most of companies are aware of the benefi ts of social media
and online communication in general, which they more or less eff ectively use in communi-
cating with the target groups of stakeholders. However, companies are also equally aware
of the risks that social media bring with all those possibilities. When it comes to crisis ma-
nagement, social media can become a relevant communica tion channel through which it
is possible to eff ectively manage crisis communication, but also to strengthen the negative
impact of crises on the business and the company’s image. Even a single negative comment
on social networks can represent a serious problem for the subject to which it relates, as it
can easily become viral, spread uncontrollably and cause many reactions that can initiate
a crisis situation, make a negative impact on the current crisis or turn its focus to unfore-
seen direction. The authors of this paper analysed diff erent cases of online crisis commu-
nication through social media, especially focusing on social networks, including examples
of successful management of crisis communications, as well as those where crisis through
social media has experienced further expansion. The authors also identifi ed diff erent, even
completely opposite models of online crisis communication. The authors have identifi ed the
application of a previously established crisis communication plan, prompt communication
with stakeholders, honest and timely notifi cation of interested audiences, as well as profe-
ssional and educated communications team as the most important segments of successful
crisis communication management.

Key words: Social media, communication models, crisis communications, online com-
munications, crisis management

179

STRATEŠKO KOMUNICIRANJE U MEĐUNARODNIM VOJNIM
OPERACIJAMA

Dr. sc. Vlasta Zekulić

MORH, Zagreb, R. Hrvatska

Sažetak

Mirovne misije važan su i česti instrument koji velike sile i međunarodne organizacije
koriste za upravljanje svjetskim krizama. Pokretanje takvih operacija izaziva veliki interes
međunarodne i domaće javnosti, kako u državama koje sudjeluju u operacijama, tako i u
državama u kojima se operacije provode. Stoga, vojno planiranje, zahtijeva i istovremenu,
pomnu razradu komunikacijskih strategija koje će obrazložiti potrebu i svrsishodnost vojnog
angažiranja. Strateško komuniciranje u vojnim operacijama ima dvostruki cilj: slanje poruka
verbalnom komunikacijom na političkoj razini te slanje poruka demonstracijom vojne sile
na taktičkoj razini. Poruke koje se šalju zainteresiranoj javnosti o opravdanosti vojnih inter-
vencija u zahtjevnim, nestabilnim i potencijalno opasnim zemljama daleko od matičnih te-
ritorija, imaju značajan utjecaj na percepciju ljudi o legitimnosti, važnosti i učinkovitosti ta-
kvih vojnih angažmana te posredno mogu utjecati i na političke odnose unutar države, ali i
među susjedima i saveznicima. U procesu upravljanja krizama jedna taktička pogreška može
imati strateške posljedice ukoliko se pozadina, okolnosti i događaji javnosti ne prezentiraju
u odgovarajućem situacijskom okviru. Stoga u ovom radu polazimo od teze da su strateško
komuniciranje i vojne operacije u cikličkom i iznimno važnom međuodnosu. To je osobito
važno za NATO mirovne operacije, u kojima sudjeluje i Hrvatska, budući da se vojno angažira-
nje diljem svijeta istovremeno doživljava i kao instrument za ostvarivanje vanjsko-političkih
interesa velikih sila.

Ključne riječi: upravljanje krizama, mirovne misije, public intelligence, strateško komu-
niciranje

STRATEGIC COMMUNICATION IN INTERNATIONAL MILITARY
OPERATIONS

Abstract

Peace operations are important and frequent instrument used by world powers and in-
ternational organizations to manage worldwide crises. Initiation of such operations attracts

UDK [005.57:005.334]:327.56

[327.56:327.51(497.5-622NATO)]:005.57

180

signifi cant interest of international and domestic public in the states where operations
are run, but also in the troop contributing nations. This requires simultaneous planning of
both military and communication strategy, on how to validate their involvement. Strategic
communication in the military operations has a double goal: sending verbal messages on the
political level and sending potent messages through the demonstration of force in the fi eld.
Messages that are sent to the interested public on reasoning behind military interventions
in demanding, unstable and potentially dangerous countries far away from their homelands,
have signifi cant infl uence on peoples’ perception of legitimacy, importance and effi ciency
of such military engagements. Indirectly, they can also infl uence political relationships wit-
hin the state, but also among the neighbors and allies. In the crisis management process,
single tactical mistake can have strategic consequences unless correctly represented to the
public within its unique background, circumstances and actors. Thus, this paper main thesis
is that strategic communication and military operations are in cyclic and extremely impor-
tant interrelationship. This is especially important for NATO peace operations in which Croatia
participate as well, as NATO-s military engagement worldwide is frequently perceived as the
instrument for enforcement of the foreign policy interests of the western powers.

Key words: Crisis management, peace operations, public intelligence, strategic commu-
nications

181

ON-LINE POZIV U DŽIHAD – PREVENCIJA RADIKALIZACIJE
PUTEM INTERNETA

MA, Vladimir Ninković

TransConfl ict Serbia, Beograd, Serbia

Ph. D, Zoran Kekovic

Faculty of Security Studies, Belgrade, Serbia

Mr. Ilija Vasović

HTP Ulicinjska rivijera, Ulcinj, Crna Gora

Sažetak

Podstaknuti narativom o Džihadu veliki broj mladih ljudi iz cele Evrope radikaliziran je
putem Interneta i mobilisan za rat u Siriji. Premda konzervativni oblici Islama nisu previše
popularni među liberalnim i uglavnom sekularnim bošnjačkim i albanskim muslimanskim
stanovništvom Zapadnog Balkana, primetan je porast prisustva radikalnih grupa na interne-
tu, ali i na terenu, naročito među omladinom. Ohrabreni fi nansijskom podrškom sa Arabij-
skog poluostrva i koristeći konstantne političke i ekonomske krize u regionu, radikalne grupe
postaju sve agresivnije, unatoč policijskom nadzoru i povremenim racijama. Drugi faktor koji
doprinosi popularnosti odlaska u Siriju jeste intenzivna medijska pokrivenost borbenih dej-
stava i paralele sa ratovima u Bosni i Hercegovini i na Kosovu, kada su Bošnjaci i Albanci pred-
stavljani kao jedine žrtve od strane Zapadnih medija, kao što je sada slučaj sa pobunjenicima
u Siriji. Moć Interneta u ovom procesu nagnala je novinara BBC-ja Paul Wood-a da izjavi da je
u pitanju “prvi YouTube rat”. Ovaj rad će opisati prisustvo i delovanje radikalnih Islamista na
društvenim mrežama na srpskohrvatskom jeziku i pokušati da da određene preporuke za
suprotstavljanje radikalizaciji korisnika interneta.

Ključne riječi: terorizam, protivterorizam, društvene mreže, komunikacija

ON-LINE CALL TO JIHAD – PREVENTING INTERNET RADICALIZATION

Abstract

Many young people from all over the Europe have been mobilized and radicalized thro-
ugh the Internet, where a narrative for jihad has incited young people to join the fi ght. The

UDK [323.28:28]:004.738.5

 355.24(569.1):004.738.5

182

BBC’s Paul Wood went so far as to insist that “this feels like the fi rst YouTube war”. Even though
conservative Islam is not much appreciated among the liberal and rather secular Bosniak
and Albanian Muslim communities in the Western Balkans, radical groups show an increasing
online and real-life presence, particularly among the youth. Encouraged by fi nancial support
from Arab countries, and using the region’s constant economic and political crises, radical
groups have become much more assertive, despite police surveillance and raids. Another
factor contributing to the infl ux of Balkan Muslims is the extensive media coverage of Syria,
echoing the nineties wars in Bosnia and Kosovo, in which Muslim Bosniaks and Albanians
were represented as victims by the Western media, as it is currently the case with the rebels.
This paper will describe the on-line presence of the radical Islamists in the social media on
the Serbo-Croatian language and try to give some recommendations on countering the ra-
dicalization eff orts.

Key words: Terrorism, Counterterrorism, Social Media, Communication

183

UPRAVLJANJE KRIZAMA NEOLIBERALNOM ORTODOKSIJOM

Prof. dr. Žarko Ristić

Univerzitet za poslovne studije Banja Luka,

Bosna i Hercegovina

Doc. dr. Kristijan Ristić

Univerzitet za poslovne studije Banja Luka,

 Bosna i Hercegovina

Sažetak

Neoliberalizam na prvi pogled reprezentuje teoriju koja tvrdi da čovekova dobrobit, može
biti najbolje unapređena dopuštanjem sloboda preduzetničkih aktivnosti pojedinaca i ve-
ština u sklopu institucionalnog okvira, koji karakterišu jaka prava privatne svojine, slobodno
tržište i liberalna trgovina. Uloga države je da stvori institucionalni okvir , da garantuje kvalitet
novca, i da obavlja poslove tamo gde nema tržišta (npr. socijalna zaštita). Državna intervenci-
ja se mora držati na minimumu. Ova transformacija ispitala je puteve nove ekonomske kon-
fi guracije koja je istrgnuta iz torbe prošlosti kada se država fokusirala na punu zaposlenost,
ekonomski rast i socijalno blagostanje. Poslovni ciklus bio je uspešno kontrolisan primenom
kejnzijanskih mera monetarne i fi skalne politike uz pomoć socijalne redistributivne politike.

Ključne riječi: štednja, kriza, zaposlenost, državni intervencionizam, monetarna politika,
fi skalni sektor, stopa rasta, investicije, konkurentnost, neoliberalizam, ekonomija depresije.

CRISIS MANAGEMENT NEOLIBERAL ORTHODOXY

Abstract

Neoliberalism at a glance represents theory, which argues that human well-being can
best be improved by allowing freedom of entrepreneurial activity of individuals and skills
within an institutional framework characterized by strong private property rights, free mar-
kets and liberal trade. The role of government is to create an institutional framework to gu-
arantee the quality of money, and to perform tasks where there is no market (eg social se-
curity). Government intervention should be kept to a minimum. This transformation paths
examined new economic confi guration that is taken out of the bags of the past when the
state is focused on full employment, economic growth and social welfare. The business cycle

UDK 005.334:336.7

 330.88:005.334

184

was successfully controlled by the application of Keynesian monetary and fi scal policies with
the help of social redistributive policies.

Key words: Savings, crisis, employment, state intervention, monetary policy, fi scal sector,
the rate of growth, investment, competition, neoliberalism, economic depression.

185

OSNOVE MODELA KRIZNOG KOMUNICIRANJA
U VASPITNO OBRAZOVNIM USTANOVAMA

Prof. dr. sc. Želimir Kešetović

Fakultet bezbednosti Univerziteta u Beogradu,

Beograd, R. Srbija

Prof. dr. sc. Dragan Mlađan

Kriminalističko policijska akdemija

Beograd, R. Srbija

Sažetak

Nakon ozbijnih kriznih situacija poput masakra Kolumbin u SAD, obrazovno vaspitne
ustanove počele su da se pripremaju za krizne situacije i bave kriznim planiranjem. Posebno
mesto u tim planovima ima krizno komuniciranje kao način da se upravlja percepcijm krize,
spreči panika, diseminuju važne informacije ključnim javnostima i sačuva reputacija škole i
obrazovnog sistema. Opšti prinicipi kriznog komuniciranja i planiranja zahtevaju prilagođa-
vanje specifi čnistima vaspitno obrazovnih ustanova, s obzirom na ranjivost školske populaci-
je i karakter i vrstu kriza koje se u njima događaju. Uprkos sve učestalijim kriznim situacijama
u srpskim školama, školske uprave još uvek nisu svesne važnosti planiranja krizne komunika-
cije tako da su njihove reakcije i poruke situaciono uslovljene, pretežno neosmišljene, instin-
ktivne i panične, pre negoli osmišljene i dobro planirane.

Ključne riječi: obrazovno vaspitne ustanove, škole, krizne situacije, krizno komuniciranje

BASIC PRINCIPLES OF CRISIS COMMUNICATION MODEL IN
EDUCATIONAL INSTITUTIONS

Abstract

After serious crisis situations like Columbine massacre in the USA, educational instituti-
ons began to prepare for crisis and started to make crisis plans. Crisis communication has
particular place in crisis plans as a tool to manage the perception of crisis, prevent the panic,
disseminate information to key publics and save the reputation of the school and educatio-
nal system. General principles of crisis planning and communication have to be customized

UDK [005.57:005.334]:373/378

186

to the specifi c needs of educational institutions, having in mind the vulnerability of school
population and character of the crisis that happen in those institutions. Despite the frequent
crisis in Serbian schools, school authorities are still not fully aware of the importance of the
crisis communications plan so that their reactions and messages are shaped by the situation
in case, mostly badly designed, instinctive and in panic manner, rather than rationalized and
well-planned.

Key words: educational institutions, schools, crisis situations, crisis communication

4
ENERGETSKA I EKOLOŠKA SIGURNOST
I ZAŠTITA KRITIČNE INFRASTRUKTURE

ENERGY AND ENVIROMENTAL SECURITY
AND CRITICAL INFRASTRUCTURE

PROTECTION

187

188

189

POSTUPAK PROCJENE UTJECAJA NA OKOLIŠ I IZVANREDNI
DOGAĐAJI

Doc. dr. sc. Aleksandra Anić Vučinić, dipl. ing. preh. teh.

Sveučilište u Zagrebu, Geotehnički fakultet,

Varaždin, R.Hrvatska

Doc. dr. sc. Dinko Vujević, dipl. ing. kem. tehn.

Sveučilište u Zagrebu, Geotehnički fakultet,

Varaždin, R.Hrvatska

Ivana Melnjak, mag. ing. geoing.

Sveučilište u Zagrebu, Geotehnički fakultet,

Varaždin, R.Hrvatska

Sažetak

U postupku procjene utjecaja na okoliš defi nira se postojeće stanje lokacije na kojoj se
planira određeni zahvat, analizira se predložena tehnologija ili više njih te se procjenjuju
mogući utjecaji na sastavnice okoliša. Slijedom dobivenih informacija propisuju se mjere
zaštite okoliša, koje postaju sastavni dio projektne dokumentacije. Propisane mjere zaštite
okoliša je investitor u potpunosti obavezan primijeniti. Mogući utjecaji u najvećoj mjeri
predviđaju se tijekom gradnje, tijekom korištenja zahvata i nakon prestanka korištenja zah-
vata. U sklopu ovog postupka obvezno je i procijeniti moguće utjecaje u slučaju akcidentne
situacije. U ovom radu analizirat će se provedeni postupci procjene za različite infrastrukturne
projekte u području procjene izvanredni događaj te propisane mjere zaštite.

Ključne riječi: procjena utjecaja na okoliš, izvanredni događaj, mjere zaštite

ENVIRONMENTAL IMPACT ASSESSMENT PROCEDURE AND
ACCIDENTS

Abstract

Environmental impact assessment procedure considers description of current location
where particular project is planned, analysis of a proposed technology or couple of them as
well as estimation of possible impacts on constituent units of the environment. On the basis

UDK 005.334:502.17

190

of obtained data, environmental protection measures are prescribed and they become an in-
tegrated part of the project documentation. Project holder is obliged to apply the prescribed
environmental protection measures completely. The possible impacts are in major extent
envisioned during construction, use and after shuting down of the project. Within this pro-
cedure it is obligatory to assess possible impacts in the case of accident situations. In this pa-
per, performed procedures of assessment for diff erent infrastructural projects in the area of
accident situations assessment will be analysed as well as prescribed measures of protection.

Key words: environmental impact assessment, accident situations, protection measures

191

SIGURNOSNO-OBAVJEŠTAJNA KOMPONENTA
ZAŠTITE KRITIČNE NACIONALNE ENERGETSKE INFRASTRUKTURE

REPUBLIKE HRVATSKE
Dr. sc. Dario Malnar

Sigurnosna obavještajna agencija, R. Hrvatska

Mr. sc. Nikola Mlinac

Sigurnosna obavještajna agencija, R. Hrvatska

Sažetak

Suvremeni koncepti sigurnosti energetsku sigurnost tretiraju kao jednu od najvažnijih
sigurnosnih komponenti i preduvjeta za druge bitne sastavnice sigurnosti jedne zemlje,
političku, vojnu, ekonomsku, društvenu te sigurnost okoliša. Energetska sigurnost, koja se
može promatrati kao kratkoročna i dugoročna, podrazumjeva kontinuiranu, stabilnu i ne-
ometanu opskrbu energentima. Osiguravanje kontinuirane, stabilne i neometane opskrbe
energentima ovisno je o djelovanju energetske infrastukture uključene u proizvodnju, tran-
sport, skladištenje i distribuciju energenata. Energetska infrastruktura stoga ulazi u kompleks
nacionalne kritične infrastrukture. Kritična nacionalna infrastruktura, pa tako i energetska
infrastruktura kao jedan od konstitutivnih segmenata, zbog svog značaja podliježe poseb-
nim režimima zaštite. Ti režimi zaštite normativno se defi niraju kao zaštita kritične nacionalne
infrastrukture, a u praksi se ostvaruju kroz djelovanje subjekata uključenih u sustav zaštite
kritične nacionalne infrastrukture. Kako prijetnje sigurnosti, uz prirodne pojave i tehnološke
poremećaje, uključuju i terorizam, sabotaže, kriminalne aktivnosti te oružane sukobe, uloga
sigurnosno-obavještajne komponente u zaštiti kritične nacionalne infrastrukture posebno je
važna. Temeljem hipoteze kako je sigurnosno-obavještajna komponenta posebno važna za
funkcioniranje nacionalnog sustava zaštite kritične energetske infrastrukture, analiziraju se
normativna utemeljenja, ustroj i nadležnosti sigurnosno-obavještajnog sustava u zaštiti kri-
tične nacionalne energetske infrastrukture i posljedično ostvarivanju energetske sigurnosti
zemlje.

Ključne riječi: energetska sigurnost , zaštita kritične nacionalne energetske infrastruktu-
re, sigurnosno-obavještajna komponenta zaštite

UDK 351(497.5):[338.49:620.9]

192

SECURITY AND INTELLIGENCE COMPONENT IN PROTECTION OF THE
NATIONAL CRITICAL ENERGY INFRASTRUCTURE OF THE REPUBLIC

OF CROATIA

Abstract

Energy security is, through modern concepts of security, treated as one of the most im-
portant security components as well as a precondition for other security aspects such as po-
litical, military, economic, societal and environmental security. Energy security, short-term,
and long-term, implies a continuous, stable and uninterrupted supply of energy. Continuous,
stable and uninterrupted supply of energy is dependent on the energy infrastructure invol-
ved in the production, transportation, storage and distribution of energy. Therefore, energy
infrastructure is the part of the national critical infrastructure and as such placed under spe-
cial protection regimes. Such protection regimes are normatively defi ned as protection of
critical national infrastructure and they are realized through the system of protection of nati-
onal critical energy infrastructure. Having in mind that along with threats from natural cata-
strophes and technological failures, terrorist attacks, sabotage, criminal activities and armed
confl icts are major sources of threat, the security and intelligence component is particularly
important in the critical infrastructure protection. Analysis of normative foundations, organi-
zation and responsibilities of the security and intelligence system in the critical national in-
frastructure protection and consequently in national energy security protection is based on
the hypothesis that the security and intelligence component is essential for the functioning
of the national system of critical energy infrastructure protection.

Key words: energy security, critical national energy infrastructure protection, security
and intelligence component

193

PERCEPCIJA EKOLOŠKE KRIZE U SVIJESTI POTROŠAČA

Dijana Vuković, mr. spec.

Veleučilište VERN, Zagreb, R. Hrvatska

Boris Jurič, mr. spec.

Veleučilište VERN, Zagreb, R. Hrvatska

Branka Šuput, prof.

Veleučilište VERN, Zagreb, R. Hrvatska

Sažetak

Koncept održivog razvoja predstavlja novu razvojnu paradigmu, novu strategiju i fi lozo-
fi ju društvenog razvoja. Održivi razvoj u svojoj koncepciji usmjeren je na brigu za živi svijet,
za očuvanje kapaciteta prirodnih resursa sa društvenim i ekološkim izazovima koji stoje pred
svakim članom društva, svakim potrošačem, svakim društvom, državom i čovječanstvom kao
cjelinom. Globalni ekološki problemi dovesti će do promjena postojećih ekonomskih sistema
i promjene stila života zbog rapidnog povećanja degradacije životne sredine izazvane zaga-
đenjem koja potiče od povećanja industrijske proizvodnje, potrošnje i društveno neodgo-
vornog ponašanja potrošača. Koncept održivog razvoja zahtjeva radikalno nov način eksplo-
atacije prirodnih resursa i privrednog razvoja. Kada dolazi do pada kvalitete životne sredine,
potrošači postaju svjesni o potrebi poduzimanja određenih aktivnosti za suzbijanje poslje-
dica i zaštitu nivoa osobnog i društvenog blagostanja. Cilj rada je istražiti postoje li različiti
tržišni segmenti, s obzirom na percepciju ekološke krize, utvrditi specifi čna obilježja svakog
pojedinog segmenta obzirom na ekološku krizu, te utvrditi postoje li promjene u obrascima
ponašanja potrošača pri odabiru, konzumiranju proizvoda. Također, cilj rada je utvrditi odnos
potrošača prema eko proizvodima i prema eko sistemu općenito i životnoj okolini, kao i razli-
kama potrošača, njihovim stavovima i znanjima koji utječu na povećanje svijesti o neophod-
nosti očuvanja životne sredine.

Ključne riječi: ekološka kriza, ponašanje potrošača, tržišna segmentacija, ekološki otisak,
Hrvatska

CONSUMERS’ PERCEPTION OF THE ECOLOGICAL CRISIS

Abstract

The concept of sustainable development is a new development paradigm, the new
strategy and philosophy in social development. The concept of sustainable development is

UDK 502.12(497.5):366.1 366.1(497.5):502.17

194

focused on the care for the living world, preservation of natural resources with social and
ecological challenges that stand before every member of our society, every consumer, every
society, state and the human kind in general. Global ecological issues will lead to the chan-
ge of existing economic systems and lifestyle changes due to the rapid degradation of the
living environment caused by pollution deriving from the increase in industrial producti-
on, consumption and irresponsible consumer behaviour. The concept of sustainable deve-
lopment demands a radically new way of exploitation of natural resources and economic
development. When the decline in the quality of life environment occurs, the consumers be-
come aware of the need to take steps to control the consequences and protect of the level of
personal and social wellbeing.The aim of this paper is to research if there are diff erent market
segments regarding the perception of the ecological crisis, establish specifi c features of every
individual segment regarding the crisis and establish if there are changes in consumer beha-
viour patterns when it comes to their selection and consumption of products. Additionally,
the aim of this paper is to establish consumers’ attitude towards eco products as well as the
eco system in general, the life environment, diff erences between consumers, their views and
knowledge infl uencing the raise in awareness about environmental preservation.

Key words: ecological crisis, styles of consumer behaviour, market segmentation, ecolo-
gical footprint, consumer behaviour, Croatia

195

ZELENE DESTINACIJE KAO POTICAJ RAZVOJA TURIZMA

Dijana Vuković, mr. spec. pred.

Veleučilište Vern, Zagreb, R. Hrvatska

Boris Jurič, mr. spec.

Veleučilište Vern, Zagreb, R. Hrvatska

Robertino Ojdenić

Student, Veleučilište Vern, Zagreb, R. Hrvatska

Sažetak

Razvoj zelenih turističkih destinacija na Jadranskoj obali je smjernica za razvoj turizma.
Velika većina današnjih turista živi u gradovima. Proces urbanizacije, proteklih nekoliko de-
setljeća stvorio je bolje uvjete život, ali je i ugrožen opstanak domicilnog stanovništva tu-
rističkih destinacija Jadranske obale. Zelene turističke destinacije, danas, u svijetu provode
brojne aktivnosti usmjerene na suočavanje sa izazovima zaštite okoline i održivog razvoja
obzirom na broj turista. Održiva turistička destinacija, kontinuirano se i konceptualno razvija.
Koncept održivog razvoja zelenih destinacija podrazumijeva čist zrak, dobro gospodarenje
otpadom, visok postotak recikliranja, mjere za čuvanje prirodnog bogatstva-parkova, šuma,
jezera, mora, nezagađen okoliš, visokokvalitetni urbani životi i održive ideje. Ekoremedijacij-
skim pristupom turističke destinacije postaju nositelji ekonomskog razvoja primjenom me-
hanizma zelene ekonomije. Çilj rada je utvrditi koliko turističke destinacije u Hrvatskoj imple-
mentiraju koncept održivih i zelenih destinacija, te koliko potiču i razvijaju zelenu gradnju u
svojim turističkim destinacijama

Ključne riječi: održivi razvoj, zelene turističke destinacije, humaniji život, zelena ekono-
mija

GREEN DESTINATIONS AS THE IMPULSE
FOR THE DEVELOPMENT OF TOURISM

Abstract

Development of green destinations on the Adriatic coast is the guideline for the deve-
lopment of tourism. Great majority of today’s tourists lives in towns. The process of urbani-

UDK 338.48-6(497.5):502

 502.12:338.48

196

zation during several last decades has improved life conditions, but at the same time it has
endangered the survival of domestic population who lives in the tourism destinations on the
Adriatic coast. Nowadays, green tourism destinations worldwide organize numerous activiti-
es focused on facing the challenge of environment protection and sustainable development
regarding the number of tourists. Sustainable tourism destination must be developed con-
tinuously and conceptually. The concept of sustainable development of green destinations
implies clean air, good waste management, high percentage of recycling, measures for the
protection of natural resources – parks, woods, lakes, sea, unpolluted environment, high qu-
ality urban life and sustainable ideas. According to Eco remediation approach, tourism de-
stinations become the carrier of economic development by using the mechanisms of green
economy. The aim of this work is to determine in what extent have Croatian tourism desti-
nations implemented the concept of sustainable and green destinations and how strong do
they both encourage and develop green building in their tourism destinations.

Key words: sustainable development, green tourism destinations, more human life, gre-
en economy

197

UTJECAJ EKSTREMNE OBORINE NA EROZIJU TLA VODOM

Darija Bilandžija, dipl. ing. agr.

Agronomski fakultet Sveučilišta u Zagrebu

Zagreb, R. Hrvatska

Prof. dr. sc. Ivica Kisić, dipl. ing. agr.

Agronomski fakultet Sveučilišta u Zagrebu

Zagreb, R. Hrvatska

Dr. sc. Marjana Gajić-Čapka

Državni hidrometeorološki zavod

Zagreb, R. Hrvatska

Sažetak

Erozije tla vodom i vjetrom štetne su pojave na poljoprivrednim tlima, i sve su učestalije u
Europi posljednjih desetljeća, prvenstveno uslijed povećanja klimatskih varijacija i promjena
u vrstama uzgajanih usjeva. U ovome radu predstavit će se rezultati istraživanja koje je pro-
vedeno na erozijskom pokusnom polju u blizini Daruvara tijekom dva razdoblja koja su bila
izvanredna u smislu oborinskih prilika. Cilj ovog rada je utvrditi eroziju tla vodom na varijan-
tama s različitim načinima obrade tla u ekstremno kišnoj 2010. godini kada je na pokusnom
polju uzgajan dvostruki usjev (pšenica i soja) i izrazito suhoj 2012. godini kada je uzgajan
kukuruz. Pokusno polje sastoji se od šest varijanti: I varijanta – kontrola.- crni ugar, II varijanta
- oranje uz i niz nagib do 30 cm dubine, III varijanta - izostavljena obrada, IV varijanta - oranje
okomito na nagib do 30 cm dubine, V varijanta - vrlo duboko oranje okomito na nagib do
50 cm dubine i VI varijanta - oranje do 30 cm dubine + podrivanje do 50 cm dubine okomi-
to na nagib. U razdoblju od listopada 2009. do kolovoza 2010. zabilježene su normalne do
ekstremne mjesečne količine oborine, a gubici tla su bili relativno mali. Drugo eksperimen-
talno razdoblje od studenog 2011. do rujna 2012. je bilo prevladavajuće suho, ali s velikim
30-minutnim intenzitetima oborine i gubici tla su bili izuzetno visoki. Slijedi da jake kratko-
trajne oborine imaju veći utjecaj na eroziju tla nego ukupna količina oborine u istraživanim
razdobljima i da su vegetacija (usjevi) i primijenjeni načini obrade tla imali značajan utjecaj
na sprečavanje pojave erozijskih procesa. To ukazuje da se posljedice ekstremnih oborinskih
događaja mogu ublažiti odgovarajućim agrotehničkim metodama obrade tla, što posebno
može naći primjenu u klimi koja se mijenja.

Ključne riječi: gubitak tla, obrada tla, usjevi, ekstremne oborine

UDK [504.121:551.311.21](497.526Daruvar):631.4

198

THE INFLUENCE OF EXTREME RAINFALL
ON SOIL EROSION BY WATER

Abstract

Soil erosions by water and wind are a harmful phenomenon on agricultural soils, which
appearance has been increasing rapidly in Europe in recent decades, primarily due to incre-
ased climate variations and changes in types of grown crops. This study presents research
results that have been obtained on the erosional experimental fi eld near Daruvar during two
periods which are characterized as extraordinary in terms of precipitation conditions. The aim
of this paper is to determine soil erosion by water on variants with diff erent tillage methods
in extremely rainy 2010 when double crop (wheat and soybean) was grown and extremely
dry 2012 when maize was grown on the experimental fi eld. Experimental fi eld consists of six
diff erent variants: I variant - the control treatment - black fallow, II variant - ploughing up and
down the slope to 30 cm depth, III variant – no-tillage, IV variant - ploughing across the slope
to 30 cm depth, V variant - very deep ploughing across the slope to 50 cm depth, VI variant
- ploughing to 30 cm depth + subsoiling to 50 cm depth across the slope. In the period Octo-
ber 2009 to August 2010, normal to extreme monthly precipitation amounts were recorded
and soil losses were relatively small. The second experiment period from November 2011 to
September 2012 was prevailingly dry, but with higher 30-minutes rates and soil losses were
extremely high. It follows that heavy short-term rainfall has stronger infl uence on erosion
than total precipitation during the studied periods and that vegetation (crops) and applied
tillage methods had signifi cant infl uence on preventing erosion processes. This indicates that
the impact of extreme precipitation events can be mitigated by appropriate agro-technical
tillage methods, which can specially fi nd its application in a changing climate.

Key words:soil loss, soil tillage, crops, extreme rainfall

199

IMPLEMENTACIJA NAUČENIH LEKCIJA
NA KRITIČNOJ INFRASTRUKTURI
Danijel Smolec, struč. spec. ing. admin. chris.

BNBKO, Dugo Selo, R. Hrvatska

Marina Črnko, struč. spec. ing. admin. chris.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Mario Obradović, bacc. ing. admin. chris.

Montmontaža d.d.,Zagreb, R. Hrvatska

Sažetak

Dio ljudske sigurnost ovisi o imovini, uključujući i infrastrukturu koja ih okružuje i čije
proizvode koriste. Izloženost kritične infrastrukture povećanom riziku dovodi do smanjenja
sigurnosti i mogućim ugrozama (prirodnih ili antropogenih). Važnost i posebna predanost u
implementaciji naučenih lekcija na kritičnoj infrastrukturi na osnovi događaja prije, odnosno
donošenju odluka u planiranju, programiranju i osiguravanju pravodobnog, usklađenog i
djelotvornog reagiranja sustava sigurnosti kritične infrastrukture dobiva na važnosti osobi-
to kada se govori o vitalnim segmentima na kojima se temelji društvena zajednica i njena
okolina. Ako svemu pridodamo i socijalni aspekt dolazimo do rezultata povećanja rizika na
pojedince i određene skupine. Zbog povezanosti infrastrukture može se pojaviti „domino
efekt“ koji predstavlja određeni rizik te uvelike stavlja „pod povećalo“ politike, njezine odluke,
strategije i planove koji moraju biti kvalitetno doneseni od strane odgovornih, stručnih i pro-
fesionalnih tijela iz razloga što bržeg oporavka, normalizacije i nastavka života na ugroženom
području. Naučene lekcije kao proces kojim se kroz evaluaciju navodi što se desilo i zašto, a
zatim primjenjuje ono što se tako naučilo da bi se izbjeglo ponavljanje istih grešaka, može
naići na određene probleme, ako govorimo o ljudstvu, resursima ili fi nancijama za njeno pro-
vođenje odnosno implementiranje.

Ključne riječi: implementacija, naučene lekcije, kritična infrastruktura

IMPLEMENTATION OF LESSONS LEARNED ON CRITICAL
INFRASTRUCTURE

Abstract

Part of human security depends on the assets, including infrastructure which surroun-
ds them and whose products are used. The exposure critical infrastructure increased risk le-
ads to reduction security and potential threats (natural or anthropogenic). The importance

UDK 351:005.334 005.334:338.49

200

and special commitment to the implementation of lessons learned on critical infrastructure
based on events prior to, or decision-making in the planning, programming and providing
timely, coordinated and eff ective response of the security of critical infrastructure gets to im-
portance, especially when talking about the vital segments of the which it is based social
community and its surroundings. If we add all the social aspect at the result of increasing
the risk to individuals and specifi c groups. Because of connectivity infrastructure can appear
“domino eff ect” which is a particular risk and greatly put “under magnifying glass” policy, its
decisions, strategies and plans that have to be well adopted by responsible, professional and
trade bodies because of faster recovery, normalization and continuation of life in the aff ected
area. Lessons learned as the process by which the evaluation stated what happened and why,
and then apply what it learned to avoid repeating the same mistakes may come across some
problems if we’re talking about personnel strength, material-technical resources or fi nances
for its implementation.

Key words:implementation, lessons learned, critical infrastructure

201

STATISTIČKA ANALIZA ODRŽAVANJA ELEKTRANA

Prof.dr.sc. Dario Matika

Institut za istraživanje i razvoj obrambenih sustava,

Zagreb, R. Hrvatska

Jakov Batelić, dipl. ing. El.

HEP Proizvodnja d.o.o., TEPlomin. R. Hrvatska

Abdelhamid Nasser, dipl. ing.

B.Sc in Telecommunications and electronics

Student, Tehnicki fakultet u Rijeci, Rijeka, R. Hrvatka

Sažetak

Dostupnost složenog sustava kao što su elektrane uvelike ovisi o pouzdanosti njegovih
dijelova i politici održavanja. Iako postoje mnoga istraživanja pouzdanosti takvih sustava,
malo je njih povezano s održivošću. Ovaj rad nastoji poboljšati dostupnost sustava kroz ma-
nje trajanja, rjeđe i učinkovitije održavanje.

Ključne riječi: statistički, ispitivanje ocjene prilagodbe, održavanje, elektrana, dostupnost

STATISTICAL ANALYSIS FOR POWER PLANT MAINTENANCE

Abstract

The availability of a complex system such as power plant is greatly dependent on its par-
ts reliability and maintenance policy. Although there are lots of studies analyzing reliability
for such systems, there are few of them associated with maintainability. This study aimed to
improve system availability through less duration, less frequent and more effi cient mainte-
nance behavior.

Key words: Statistical, Goodness of fi t test, Maintenance, Power plant, availability

UDK 621.311:311

202

203

ENERGETSKA SIGURNOST I KRITIČNA INFRASTRUKTURA

Dimitar Kuyumdjiev

Ministry of Economy & Energy / MEE, Director

“Energy Security Directorate” Sofi ja, Bulgarija

Vladimir Yankov

Ministry of Economy & Energy / Director / Seurity

and Crisis Management DirectorateSofi ja, Bulgarija

Sažetak

Prezentacija « Energetska sigurnost i kritična infrastruktura » donosi cjelokupno stanje
sustava prozvodnje i prijenosa energije unutar nacionalnog energetskog sustava Bugar-
ske, glavne strateške energetske jedinice i izvore, te sustav prijenosa električne energije
i prirodnog plina. Potreba za diversifi kacijom zaliha s jedne, te dobro povezanom ener-
getskom mrežom sa susjednim državama članicama EU s druge strane, naznačene su kao
preduvjeti povećanja sigurnosne razine energetskog sustava u Bugarskoj. Odredbe me-
đunarodnih strateških dokumenata i propisa EU prenose se u bugarski nacionalni zako-
nodavni okvir. Ukazuje se na potrebu za analizom rizika kao ključnom točkom za pružanje
zaštite kritične energetske infrastrukture.

Ključne riječi: energetski sustav, energetska postrojenja, energetska sigurnost, zaštita
kritične infrastrukture u energetskom sektoru itd.

ENERGY SECURITY & CRITICAL INFRASTRUCTURE

Abstract

Presentation „Energy Security & Critical Infrastructure“ describes the overall condition
of the power generation and transmission system in the national energy system in Bulga-
ria, as well as the main strategic energy units and sources and the electricity and natural
gas transmission system. The need for the diversifi cation of supplies on the one side, and
the well interconnected power grid to the neighbouring EU countries on the other, are in-
dicated as preconditions for increasing the security level of the energy system in Bulgaria.
The provisions of international strategic documents and EU regulations are transposed

UDK 005.334:[338.49:620.9](497.2-6EU)

 351(497.2-6EU):005.334

204

into the Bulgarian national legislation framework. The need for risk analysis as a key point
for providing critical energy infrastructure protection is indicated.

Key words:energy system, power generation units, energy security, critical infra-
structure protection in energy sector & etc.

205

PRIVATNA ZAŠTITA KAO ČIMBENIK
U ZAŠTITI KRITIČNE INFRASTRUKTURE

Dr. sc. Ivan Nađ

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Božana Odorčić

Studentica, Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Almoš Bognar

Student, Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Goran Zoroe

Student, Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Sažetak

Globalizacija sigurnosti stavlja moderno društvo pod trajne izazove i jedno od osnov-
nih pitanja je svake države zadržati sigurnosne prijetnje na prihvatljivoj razini. U svakoj
državi, ključnu infrastrukturu čine sredstva, objekti, mreže i usluge čije bi privremeno
onesposobljavanje ili uništenje imalo ozbiljne posljedice po zdravlje, sigurnost, stabil-
nost, ekonomsko blagostanje ili efi kasno funkcioniranje države. Ako se ne zaštiti ade-
kvatno, ključna infrastruktura može stradati u slučaju prirodnih i drugih katastrofa, te na-
pada na imovinu. Također ponekad i uz najbolju moguću zaštitu infrastruktura može biti
oštećena ili uništena, jer na učinke nekih ugroza ne možemo utjecati. Zaštita imovine od
iznimne je važnosti za svaku državu i u tom kontekstu privatna zaštita uz javnu sigurnost
ima jednu od ključnih uloga u prevenciji i rješavanju incidentnih situacija unutar svoje
nadležnosti. Donošenjem Zakona o kritičnim infrastrukturama u 2013. godini, Republi-
ka Hrvatska preuzela je u zakonodavstvo pravnu stečevinu Europske unije sadržanim u
Direktivi Vijeća 2008/114/EC od 8. prosinca 2008. godine o identifi kaciji i određivanju
europskih kritičnih infrastruktura i procjeni potrebe za unapređivanje njihove zaštite.
Ovaj rad analizira, istražuje i ukazuje na važan segment u poboljšanju prevencije i zašti-
te kritične infrastrukture. Metodom ankete provedeno je istraživanje percepcije kritične
infrastrukture u više gradova u Republici Hrvatskoj i zaključci istraživanja te statistički
podaci prikazani su u radu.

Ključne riječi: kritična infrastruktura, sredstva, mreže, usluge, privatna zaštita

UDK 005.334:[338.49:620.9](497.5)

 351(497.5):005.334

206

PRIVATE PROTECTION AS IMPORTANT FACTOR
IN PROTECTION OF CRITICAL INFRASTRUCTURE

Abstract

Globalisation of safety puts modern societies under constant challenge and raises
a basic question for each state how to keep security threats on the acceptable level. In
every state key infrastructure are resources, objects, networks and services which, if tem-
porarily disrupted or destroyed, would have a serious impact on the health, safety, stabi-
lity, economic well-being or the eff ective functioning of governments. Key infrastructu-
re, if not adequatly protected, can be damaged by natural and other catastrophes, as
well as with attacks on the property. However, sometimes even in cases where best ava-
ilable protection is applied there is possibility that infrastructure will be damaged or
destroyed because the eff ects of some of the threats cannot be infl uenced. Protection of
property is a vital for every state, in that context private protections with public security
have the key role in prevention and resolving incidents in their domain. With adopting of
the Critical Infrastructure Act in 2013 the Republic of Croatia transposed into legislation
European Union acquis from Council Directive 2008/114/EC of 8 December 2008 about
the identifi cation and designation of European critical infrastructure and the assessment
of the need to improve their protection. This paper presents analysis, research and indi-
cates important segment of upgrading the prevention and protection of the critical in-
frastructure. Through survey method research was carried out on the perception of the
critical infrastructure in several cities in the Republic of Croatia and research conclusions
as well as statistical data are presented in this paper.

Key words: Critical infrastructure, Resorces, Network, Services, Private Security

207

KRITIČNE INFRASTRUKTURE I KRIZNO UPRAVLJANJE

Mr. sc. Ivan Pokaz, dipl. ing elektrotehnike

Centar za informatiku i poslovno savjetovanje d.o.o.,

Zagreb, R. Hrvatska

Mr. sc. Uta Perčić, dipl. ing.

Sigurnost Educa, Zagreb, r. Hrvatska

Sažetak

Novi pojavni oblici sigurnosnih ugroza mijenjaju i prirodu sigurnosnih rizika. To se ogleda
i u slijedećem: rizici prelaze granice ne glede na to radi li se o prirodnim, organizacijskim,
nacionalnim ili inim oblicima granica ili barijera, a pojedinačni „izolirani“ štetni događaj može
izravno ili neizravno uzrokovati krizno stanje ili katastrofu širih razmjera. Kriza sama po sebi je
stanje koje dalje može pogodovati, da se motiv nositelja sigurnosne ugroze operacionalizira
u namjeru za izvršenje štetnog djelovanja pa i krizno upravljanje treba sagledavati kao dio
šireg područja upravljanja sigurnosnim rizicima. Upravljanje sigurnosnim rizicima postaje sve
kompleksnije, sveobuhvatno i komplicirano: traži usku specijalizaciju sudionika u procesu,
sve jaču uvezanost svih razina upravljanja sigurnosnim procesom, snažnu interdisciplinar-
nost u rješavanju problema analize i rangiranja rizika. Kada su u pitanju kritične nacionalne
infrastrukture o tome treba posebno voditi računa, jer takvim infrastrukturama je imanentan
potencijal uzrokovanja kriznog stanja, od organizacijskog do nacionalnog i internacionalnog
značaja. Vlasnici/upravitelji KI trebali bi imati stručnjake odgovarajuće osposobljene za kva-
litetnu i učinkovitu provedbu cjelokupnog procesa upravljanja sigurnosnim rizicima, ali u taj
proces treba koordinirano i s precizno defi niranim obvezama i zadaćama uključiti i institucije
koje raspolažu potrebnim i za određeni sigurnosni rizik, odnosno određenu fazu sigurno-
snog procesa, primjerenim kompetencijama i sposobnostima. Na taj način, uz kvalitetan nor-
mativni okvir, izgradnju jasno defi niranog sustava nacionalne sigurnosti te precizno i jedno-
značno defi niranje pojmova iz područja upravljanja sigurnosnim rizicima, može se osigurati
racionalna i učinkovita uporaba svih raspoloživih resursa.

Ključne riječi: sigurnosni rizici, kritične infrastrukture, regulativa

CRITICAL INFRASTRUCTURES AND CRISES MANAGEMENT

Abstract

The new forms of security threats have direct impact on the security risks, their consequ-
ences and management. Even a single event can cause a crisis of tremendous proportions

UDK 005.334:[338.49:620.9]

 351:005.334

208

which can exceed any natural, organizational or national boundaries. Unfortunately, organi-
zed groups or individuals may take advantage of a crisis situation. Furthermore, it has been
shown that they use such a situation to develop dangerous and/or criminal activities. For
these reasons, the crisis management should be seen as part of the security risk manage-
ment.The process of security risk management is becoming a complex task that requires
networking between all levels of management. There is also a strong demand for highly qu-
alifi ed personnel with special knowledge in the fi eld of security in general and in the fi eld of
business security because the aforementioned security situation requires an interdisciplinary
approach to risk assessment and risk analysis.Also, the critical infrastructure (CI) is of high im-
portance because the consequences of security threats and crisis situations could have great
impact at the organisational, national and international level.According to the above menti-
oned facts, the owners/managers of CI should employ qualifi ed security professionals and
cooperate with qualifi ed security consultants in order to establish an effi cient high-quality
system of security risks management.In this process all governmental and other institutions
that can provide the necessary information in the form of public-private partnerships should
take part. This type of approach would allow the most effi cient and rational use of all the ava-
ilable resources providing that appropriate rules and regulations are defi ned.

Key words:Security Risks, Critical Infrastructure, Rules and Regulations

209

POLITIKE ZAŠTITE KRITIČNE INFRASTRUKTURE
NA PRIMJERIMA EUROPSKE UNIJE

Dr. sc. Jadran Perinić

Državna uprava za zaštitu i spašavanje

Zagreb, R. Hrvatska

Dr. sc. Robert Mikac

Državna uprava za zaštitu i spašavanje

Zagreb, R. Hrvatska

Sažetak

Kritična infrastruktura predstavlja platformu razvoja svake zajednice i države te se global-
no sve veća pažnja, znanje i resursi ulažu u njezinu otpornost i zaštitu. Procesi identifi kacije,
određivanja i zaštite kritične infrastrukture se razlikuju diljem svijeta no neosporno je kako
predmetno područje predstavlja budućnost održivog razvoja i napretka od ključnog inte-
resa za pojedince, privredne subjekte, države i nadnacionalne organizacije. Politike zaštite
kritične infrastrukture predstavljaju predmet istraživanja ovog rada koji je primarno baziran
na sagledavanju modela zaštite na prostoru Europske unije s usporedbom politika drugih
država poput SAD-a i Australije koje prednjače u ovom području. Polazna osnova rada je ob-
veza država članica Unije o implementaciji ‘’Direktive Vijeća EU 2008/114/ECo identifi kaciji i
određivanju europskih kritičnih infrastruktura i procjeni potrebe za unapređenjem njihove za-
štite’’ te usporedba pojedinih politika zaštite kritične infrastrukture sukladno Direktivi. U radu
će biti korištene sljedeće teze: ‘’stare’’ države članice Unije započele su proces zaštite kritične
infrastrukture prije donošenja Direktive te im navedena potencijalno predstavlja prepreku
u provedbi vlastitih politika; ‘’nove’’ države članice Unije donose nove ideje koje mogu biti
od koristi starijim članicama u politici zaštite kritične infrastrukture; transparentnost politike
mora imati prednost spram koncepta kompleksnosti u zaštiti kritične infrastrukture.

Ključne riječi: kritična infrastruktura, politike zaštite kritične infrastrukture, Direktive Vi-
jeća EU 2008/114/EC

THE POLICY OF THE CRITICAL INFRASTRUCTURE PROTECTION ON
EXAMPLES OF THE EUROPEAN UNION

Abstract

The critical infrastructure represents a development platform of every community and
country and there is an increase, globally, in care, knowledge and resources invested in its

UDK 005.334:[338.49:620.9](4-6EU)

 351(4-6EU):005.334

210

resilience and protection. The processes of identifi cation, determination and protection of
the critical infrastructure diff er throughout the world, but indisputable fact is that the said
area represents the future of sustainable progress and development of the key value for in-
dividuals, economic subjects, countries and multi-national organizations. The policies of the
critical infrastructure protection represent the object of this work’s research which is primar-
ily based on the overview of the protection models in the European Union and comparison
with the policies of other countries, such as the USA and Australia who are leaders in this
area. The starting basis of this work is the EU member states’ obligation of implementation
of the ’’EU Council Directive EU 2008/114/EC on the identifi cation and designation of European
critical infrastructures and the assessment of the need to improve their protection’’ and compar-
ing individual policies in critical infrastructure protection according to the Directive. In this
work the following theses will be used: “Old” European Union member countries have begun
the process of critical infrastructure protection before the Directive so the said Directive po-
tentially presents an obstacle in the implementation of their own policies; “New” EU member
countries are bringing new ideas which could be of use to the older members in critical infra-
structure protection policies; the transparency of the policies must have precedence over the
complexity concept in the protection of critical infrastructure.

Key words: Critical infrastructure, the policy of the critical infrastructure protection, EU
Council Directive EU 2008/114/EC

211

MODEL TOKOVA RESURSA TERMOELEKTRANE
KAO PRILOG MENADŽMENTU PRI KRIZNOM UPRAVLJANJU

Jakov Batelić, dipl. ing. el.

HEP - Proizvodnja d.o.o.,TE Plomin, Zagreb, R. Hrvatska

Prof. dr. sc. Dario Matika

Ministarstvo obrane, Institut za istraživanje

i razvoj obrambenih sustava Zagreb, R. Hrvatska

Mihajlo Mirković

HEP - Proizvodnja d.o.o.,TE Plomin, Zagreb, R. Hrvatska

Sažetak

Termoelektrane na fosilna goriva klasifi ciraju se kao bazne elektrane u elektroenerget-
skom sustavu. Upravo radi toga, njihova raspoloživost od strateškog je značaja za sigurnost
opskrbe potrošača pri redovnim i izvanrednim stanjima u elektrani i/ili elektroenergetskom
sustavu. U radu, na primjeru termoelektrana Plomin 1 i 2, izrađen je model sastavljen od teh-
ničkih sustava međusobno funkcijski povezanih tokovima resursa. Sustavi su klasifi cirani kao
sustavi sa i bez mogućnosti akumulacije pojedinog resursa za određeni vremenski period. Na
temelju modela tokova resursa, omogućena je simulacija vremenskog perioda rada elektra-
na pri različitim scenarijima. Gdje scenariji opisuju redovne i izvanredne situacije tehnološ-
kog procesa uzrokovanih djelomičnim ili potpunim nedostatkom pojedinih resursa.

Ključne riječi: električna energija, raspoloživost, krizno upravljanje, tok resursa, termoe-
lektrana

MODEL OF PLANT RESOURCES FLOW AS A CONTRIBUTION TO CRISIS
MANAGEMENT

Abstract

Thermal power plants using fossil fuels are classifi ed as base power plants in the electric
power system. Precisely because of that, their availability is of strategic importance for se-
curity of consumer supply during the ordinary and exceptional conditions in the plant and

UDK 005.334:621.311.22(497.571Plomin)

212

/ or power system. In this paper, on the example of power plant Plomin 1 and 2, the model
is made of technical systems functionally related through resource fl ows. The systems are
classifi ed as systems with and without possibility of accumulation of certain resources for
particular time period. The time period simulation of power plants in diff erent terms was
enabled with the resource fl ow model. The terms and conditions are describing regular and
exceptional situations of technological process caused by partial or complete shortage of
certain resources.

Key words:electric power, availability, crisis management, resource fl ow, thermal power
plant

213

USPOREDBA ZAKONSKE REGULATIVE
NA PODRUČJU KRITIČNE INFRASTRUKTURE IZMEĐU

REPUBLIKE SLOVENIJE I REPUBLIKE HRVATSKE

Leon Vedenik, mr. sig.

Univerza v Mariboru, Fakulteta za varnostne vede

Ljubljana, R. Slovenija

Liljana Dolšak, mr. sig.

Visoka škola za sigurnost, s pravom javnosti

Zagreb, R. Hrvatska

Sanja Miketić-Curman, mr. sig.

Visoka škola za sigurnost, s pravom javnosti

Zagreb, R. Hrvatska

Sažetak

U radu se prikazuje usporedba zakonske regulative na području kritične infrastrukture
između Republike Slovenije i Republike Hrvatske na osnovi pravne stečevine Europske
unije sadržane u Direktivi Vijeća 2008/114/EC o identifi kaciji i određivanju europskih kri-
tičnih infrastruktura i procjeni potrebe za unapređenjem njihove zaštite. Na osnovi uspo-
redbi daju se prijedlozi za poboljšanje i zaključci.

Ključne riječi: kritična infrastruktura, nacionalna sigurnost, upravljanje rizicama

COMPARISON OF LEGAL REGULATIONS IN THE AREA
OF CRITICAL INFRASTRUCTURE IN

THE REPUBLIC OF SLOVENIA AND REPUBLIC OF CROATIA

Abstract

This paper presents a comparison of legal regulations in the area of critical infra-
structure in the Republic of Slovenia and the Republic of Croatia on the basis of the acqu-
is communautaire contained in Council Directive 2008/114/EC on the identifi cation and
determination of European critical infrastructures and the assessment of the need to im-

UDK 005.334:[338.49:620.9](497.5:497.4)

 [351(497.5:497.4):005.334]:34

214

prove their protection. Suggestions for improvement and conclusions are given based on
the comparisons.

Key words: critical infrastructure, national security, risk management

215

KRITIČKA ANALIZA SUSTAVA ZA UPRAVLJANJE
U KRIZNIM SITUACIJAMA I ZAŠTITU I SPAŠAVANJE

U REPUBLICI MAKEDONIJI

Aleksandar Ivanov, Ph. D.

University of St. “KlimentOhridski” Bitola, Faculty of Security

– Skopje, Makedonija
Marina Malis Sazdovska, Ph. D.

University of St. “KlimentOhridski” Bitola, Faculty of Security

– Skopje, Makedonija

Toni Mileski, Ph. D.

University of Ss. “Kiril I Metodij” – Skopje, Makedonija

Faculty of PhilosophyInstitute for security, defence and peace

Sažetak

Republika Makedonija je u sklopu reforme sigurnosnog sustava, a nakon usvajanja
Nacionalne strategije za sigurnost i obranu u 2003 je konstituirala Sustave za : 1 . Zaštitu i
spašavanje (2004) i 2 . Upravljanje krizama(2005) , koji su organizirani od strane Uprave
za zaštitu i spašavanje i Centra za upravljanje krizama . Ovi sustavi su, kao i svaki drugi
, složeni u svojoj strukturi i sastavljeni od više elemenata koji su u cijelosti ili djelomič-
no nezavisni . No, u svojoj neovisnosti, ti elementi ne prestaju sudjelovati u postizanju
jedinstvenih i nepodjeljivih ciljeva svojeg postojanja. Ovaj rad daje znanstvenu analizu
nedosljednosti u funkcioniranju oba sustava, posebno u svjetlu obostrane kompaktnosti
kroz teorijske pretpostavke teorija sustava. Za formuliranje zaključaka koriste se deduk-
tivno i induktivno zaključivanje kroz teoretsku razradu znanstvenih otkrića na tom polju,
analiza podataka pomoću normativnih rješenja i dogmatske (pravne) metode i podatci iz
istraživanja koje je provedeno u tim institucijama na uzorku od 27 zaposlenih u Centru za
upravljanje krizama i 37 zaposlenika Uprave za zaštitu i spašavanje. Predstavljamo podat-
ke iz deskriptivne statistike, kao i razlike u rezultatima za stavove dobivene ‘t testom’ gore
navedenih nezavisnih skupina ispitanika.

Ključne riječi: sustav, upravljanje, zaštita

UDK 005.334(497.7)

216

CRITICAL ANALYSIS OF THE SYSTEMS FOR CRISIS MANAGEMENT
AND PROTECTION AND RESCUE IN REPUBLIC MACEDONIA

Abstract

Republic of Macedonia within the reform of the Security System after the adopting of
the National Conception for Security and Defence in 2003 has constituted the Systems for: 1.
Protection and Rescue (2004) and 2. Crisis Management (2005), which are centrally organised
by the Directorate for Protection and Rescue and the Center for Crisis Management. These
systems, as every other, are complex in their structure, composed by multiple elements who
are completely or partially independent. But, in their independents, these elements do not
stop to participate in the achieving of the unique and undividable objectives of their existen-
ce. This paper makes scientifi c analysis of the inconsistencies in the functioning of the both
systems, especially in the light of mutual compactness through the Theoretical assumptions
of the System theory. For the formulation of Conclusions Deductive and Inductive reasoning
are being used through theoretical elaboration of the scientifi c fi ndings in the fi eld, data
analysis by using the normative solutions by using the dogmatic (Legal) method and data
from the research that was performed in these Institutions on a sample of 27 employees in
the Center for Crisis Management and 37 employees in the Protection and Rescue Directora-
te. We are presenting data from descriptive statistics, as well as the diff erences in the results
for attitudes determined by the “t test” of the above mentioned independent groups of the
respondents.

Key words: system, management, protection

217

NEKONVENCIONALNA ENERGETSKA SIGURNOST

Prof. dr. Nedžad Korajlić

FKKSS, Sarajevo, Bosna i Hercegovina

Prof. dr. Almin Dautbegović

Pravni fakultet Travnik, Bosna i Hercegovina

Mr. sc. Elmedin Ahmić

Sarajevo, Bosna i Hercegovina

Sažetak

Zemlje u razvoju, koje su se za sopstvenu nezavisnost izborile relativno skoro, bile su
osjetljive na bilo kakvu stvarnu ili imaginarnu prijetnju svojim ranjivim nacionalnim intere-
sima. U svemu tome zaboravljene su legitimne brige običnih ljudi koji su tražili sigurnost u
svakodnevnom životu. Između ostalog to se odnosi, na sigurnost od zaposlenja, od bolesti,
zdravoj životnoj sredini, humanim uslovima života, gdje se može ubrajati i energetska sigur-
nost za čovjeka. U geostrateškom smislu, može se posmatrati energetska sigurnost pojedi-
nih zemalja, u odnosu na druge.Ukoliko ostavimo po strani činjenicu da je energija u samim
korjenima evropskih integracija (preko Zajednice za ugalj i čelik), na prvom mjestu je rastući
značaj ove teme za sve nacionalne politike u svijetu, pa i u EU. Bilo da je reč o energetskoj
sigurnosti, energetskoj efi kasnosti ili obnovljivim izvorima energije jasno je da se radi o temi
koja će u predstojećim vremenima biti u samom vrhu agende EU, ali i aspiranata na članstvo
među kojima je i BiH. Zaštita od socijalnih i ekonomskih posljedica razvojnih kriza i kriza druš-
tvene stabilnosti, poput zaštite od strukturne nezaposlenosti, spada u par excellence formu
humane sigurnosti koja nije zahvaćena drugim navedenim tipovima nekonvencionalne bez
sigurnosti. Segment, energetske nezavisnosti, takođe spada u set problema nekonvencional-
ne sigurnosti, kojom mnoge države imaju ili drže primat, u odnosu na druge, čime postaju
dominantnije, a time se refl ektuje i pitanje sigurnosti zavisnih zemalja od tih energenata.

Ključne riječi: energija, sigurnost, prijetnja, energetska nezavisnost, posljedica

UNCONVENTIONAL ENERGY SECURITY

Abstract

Developing countries, which have fought for their own independence relatively recently,
were sensitive to any real or imaginary threat to its national interests vulnerable. In all this

UDK 351(497.6):621.311.24

 502.171(497.6)

218

forgotten the legitimate concerns of ordinary people who sought security in their daily li-
ves. Among other things it covers, the security of employment of the disease, a healthy envi-
ronment, humane living conditions, which can be counted and energy security for the man.
In geostrategic terms, can be considered energy security of individual countries, in relation
to the other countries. If we ignore the fact that the energy in the very roots of European in-
tegration (via the Community for Coal and Steel Community), in the fi rst place is the growing
importance of this topic for all national policies in the world, including in the EU. Whether
you are talking about energy security, energy effi ciency or renewable energy sources, it is
clear that this is a topic that will be in the coming times in the top of the agenda of the EU,
but also aspiring to membership including the B˛&H. The protection of social and economic
consequences of the development crisis and the crisis of social stability, such as protection
of structural unemployment, falls in the form par excellence of human security, which is not
aff ected by other specifi ed types of unconventional without security. Segment, energy inde-
pendence, also belongs to the set of non-conventional security issues, which many countries
have or hold primacy in relation to the other and thus become more dominant, and thus
refl ects the issue of security of those countries dependent energy.

Key words:Energy, Security, Threat, Energy independence, Repercussions

219

PRIRODNI RESURSI REPUBLIKE HRVATSKE – VITALNI ČIMBENICI
NACIONALNE SIGURNOSTI

Niko Fabris, dipl. ing. građ.

Državna uprava za zaštitu i spašavanje

Zagreb, R. Hrvatska

Sažetak

Temeljni izazovi 21. stoljeća biti će održivo gospodarenje prirodnim resursima, općim pri-
rodnim dobrima, i bio raznolikošću, te sve veća upotreba obnovljivih izvora energije i obnov-
ljivih sirovina. Da bi se ublažio „Stres resursa“ u Hrvatskoj, te okončalo njihovo „neodrživo“
upravljanje, korištenje, trošenje, kao i buduća zasigurna nestašica zbog neekonomskog po-
našanja, što može prerasti i dovesti do socijalnih poremećaja i političke nesigurnosti, mo-
ramo prirodne resurse objediniti i staviti pod veću političku kontrolu. Ta politička kontrola,
zasigurno bi zahtijevala uspostavu jednog novog važnog središnjeg tijela državne uprave i
to – Ministarstva prirodnih resursa (dobara) Republike Hrvatske, čiji bi glavni cilj i misija bila
„Održiva uporaba obnovljivih prirodnih resursa“, te vezanost uz njihovo održivo gospoda-
renje. Iz tog razloga moramo se zalagati svim silama da prirodne resurse u Hrvatskoj čvršće
uvežemo, povežemo i umrežimo, te da znamo sa čime i sa kojim ne malim količinama u Hr-
vatskoj raspolažemo, što nam oni geopolitički predstavljaju, te da nas politički pozicioniraju
u odnosu na druge države.

Ključne riječi: prirodni resursi, održivi razvoj, stres resursa, Ministarstvo prirodnih resursa
(dobara) RH, političke i vojne tenzije

NATURAL RESOURCES OF THE REPUBLIC OF CROATIA
- VITAL FACTORS OF NATIONAL SECURITY

Abstract

Fundamental challenges of the 21st century will be the proper management of natural
resources, common goods and biodiversity, as well as a growing use of renewable sources of
energy and renewable raw materials. In order to reduce the “Resource Stress” in Croatia and
to put an end to “unsustainable” management, use and exploitation, as well as avoid pending
scarcity triggered by uneconomic behavior, which in turn could lead to social disturbances
and political instability, we must consolidate the natural resources and place them under

UDK 502.171(497.5)

 351(497.5):502

220

greater political control. Such political control would probably call for the establishment of a
new important central state administration body – Ministry of the Natural Resources of the
Republic of Croatia, whose main objective and mission would be a “sustainable use of re-
newable natural resources” and its relation to their sustainable management. This is why we
must make every eff ort to unite, bind and network all natural resources in Croatia so that we
know what exactly and in what (no small) quantities we have in Croatia, what is the meaning
of these possessions in geopolitical terms and how they can infl uence our political standing
in relation to other countries.

Key words: natural resources, biodiversity, sustainable development, resource stress, Mi-
nistry of Natural Resources RC, political and military tensions

221

ELEKTRIČNI I ELEKTRONIČKI OTPAD KAO SUVREMENA UGROZA

Doc. dr. sc. Sanja Kalambura

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Nives Jovičić, struč. spec. ing. admin.c hris.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Martina Mihalinčić, mag. pol.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Sažetak

Očuvanje okoliša jedan je od najvećih globalnih svjetskih problema u čemu posebno
mjesto zauzima problematika zbrinjavanja otpada. Cjelovit pristup sustavu gospodarenja
otpadom stvara preduvjete za ekološku sigurnost koja je važna sastavnica sigurnosti svakog
čovjeka. Jedan od velikih globalnih problema je električni i elektronički otpad. Specifi čnost
ove vrste otpada je njegova složenost i brzina kojom elektronički proizvodi zastarijeva-
ju i zamjenjuju se novima. U isto vrijeme električni i elektronički otpad je vrlo vrijedan iz-
vor sekundarnih sirovina iako može biti toksičan zbog svojih komponenti. Rast količina
električnog i elektroničkog otpada danas je tri puta veći od porasta komunalnog otpada.
Stupanj reciklaže u zemljama u razvoju raste, no nije u skladu s rastom proizvodnje otpada. U
Republici Hrvatskoj količine električnog i elektroničkog otpada također rastu, no sustav gos-
podarenja otpadom ne funkcionira u potpunosti. U radu će biti dan prikaz čimbenika koji ovu
kategoriju otpada čine suvremenom ugrozom i prijetnjom ekološkoj sigurnosti te pregled
opasnih tvari koje, kao sastavni dio električnih i elektroničkih uređaja, predstavljaju značajni
okolišni rizik te izvor onečišćenja i zagađenja. Cilj rada je obrazložiti zašto je EE otpad jedan
od najvećih globalnih problema s gledišta očuvanja okoliša i kao takav suvremena ugroza.

Ključne riječi: električni i elektronički otpad, ugroza, ekološka sigurnost, rizik

ELECTRICAL AND ELECTRONIC WASTE AS CONTEMPORARY THREAT

Abstract

Preserving the environment is one of the largest global world problems in which a special
place is occupied by the problems of waste disposal. A comprehensive approach to waste
management system creates requirements for environmental safety, which is an important

UDK 504.5:621.3

 502.173:621.3

222

component of the of each man’s safety. One of the major global problems is electrical and
electronic waste. The specifi city of this type of waste is its complex design, fast changes in
technologies and fast aging of products. At the same time, electrical and electronic waste is
a valuable source of secondary raw materials, although it may be toxic because of its compo-
nents. The increase in the amounts of electrical and electronic waste today is three times gre-
ater than the increase of municipal waste. Recycling rate in developing countries is growing,
but is not in accordance with the growth in waste production. In Croatia, the amount of
electrical and electronic waste is also increasing, but the waste management is not in full
function. This paper will examine the factors that make this category of waste contemporary
threat and the threat of environmental safety. It will give an overview of hazardous substan-
ces, as part of electrical and electronic devices, representing a signifi cant environmental risk
and a source of contamination and pollution. The goal of this paper is to explain why the
WEEE is one of the biggest global problems from the aspect of environmental preservation
and as such is contemporary threat.

Key words:Electrical and electronic waste, threat, environmental security, risk

223

UDK 351(497.5):621.311.245

 502.174:621.311.245

POTENCIJAL VJETRA
I ENERGETSKA SIGURNOST REPUBLIKE HRVATSKE

Jovičić Nives, struč. spec. ing. admin. chris.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Doc. dr. sc. Sanja Kalambura

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Višnja Ivanić Dumbović,bacc. ing. admin. chris.

ABB d.o.o, Zagreb, R. Hrvatska

Sažetak

Povećanje emisija stakleničkih plinova značajno utječe na klimatske promjene što izazva velike

posljedice za ljude i okoliš. Trenutno se većina energetskih potreba u Svijetu namiruje upotre-

bom fosilnih goriva, no postupno se potreba za neobnovljivim izvorima zamjenjuje čišćim iz-

vorima energije u obliku obnovljivih izvora energije. Uz ostale oblike obnovljivih izvora izdvaja

se potencijal vjetra koji je u Republici Hrvatskoj vrlo velik. Upotreba obnovljivih izvora energije

zajedno s poboljšanjem energetske učinkovitosti značajno doprinosi smanjenju potrošnje pri-

marne energije i ublažavanju emisija stakleničkih plinova te je kao takva defi nirana kao sastavni-

ca kritične infrastrukture. Rad donosi pregled postojeće energetske slike Republike Hrvatske,

utjecaj energetskog sektora na okoliš te stvaranje preduvjeta za sigurnu opskrbu energijom.

Ključne riječi: energija vjetra, energetika, infrastruktura, sigurnost

THE POTENTIAL OF WIND AND ENERGY SECURITY OF THE REPUBLIC
OF CROATIA

Abstract

The increase of greenhouse gas emissions signifi cantly aff ects climate change which evokes

great consequences for humans and the environment. Currently, most of the energy needs

in the world are supplied from fossil fuels, however, the need for non-renewable resources

UDK 005.93:005.334

 005.95:005.334

224

is gradually replaced with cleaner sources of energy in the form of renewable energy. Along

with other forms of renewable resources a large wind potential is emphasized in the Repub-

lic of Croatia. The use of renewable energy resources, together with the improvement of en-

ergy effi ciency contributes signifi cantly to the reduction of primary energy consumption and

the decrease of greenhouse gas emissions and is as such defi ned as a component of critical

infrastructure. The paper provides an overview of the current energy picture of the Republic

of Croatia, the impact of the energy sector on the environment as well as on creating a secure

supply of energy.

Key words: wind energy, energetics, infrastructure, security

225

ZAGAĐENJE OKOLIŠA I UTJECAJ TEŠKIH METALA
NA PRIRODNE RESURSE

Dr. sc. Silvija Zeman

Bioinstitut d.o.o., Čakovec, R. Hrvatska

Dr. sc. Vesna Šimunić Mežnarić

Bioinstitut d.o.o., Čakovec, R. Hrvatska

Sažetak

Zaštita okoliša nesumnjivo je jedna od najzahtjevnijih i najsloženijih aktivnosti koja zadi-
re u sve dijelove organizacije ljudskoga društva. Prirodni okoliš u kojem živimo (zrak, voda,
zemljište, biljke, životinje, itd.) osigurava nam ostvarenje naših životnih potreba. Međutim,
naše potrebe, životne navike i interesi, koje priroda neposredno ne može zadovoljiti, nepre-
stano rastu. Stoga, oslanjajući se na prirodu, stvaramo nove elemente i oblikujemo svoj oko-
liš, različit od prirodnog. Emisija teških plinova uzrokovana upotrebom automobila uzrokuje
vrlo jaku kontaminaciju tla u blizini prometnica. Teški metali prisutni su u svim tipovima tla
i njihov udio iznosi između 10-2 i 10-6. Mineralna i stajska gnojiva također mogu uzrokovati
onečišćenje tla i podzemnog okoliša iz kojih se ispiru nitrati, te kadmij ako se radi o fosfatnim
gnojivima i bakar ako je u primjeni stajsko gnojivo. Primjena mulja nakon obrade otpadnih
voda donosi velike količine teških metala. Cestovni promet pridonosi onečišćenosti tla s olo-
vom, cinkom, bakrom, kadmijem . Među zagađivalama koja se unose u tlo posebna pozor-
nost posvećuje se teškim metalima koji pokazuju tendenciju nakupljanja u organizmu. Teški
metali dostupni su biljkama te tako ulaze u lanac prehrane i migriraju u površinske vode.

Ključne riječi: zaštita okoliša, teški metali, kontaminacija tla, emisije

ENVIRONMENTAL POLLUTION AND THE IMPACT
OF HEAVY METALS ON NATURAL RESOURCES

Abstract

Protecting the environment is undoubtedly one of the most demanding and complex
activities that go into all parts of the organization of human society . The natural environment

UDK 504.5:669

 628.39:669

226

that we live in (air, water, soil , plants, animals , etc.) provides us with our basic needs . Howe-
ver, the needs , habits and interests that nature can not be satisfy , for us are constantly
growing . Therefore, relying on nature, we create new elements and shape our environment
, diff erent from natural . Heavy gas emissions caused by usage of car causes very severe
contamination of soil near roads . Heavy metals are chemical elements present in all types
of soil and their presence is ranked between percentages and ppm . Mineral fertilisers and
manures can also cause contamination of soil and groundwater environment from which
nitrate are washed as well as cadmium in the case of phosphate fertilizers and copper in the
case of manure . The application of sludge after wastewater treatment brings large amounts
of heavy metals. Road traffi c contributes to pollution of soil with lead, zinc, copper, cadmium
. Among the pollutants that are entering in the soil, special focus on the heavy metals that
tend to accumulate in the organism. Heavy metals are available to plants and thus enter the
food chain and migrate into surface water .

Key words: Environment protection, havey metals, soil contamination, emisions

227

KLIZIŠTA KAO UZROK KRIZE – I RJEŠENJA

Dr. sc. Sonja Zlatović, dipl. ing. građ.

Tehničko veleučilište u Zagrebu, Zagreb, R. Hrvatska

Nikolina Lončar, bacc. ing.

Zagreb, R. Hrvatka

Vedran Štimac, ing. građ.

TiT BIRO d.o.o., Sesvete, R. Hrvatska

Sažetak

Pojava klizišta može ozbiljno ugroziti živote ljudi, te dovesti u pitanje korištenje građevina
ili nekih prostora prije posebnih ulaganja u sanaciju klizišta. Ovisno o vremenskim prilikama
kroz godine, u Hrvatskoj se nekad manje, nekad više, kao u proljeće 2013., događa relativno
veliki broj klizišta. Klizišta mogu zatvoriti prometnicu ili smanjiti mogućnost prometa bude li
prometnica zahvaćena klizištem. Mogu ugroziti stabilnost stambenih i drugih građevina, ili ih
srušiti, zatrpati, odnijeti. Pri tome treba znati da su klizišta prirodne pojave trošenja, građenja i
uravnotežavanja površine Zemlje, česta u planinskim ili bregovitim krajevima, ali se posljedi-
ce mogu prenijeti i na područja ispod planina ili bregova, a pri potresu klizanja mogu nastati
i na područjima gotovo horizontalne površine. Klizišta nastaju uslijed promjene geometrije,
oslabljenja tla/stijene, porasta tlaka vode u porama tla/stijeni ili uslijed drugih opterećenja
koja smanjuju stabilnost kosine. Zato klizišta mogu nastati i uslijed građenja – ako se gradi
nestručno i bez odgovarajućeg odnosa prema stanju u kosini i prostoru uopće – ili ako se ne
vodi briga o održavanju odvodnje na prometnicama, oko kuća i slično. Predlaže se edukacija
stanovništva da bi se smanjila pojava klizišta i prateće opasnosti i poteškoće, te da bi se sma-
njili golemi troškovi sanacija klizišta.

Ključne riječi: klizište, troškovi, sanacija, poboljšanje, edukacija

LANDSLIDES AS CAUSES OF CRISES – AND SOLUTIONS

Abstract

Landslides can seriously endanger people’s lives and prevent use of buildings, roads,..
land, before special investments in the rehabilitation. Depending on weather conditions
throughout the years, in Croatia occurs relatively large number of landslides, smaller in some

UDK 504.4(497.5):556.3

228

years, greater in some as in the spring of 2013. Landslides can close roads or reduce the traffi c,
may threaten the stability of houses and other buildings, or tear them down, cover, or take
them away. It is good to be aware that landslides are natural phenomena, often in mountai-
nous or hilly areas, but the consequences can be transferred to the area below, and earthqua-
kes can cause sliding in areas of nearly horizontal surface. Landslides occur due to changes in
geometry , weakening of the soil/rock , increase in water pressure in the pores of the soil/rock
or due to loads that reduce the stability of the slope. Because landslides can be caused by
construction – if performed without proper investigation and needed expertise - or by lack of
adequate maintenance of drainage systems on roads, around the house etc. It is proposed to
educate the population to reduce the occurrence of landslides, and to reduce the huge cost
of landslide rehabilitation by prevention.

Key words:landslide, expenses, rehabilitation, improvement, education

229

MODELI USPJEŠNOG UPRAVLJANJA RIZICIMA
I TROŠKOVIMA ZAGAĐENJA EMISIJOM PLINOVA VOZILA,

TE UPRAVLJANJE

Tamara Topić, mr. sig. , dipl. ing.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Petar Antonić

Student, Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Sažetak

U radu ćemo pokazati uspješne modele rukovođenja rizicima zagađenja emisijom
plinova vozila, u EU i svijetu, a koji bi mogli biti vrlo primjenjivi u RH. Zagađenje zraka
emisijom štetnih plinova neizbježna je entropija sustava okoliša u kojem živimo. Uprav-
ljati rizikom ne može se bez investicije u pravovremenu analizu rizika, te predviđanje i
analizu mogućih loših posljedica. Rezultati ovih predviđanja podloga su za izradu niza
postupaka za što je bolju moguću prevenciju, ali također i za sanaciju ili ublažavanje
neizbježnih posljedica. Neke rizike nije moguće spriječiti ? emisija štetnih plinova nei-
zbježna je posljedica. Upravljati zagađenjem odnosno štetnom posljedicom transporta
koji je neminovan, može se izračunom troškova zagađenja, te kalkulacijom minimalne
kritične investicije u infrastrukturu i okoliš. Euro norme 4, 5 i u budućnosti 6, postavljaju
izazove nacijama, da pripreme programe motivacije, odnosno poreza, kazni i olakšica
vlasnicima osobnih i gospodarskih vozila. Upravljanje troškovima zagađenja i pravilna,
pravovremena procjena rizika, treba postati navika, kao što je izračun godišnjeg kućnog
budžeta. Koliko trošimo, a koliko zagađujemo po kućanstvu? Iznos troška zagađenja koji
smo prouzročili našem okolišu moramo investirati natrag u zaštitu i održivost okoliša.

Ključne riječi: upravljanje rizicima zagađenja, izračun troškova zagađenja, Euro nor-
me 4, 5 i 6, procjena rizika zagađenja, zaštita okoliša, rizici ispušnih plinova vozila

SUCCESSFUL EXHAUSTION GAS POLLUTION RISK AND COSTS
MANAGEMENT. POLLUTANT EMISSIONS CALCULATION FOR

CRITICAL INVESTMENT IN ENVIRONMENT SOLUTIONS
Abstract

Article will show successful risk management models for pollutant emissions of vehicles
in EU and the world. Models presented could be implemented in Croatia as well. Air pollution

UDK [504.5:629.331](100:497.5):006(4)

230

is inevitable entropy of our environment. Managing risks means timely investments in risk
analysis, and possible bad outcomes prediction and analysis. Results of such studies are in-
put for prevention plan, but also for recovery plans and mitigation arrangements. Some risks
are impossible to prevent - pollutant gas emission is inevitable consequence. Transportation
pollution can be managed by calculating pollution costs and thus fi guring out the minimal
critical investment we must put back into environment and necessary infrastructure. Euro
standards 4, 5 and in future 6, are setting up challenges to nations to prepare programs of
motivation, tax plans, fi nds and tax reliefs for owners of personal and business vehicles. Pollu-
tion costs management and timely risk assessment, should become a habit, just like calcula-
tion of yearly household budget. How much do we spend and how much do we pollute per
household? Exact amount of pollution costs that we have produced to our environment ? we
must invest back to protect and sustain the environment.

Key words: pollution risk management, pollution costs calculation, Euro standards 4,5
and 6, pollution risk assessment, vehicle?s gas emissions risks

231

ZAŠTITA KRITIČNE INFRASTRUKTURE
OD POSLEDICA PRIRODNIH KATASTROFA

Vladimir Cvetković, MSc

Kriminalističko-policijska akademija, Beograd, R. Srbija

Sažetak

Zaštita kritične infrastrukture je jedna od značajnih mera ublažavanja posledica prirod-
nih katastrofa. Kao takva, prepoznata je kao osnova održavanja funkcionalnosti društvene
zajednice u vanrednim situacijama. Slobodno se može reći da je glavni cilj zaštite kritične
infrastrukture od uticaja prirodnih katastrofa održavanje kontinuiteta u njenom funkcionisa-
nju. Naime, smanjenje uticaja prirodnih katastrofa na ljude i kritičnu infrastrukturu obuhvata
intervencije sa ciljem sprečavanja ili smanjivanja mogućnosti fi zičkog ugrožavanja i socijal-
nog remećenja. Pri tome, postoje dva dominantna tipa smanjenja uticaja prirodnih katastro-
fa, strukturalno i nestrukturalno.Strukturalno smanjenje podrazumeva dizajniranje, konstru-
isanje, održavanje i renoviranje fi zičkih struktura i infrastruktura kako bi se oduprli fi zičkim
silama i udarima prirodnih katastrofa, dok nestrukturalna smanjenja obuhvataju napore za
smanjenje izloženosti ljudske populacije, fi zičkih struktura i infrastruktura uslovima opasno-
sti. Pristupi nestrukturalnog smanjenja uključuju zakonski donete urbanističke mere koje uzi-
maju u obzir moguće udare katastrofa; regulisanje razvoja u zonama visoke opasnosti kao što
su tereni pod nagibom koji su skloni kližištima i priobalne zone kao meta olujnih talasa; i čak
u nekim slučajevima otkup i izmeštanje zajednica ili delova zajednica.Upravo stoga, u radu
autor analizira mogućnosti zaštite kritične infrastrukture od direktnih/indirektnih posledica
prirodnih katastrofa, sa posebnim osvrtom na strukturalne i nestrukturalne mere njihove za-
štite. Takođe, posebna pažnja se posvećuje fenomenološkoj strukturi i posledicama različitih
vrsta prirodnih katastrofa po kritičnu infrastrukturu.

Ključne riječi: kritična infrastruktura, prirodne katastrofe, posledice ugrožavanja kritične
infrastrukture, zaštita kritične infrastrukture, bezbednost, vanredne situacije

PROTECTION OF CRITICAL INFRASTRUCTURE
FROM NATURAL DISASTERS

Abstract

Critical Infrastructure Protection is one of the important measures to mitigate the con-
sequences of natural disasters. As such, it has been recognized as a basis for maintaining the

UDK 005.334:338.49

 351:504.4

232

functionality of the community in emergency situations. It can be said that the main aim of
protection of critical infrastructure from the impact of natural disasters is to maintain conti-
nuity in its functioning. Specifi cally, reducing the impact of natural disasters on people and
critical infrastructure includes interventions aimed at preventing or reducing the possibility
of physical harm and social disruption. In addition, there are two dominant types of redu-
cing the impacts of natural disasters, structural and nonstructural types. Structural mitiga-
tion involves the design, construction, maintenance and renovation of physical structures
and infrastructure to resist the physical forces and impacts of natural disasters, while non-
structural mitigation includes eff orts to reduce exposure of the human population, physical
structure and infrastructure to conditions of risk. Approaches of non-structural mitigation
include the legally adopted zoning measures that take into account the possible impacts of
disasters; regulation of development in areas of high risk such as sloping ground, which are
prone to landslides and coastal zones as a target of storm waves; and even in some cases the
repurchase and relocation of communities or sections of the communities.Therefore, in the
paper, the author analyzes the possibilities of protection of critical infrastructure from direct/
indirect eff ects of natural disasters, with a special emphasis on structural and non-structural
measures for their protection. In addition, special attention is paid to the phenomenological
structure and consequences of diff erent types of natural disasters on critical infrastructure.

Key words: critical infrastructure, natural disasters, consequences of threats to critical in-
frastructure, protection of critical infrastructure, security, emergency.

233

ZNAČAJ PROCJENE RIZIKA OD TEHNOLOŠKIH NESREĆA
POTAKNUTIH ELEMENTARNIM NEPOGODAMA

U KONTEKSTU DIREKTIVA SEVESO

Ph. D. Eng., Zoltán Török

”Babeş-Bolyai” University, Faculty of Environmental

Science and Engineering, Romania

Emil Roman

Ph. D. student, ”Babeş-Bolyai” University, Faculty of Environmental

Science and Engineering, Romania

Ph. D. Lucrina Ştefănescu

”Babeş-Bolyai” University, Faculty of Environmental Science and

Engineering, Research Centre for Disaster Management,

 Romania

Ph. D. Eng. Alexandru Ozunu

”Babeş-Bolyai” University, Faculty of Environmental

Science and Engineering, Romania

Sažetak

Tehnološke nesreće potaknute elementarnim nepogodama (Natech) predstavljaju
veliku opasnost za sigurnost ljudi i okoliša, uzimajući u obzir povećanje u broju i učesta-
losti tijekom zadnjih desetljeća. Nesreće poput onih u Fukushimi, Icihari, Kobeu(Japan) ,
Tuprasu(turska), Baia Mareu i Novatu(Rumunjska) dokaz su važnosti planiranja sigurno-
sti i integrirane procjene rizika.Natech procjena rizika je dakle složen proces kojime se
uzimaju u obzir tehnološke nesreće i nesreće potaknute prirodnim nepogodama. Direk-
tivama Seveso rješavaju se i kontroliraju ozbiljne nesreće povezane sa opasnim tvarima,
a posljedica su tehnoloških nesreća čije su teške posljedice naglasile nužnost ozbiljnije
kontrole kemijskih procesa. Lokacije na kojima se osniva Seveso u rizičnim područjima,
nadalje, u blizini gusto naseljenih područja povećavaju ranjivost zajednice te uvelike po-
goršavaju posljedice pojedinog događaja. Ovaj rad se bavi važnim pitanjima sigurnosti
okoliša tako što pristupa tehnološkim rizicima u kombinaciji sa prirodom potaknutim
faktorima u kontekstu EU Seveso okvira. Rad se temelji na literaturi i osvrtu na EU propi-
se te općem razumijevanju stečenim kroz Rumunjsku studiju slučaja Natech događaja.

Ključne riječi: direktive SEVESO, ozbiljne industrijske nesreće, Natech, procjena rizi-
ka, sigurnost okoliša

UDK 351(4-6EU):504.4

234

THE SIGNIFICANCE OF NATECH RISK ASSESSMENT IN THE CONTEXT
OF SEVESO DIRECTIVES

Abstract

Natural hazards-triggered technological accidents (Natech) induce nowadays a serious
threat to the human and environmental security, considering the increase of natural disasters
both in terms of number and frequency during the past decades. Accidents like Fukushi-
ma, Ichihara, and Kobe (Japan), Tupras (Turkey), Baia Mare and Novat (Romania) prove the
importance of safety planning and integrated risk assessment. The Natech risk assessment
is therefore a complex process that needs to consider both the technological hazards and
the natural triggering factors. The Seveso Directives address and control the major accidents
involving dangerous substances and were drafted as result of technological accidents who-
se severe consequences highlighted the necessity of a more sever control of chemical pro-
cesses. The location of Seveso establishments in natural risk-prone areas and, furthermore,
close to densely populated areas increases the community vulnerability and greatly ampli-
fi es the consequences of a possible event. This paper seeks to address the salient issues of
environmental safety by approaching technological risks in terms of their combination with
the natural triggering factors, in the context of the EU Seveso framework. It is based on a lite-
rature and EU regulation review and on overall understanding achieved through a Romanian
case study of Natech event.

Key words: SEVESO Directives, major industrial accidents, Natech, risk assessment, envi-
ronmental safety

5
NAUČENE LEKCIJE I POLITIKE REFORMI

LESSONS LEARNED AND REFORM
POLICIES

235

236236

237

PROJEKT IFREACT - JAČANJE OTPORNOSTI NA PRIJETNJE OD
KEMIJSKOG, BIOLOŠKOG I RADIOLOŠKOG TERORIZMA

Ranko Britvić, dipl. iur.

Državna uprava za zaštitu i spašavanje,

Učilište vatrogastva, zaštite i spašavanja,

Centar za specijalističko osposobljavanje Odjel Split

Split, R. Hrvatska

Ana Mikačić, prof.

Državna uprava za zaštitu i spašavanje,

Učilište vatrogastva, zaštite i spašavanja,

Centar za specijalističko osposobljavanje Odjel Split

Split, R. Hrvatska

Sažetak

Veliki europski gradovi sve su učestalije izloženi terorističkim prijetnjama. U slučaju kemij-
skog, biološkog, radiološkog ili nuklearnog terorističkog napada, operativne snage za žur-
no reagiranje nalaze se u prvim redovima za pružanje odgovora i spašavanje unesrećenih
te stoga moraju biti prikladno zaštićeni i osigurani. Odgovarajuća zaštita pripadnika žurnih
službi koja ne ometa razinu pokretljivosti pri obavljanju zadaća iznimno je važna za pružanje
učinkovitog odgovora. Međutim, utvrđeno je da postojeća zaštitna oprema ne osigurava po-
trebnu razinu zaštite ili pati od drugih nedostataka poput složenog korištenja, velike težine,
nestandardiziranosti, nekompatibilnosti ili fi ziološkog i psihološkog opterećenja što pripad-
nike žurnih službi ometa u uspješnom izvršenju zadataka. Osnovni cilj IFREACT projekta koji
se ovim radom predstavlja je izrada nove generacije zaštitne opreme za pripadnike žurnih
službi i građana u slučaju nastanka KBRN događaja, a što projekt nastoji postići kombinaci-
jom inovativnih zaštitnih tehnologija i materijala s najsuvremenijim softverskim rješenjima.
IFREACT nastoji otkloniti postojeća ograničenja i nedostatke ne ugrožavajući pritom slobodu
pokreta te osiguravajući potpunu kompatibilnost zaštitnog odijela sa zaštitom dišnih putova.

Ključne riječi: KBRN, inovativna zaštitna oprema

I

FREACT - IMPROVED FIRST RESPONDER ENSEMBLES
AGAINST CBRN TERRORISM

Abstract

Large European cities are increasingly exposed to terrorist threats. In the event of che-
mical, biological or radiological terrorist attack, fi rst responders are the fi rst in line to pro-

UDK 323.28(4-6EU):504.5

 351(4-6EU):504.5

238

vide response and must therefore be properly protected and secured.Adequate protection
which, however, does not interfere with the level of dexterity in performing operational ta-
sks is extremely important for the most eff ective response. However, the existing protecti-
ve equipment does not provide the necessary level of protection or has a number of other
shortcomings, such as impractical handling, heaviness, lack of adequate protection of hands
and feet, lack of standardization, incompatibility or physiological and psychological burden
interfering with successful execution of tasks by members of emergency services.The main
objective of IFREACT project is therefore to innovate and create a new generation of protecti-
ve equipment for urgent response of emergency services and citizens in case of CBRN event
by combining innovative security technologies and materials with cutting-edge software so-
lutions.IFREACT aims to remove existing constraints without compromising the freedom of
movement and dexterity while ensuring full compatibility of protective clothing with inno-
vative respiratory protection.

Key words: CBRN, innovative protective equipment

239

PMI PRISTUP VOĐENJA ICT PROJEKATA KRIZNOG UPRAVLJANJA

Mr. sc. Davorin Valenčić, dipl. ing., pred.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Mr. sc. Danijela Kažović, dipl. oecc.

Ekonomski fakultet Rijeka, Rijeka, R. Hrvatska

Hrvoje Janeš, struč. spec. ing. techn. inf.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Sažetak

Upravljanje projektima se bavi primjenom znanja, vještina i tehnika tako da bi se pro-
jekti izveli učinkovito i efi kasno. Project Management Institute (PMI) je jedan od vodećih
svjetskih profesionalnih organizacija koja se bavi područjem upravljanja projektima. PMI
unapređuje upravljanje projektima pomoću

istraživačkog rada, defi niranja svjetski priznatih standarda i programa profesional-
nog certifi ciranja. PMI je izdao „Vodič kroz znanje o upravljanju projektima“ koji pruža
fundamentalna znanja o upravljanju projektima i koji je priznat kao IEEE standard.

U ovom članku se analizira PMI pristup području upravljanja projektima i mogućnosti
njegove implementacije na ICT projekte vezane uz krizno upravljanje.

Ključne riječi: Upravljanje projektima, PMI, krizno upravljanje, ICT

PMI AND PROJECT MANAGEMENT OF ICT PROJECTS
RELATED TO CRISES MANAGEMENT

Abstract

Project management is the application of knowledge, skills and techniques to exe-
cute projects eff ectively and effi ciently. Project Management Institute (PMI) is one of the
world’s leading project management professional associations.

PMI advances the project management profession through research program and

UDK 005.334:005.8

 005.8:004

240

globally recognized standards and certifi cations. Project Management Body of Knowled-
ge (PMBOK Guide), published by PMI, provides the fundamentals knowledge of project
management and it is recognized as international IEEE standard.

This paper analyzes PMI approach to project management and how it could be im-
plemented on projects ICT (Information and Communication Technology) related to cri-
ses management.

Key words: Project management, PMI, crises management, ICT

241

IMPLEMENTACIJA ODRŽIVOG RAZVOJA U NASTAVI STRANOG
JEZIKA U VISOKOM OBRAZOVANJU

Ivana Rubić, prof.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Vedrana Čemerin, prof.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Sažetak

Budući da su u današnje vrijeme problemi vezani za održivi razvoj i ekološku krizu od
ključne važnosti svugdje u svijetu, Odgoj i obrazovanje za okoliš postali su važan dio svakog
obrazovnog programa. Rad se bavi relativno novim i sve važnijim područjem obrazovanja za
održivi razvoj te ulogom obrazovanja za održivi razvoj u nastavi engleskog jezika za posebne
potrebe u visokom obrazovanju. Ekološki pristup nastavi engleskog jezika daje okvir za ob-
razovanje koji pruža studentima znanje, vještine i kritičku svijest potrebne za suočavanje sa
ekološkim problemima i problemima vezanim za održivi razvoj. Također promiče kreativan,
poticajan i interaktivan pristup učenju i nastavi engleskog jezika koji studentima pruža kom-
petencije potrebne za aktivno i uspješno sudjelovanje u različitim oblicima jezika s kojima će
se susresti u stvarnom životu.

Ključne riječi: ekološka kriza; interaktivna i kreativna nastava; suradništvo; kritička svijest;
održivost

IMPLEMENTATION OF SUSTAINABLE DEVELOPMENT IN FOREIGN
LANGUAGE TEACHING IN HIGHER EDUCATION

Abstract

Since nowadays sustainability issues and environmental crisis have become a crucial
international concern, environmental education has become an important part of every
educational programme. The paper deals with the emerging fi eld of Education for Sustai-
nability and the role of Education for Sustainable Development in teaching English for spe-
cifi c purposes in higher education. The ecological approach in language teaching provides

UDK 504:37.014.5

 37.013:811.111’243

242

a framework for education that empowers students with knowledge, skills and critical awa-
reness to deal with environmental and sustainability problems. It also promotes a creative,
initiative and interactive approach to language learning and teaching that enables students
to actively and eff ectively participate in diff erent varieties of a language and discourses that
learners encounter in the real world.

Key words: Environmental crisis; interactive and creative teaching; collaboration; critical
awareness; sustainability

243

PROCES UPRAVLJANJA KRIZNIM SITUACIJAMA
IZAZVANIM PRIRODNIM KATASTROFAMA – ANALIZA SLUČAJA

Ivica Milković, univ.spec.oec.

MUP RH, PU osječko-baranjska, Osijek, R. Hrvatska

Dr. sc. Ante Orlović

MUP RH, Visoka policijska škola, Zagreb, R. Hrvatska

Ante Gudelj, dipl. iur., mag. forenzike

MUP RH, PU splitsko-dalmatinska, Split, R. Hrvatska

Sažetak

Tranzicijske promjene u Republici Hrvatskoj rezultirale su pravno-normativnom i orga-
nizacijsko-institucionalnom insufi cijencijom u području upravljanja kriznim situacijama iza-
zvanim prirodnim katastrofama. Promijenila se uloga i status društvenih subjekata koji su bili
nadležni za tu problematiku, osnovane su razne nevladine udruge, a uvelike se promijenio i
status kapitala u vlasničko-upravljačkom kontekstu. Prilagodba pravno-normativnog okvira
nije pratila dinamiku realnih socio-ekonomskih promjena, uslijed čega su nastale anomalije
sustava koje se manifestiraju kroz netransparentnost nadležnosti i odgovornosti za upravlja-
nje kriznim situacijama. Upravljanje postaje nedovoljno sistematično, efi kasno i operabilno
pa se poseže za improvizacijama i subjektivnim ad-hoc rješenjima. Ovi problemi u posljednje
vrijeme pokušavaju se nadvladati primarno u smislu adekvatnog pravno-normativnog ure-
đenja područja upravljanja kriznim situacijama. Poanta je u pozicioniranju struke kao ključ-
nog faktora u sustavu te izgradnji standarda i modela za unifi cirana postupanja u upravljanju
krizama. Analizom slučaja iz prakse – upravljanje kriznim situacijom u županiji osječko-ba-
ranjskoj prilikom obrane od poplava u lipnju 2013. godine – daje se prikaz funkcioniranja
sustava kriznog upravljanja na operativnoj razini te se ukazuje na njegove kritične točke.

Ključne riječi: krizna situacija, normativni okvir, nadležnosti, sustav upravljanja

THE PROCESS OF MANAGING CRISIS SITUATIONS CAUSED BY
NATURAL DISASTERS - CASE STUDY

Abstract

The transitional changes in Croatia have created the legal-normative and organizational-
institutional insuffi ciency in the area of the management of crisis situations caused by natural

UDK 005.334:[504.4(497.5):551.311.2]

244

disasters. The role and status of social entities, that were responsible for this issue, have chan-
ged; various non-governmental organizations were established; and, also, the status of the
capital in the ownership-management context has greatly changed. The adjustment of the
legal-normative framework has not followed the dynamics of the real socio-economic chan-
ges, which has caused the anomalies of the system that manifest themselves through the
non-transparency of jurisdiction and responsibilities for crisis management. The manage-
ment becomes insuffi ciently systematic, eff ective and operable so reaches for improvisati-
on and subjective ad-hoc solutions. Lately these problems are trying to overcome primarily
in terms of adequate legal-normative arrangements for the area of crisis management. The
point is to position the profession as a key factor in the system and building standards and
models for unifi ed actions in crisis management. The case studies - crisis management in the
County of Osijek-Baranja related to fl ood defense in June 2013. - gives an overview of the
functioning of the system of crisis management at the operational level and also indicates to
its critical points.

Key words: crisis situation, normative framework, jurisdiction, management system

245

STRATEŠKO-OBAVJEŠTAJNA DJELATNOST U DOBA OBAVJEŠTAJNE
POSTMODERNE

Marijan Barić, mag. polit.

Ministarstvo vanjskih i europskih poslova, Zagreb, R. Hrvatska

Sažetak

Tema ovog eseja je strateško-obavještajna djelatnost (eng. strategic intelligence), njena
konceptualizacija tijekom Hladnoga rata i defi nicija promjena nastupilih završetkom blo-
kovski isključivih politika. Navedene promjene označene su skupnim pojmom postmoderna
strateško-obavještajna djelatnost, te su predstavljeni prijedlozi poimanja post-hladnoratov-
skog obavještajnog rada na strateškoj razini. Polazeći od pretpostavke iznimnog utjecaja
strateško-obavještajne djelatnost (SOD) na kreiranje budućih događaja, te iz nužnosti pravo-
vremenog prikupljanja i distribuiranja strateško-obavještajnih podataka (SOP) političkim do-
nosiocima odluka, osnovno pitanje na koje ću ovim esejom odgovoriti jest: Koje promjene su
nastale za poimanje koncepta strateško-obavještajne djelatnosti nakon kraja Hladnoga rata?
Više autora je do danas pristupilo defi niranju promjena nastalih završetkom Hladnoga rata u
sigurnosno-obavještajnom sektoru. Tako Andrew Rathmell nastupile promjene u obavještaj-
noj djelatnosti opisuje kao “postmoderni obavještajni rad? (eng. postmodern intelligence),
Mikkel Vedby Rasmussen je promjene opisao kroz pojam “refl eksivna sigurnost? (eng. refl exi-
ve security) dok su Dunn Cavelty i Mauer problem defi nirali kao “refl eksivni obavještajni rad?
(eng. refl exive intelligence). Ovaj esej se razlikuje od navedenih pristupa po tome što opće-
nite promjene zamijećene od strane navedenih autora u području obavještajne djelatnosti
fokusira i analizira na strateškoj razini, odnosno u području strateško-obavještajne djelatno-
sti. Povod za otvaranje teme oblika postojanja i upotrebe SOP jest percepcija zanemarivanja
važnosti strateško-obavještajne djelatnosti što može imati negativne posljedice po nacio-
nalne interese, ne služi potrebama državnih vanjskih politika, ne olakšava rad djelatnika na
području sigurnosti i općenito retardira sposobnost obavještajne analitike. Pretpostavka od
koje polazim u ovome eseju jest da je razlog tomu nerazumijevanje promijenjenih okolnosti,
odnosno društvenog konteksta u kojima se odvija obavještajni rad. Naime, moderni pristupi
obavještajnome radu korišteni za vrijeme Hladnoga rata nisu više u potpunosti primjereni
potrebama post-modernomu dobu.

Ključne riječi: strategija, obavještajni rad, strateško-obavještajna djelatnost

UDK 327.84:327.54-021.68

246

STRATEGIC INTELLIGENCE IN AN AGE OF POSTMODERN
INTELLIGENCE

Abstract

The topic of this essay is strategic intelligence, its conceptualization during the Cold War
period and the defi nition of the changes which took place after the end of the exclusive po-
litics. The policy changes in this essay are marked with a group term ?postmodern intelligen-
ce? and in addition, the recommendations for the reinterpretation of the Cold War intelli-
gence on the strategic level are represented in this essay as well. Under the assumption of
exceptional infl uence of strategic intelligence on the architecture of the future events, and
from the necessity of the timely gathering and distribution of strategic intelligence to the
political decision makers, the basic question to which this essay will provide the answer is:
Which changes took place after the end of Cold War for the concept of strategic intelligence?
Couple of contemporary researchers attempted to defi ne the changes which took place after
the end of Cold War in the intelligence sector. Andrew Rathmell defi ned those changes as a
?postmodern intelligence?, Mikkle Vedby Rasmussen described them as a ?refl exive secu-
rity?, while Myriam Dunn Cavelty and Victor Mauer defi ned them as a ?refl exive intelligence?.
The theoretical approach of this essay diff eres from the previous researches as it concentrates
on the strategic level of the changes which took place in the intelligence sector. The motiv
of the closer examination of the theoretical models and the application of the strategic in-
telligence is the existing perception of neglect of the strategic intelligence which can have
negative consequences on national interests, does not serve the foreign policy needs, does
not make the intellegence work easier and in addition retards the intelligency analysis capa-
bilities. The reason for this situation is misunderstanding of the changed circumstances or
rather the social context in which intelligence operates.: modern theoretical approaches to
the intelligence which were used in the Cold War do not suit the postmodern needs.

Key words:strategy, intelligence, strategic intelligence

247

KOMPARATIVNA ANALIZA FINANCIRANJA
SUSTAVA JAVNE SIGURNOSTI U EUROPSKIM ZEMLJAMA:

MOŽE LI HRVATSKA BOLJE?

Dr.sc. Sanja Tišma

Institut za razvoj i međunarodne odnose,

Zagreb, R. Hrvatska

Helena Čermak, stručna suradnica

Institut za razvoj i međunarodne odnose,

Zagreb, R. Hrvatska

Jan Ruk, prof.

Institut za razvoj i međunarodne odnose,

Zagreb, R. Hrvatska

Sažetak

U radu „Komparativna analiza fi nanciranja sustava javne sigurnosti u europskim
zemljama: Može li Hrvatska bolje?“ autorice analiziraju različite oblike fi nanciranja su-
stava javne sigurnosti u dvadesetak europske zemlje, uključivo i Republiku Hrvatsku.
Pripremljen je pregled postojećeg fi nancijskog okvira kroz dostupne strateške razvojne
dokumente i zakonske odrednice za fi nanciranje sustava javne sigurnosti te analizira-
na provedba istih od zemlje do zemlje. Posebnu pažnja posvećuje se visini troškova,
učinkovitosti trošenja raspoloživih sredstava te transparentnosti cjelokupnog procesa.
Autorice ukazuju na različitosti pristupa planiranju i raspodjeli fi nancijskih sredstva od
zemlje do zemlje, posebice u odnosu na činjenicu da li se u pojedinoj zemlji sustavom
javne sigurnosti upravlja sa nacionalne razine, tj centralizirano, da li je sustav decentra-
liziran kroz većinu upravljačkih ovlasti na lokalnoj razini ili je kombinacija oba sustava
sa nejasnim granicama i preklapanjem odgovornosti kako u prihodovanju tako i raspo-
djeli prikupljenih sredstva za fi nanciranje sustava javne sigurnosti. Zaključno, autorice
nastoje sumirati uočene prednosti i nedostatke u načinima fi nanciranja sustava javne
sigurnosti u analiziranim zemljama te daju ključne preporuke za povećanje učinkovitosti
fi nanciranja sustava javne sigurnosti u Republici Hrvatskoj u narednom razdoblju. Pri-
tom, poseban je naglasak na poduzetničke aktivnosti i njihov mogući utjecaj na poveća-
nje učinkovitosti fi nanciranja sustava javne sigurnosti u Republici Hrvatskoj.

Ključne riječi: fi nanciranje sustava javne sigurnosti u europskim zemljama, učin-
kovitost trošenja raspoloživih fi nancijskih sredstava, poduzetničke aktivnosti u sustavu
javne sigurnosti

UDK 351(497.5:4):336.1

248

A COMPARATIVE ANALYSIS OF FINANCING
CIVIL SECURITY SYSTEMS IN EUROPEAN COUNTRIES:

CAN CROATIA DO BETTER?

Abstract

In the paper “A comparative analysis of fi nancing civil security systems in European co-
untries: Can Croatia do better?“ the authors analyze diff erent types of fi nancing civil security
systems in some twenty European countries including Croatia. An overview of the existing
fi nancial framework available through strategic development documents and legal provisi-
ons for fi nancing civil security systems was prepared and the implementation of these fra-
meworks was analyzed on the example of each country. Particular attention has been paid to
the amount of costs, the effi ciency of spending available funds and the transparency of the
entire process. The authors point to the diversity of approaches to planning and allocation of
fi nancial resources between countries, particularly in relation to the fact whether a country
has a civil security system that is managed on the national level, i.e. in a centralized manner,
whether the system is decentralized through most of the management powers at the local
level or is it a combination of both systems with unclear boundaries and overlapping respon-
sibilities in both the income and the distribution of the collected funds for fi nancing civil se-
curity systems. In conclusion, the authors strive to summarize the perceived advantages and
disadvantages of the methods of fi nancing civil security systems in the analyzed countries
and provide key recommendations for increasing the eff ectiveness of fi nancing civil security
systems in the Republic of Croatia in the forthcoming period. In doing so, special empha-
sis has been put on entrepreneurial activities and their potential impact on increasing the
eff ectiveness of fi nancing civil security systems in the Republic of Croatia.The wider research
leading to these results was carried out within the project which has received funding from
the EU project FP7/2007-2013 “ANVIL – Analyses of Civil Security Systems in Europe.“

Key words: fi nancing civil security systems in European countries, cost effi ciency of avail-
able funds, entrepteneurial aciivity in civil security systems

249

TERENSKE VJEŽBE ZAŠTITE I SPAŠAVANJA

Tomislav Marević, struč. spec. ing. admin. chris

Državna uprava za zaštitu i spašavanje

Zagreb, R. Hrvatska

Igor Milić, struč. spec. ing. admin. chris

Državna uprava za zaštitu i spašavanje

Zagreb, R. Hrvatska

Sažetak

Nacionalna pripravnost za brzo i kontinuirano djelovanje po nastanku velike nesreće i
katastrofa mora biti pažljivo planirana i uvježbana. Terenske vježbe zaštite i spašavanja pru-
žaju najrealniju moguću situaciju koja simulira stvarni događaj te su upravo terenske vježbe
najbolji alat za provjeru operativnih snaga zaštite i spašavanja, njihove uvježbanosti i opre-
mljenosti.Planiranje i provedba vježbe mora uključiti sve nadležne službe koje se angažiraju u
određenom scenariju te imati za cilj provjeru planskih dokumenata i međusobne koordinaci-
je i komunikacije kao i integriranog sustava zapovijedanja. Elaborat vježbe kao glavni planski
dokument mora jasno defi nirati svrhu i ciljeve vježbe, scenarij, hodogram aktivnosti, sudio-
nike vježbe (kontrolna i obučna skupina), sustav veza, mjere zaštite, analizu vježbe te sve po-
trebne priloge (karte, kontaktne liste, potrebna materijalno-tehnička sredstva) kao i procjenu
potrebnih fi nancijskih sredstava. Planiranje i provođenje evaluacije vježbe kroz postavljanje
ključnih pitanja dovodi do identifi kacije nedostataka i otvara listu naučenih lekcija. Imple-
mentacija naučenih lekcija je imperativ za svaku vježbu ako je želimo proglasiti uspješnom.

Ključne riječi: pripravnost, uvježbanost, scenarij, elaborat, naučene lekcije

PROTECTION AND RESCUE FIELD EXERCISES

Abstract

National preparedness for fast and continues deployment in the case of mayor accidents
and disasters most be planned and trained in details. Protection and rescue fi eld exercises
off er the most realistic possibility to simulate a real life event and therefor fi led exercises is
the best tool to test level of training and equipment of the protection and rescue operational
forces. Exercise planning and execution must involve all relevant services who are respon-
sible to act in certain scenario with an objective to test plans and mutual cooperation and

UDK 614.88.084

005.334:614.8

250

coordination as well as the incident command system. Exercise instructions is the most rele-
vant document which need to clarify aim and objectives, scenario, list of events, participants
(control group and training audience), communication plan, security aspects, analysis and
necessary annexes (maps, contact list, necessary equipment) and budget needed. Planning
and execution of the exercise analysis trough key questions leads to gaps identifi cation and
open list of the lessons learned. Implementation of the lessons learned is an imperative to
declare an exercise as a success.

Key words:Preparedness, training, scenario, exericse instructions, lessons learned

251

OSJEĆAJU LI SE GRAĐANI SIGURNO?
OČEKIVANJA, INFORMIRANJE I OBRAZOVANJE

NA PODRUČJU CIVILNE SIGURNOSTI

Prof. dr. sc. Višnja Samardžija

Institut za razvoj i međunarodne odnose,

Zagreb, R. Hrvatska

Dr. sc. Hrvoje Butković

Institut za razvoj i međunarodne odnose,

Zagreb, R. Hrvatska

Ivana Skazlić, mag.polit.

Institut za razvoj i međunarodne odnose,

Zagreb, R. Hrvatska

Sažetak

Članak donosi uvide u komparativnu analizu odnosa između sustava civilne sigurnosti i
građana u dvadesetak europskih država, uključujući i Hrvatsku. U tom kontekstu se u radu
komunikaciji između sustava civilne sigurnosti i građana prvenstveno se pristupa imajući u
vidu prijetnje kao što su prirodne katastrofe, no isto tako industrijske nesreće, kritična zatajenja
infrastrukture te eventualno terorizam. Članak komparativno analizira tri ključne dimenzije
odnosa između sustava civilne zaštite i građana: očekivanja odnosno percepcije, informiranje
i obrazovanje. Fokus je usmjeren na očekivanja države od građana, što podrazumijeva pravne
obveze i formalne dužnosti građana u području civilne sigurnosti. S druge strane, članak
je fokusiran na javno mnijenje koje refl ektira očekivanja građana od države u navedenom
području. Daljnje dvije dimenzije analizirane u članku odnose se na informiranje o spremnosti
i odazivu kao i na obrazovne aktivnosti koje uključuju podizanje svijesti i aktivaciju građana.
Članak analizira učestalost korištenja tradicionalnih informacijskih alata kao što su televizija i
radio naspram novih tehnologija prilikom informiranja i upozoravanja/uzbunjivanja građana.
Također se razmatraju oblici dobrovoljnog građanskog angažiranja kod iznenadnih stanja u
području civilne sigurnosti kao i oblici osposobljavanja za takve situacije. Analiza ukazuje da
su države na različite načine organizirale odnose sa građanima, te da se svaki sustav prema
građanima odnosi na jedinstven način. Postoje pozitivni trendovi po pitanju percepcije
građana, te evidentne razlike između starih i novih članica Europske unije. Istraživanje se
velikim dijelom oslanja na ankete Eurobarometra koje se sprovode u većini razmatranih
zemalja. Šire istraživanje koje predstavlja osnovu za ovaj članak sprovedeno je u sklopu FP7
projekta „ANVIL – Analiza sustava civilne sigurnosti u Europi“ fi nanciranog od strane EU-a.

Ključne riječi: civilna sigurnost, prijetnje, upravljanje krizama, stavovi građana

UDK 351.78(4):005.334

252

DO CITIZENS FEEL SAFE? EXPECTATIONS,
INFORMATION AND EDUCATION ON CIVIL SECURITY

Abstract

The paper brings insight into the comparative analyses of relations between national
and civil security systems and citizens in some twenty European countries, including Croatia.
The communication between civil security system and citizens is in the paper approached
primarily considering threats such as natural disasters, but also industrial accidents, critical
infrastructure failures and eventually terrorism. The paper comparatively analyses three key
dimensions of civil security systems’ relations with citizens: expectations, information and
education. It focuses on the state-to-citizens expectations, which means legal obligations
and formal responsibilities of the citizens regarding the civil security issues. On the other
hand, it focuses on the public opinion refl ecting citizens-to-state expectations. Another two
dimensions that are analysed in the paper relate to information on preparedness and res-
ponse as well as education activities, including the awareness raising and activation of citi-
zens. The frequency of using traditional information tools such as TV and radio as opposed
to new technologies for informing and warning/alarming citizens during crises is analysed.
The paper also examines forms of voluntary citizens’ engagement in emergencies and types
of civil emergency trainings. The analyses show that the countries have organised diff erently
relations with citizens and each system relates to citizens in a unique way. There are positive
trends in citizens’ perceptions, with evident diff erences between old and new EU member
states. The research greatly relies on the Eurobarometer surveys conducted in most of the
examined countries. The wider research which is a basis for this paper was carried out within
the EU funded FP7 project „ANVIL – Analyses of Civil Security Systems in Europe“.

Key words: Civil security, threats, crisis management, citizen’s perception

253

POTRES U AQUILI – PRAVNE I EKONOMSKE POSLJEDICE

Ivan Markotić, dipl. oec.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Vitomir Boić, dipl. iur.

Županijski sud u Velikoj Gorici, Velika Gorica, R. Hrvatska

Nenad Mojsović, dipl. iur.

Zdravstveno veleučilište, Zagreb, R. Hrvatska

Sažetak

Prirodne katastrofe imaju nemjerljiv utjecaj na društveni i ekonomski položaj pojedine
države, pa i regije u cjelini. Posljedice potresa u Aquili razmatrane kroz pravne i ekonomske
aspekte događanja. Moguće posljedice sudske prakse, kao i utjecaj na svijest ljudi vezano uz
predviđanja mogućih katastrofa. Profesionalna odgovornost i granice profesionalne odgo-
vornosti. Pravne posljedice eventualne pravomoćne sudske presude. Pravodobnost podu-
zimanja radnji uzbunjivanja, ali i sprečavanja panike. Ekonomski razmjeri potresa u Aquili i
utjecaj na bruto društveni proizvod Italije, te očekivanja nastupajućeg rasta bruto društve-
nog proizvoda. Pravni i ekonomski aspekt potresa u Aquili analiziran danas.

Ključne riječi: potres,posljedice, pravne, ekonomske

THE EARTHQUAKE IN AQUILA - LEGAL AND ECONOMIC
CONSEQUENCES

Abstract

Immeasurable infl uence of natural disasters on social an economic standing of the state
and the region as a whole. The consequences of the earthquake in Aquila considered trough
legal and economic aspects. Possible consequences of jurisprudence, as well as the impact
on the awareness of people, all together in connection with prediction of possible disasters.
Professional responsibility as well. Alert actions taken right on time, but also the actions to
prevent panic. Economic scale of earthquake in Aquila and the impact on the gross domestic
product of Italy. Expectations of the forthcoming growth of gross domestic product.

UDK 338.14(450):550.34(450.65Aquila)

 550.34(450.65Aquila):34

254

Key words: Earthquake, consequences, legal, economic

255

FHRP PROTOKOLI ZA VISOKU DOSTUPNOST
I IZBJEGAVANJE KATASTROFE

U LOKALNIM RAČUNALNIM MREŽAMA

Zdravko Marinić, bacc. ing. techn. inf.

Student, Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Mr. sc. Davorin Valenčić, dipl. ing.

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Mr. sc. Ivan Radošević

Veleučilište Velika Gorica, Velika Gorica, R. Hrvatska

Sažetak

Neprekidan rad lokalnih računalnih mreža (LAN) je izuzetno važan, pogotovo u im-
plementacijama gdje i najkraći zastoj rada mreže može izazvati katastrofu, na primjer
aerodromi, bolnice, željeznice, i dr. Visoka dostupnost LAN mreže se postiže pomoću
raznih tehnologija i protokola, a primjer su FHRP protokoli. FHRP (First Hop Redudancy
Protocol) je način pomoću kojeg se postiže redundancija pridruženog pristupnika na
usmjernicima različitih proizvođača (Cisco, Juniper, Extreme i drugi), i ova tehnologija
se primjenjuje najčešće u LAN mrežama. U ovom članku je prikazan pregled FHRP pro-
tokola i način njihovog rada. Prikazano je rješenje pomoću VRRP (Virtual Router Redun-
dancy Protocol) protokola, koji je standard i koji je implementiran od većine proizvođača
LAN usmjernika. Isto tako su prikazane i implementacije i protokoli raznih proizvođača
mrežne opreme, na primjer HSRP (Hot Standby Router Protocol), GLBP (Gateway Load
Balancing Protocol), ESRP (Extreme Standby Router Protocol), CARP (Common Address
Redundancy Protocol) i drugi. Prikazana je i implementacija redundancije pridruženog
pristupnika u IPv6 primjeni.

Ključne riječi: okalne računalne mreže, pridruženi pristupnik, FHRP, VRRP, GLBP, HSRP,
IPv6

FHRP PROTOCOLS FOR HIGH AVAILABILITY AND DISASTER
RECOVERY IN LAN NETWORKS

Abstract

The continuous work of local area networks (LAN) is very important, especially in imple-
mentations where the shortest interruption in network functionality would cause a disaster
(for example in airports, hospitals, railways …). High availability of LAN networks is obtained

UDK 005.334:004.732

256

with various computer networking technologies and protocols, and one of them is FHRP. With
FHRP (First Hop Redundancy Protocol) implementation can be obtained the redundancy of
default gateway on routers of diff erent vendors (Cisco, Juniper, Extreme and others), and it
is usually implemented in LAN networking. In this article is given brief overview of diff erent
FHRP protocols. VRRP (Virtual Router Redundancy Protocol) is a standard protocol, and it is
implemented by the most router vendors. It is given an overview of proprietary solutions,
for example HSRP (Hot Standby Router Protocol), GLBP (Gateway Load Balancing Protocol),
ESRP (Extreme Standby Router Protocol), CARP (Common Address Redundancy Protocol)
and others. This article also covers default gateway redundancy in IPv6 implementations.

Key words: LAN, default gateway, FHRP, VRRP, GLBP, HSRP, IPv6

257

PSIHOLOŠKI STRES KOD IZVJESTITELJA U KRIZNIM SITUACIJAMA

Zoran Šimić, mag. psych.

DUZS, Zagreb, R. Hrvatska

Sažetak

Krizne situacije poput nesreća i katastrofa predstavljaju događaje koji su, po svojim
obilježjima u psihološkom smislu, visoko stresni. Mjesto događaja nesreće i/ili katastrofe je
obilježeno ljudskom patnjom i stradanjima, ali i prizorima koji nadilaze uobičajena ljudska
iskustva. Uobičajeno se ističe da su pripadnici žurnih službi oni koji su najugroženiji u psi-
hološkom smislu i potencijalno žrtve takvih traumatskih događaja, a pri tome se zaboravlja
na izvjestitelje s mjesta događaja. Uz pripadnike žurnih službi, na mjesto događaja, u vrlo
kratkom roku, dolaze izvjestiteljski timovi (izvjestitelji, snimatelji i pomoćno osoblje) koje
medijski prati događaj. Događa se da su izvjestitelji čak i prvi na mjestu događaja i očevidci
su neugodnih scena teško ozlijeđenih i/ili smrtno stradalih osoba koje nisu zbrinute. Pored
izvjestiteljskog tima koji izvještava s mjesta događaja, potencijalno su ugroženi i ostali dje-
latnici u medijima (režija, urednici i sl.) koji sudjeluju u obradi materijala dobivenog s terena.
U radu će biti identifi cirani izvori stresa, moguće posljedice izvještavanja s mjesta nesreće i/
ili katastrofe na izvjestitelje, te načini prevencije i suzbijanja psihološkog stresa kod izvjesti-
teljskih timova. Naglasit će se i značaj primjerenog medijskog izvješćivanja o nesrećama i
katastrofama te mogući utjecaj načina izvještavanja, na pojavu panike i ponašanje građana
u kriznim situacijama.

Ključne riječi: psihološki stres, trauma, izvjestitelji, kriza, nesreća

PSYCHOLOGICAL STRESS FOR REPORTERS IN CRISIS SITUATIONS

Abstract

Crisis situations, such as accidents and disasters, are the events that, by its nature in the
psychological sense, are highly stressful. The scene of an accident and/or disaster is charac-
terized by human suff ering and the hurting, but also by the scenes that go beyond the usu-
al human experience. Typically, it is pointed out that members of emergency services are

UDK 659.3:005.334

 070-051:159.944.4

258

the most vulnerable in the psychological sense and are potential victims of such traumatic
events, but at the same time we forget the reporters at the scene. Along with the members
of emergency services, at the scene, in a very short time, come reporter teams (reporters,
cameramen and support staff) to monitors event by media. It happens even that reporters
are the fi rst on the scene and become eyewitnesses of unpleasant scenes of serious and/or
fatally injuried persons, who are not cared for. Besides reporter team which reports from the
scene, other employees in the media (director, editors, etc.), involved in the processing of ma-
terials from the scene, are potentially threatened too. This expert work will identify sources of
stress, the possible consequences of reporting from the scene of an accident and/or disaster
to reporters, and the ways of prevention and combating of psychological stress for reporter
teams. Also, it will emphasize the importance of adequate media reporting on accidents and
disasters and the potential infl uence of the reporting method on ocurrence of panic and
behavior of the citizens in crisis situations.

Key words: psychological stress, trauma, reporters, crises, accident, disaster

259

Nakladnik:
Veleučilište Velika Gorica

Za nakladnika
mr.sc. Ivan Toth

Urednik
dr.sc. Ivan Nađ

Grafi čka obrada
Vladimir Buzolić- Stegu

Tisak i uvez:
Kolumna d.o.o

2014.

CIP zapis dostupan u računalnome katalogu
Nacionalne i sveučilišne knjižnice u Zagrebu pod brojem 877998

ISBN 978-953-7716-55-4

260

