
Sinergija University International Scientific Conference

XVIII Međunarodni naučni skup Univerziteta Sinergija

www.naucniskup.sinergija.edu.ba

ZBORNIK RADOVA
“SINERGIJA 2017”

XVIII MEĐUNARODNI NAUČNI SKUP
Bijeljina, 17. decembar 2017. godine

Poslovni aspekti mobilnog računarstva

Izdavač:

UNIVERZITET SINERGIJA
Raje Baničića bb, Bijeljina
www.sinergija.edu.ba

Za izdavača:

prof. dr Milovan Stanišić

Glavni urednik:

prof. dr Milovan Stanišić

Tehnički urednik:

doc. dr Saša Adamović

Tehnički sekretari:

doc. dr Nenad Ristić
doc. dr Nataša Simeunović

Kontakt:

Univerzitet Sinergija
Raje Baničića bb, 76 300 Bijeljina
Bosna i Hercegovina
+387 55 21 71 01, lokal 109
naucni.skup@sinergija.edu.ba

http://www.naucniskup.sinergija.edu.ba

ISSN: 2490-3825

Copyright ©
Sva prava zadržana. Nijedan dio ove publikacije ne može biti reprodukovan u bilo kom vidu i putem bilo kog medija, u dijelovima ili
cjelini bez prethodne pismene saglasnosti izdavača.

NAUČNI ODBOR

 prof. dr Milovan Stanišić, predsjednik

Univerzitet Sinergija, Bijeljina, BiH

 prof. dr Mladen Veinović
Univerzitet Singidunum, Beograd, Srbija

 prof. dr Slobodan Unković
Univerzitet Singidunum, Beograd, Srbija

 prof. dr Milenko Stanić
Univerzitet Sinergija, Bijeljina, BiH

 prof. dr Žaklina Spalević
Univerzitet Sinergija, Bijeljina, BiH

 doc. dr Saša Adamović
Univerzitet Sinergija, Bijeljina, BiH

 doc. dr Tijana Dabić
Univerzitet Sinergija, Bijeljina, BiH

 prof. Gordana Zafranović
Univerzitet Sinergija, Bijeljina, BiH

 prof. dr Milan Milosavljević
Elektrotehnički fakultet, Beograd, Srbija

 prof. dr Aleksandar jevremović
Univerzitet Singidunum, Beograd, Srbija

 prof. dr Vladislav Miškovic
Univerzitet Singidunum, Beograd, Srbija

 prof. dr Gojko Grubor
Univerzitet Sinergija, Bijeljina, BiH

 prof. dr Marko Šarac
Univerzitet Singidunum, Beograd, Srbija

 prof. dr Sanel Jakupović
Univerzitet Apeiron, Banja Luka, BiH

 doc. dr Milica Lakić
Centralna banka BiH, BiH

 prof. dr Sveto Veselinović
Univerzitet Sinergija, Bijeljina, BiH

 prof. dr Mihailo Velimirović
Pravni fakultet, Podgorica, Crna Gora

 prof. dr Radovan Vukadinović
Pravni fakultet, Kragujevac, Srbija

 prof. dr Čedomir Bogićević
Vrhovni sud, Crna Gora

 prof. dr Miodrag Savović
Fakultet za menadžment, Herceg Novi, Crna Gora

 prof. dr Dragan Kulina
Ekonomski fakultet, Pale

 prof. dr Tatjana Vujić
Gradska uprava, Bijeljina

 prof. dr Novica Petrović
Univerzitet Sinergija, Bijeljina, BiH

 prof. dr Tomislav Pavlović
Filološko-umetnički fakultet, Kragujevac, Srbija

ORGANIZACIONI ODBOR SEKRETARIJAT

 prof. dr Milovan Stanišić, predsjednik

Univerzitet Sinergija, Bijeljina, BiH

 prof. dr Milenko Stanić
Univerzitet Sinergija, Bijeljina, BiH

 prof. dr Žaklina Spalević
Univerzitet Sinergija, Bijeljina, BiH

 doc. dr Mirjana Orašanin
Univerzitet Sinergija, Bijeljina, BiH

 doc. dr Saša Adamović, tehnički urednik
Univerzitet Sinergija, Bijeljina, BiH

 doc. dr Nenad Ristić, tehnički sekretar
Univerzitet Sinergija, Bijeljina, BiH

 doc. dr Nataša Simeunović , tehnički sekretar
Univerzitet Sinergija, Bijeljina, BiH

KONTAKT

 E-mail: naucni.skup@sinergija.edu.ba

 www.sinergija.edu.ba
 Tel. +387 55-217-100, +387 055-217-101

 Faks +387 55-219-071

http://www.sinergija.edu.ba/

SADRŽAJ/CONTENTS

MOBILNO POSLOVANJE (Mobilne poslovne komunikacije, Mobilna trgovina, Mobilno plaćanje) /
MOBILE COMMERCE (Mobile Business Communications, Mobile Commerce, Mobile Payment)

OPTIMIZACIJA UPRAVLJANJA FLOTOM PRIMENOM GPS I VEB TEHNOLOGIJA
FLEET MANAGEMENT OPTIMIZATION BY USE OF GPS AND WEB TECHNOLOGIES
Dušan Jovanović, Miloš Dobrojević 1
VIRTUELIZACIJA RAČUNOVODSTVA KROZ CLOUD COMPUTING
VIRTUALIZATION OF ACCOUNTING THROUGH CLOUD COMPUTING
Mirko Savić, Siniša Janković 6
ZNAČAJ MOBILNOG POSLOVANJA U PAMETNIM GRADOVIMA
THE IMPORTANCE OF MOBILE BUSINESS IN SMART CITIES
Aldina Avdić, Dejan Rančić, Žaklina Spalević, Jugoslav Achkoski, Slobodan Bojanic 11
TEHNIKE KONTROLE INDIREKTNIM METODAMA
CONTROL TECHNIQUES BY INDIRECT METHODS
Slavko Lošić, Borjanka Đerić 15

MOBILNI MARKETING / MOBILE MARKETING

MOBILNI MARKETING - SAVRŠEN KOMUNIKACIONI KANAL ZASNOVAN
NA INTERAKTIVNOSTI I DOZVOLI
MOBILE MARKETING – PERFECT COMMUNICATIONS CHANNEL BASED
ON INTERACTIVITIES AND PERMIT

Milenko Stanić 20
MOBILNI MARKETING U SLUŽBI ANIMIRANJA PUBLIKE
MOBILE MARKETING AS A TOOL FOR AUDIENCE DEVELOPMENT
Milenko Stanić, Damir Pirić 25
SPECIFIČNOSTI STRATEŠKOG PRISTUPA PRI RAZVOJU BRENDA U SAVREMENIM MEDIJIMA
SPECIFICITY OF THE STRATEGIC APPROACH IN BRAND DEVELOPMENT IN MODERN MEDIA
Sveto Veselinović, Mario Lukić 33

MOBILNO BANKARSTVO / MOBILE BANKING

RAZVOJ I UTICAJ ELEKTRONSKOG POSLOVANJA NA POBOLJŠANJE USLUGA
U BANKARSKOM SEKTORU
DEVELOPMENT AND IMPACT OF ELECTRONIC BUSINESS ON
IMPROVING SERVICES IN THE BANKING SECTOR
Snježana Stanišić 41
ELEKTRONSKI SISTEM PLAĆANJA U SRBIJI
ELECTRONIC PAYMENT SYSTEM IN SERBIA
Marko Todić, Milan Dajić 46

INFORMACIONA BEZBJEDNOST I MODERNI POSLOVNI SISTEMI / INFORMATION SECURITY AND
MODERN BUSINESS SYSTEMS

SECURITY ANALYSIS AND ECONOMIC FEASIBILITY FOR VIRTUALIZATION USAGE IN
UNIVERSITY DATACENTERS
ANALIZA BEZBJEDNOSTI I EKONOMSKA EFIKASNOST ZA UPOTREBU VIRTUALIZACIJE U
UNIVERZITETSKIM DATA CENTRIMA
Saša Adamović, Marko Šarac, Tijana Radojević, Dalibor Radovanović, Tijana Dabić 53
PERFORMANCE IMPROVEMENT OF ECOMMERCE SYSTEM BASED
ON "OXID ESALES" FRAMEWORK
UNAPREĐENJE PERFORMANSI ECOMMERCE SISTEMA ZASNOVANOG
NA "OXID ESALES" FREJMVORKU
Miloš Dobrojević 59
SEGMENTIRANA ZAŠTITA KORISNIČKIH PODATAKA U MODERNIM POSLOVNIM SISTEMIMA
SEGMENTED PROTECTION OF USER DATA IN MODERN BUSINESS SYSTEMS

Nenad Ristić, Aleksandar Jevremović, Stevo Jokić, Nataša Simeunović 64
ŠIFROVANJE BAZE PODATAKA SA VIŠE KORISNIKA
ENCRYPTION IN A MULTI-USER DATABASE
Aleksandar Sandro Cvetković, Saša Adamović 68
POSLOVANJE U DIGITALNOJ EKONOMIJI (NOVA NASPRAM STARE EKONOMIJE)
BUSINESS IN DIGITAL ECONOMY (NEW AGAINST OLD ECONOMY)
Danica Petrović 74

SOFTVERSKE I HARDVERSKE INOVACIJE U E-POSLOVANJU/ SOFTWARE AND HARDWARE
INNOVATIONS IN E-COMMERCE

COMPARATIVE ANALYSIS OF THE USE OF MOBILE BANKING IN THE REPUBLIC OF SRPSKA
UPOREDNA ANALIZA UPOTREBE MOBILNOG BANKARSTVA U REPUBLICI SRPSKOJ
Stevo Jokić, Saša Adamović, Nenad Ristić 81
UPRAVLJANJE ZNANJEM U MALIM SOFTVERSKIM PREDUZEĆIMA: KONCEPTI I PRAKTIČNA
ISKUSTVA
KNOWLEDGE MANAGEMENT IN SMALL SOFTWARE COMPANIES: CONCEPTS AND PRACTICAL
EXPERIENCES
Željko Stojanov, Dalibor Dobrilović, Tijana Dabić 87

PRAVNO REGULISANJE ELEKTRONSKOG POSLOVANJA/ LEGAL REGULATION OF ELECTRONIC
BUSINESS

PRAVNI ASPEKTI RAZVOJA ELEKTRONSKE UPRAVE U REPUBLICI SRBIJI
LEGAL ASPECTS OF THE ELECTRONIC ADMINISTRATION DEVELOPMENT IN THE REPUBLIC OF
SERBIA
Žaklina Spalević, Bojan Milisavljević, Miloš Ilić 93
PRESTANAK RADNOG ODNOSA I PRAVA RADNIKA
TERMINATION OF EMPLOYMENT AND EMPLOYEE RIGHTS
Milorad Janković, Milutin Ateljević 99

UTICAJ MOBILNIH SREDSTAVA KOMUNIKACIJE NA JEZIK, KNJIŽEVNOST I KULTURU / THE
INFLUENCE OF MOBILE MEANS OF COMMUNICATION ON LANGUAGE, LITERATURE AND CULTURE

PREDNOSTI I MANE KORIŠĆENJA MOBILNIH APLIKACIJA U UČENJU STRANOG JEZIKA NA
PRIMERU STUDENTSKE POPULACIJE U SRBIJI

RESEARCH ON THE ATTITUDES OF NON-LANGUAGE MAJOR STUDENTS TOWARDS
ADVANTAGES AND DISADVANTAGES OF MOBILE APPLICATIONS USAGE FOR FOREIGN
LANGUAGE LEARNING
Tijana Gajić, Neda Maenza 104
THE PROPERTIES DEFINING TEACHING MATERIALS FOR ENGLISH LANGUAGE COURSES FOR IT
STUDENTS IN SERBIA
SVOJSTVA KOJA DEFINIŠU NASTAVNE MATERIJALE ZA KURSEVE ENGLESKOG JEZIKA ZA IT
STUDENTE U SRBIJI
Tijana Dabić, Saša Adamović 107
RETROMANIJA – NOVI TREND U SAVREMENOJ MUZIČKOJ INDUSTRIJI
RETROMANIA – A NEW TREND IN THE CONTEMPORARY MUSIC INDUSTRY
Novica Petrović 113
REDUKCIONIZAM GOVORA MOBILNIH MEDIJA KAO PROTIVTEŽA REDUKCIONIZMU GOVORA
KAO TEHNIKE MODERNE DRAMATURGIJE
REDUCING THE SPEECH OF MOBILE MEDIA AS A COUNTERWEIGHT TO THE REDUCTION OF
SPEECH AS A TECHNIQUE OF MODERN DRAMATURGY
Tomislav Pavlović 116
THE USE OF AUDIO AND VIDEO RECORDINGS IN ENGLISH LANGUAGE TEACHING
UPOTREBA AUDIO I VIDEO ZAPISA U NASTAVI ENGLESKOG JEZIKA
Milena Nikolić 120

Mobile business (mobile business communications,

mobile trade, mobile payment)

Optimization of fleet management using GPS and WEB technologies - original scientific article

Virtualization of accounting through cloud computing - original scientific article

The importance of mobile business in smart cities - a short or previous announcement

Techniques of control by indirect methods - informative annex

Optimizacija upravljanja voznim parkom primenom GPS i WEB tehnologija - originalni naučni

članak

Virtuelizacija računovodstva kroz cloud computing - originalni naučni članak

Značaj mobilnog poslovanja u pametnim gradovima - kratko ili prethodno saopštenje

Tehnike kontrole indirektnim metodama – informativni prilog

Mobilno poslovanje (mobilne poslovne komunikacije,

mobilna trgovina, mobilno plaćanje)

Optimizacija upravljanja flotom primenom GPS i veb
tehnologija

Fleet management optimization by use of GPS and
web technologies

Dušan Jovanović, Univerzitet Sinergija, Miloš Dobrojević, Univerzitet Sinergija

Sažetak - Primena GPS i veb tehnologije može bitno da
unapredi i optimizuje sistem upravljanja voznim parkom. Ove
tehnologije mogu da obezbede važne podatke o kretanju, brzini,
stajanju i lociranju vozila, kao i druge prateće podatke. Korisnik
sistema primenjujući GPS i veb tehnologije dobija informacije na
osnovu kojih može lakše, ekonomičnije i dinamičnije da
koordiniše vozila na terenu, ali i da optimizuje prateće troškove
kao što su troškovi održavanja, goriva, registracije vozila i sl.
Osim toga, ove tehnologije omogućavaju otkrivanje
neautorizovanih aktivnosti vozila, odnosno smanjenje
zloupotreba.

Ključne riječi – GPS; Veb tehnologije; Flotni menadžment;
Satelitsko praćenje vozila

Abstract – Integration of the GPS and Web technologies into
the company’s fleet management system can significantly to
improve and optimize the operation of the whole system. GPS
and Web technologies provide important information on each
unit in the system, such as the location, current speed, direction,
as well as other supporting data. Supplied information provide
easier, more economical and more dynamic environment for
vehicles management and coordination, further resulting in
operational costs reduction. Supplied data can also discover any
unauthorized attemp of usage of fleet units.

Keywords – GPS; Web technologies; Fleet management;
Vehicle satellite tracking system

I. UVOD

Transport kao oblik uslužne djelatnosti ima važnu ulogu u
razvoju svjetske ekonomije. Svaki proizvod mora stići do
kupca, što znači da je transport proizvoda od mjesta
proizvodnje do mjesta potrošnje neizostavan faktor u procesu
trgovine.

Odabir vrste transporta i sredstva za prevoz roba ili ljudi
koji će odgovarati brzinom, kapacitetom i kvalitetom
transporta je od presudne važnosti za visinu troškova koji će
uticati na krajnju cijenu proizvoda, a time i na ekonomiju
uopšte. [1]

GPS sistem za praćenje vozila je moguće integrisati u
postojeći poslovno informacioni sistem preduzeća, te na taj
način automatizovati mnoge procedure i evidencije o voznom
parku, toškovima, radnim nalozima i sl.[2]

Uvođenje GPS tehnologije u proces upravljanja voznim
parkom u funkciji sistema podrške, može bitno unaprediti
funkcionisanje voznog parka kao organizacione celine u
okviru firme. To se može postići integracijom GPS sistema u
postojeći poslovno informacioni sistem preduzeća (ERP
sistem, Enterprise Resource Planning), a neki od benefita koji
se time mogu ostvariti su:

• Smanjenje pređene kilometraže vozila
• Sprječavanje privatne upotrebe službenih vozila
• Smanjenje ukupnih troškova potrošnje goriva
• Povećanje efikasnosti vozila i radnika
• Kvalitetniju evidenciju korištenja vozila i jednostavnu

administraciju
• Predikciju održavanja vozila i vođenje evidencije o

servisima i srodnim troškovima
• Povećanje sigurnosti vozila i radnika u transportu
• Smanjenje saobraćajnih prekršaja i udesa.

Slika 1. Prednosti GPS sistema za praćenje vozila

Sinergija University International Scientific Conference

1

nenad
Typewritten text
UDK 656.6:629.056.84
10.7251/ZRSNG1708001J
COBISS.RS-ID 7295256

nenad
Typewritten text

nenad
Typewritten text
UDK 656.6:629.056.84
10.7251/ZRSNG1708001J
COBISS.RS-ID 7295256

Slika 2 - Šematski prikaz GPS sistema za praćenje vozila

II. TEHNOLOGIJA

A. GPS
Američki satelitski sistem GPS (Global Positioning

System) je već dugi niz godina najrasprostranjeniji sistem
pozicioniranja na tržištu. Njegove prednosti su izuzetno velika
preciznost i globalna pokrivenost signalom.

Osim GPS sistema, postoje i alternativni satelitski sistemi
kao što su ruski GLONASS, evropski GALILEO i kineski
BEIDOU. Nijedan od ovih sistema još uvek nije u potpunosti
dovršen.

Bez obzira na poreklo, koordinate u svakom od ovih
sistema sadrže četiri osnovna podatka:

• geografska dužina (longitude)
• geografska širina (latitude)
• nadmorska visina
• Vreme

Izračunavanje rastojanja između dve GPS koordinate

Rastojanje između dve GPS koordinate se može izračunati
uz pomoć „Haversinovog“ algoritma za izračunavanje
najkraće razdaljine između dvije tačke na površini lopte,
odnosno površini planete Zemlje, tzv. „great circle distance“.
[4]

gde su:

• d - razdaljina između dve tačke
• r - poluprečnik zemljine kugle
• φ1, φ2 - latitude 1 i 2, izražene u radijanima
• λ1, λ2 - longitude 1 i 2, izražene u radijanima

Rešena po razdaljini između dve tačke, jednačina poprima
sledeći oblik: [5]

() () () ()()122112 coscosarcsin2 λλϕϕϕϕ −+−⋅= havhavrd

B. GSM
GSM tehnologija (Global System for Mobile

Telecomunications) je globalni sistem u mobilnoj
komunikaciji i trenutno važi za standard mobilnih mreža.
GSM tehnologija je namjenjena za prenos glasa i podataka,
promet SMS poruka i međusobno povezivanje različitih
mobilnih opratera putem roming usluge.

C. Web tehnologije
Web tehnologije predstavljaju skup tehnologija, koje su

razvijene da bi omogućile pristup sadržaju (podaci,
dokumenti, multimedija, ...) preko interneta. Razvojem veb
tehnologija, dominantna vrsta softvera u svakodnevnom radu
su postale veb aplikacije, koje sve više zamjenjuju klasične
desktop aplikacije. [3]

D. Uređaj za GPS praćenje pozicije vozila
Konfiguracija i radne karakteristike GPS uređaja za

praćenje vozila se mogu razlikovati u zavisnosti od
proizvođača i segmenta tražišta kojem je konkretni model
namenjen.

Komponente i opcije su prilagođene širokom spektru
vozila u smislu namjene, vrste i marke vozila. Trenutni
standard na tržištu predstavljaju [6]:

• Proizvod: uz uređaj se isporučuju antene, USB kabl i
kartica. Preuzimanje drajvera i konfiguratora softvera
se vrši preko interneta, sa veb sajta proizvođača
uređaja..

• Određivanje lokacije i praćenje vozila: uređaj
poseduje čip koji očitava GPS signal, U slučaju da
satelitski signal nije dostupan, može se koristiti „Cell
ID“ usluga za određivanje lokacije. Mod za praćenje je
fleksibilno konfigurisan: po kretanju na svakih 100m,
vremenskim intervalima od 5, 10, 30 ili 60 sekundi. U
stanju kada vozilo miruje, ali motor radi, podaci se
šalju na svakih 180 sekundi.

• GSM mobilna mreža: Uređaji mogu da rade na GSM
2G i naprednijim mrežama.

• I/O konekcije: uređaj poseduje RS232 port, audio port,
4 digitalna i 4 analogna ulaza, ulaze za senzor
potrošnje goriva i senzor temperature.

Sinergija University International Scientific Conference

2

• Napajanje: Uređaj može koristiti napon od 10V do
30V, što omogućava primenu uređaja na vozilima
različitih vrsta i namene. Najčešće se koriste opcije sa
naponom od 12V (putnički automobili) i 24V
(kamioni, autobusi, radne mašine). Uređaj sadrži i
dodatnu bateriju koja se može puniti, koja služi kao
alternativni izvor električne energije. Baterija može da
obezbedi rad uređaja u trajanju do 1 sat u normalnim
uslovima.

• LED indikatori: Na uređaju se nalaze dva LED
indikatora, jedan označava napajanje uređaja, a drugi
prijem podataka sa satelita.

Najčešći faktori koji mogu uticati na ispravan rad GPS
uređaja mogu biti:

• Nestručna ili nepravilna ugradnja u vozilo
• Elektromagnetna polja koja se javljuju u okolini

energetskih postrojenja (termoelektrane,
hidroelektrane, visokonaponski vodovi i sl.)

• Atmosferske pojave (oluje sa grmljavinom)
• Tehnička neispravnost samog vozila

GPS uređaji za praćenje vozila imaju mogućnost
priključenja opreme za praćenje dodatnih parametara vezanih
za vozilo ili vozača:

• Temperatura u delu za hlađenje
• Nivo goriva u rezervoaru (sonda)
• Prosečna potrošnja
• Servisne informacije

Dodatna oprema se ugrađuje na zahtev korisnika sistema,
prvenstveno radi sprečavanja zloupotrebe vozila u vidu
neautorizovanog kretanja, nesavesne vožnje i ponašanja u
saobraćaju, kao i etike u odnosu prema vozilu kao osnovnom
sredstvu za rad.

Spregom sistema za satelitsko pozicioniranje, GSM i web
tehnologije, može se ostvariti praćenje prevoznih sredstava u
realnom vremenu.

III. WEB APLIKACIJA ZA PRAĆENJE VOZILA
Veb aplikacija kreirana i dizajnirana za praćenje vozila uz

pomoć GPS i GSM tehnologija je prvenstveno namjenjena
pravnim subjektima koji u sklopu svoje imovine poseduju
vozne parkove, sa ciljem da upravljanje voznim parkom bude
efikasnije i ekonomičnije. Osnovne informacije koje
prezentuje su:

• pravac kretanja
• brzina kretanja
• vremena polaska i dolaska

Na osnovu ovih informacija, moguće prikazati niz
sekundarnih, izuzetno značajnih informacija:

• praćenje vozila u realnom vremenu
• praćenje pređene kilometraže u određenom

vremenskom periodu
• kretanje vozila u unapred definisanim zonama

Kombinacijom ovakvih informacija moguće je automatski
generisati izveštaje za određeno vozilo ili grupu vozila u
zadatom vremenskom periodu.

A. Osnovne funkcionalnosti
Osnovne funckcionalnosti veb aplikacije za GPS praćenje

vozila su sledeće:

• Trenutno praćenje položaja vozila na Google mapi
• Prikaz putanje vozila kojom se kretalo vozilo za

izabrani vremenski interval, na Google mapi ili
tablično.

• Izveštaji o stajanju vozila na izabranoj lokaciji
• Izveštaji pređenom putu
• Izveštaji o saobraćajnim prekršajima
• Izveštaji o neautorizovanom kretanju van radnog

vremena ili van definisane geografske zone.
• Kumulativni izveštaji za zadati period i izabranu grupu

vozila
• Tahograf, grafički prikaz intenziteta kretanja vozila u

izabranom vremenskom periodu.
• Automatska obaveštenja putem veb interfejsa ili SMS

poruke o registrovanim anomalijama, npr.
prekoračenje brzine, ulaz ili izlaz iz definisane
geografske zone i sl.

B. Profil vozila i vozača. Podešavanje sistema.
Veb aplikacija za praćenje vozila i nadgledanje voznog

parka omogućava korisniku sistema, da po potrebi izvrši unos
i izmenu informacija o vozilima i vozačima, kao i da izmeni
podešavanje samog sistema.

Svako vozilo dobija svoj lični karton, a za različite tipove
vozila je moguće imati različite parametre. Moguće je za
svako vozilo pojedinačno izabrati ikonicu koja će to vozilo
predstavljati na mapi, odrediti maksimalnu dozvoljenu brzinu
vozila, podesiti zonu kretanja i odrediti parametre za praćenje
vozila.

U sistem je moguće uneti podatke o licima koja imaju
pravo da koriste vozila.

C. Izveštaji i statistika
Izveštaji koje veb aplikacija generiše omogućavaju

jednostavnu vizuelizaciju velike količne podataka ili
naknadnu statističku analizu.

Grafički prikaz podataka je moguć primenom nekoliko
različitih vrsta grafikona, što je posebno pogodno kada se
porede podaci prikupljni sa različitih vozila.

IV. PRIMER UPOTREBE SISTEMA ZA GPS PRAĆENJE VOZILA
Vozni park je u službi preduzeća i sektora koji ga čine

(npr. računovodstvo i finansije, komercijalni sektor, pravni i
kadrovski poslovi, tehnički sektor i menadžment koji upravlja
celim preduzećem). Sve navedene organizacione celine imaju
potrebu i pravo da koriste službena vozila u izvršavanju svojih
obaveza. Da bi ostvarili to pravo, moraju prvo da se obrate
sektoru za vozni park čiji je zadatak da obezbedi
odgovarajuće vozilo.

Sinergija University International Scientific Conference

3

Slika 3 - Uvid u trenutni status vozila

Koordinator za vozni park i logističke poslove dobija
instrukcije od menadžmenta i ostalih sektora, o planiranim
dnevnim aktivnostima. Svi zadaci se moraju obaviti u
dogovorenim rokovima uz minimalne troškove resursa u vidu
novčanih sredstava i vremena provedenog u izvršavanju
zadataka. Pored vozila koja čine vozni park kao sredstva za
rad, tu su još vozači i tehničko osoblje koje je zaduženo za
održavanje ispravnosti vozila.

Koordinator za vozni park i logističke poslove po prijemu
instrukcija za izvršavanje zadataka vrši uvid u trenutni status i
geografsku lokaciju vozila pomoću veb aplikacije za praćenje
vozila.

Po obavljenom uvidu u trenutni status vozila, poziva
vozače i daje im zadatke koje treba da izvrše. Vozač po
prijemu instrukcija za izvršenje zadatka obavlja vizuelni
pregled vozila i ako nema uočenih nedostataka, kreće u
izvršenje zadatka.

Po obavljenom zadatku vozilo se vraća u bazu, a vozač
obaveštava koordinatora o izvršenju zadatka i o eventualnim
novonastalim tehničkim nedostacima uočenim u toku vožnje.

Za svaki protekli radni dan, koordinator pravi izveštaj o
kretanju vozila i usklađuje sa unapred zadatim planom.
Usklađivanjem podataka utvrđuje da li je bilo nepredviđenih
radnji poput neautorizovanog kretanja van definisane rute,
zaustavljanja na mestima koja nisu unapred definisana, ili
eventualnog prekoračenja brzine. U slučaju da su uočene
nepravilnosti, iste evidentira i šalje upravi preduzeća na
razmatranje.

V. OPTIMIZACIJA UPRAVLJANJA VOZNIM PARKOM

A. Manuelna analiza podataka
Kompanije koje u svom posedu imaju manji broj vozila

izveštaje dobijene primenom opisane veb aplikacije za
satelitsko praćenje vozila mogu direktno analizirati pomoću
jednostavnih softverskih alata za tabličnu obradu podataka
(npr. Microsoft Excel).

Takvom analizom se potom mogu dobiti podaci o ceni
pređenog kilometra po vozilu, procenat iskorišćenosti vozila
tokom radnog vremena ili se može analizirati utrošak vremena
za određenu rutu. Takođe, moguće je otkriti upotrebu vozila
van zadatih ruta.

Slika 4 - Prikaz praćenja vozila uživo

Slika 5 - Prikaz dnevnog izveštaja o aktivnostima vozila

Takvom analizom se potom mogu dobiti podaci o ceni
pređenog kilometra po vozilu, procenat iskorišćenosti vozila
tokom radnog vremena ili se može analizirati utrošak vremena
za određenu rutu. Takođe, moguće je otkriti upotrebu vozila
van zadatih ruta.

Nedostatak ovakvog pristupa obradi i analizi informacija
je u tome što zahteva manuelni rad, koncentraciju i određene
detektivske sposobnosti od strane zaposlenih. Samim tim,
rezultati analize koji će proisteći iz ovakvog pristupa značajno
zavise od ljudskog faktora.

B. Specijalizovana softverska rešenja. ERP sistemi.
U slučaju kompanija sa većim voznim parkom, ili voznim

parkom u kome se nalaze vozila ili radne mašine različitih
tipova i namene, manuelna analiza pomoću softvera za
tabličnu obradu podataka nije optimalno rešenje. U takvim
slučajevima je efikasnije koristiti specijalizovane softverske
alate za flotni menadžment, koji omogućavaju automatsku
analitiku za pojedinačna vozila, analitiku po srodnim grupama
vozila ili analitiku po organizacionim jedinicama.

U slučaju naprednih softverskih rešenja, kao što je Magma
Fleet Manager™ [7, 8], podatke upotrebe voznog parka je
moguće kombinovati sa relevantnim podacima iz
kompanijskog informacionog sistema (ERP sistem), kao što
su magacinska trebovanja, služba ljudskih resursa i sl.

Bez obzira na metod prikupljanja podataka, dobijene
setove podatke treba predstaviti u obliku koji je pogodan za
pregled i dalju analizu.

Sinergija University International Scientific Conference

4

Slika 6 - Magma Fleet Manager™, deo listinga o trebovanju

goriva za izabrano vozilo

Na slici 6 je predstavljen deo listinga trebovanja goriva za
izabrano vozilo u određenom vremenskom periodu. Iako je
listing pregledan, ovakav prikaz nije pogodan za analizu u
slučaju kada se vozilo često upotrebljava i kada troši veće
količine goriva. Zbog mnoštva podataka, greške u unosu ili
eventualne zlonamerne manipulacije su teško uočljive.

Međutim, ukoliko se izvrši grupisanje podataka prema
tipu goriva, kao na slici 7, već na prvi pogled je moguće uočiti
nelogičnosti: za isto vozilo su trebovani benzin (397.51 litara)
i dizel gorivo (21.91 litara). Uz podatak da se radi o
putničkom vozilu sa benzinskim motorom, dalje je trivijalno
istražiti da li je u pitanju slučajna greška ili pokušaj
zloupotrebe. [9]

Na sličan način, kombinovanjem i grupisanjem podataka
uz adekvatan tekstuelni ili grafički prikaz, moguće je vršiti
analizu i optimizaciju različitih vrsta podataka. Time se lako
mogu identifikovati delovi sistema čijom se optimizacijom
mogu unaprediti efikasnost i ekonomičnost poslovanja, kako
voznog parka, tako i cele organizacije.

VI. ZAKLJUČAK
Upotrebom sistema za satelitsko pozicioniranje (GPS) i uz

podršku informacionih (WEB) i komunikacionih (GSM)
tehnologija, omogućeno je praćenje velikog broja parametara
vezanih za rad jedinica u voznom parku. Analizom dobijenih
podataka moguće je ostvariti velike benefite u eksploataciji
vozila i u poslovanju samog preduzeća u čijem su vlasništvu.

Konkretna očekivanja korisnika GPS sistema za praćenje
vozila u samom upravljanju voznim parkom mogu biti
različita, u skladu sa poslovnom politikom preduzeća i
poslovnim procesima koji se odvijaju unutar preduzeća.

Primarna očekivanja svakog preduzeća koje primenjuje
GPS sistem za praćenje vozila kao podršku u upravljanju
voznim parkom je težnja ka smanjenju troškova u vidu
optimizacije transportnih procesa.

Unapređenje upravljanja voznim parkom kao i poslovanje
samog preduzeća u čijem je vlasništvu, primjenom GPS i web
tehnologija se mogu odraziti u vidu:

Slika 7 - Magma Fleet Manager™ - Grupisanje podataka o

nabavci goriva prema tipu goriva

• povećanja prihoda po pređenim kilometrima,
• optimizacije praznog hoda vozila,
• optimizacije potrošnje goriva,
• optimizacije ruta kojima se vozila kreću,
• optimizacije utroška vremena provedenog u obavljanju

prevoza,
• sprečavanja zloupotreba vozila,
• eliminacije neautorizovanih aktivnosti

kao i mnoge druge prednosti koje je moguće ostvariti u
zavisnosti od djelatnosti koju korisnik GPS sistema za
praćenje vozila obavlja.

VII. SOFTVER
U ovom radu su delimično prikazani i opisani rezultati

rada sledećih softverskih rešenja:

• Softver za GPS praćenje vozila, Vladimir Milišić,
Koordinata d.o.o, Banja Luka (www.koordinata.ba)

• Magma Fleet Manager™ softver za flotni
menadžment, integrisan u Magma CMS™ sistem za
upravljanje sadržajem, Miloš Dobrojević
(www.magma.rs).

LITERATURA
[1] Mario Bunčec, “Uloga transporta u razvoju gospodarstva”, Završni rad,

Sveučilište u Zagrebu, Fakultet organizacije i informatike Varaždin,
dostupno na https://repozitorij.foi.unizg.hr/islandora/object/foi:1154

[2] GPS praćenje vozila, Systech, dostupno na https://ongps.ba
[3] Aleksandar Jevremović, Mladen Vejinović, “Internet Tehnologije“,

Univerzitet Singidunum, 2013.
[4] “Great-circle distance”, Wikipedia, dostupno na

https://en.wikipedia.org/wiki/Great-circle_distance
[5] “Haversine formula”, Wikipedia, dostupno na

https://en.wikipedia.org/wiki/Haversine_formula
[6] Dušan Jovanović, “Primjena GPS i WEB tehnologije u sistemu

upravljanja voznim parkom”, Diplomski rad, 2017, Univerzitet
Sinergija

[7] Magma Fleet Manager™, Magma, pristup 03.10.2017, dostupno na
http://sr.magma.rs/softverski-paketi/upravljanje-flotom

[8] Upravljanje flotom, Magma, pristup 03.10.2017, dostupno na
http://sr.magmafleetmanagement.com/upravljanje-flotom

[9] M. Dobrojević, "Važnost softverske kontrole i upotrebe data mining
tehnika u prevenciji zloupotrebe velikih sistema motornih vozila",
neobjavljeni rad

Sinergija University International Scientific Conference

5

http://www.koordinata.ba/
http://www.magma.rs/
https://repozitorij.foi.unizg.hr/islandora/object/foi:1154
https://ongps.ba/
https://en.wikipedia.org/wiki/Great-circle_distance
https://en.wikipedia.org/wiki/Haversine_formula
http://sr.magma.rs/softverski-paketi/upravljanje-flotom
http://sr.magmafleetmanagement.com/upravljanje-flotom

Virtuelizacija računovodstva kroz cloud computing
Virtualization of accounting through cloud computing

Mirko Savić, Univerzitet Sinergija, Siniša Janković, Univerzitet Sinergija

Sažetak – Tehnologija cloud computing-a može se
implementirati u širok spektar poslovnih procesa, sa ciljem
efikasnijeg upravljanja. U radu su analizirane mogućnosti
korišćenja ove tehnologije u računovodstvu, pri čemu je posebna
pažnja posvećenja prednostima i rizicima koji prate njeno
korišćenje. Takođe, prikazano je istraživanje o stavovima top
menadžera u Bosni i Hercegovini kroz prizmu prednosti i
nedostataka primjene ovog koncepta u računovodstvu.

Ključne riječi – cloud computing, računovodstvo, informacione
tehnologije, menadžment

Abstract – Cloud computing technology can be implemented
in a wide range of business processes, with the aim of more
efficient management. The paper analyzes the possibilities of
using this technology in accounting, whereby special attention is
paid to the advantages and risks that accompany its use. Also, a
survey of top management positions in Bosnia and Herzegovina is
presented through the prism of the advantages and
disadvantages of applying this concept in accounting.

Keywords – cloud computing, accounting, information
technology, management

I. UVOD
 Virtuelizacija je danas jedna od glavih tema u svijetu. Ovaj
fenomen se širi fantastičnom brzinom i transformiše sve sfere
našeg svijeta - trgovinu, zabavu, kulturu, obrazovanje i
društvo u cjelini. Virtuelizacija utiče na sve aspekte
poslovanja, a pronalazi svoju primjenu u istraživanju, dizajnu
proizvoda i usluga, proizvodnji, logistici, marketingu i
finansijama. Pojam “cloud” je integralni deo ovog fenomena i
jedan od njegovih temelja, a izjednačava sa sa dostupnošću,
lakoćom i brzinom upravljanja podacima. Tehnologija cloud
computing-a u značajnoj mjeri može da unaprijedi efikasnost
poslovnih procesa i redukuje troškove. Postoji mnoštvo koristi
od primene ove tehnologije kao što su troškovi, obim i
produktivnost, koji generišu sve veći rast u korišćenju cloud
computing-a u IT infrastrukturi. Trošak su vjerovatno najveći
razlog zbog kojeg preduzeća prelaže sa klasične infrastrukture
na infrastrukturu u oblaku. Brojne studije pokazuju da
organizacija može da ostvari 30% smanjenja troškova ako se
prebaci iz infrastrukture na fizičkoj lokaciji (tj. sa fizičkim
serverima, bazama podataka itd.) na infrastrukturu u oblaku
Ovo jasno pokazuje da su ova značajna smanjenja troškova
ogroman pokretač iza sve većeg usvajanja cloud computing-a
u organizacijama. Popularnost ove tehnologije polako raste i u
Bosni i Hercegovini. Međutim, u BiH postoji svega nekoliko
kompanija koje nude usluge cloud computing-a.

II. POJAM I KARAKTERISTIKE CLOUD
COMPUTING-A

Pojam “cloud” u terminu cloud computing označava
računarske resurse kojima kompanije i korisnici mogu da
pristupaju sa udaljenih lokacija, bez potrebe da znaju gdje su
hardver i softver fizički locirani. Danas se putem Interneta i
web browser-a može bez problema pristupiti hardverskim i
softverskim resursima koji se nalaze na lokacijama koje su
izvan fizičkih granica kompanije.

U savremenoj teoriji izdvojile su se brojne definicije cloud
computing-a, ali se kao najpotpunija i najpreciznija uzima
definicija Nacionalnog instituta za standarde i tehnologiju
Sjedinjenih Američkih Država (NIST), koja glasi: „Cloud
computing je model koji na zahtjev omogućava sveobuhvatan,
pouzdan mrežni pristup zajedničkom bazu podesivih
računarskih resursa (npr. mreža, servera, skladišta, aplikacija i
usluga) koji se brzo mogu učiniti dostupnim i kojima se možu
upravljati uz minimalan napor ili minimalnu interakciju sa
provajderom.“1

Cloud computing se ne odnosi samo na softver koji se
distribuira preko Interneta kao servis, već se odnosi i na
hardver i sistemske softvere u centrima za podatke koji
pružaju ove usluge. Slikom 1. je prikazana arhitektura cloud
computing-a. 2

Sl. 1. Cloud computing arhitektura

1 National Institute of Standards and Technology. The NIST Definition of
Cloud Computing. Recommendations of the National Institute of Standards
and Technology. 25.10.2017. http://csrc.nist.gov/publications/nistpubs/800-
145/SP800-145.pdf

2 Armbrust, M., Fox, A., Griffith, R., Joseph, A. D., Katz, R., Konwinski, A.
& Zaharia, M. (2010). A view of cloud computing. Communications of the
ACM, 53(4), 50-58.

Sinergija University International Scientific Conference

6

nenad
Typewritten text
UDK 004.722:657.05
10.7251/ZRSNG1708006S
COBISS.RS-ID 7295768

Nacionalnog instituta za standarde i tehnologiju
Sjedinjenih Američkih Država je, uz definiciju, dao i osnovne
karakteristike cloud computing-a, a one su:3

1. pružanje usluga na zahtjev korisnika,

2. širok mrežni pristup,

3. udruživanje resursa,

4. elastičnost i

5. mjerljiva upotrebu.

Pružanje usluga na zahtjev korisnika (on-demand self-
servis) omogućava korisnicima da samostalno odaberu i
pokrenu kompjuterske resurse koji su im neophodni. Na ovaj
način, korisnici mogu da biraju vrijeme usluživanja, kao i
veličinu prostora za skladištenje podataka, i to samostalno, bez
potrebe za komunikacijom sa provajderom usluga.

Široko pristup mreži (Broad network access)
podrazumijeva da su usluge dostupne preko mreže, a njima se
može pristupiti putem standardnih uređaja, kao što su mobilni
telefoni, tablet računari, laptopovi itd.

Udruživanje resursa (Resource pooling) – kompjuterski
resursi provajdera spajaju se uz pomoć tzv. Muli-Tenant
modela kako bi više korisnika istovremeno moglo da koristi
cloud usluge, sa različitim fizičkim i virtuelnim resursima,
koji se dodjeljuju i uklanjaju na zahtjev korisnika. Ovi resursi
mogu da uključuju prostor za skladištenje, procesore, razne
memorije i virtuelne mašine.

Elastičnost (Rapid elasticity) – cloud computing usluge
mogu biti brzo i elastično pokrenute, nekada i automatski,
kako bi se resursi prilagodili trenutnim potrebama korisnika.
Za korisnike dostupni kapaciteti su često neograničeni i može
im se pristupati u bilo koje vrijeme.

Mjerljiva upotreba (Measured service). Cloud sistemi
automatski kontrolišu i optimiziraju korišćenje resursa.
Korišćenje resursa može biti praćeno, kontrolisano i o njemu
se mogu kreirati izvještaji, koji omogućavaju transparentnost
za provajdera i korisnika usluge.

III. PREDNOSTI I PROBLEMI KORIŠĆENJA CLOUD
COMPUTINGA-a U POSLOVANJU

Prednosti korišćenja cloud computing-a u poslovanju su
brojne. Neke od tih prednosti uključuju sljedeće:

• Troškovi: Cloud computing eliminiše kapitalne
troškove kupovine hardvera i softvera za upravljanje
centrima podataka.

• Brzina: Pošto se većina računarskih usluga u oblaku
vrši na zahtev, velike količine računarskih resursa
mogu se obezbjediti za nekoliko minuta.

• Opseg: Cloud computing pruža mogućnost
dostupnosti na globalnom nivou, što znači da

3 National Institute of Standards and Technology. The NIST Definition of
Cloud Computing. Recommendations of the National Institute of Standards
and Technology. 25.10.2017. http://csrc.nist.gov/publications/nistpubs/800-
145/SP800-145.pdf

kompanije mogu dobiti odgovarajuću količinu
resursa na skoro svakoj geografskoj lokaciji.

• Produktivnost: Cloud computing eliminiše potrebu za
podešavanjem hardvera, softvera i drugih dugotrajnih
zadataka, što povećava produktivnost zaposlenih u IT
timovima širom preduzeća.

• Performanse: S obzirom na to da se cloud computing
servisi pokreću na globalnoj mreži zaštićenih centara
podataka, vrši se stalno ažuriranje i nadogradnja
računarske opreme.

• Pouzdanost: Cloud computing omogućava backup
podataka, oporavak od šteta i kontinuitet poslovanja,
pošto se podaci mogu biti dostupni na više lokacija
na mreži provajdera cloud computing-a.

Usluge zasnovane na cloud tehnologiji, zahvaljujući
ogromnim kapacitetima koji su dostupni, mogu brzo
odgovoriti na zahtjeve usljed povećanja tražnje za uslugom.
Takođe, provajderi cloud usluga su zaduženi za održavanje
fizičkih resursa i rizici su u potpunosti preneseni na njih.
Studija koju je sprovela kompanija Aberdeen Group pokazala
je da organizacije koje koriste cloud usluge mogu da riješe
određene probleme u prosječnom roku od 2.1 sata, dok je
ostalim kompanijama potrebno u prosjeku oko 8 sati.4
Provajderi, pored održavanja servera, obavljaju i nadogradnje i
ažuriranje softvera, što preduzećima ostavlja više vremena za
obavljanje drugih aktivnosti.

Kao glavna prednost cloud computing-a izdvaja se
pristupačnost. Za razliku od tradicionalnih softvera, cloud
softver je dostupna sa bilo kojeg računara, tableta ili smart
telefona sa bilo koje lokacije. Za povezivanje cloud softvera sa
korisnikom neophodna je samo Internet veza. To znači da sve
informacije mogu biti na dohvat ruke, bez obzira da li je
korisnik u kancelariji, na putu ili kod kuće.

Takođe, ovim putem komunikacije korisnik može da
ovlasti neke druge korisnike, kao što su računovođe, i
omogući im pristup finansijskim podacima. Broj korisnika
servisa se može mijenjati, a trošak se ne povećava rastom
broja korisnika.

Cloud computing usluge su obično po sistemu “pay as you
go”, tako da skoro i da nema potrebe za kapitalnim
troškovima. Takođe, cloud computing resursi se mogu mnogo
brže rasporediti, tako da preduzeće ima minimalne troškove
započinjanja novog projekta i predvidive tekuće i operativne
troškove.

Cloud computing povećava kolaboraciju između
zaposlenih, gdje god da se nalaze, i omogućava sinhronizaciju
i rad na zajedničkim dokumentima i aplikacijama
istovremeno. Istraživanje koje je sprovela kompanija Frost &
Sullivan pokazalo je da su kompanije koje su investirale u
tehnologiju za kolaboraciju imale povrat od 400% na
investiciju (SalesForce, 2014). Preduzeća koja koriste cloud

4 SalesForce. Why Move to the Cloud? 10 Benefits of Cloud Computing.
15.03.2015.http://www.salesforce.com/uk/socialsuccess/cloud-
computing/why-move-to-cloud-10-benefits-cloud-computing.jsp

Sinergija University International Scientific Conference

7

computing, zakupljuju samo resurse koji su im neophodni, i na
taj način smanjuju troškove poslovanja, kao i negativan uticaj
na životnu sredinu.

Pored brojnih prednosti koje nosi upotreba cloud
computing-a u poslovanju, neizbježno se javljaju problemi i
izazovi u korišćenju ove tehnologije. Problemi korišćenja
cloud computing-a u poslovanju se najčešće odnose na
sigurnost čuvanja informacija o poslovanju. Cloud computing
sa sobom nosi značajne rizike koji se odnose na privatnost i
pouzdanost podataka koji se čuvaju u cloud-u.

 Ulaganja u cloud computing usluge se konstantno
povećavaju. International Data Corporation (IDC) predviđa da
će ulaganja u cloud IT usluge iznositi 107 milijardi dolara u
2017, što je značajno povećanje u odnosu na 2013. kada su
ulaganja iznosila 47.4 milijardi dolara (International Data
Corporation, 2014). 5 Cloud usluge mijenjaju način poslovanja
i taj trend će se održati i u narednim godinama.

IV. CLOUD COMPUTING U RAČUNOVODSTVU
Prije nego što se osvrnemo na cloud computing u

računovodstvu, istaći ćemo važnost efikasnog
računovodstvenog sistema. Računovodstveni sistem
omogućava preduzeću da analizira finansijske informacije i
omogućava osnovne funkcije istina. Dobro dizajniran sistem
mora ispunjavati potrebe za procesuiranjem transakcija i
kontroli priprema finansijskih izvještaja.

Računovodstveni sistem istovremeno obezbjeđuje
informacije za različite nivoe menadžera od menadžera u
proizvodnji, ljudskim resursima, finansijama, marketingu i
logistici. Informacije pomažu menadžerima da planiraju i
kontrolišu operacije, kao i da obezbjede izvještaje za
stejkholdere, kreditore i vladine agencije.

Vrlo često, tradicionalni računovodstveni sistemi ne
pružaju adekvatnu podršku poslovanju. Jedan od razloga za to
može biti da oni ne omogućavaju precizno bilježenje i
prezentovanje detaljnije informacija koje odgovaraju
zakonskim propisima koji se često mijenjaju.

Generalno, računovodstvene sisteme možemo podijeliti u
dvije grupe:

1. računovodstveni sistem instaliran na lokalnim
računarima koji se nalaze u preduzeću i

2. web računovodstveni sistem koji su instalirani na
serverima.

Web računovodstveni softveri zasnovani su na Internet
tehnologijama gdje se informacije skladište na serverima ili u
cloud-u. Savremeni računovodstveni sistemi su usko povezani
sa novim cloud computing tehnologijama. Cloud
računovodstveni sistem omogućava preduzeću da obavlja
funkcije računovodstva online i omogućava "on - demand"
pristup klijentima. Ovo je poznato kao online računovodstvo
ili u nekim okolnostima kao SaaS (softver as a service)
računovodstveni softver.

5 International Data Corporation (IDC). IDC Predicts 2014. 15.03.2015.
http://www.idc.com/getdoc.jsp?containerId=prUS24472713

Cloud u računovodstvu možemo posmatrati kao oblik
jednog virtuelnog računovodstvenog informacionog sistema.
Ovakav oblik računovodstvenog informacionog sistema nije
fizički vezan za jednu lokaciju već su poslovne informacije
dostupne u svakom trenutku sa bilo kojeg mjesta gdje postoji
veza sa Internetom. Korisnik informacijama može pristupiti
putem laptopa, tableta, mobilnog telefona i drugih uređaja.

 Cloud computing može biti veoma koristan za preduzeća
koja ga implementiraju u svom poslovanju. Sve veći broj
preduzeća počinje sa primjenom ove tehnologije u svom
poslovanju, i to u skoro svim poslovnim funkcijama. Slika 2.
prikazuje da je primjena cloud computing-a i dalje najmanje
zastupljena u finansijama, dok je primjena u sistemima kao što
su logistika, prodaja i proizvodnja, daleko izraženija. On
omogućava brz pristup i analizu velike količine podataka.
Korišćenje ove tehnologije u računovodstvu omogućava
postizanje nižih troškova i brži pristup računovodstvenim
informacijama.

Sl. 2. Primjena cloud computing-a u različitim sektorima u preduzeću6

Ova tehnologija ima uticaj kako na korisnike tako i na
preduzeća. S jedne strane, korisnicima omogućava da pristupe
svojim računovodstvenim podacima sa uređaja kao što su
laptopovi ili mobilni telefoni, dok, sa druge strane,
preduzećima omogućava da koriste samo onoliko resursa
koliko im je potrebno.
S obzirom da je računovodstvo direktno povezano sa
upravljanjem novcem, a sve informacije se u ovom slučaju
nalaze na serverima koji nisu u vlasništvu preduzeća, postoji
visok nivo zabrinutosti za sigurnost informacija. Na primjer,
ukoliko recimo dođe do prekida Internet veze, nemoguće je
pristupiti računovodstvenim informacijama koje se nalaze na
cloud servisima. Takođe, kompanija gubi kontrolu nad
računovodstvenim softverom kojim u potpunosti upravlja
provajder.

Istraživanja koja su sprovedena u Evropi, a koja su
ispitivala stavove top menadžera prema korišćenju cloud
servisa u računovodstvu, pokazala su izuzetno pozitivan stav
prema primjeni ove tehnologije u poslovanju.

U ovom delu ćemo prikazati jedno mikro istraživanje koje
je sprovedeno području grada Bijeljine.7 Uzorak u ovom

6 Mayevsky, M. (2014) The Clouds Economy. Chiron Academic Press, p. 174.

7 Savić, Mirko, i Siniša Janković (2015): Primena Cloud computing-a u

računovodstvu, Synthesis, International Scientific Conference of IT and
Business-Related Research, Beograd, str. 719.

Sinergija University International Scientific Conference

8

istraživanju činili su najznačajniji privredni subjekti iz
proizvodnog i uslužnog sektora koji svoju djelatnost obavljaju
na području grada Bijeljine. U pitanju su menadžeri iz top
nivoa 32 privredna subjekta, od kojih je 12 iz proizvodnog
sektora i 20 uslužnog sektora. Istraživanje je izvršeno putem
metode anketiranja. Korištene je online anketa, koja je
kreirana pomoću servisa „SurveyMonkey“ i proslijeđena na i-
mejl adrese menadžera.

Prvo anketno pitanje odnosi se na upoznatost menadžera sa
konceptom cloud computinga u računovodstvu. Odgovori na
ovo pitanje prikazani su grafikonom 1. Većina anketiranih
menadžera nije upoznata sa mogućnostima korišćenja ovih
servisa u računovodstvu – 12 anketiranih ili 47%. Ovakav
rezultat je i razumljiv, s obzirom da u Bosni i Hercegovini ne
postoje kompanije koje pružaju usluge cloud computing
računovodstva, koje je usklađeno sa važećom zakonskom
regulativom. Sa ovom mogućnošću djelimično je upoznato 5
menadžera (16%), dok je njih 12 (37%) upoznato sa
primjenom ove tehnologije u računovodstvu.

Sl. 3. Anketno pitanje 1

Anketirani koji su negativno odgovorili na prvo pitanje,
nisu imali mogućnost da odgovaraju na preostala dva pitanja,
tako da je na pitanje o koristima ove tehnologije, odgovorilo
17 menadžera. Većina njih (14 - 82%) smatra da korišćenje
ove tehnologije može doprinijeti efikasnijem upravljanju u
preduzeću, dok 3 anketirana smatraju da ova tehnologija može
djelimično doprinjeti efikasnijem upravljanju (grafikon 2).

Sl. 4. Anketno pitanje 2

Anketirani menadžeri su kao glavni problem korišćenja
ovog servisa (grafikon 3) u računovodstvu prepoznali moguću
zloupotrebu računovodstvenih podataka (12 – 71%), potom
smanjenje kontrole nad računovodstvenim sistemom (4 –
23%) i pouzdanost tehnologije (6% - 1).

Sl. 5. Anketno pitanje 3

V. ZAKLJUČAK
Savremeni cloud računovodstveni informacioni sistem

treba da bude pravo rješenje koje će omogućiti efikasno
upravljanje poslovnim procesima i tehnologijom. Cloud
računovodstveni informacioni sistem na taj način postaje
faktor na osnovu kojeg jača konkurentska prednosti
preduzeća.
Osnovna prednosti cloud-a u računovodstvu jeste povećanje
efikasnosti računovodstvenog sistema. Takođe, ova
tehnologija dovodi do povećanje produktivnosti, smanjenje
troškova poslovanja, poboljšanja likvidnosti, profitabilnost i
ostalih relevantnih finansijskih pokazatelja.

Cloud u računovodstvu donosi značajan broj kvalitetnih
rješenja, a odnose se na: integralnost u unošenju podataka,
transparentnost u poslovanju, poboljšanom finansijskom
izvještavanju, smanjenje operativnih troškova, smanjenju
administracije u obavljanju ovih operacija, kao i boljoj
usklađenost procesa u cjelokupnom poslovanju.

S obzirom da je računovodstvo direktno povezano sa
upravljanjem novcem, a u cloud computing-u se sve
informacije nalaze na serverima koji nisu u vlasništvu
preduzeća, postoji visok nivo zabrinutosti za sigurnost
informacija. Istraživanje koje smo sproveli je pokazalo da
menadžeri identifikuju ovaj problem kao glavni kada je u
pitanju korišćenje cloud computing tehnologije. Takođe,
smanjenje kontrole nad računovodstvenim softverom, kojim u
potpunosti upravlja provajder, prepoznato je kao jedan od
značajnih problema.

Primjena cloud computing tehnologije u Bosni i
Hercegovini je na izuzetno niskom nivou. Osnovni razlozi
leže u: nedovoljnom kvalitetu komunikacijske infrastrukture i
komplikovanost zakonske regulative. Veća preduzeća u BiH
počinju da primjenjuju određene informatičke novine koje se
odnose na cloud computing, za razliku od malih i srednjih
preduzeća gdje je tek u fazi planiranja. Glavni razlozi se

Sinergija University International Scientific Conference

9

odnose na nepovjerenje i neinformisanost privrednih
subjekata. Edukacija i zakonska usklađenost u BiH mogu da
podstaknu korisnike u realizaciji ovog sistema upravljanja u
preduzećima.

LITERATURA
[1] Armbrust, M., Fox, A., Griffith, R., Joseph, A. D., Katz, R., Konwinski,

A., ... & Zaharia, M. (2010). A view of cloud computing.
Communications of the ACM, 53(4), 50-58.

[2] Csaplar, D. Aberdeen Group. The Proven Benefits of Backing-Up Data
to the Cloud. 14.03.2015.
http://research.aberdeen.com/1/ebooks/Proven-Benefits-of-Backing-Up-
Data-to-the-Cloud.pdf

[3] Gill, R. (2011). Why Cloud Computing Matters to Finance. Strategic
Finance, 92(7), 43-47. ISSN: 1524833X.

[4] Hui, D., & Yu, C. (2010) Cloud Computing, Accounting, Auditing, and
Beyond. CPA Journal, 80(10), 66-70. ISSN: 07328435.

[5] International Data Corporation (IDC). IDC Predicts 2014. 15.03.2015.
http://www.idc.com/getdoc.jsp?containerId=prUS24472713

[6] ITPRO. Cloud computing: Ready for business? 13.03.2015.
http://www.itpro.co.uk/626971/cloud-computing-ready-for-business

[7] Mayevsky, M. (2014) The Clouds Economy. Chiron Academic Press.
[8] National Institute of Standards and Technology. The NIST Definition of

Cloud Computing. Recommendations of the National Institute of
Standards and Technology. 12.03.2015.
http://csrc.nist.gov/publications/nistpubs/800-145/SP800-145.pdf

[9] Quinn, M; Strauss, E; Kristandl, G. (2014) The effects of cloud
technology on management accounting and business decision-making.
Financial Management. 54-55, ISSN: 14719185.

[10] SalesForce. Why Move to the Cloud? 10 Benefits of Cloud Computing.
15.03.2015. http://www.salesforce.com/uk/socialsuccess/cloud-
computing/why-move-to-cloud-10-benefits-cloud-computing.jsp

[11] Weinman, J. (2012). Cloudonomics: The business value of cloud
computing. John Wiley & Sons.

Sinergija University International Scientific Conference

10

Značaj mobilnog poslovanja u pametnim gradovima

The Importance of Mobile Business in Smart Cities

Aldina Avdić, Državni univerzitet u Novom Pazaru, Dejan Rančić, Elektronski fakultet Niš, Žaklina Spalević, Univerzitet
Sinergija Bijeljina, Jugoslav Achkoski, Voena Akademija "General Mihailo Apostolski" Skopje, Slobodan Bojanic, ETSI

Telecomunicacion, Unversidad Politecnica de Madrid

Sažetak—Tehnološki napredak uslovio je porast
dominantnosti mobilnih platformi za obavljanje računarskih
poslova. Zbog svoje portabilnosti, odličnog odnosa
cena/performanse i široke dostupnosti, pametni telefoni postali su
ključni akteri u izvršenju modernog elektronskog poslovanja.
Uzimajući u obzir veliku količinu podataka koja se pomoću njih
može sakupiti i obraditi u svrhe kvalitetnijeg života ljudi, mesto
mobilnog poslovanja u konceptu pametnih gradova je i te kako
značajno. U radu su, pored tehnoloških i pravnih aspekata
mobilnog poslovanja, izloženi i detalji o njegovom značaju u
pametnim gradovima. Data je analiza trenutnog stepena
razvijenosti komponenti u Republici Srbiji, koje su ključne za
realizaciju ideje o pametnim gradovima, a zasnivaju se na
interakciji sa mobilnom uređajima. Ukazano je na prednosti
ovakvog vida interakcije, ali i na njihova ograničenja, pa su u
skladu sa tim dati saveti za prevazilaženje i umanjivanje istih.

Ključne riječi – elektronsko poslovanje; mobilno poslovanje;
pametni gradovi

Abstract – Technological advances have led to an increase in
the dominance of mobile platforms for performing computer
tasks. Due to their portability, excellent price / performance and
broad availability, smartphones have become key players in the
performing of modern e-bussines. Taking into account the large
amount of data that can be collected and processed through
smart phones for the purpose of better quality of life, the place of
mobile business in the concept of smart cities is very important.
In addition to the technological and legal aspects of mobile
business, the details of its importance in smart cities are
presented in the paper. An analysis of the current degree of
development of components in the Republic of Serbia is
presented, which are crucial for the realization of the idea of
smart cities, and are based on interaction with mobile devices. It
is pointed out the advantages of this type of interaction, but also
to their constraints, so in accordance with that, the advices on
overcoming and reducing them are given.

Keywords – e-business; mobile business; smart cities

I. UVOD

 Razvoj informacionih i telekomunikacionih tehnologija

svakodnevno donosi inovacije u raznim segmentima ljudskog
života. Sve češće nailazimo na prefiks „e“ ispred brojnih
imenica, pa tako se srećemo s terminima e-učenje, e-zdravlje,
e-poslovanje, e-trgovina itd. Imajući u vidu trend porasta

korišćenja mobilnih telefona u odnosu na korišćenje klasičnih
računara, ove imenice često imaju i svoju „m“ verziju (m-
zdravstvo, m-učenje, m-trgovina, m-poslovanje). U
objašnjenju za svaki od ovih termina zajedničko je upravo
korišćenje IC tehnologija u svrhu poboljšanja kvaliteta nekog
od segmenata ljudske delatnosti.

Stoga, elektronsko poslovanje predstavlja unapređenje
poslovnog procesa korišćenjem IC tehnogija, dok mobilno
poslovanje predstavlja njegov podskup, odnosno elektronsko
poslovanje u užem smislu, kod koga se za obavljanje
poslovnih transakcija koriste mobilni uređaji i platforme [1].
Na slici 1 prikazani su tipovi elektronskog poslovanja [2].

Sl. 2. Mesto moblinog poslovanja u e-poslovanju

 Prednosti elektronskog i mobilog poslovanja se
ogledaju u tome što se otvara novo tržište, sa novim
klijentima, nasuprot tradicionalnom načinu poslovanja. U tom
novom tržištu kompanije koje koriste elektronsko poslovanje
imaju znatno veći broj informacija o svojim potrošačima, a
sve to uz snižene troškove poslovanja [3-5]. Negativni aspekti

Sinergija University International Scientific Conference

11

nenad
Typewritten text
UDK 005.54:621.39-182.3
10.7251/ZRSNG1708011A
COBISS.RS-ID 7296024

elektronskog i mobilnog poslovanja ogledaju se u mogućnosti
hakovanja podataka, i nemogućnosti detaljnog uvida u
proizvod koji se kupuje preko Interneta, odnosno, proizvod je
fizički udaljen od kupca, pa se njegov kvalitet dovodi u
sumnju, zbog ranijih loših iskustava sa drugim kompanijama.

Primena IC tehnologija u što više aspekata ljudskog života
glavna je ideja pametnih gradova. Komponente na kojima se
zasniva ideja o pametnim gradovima su: e-zdravstvo, e-učenje,
e-uprava, pametni saobraćaj, energetska efikasnost ali i
elektronsko poslovanje. Pametni gradovi predstavljaju sredine
u kojima se koristi komunikaciona i mrežna infrastruktura u
cilju poboljšanja ekonomske i političke stabilnosti, i pri tome
doprinosi socijalnom i kulturnom razvoju. Na slici 2 prikazane
su osnovne komponente pametnih gradova, i kao jedna od njih
navedeno je i pametno poslovanje, što predstavlja elektronsko
poslovanje i sve njegove aspekte obavljane na efikasan način u
cilju unapređenja delatnosti stanovnika pametnih gradova [6-
10].

Sl. 2. Komponente pametnih gradova

Cilj ovog rada je pokaže vezu između elektronskog i
mobilnog poslovanja i pametnih gradova, kao i njihov značaj
u okviru pametnih gradova. Dat je osvrt na stepen razvijenosti
komponenti pametnih gradova u Republici Srbiji, i pravni
okvir za njihovo uspostavljanje. Na kraju su, pored analize,
date prednosti i mane trenutnog načina realizacije mobilnog
poslovanja u Republici Srbiji, kao i prevazilaženje njenih
nedostataka.

Rad je organizovan na sledeći način. U drugom poglavlju
opisan je pravni okvir za elektronsko poslovanje u Republici
Srbiji. Sledi analiza trenutno realizovanih komponenti
neophodnih za realizaciju pametnih gradova u Republici
Srbiji, među kojima je i mobilno poslovanje. U poslednjem
poglavlju dat je zaključak i pravci daljeg istraživanja i
unapređivanja u ovom domenu.

II. PRAVNA REGULATIVA ELEKTRONSKOG POSLOVANJA U
REPUBLICI SRBIJI

Strategija razvoja elektronskog poslovanja u Republici
Srbiji sadržana je u Strategiji razvoja informacionog društva u
Republici Srbiji do 2020. godine, i u Nacionalnoj strategiji za

održivi razvoj i Strategiji razvoja elektronskog poslovanja u
Republici Srbiji za period od 2009. do 2013. godine.

Strategija informacionog društva Republike Srbije do
2020. godine koja pruža reformu i modernizaciju javne uprave
na osnovu široko rasprostranjene upotrebe informaciono-
komunikacionih tehnologija jedan je od ključnih elemenata
sveukupne tranzicije Republike Srbije u moderno
informaciono društvo. Prema Nacionalnoj strategiji održivog
razvoja u Republici Srbiji neophodno je podržati povećanje
nivoa digitalne pismenosti među građanima i uvođenje
kvalitetnog obrazovanja u smislu informaciono-
komunikacionih tehnologija na nivou osnovne škole. Trebalo
bi da obezbedi uslove za dalje povećanje broja korisnika
interneta i pristupa IKT svima, fizičkim i pravnim licima.

Zakonodavstvo Republike Srbije usvojeno tokom
devedesetih uslovljeno je stepenom tehnološkog razvoja i
standardima u oblasti informacionih tehnologija. Sadašnji nivo
tehnologije informacionih i komunikacionih tehnologija,
razvoj savremenih metodologija, alata, orijentacija na
objektno orijentisano modeliranje, Web tehnologije,
distribuirani sistemi, novi operativni sistemi i novi opšte
prihvaćeni standardi zahtevaju preuređenje postojećih propisa.
Pored tehnologije, zakonodavstvo usvojeno tokom
devedesetih godina zastarelo je i iz perspektive trenutnih
socijalnih zahteva za implementaciju koncepta e-poslovanje sa
stanovišta harmonizacije našeg zakonodavstva sa EU i
međunarodnim standardima. Zakoni Republike Srbije koji su
prošli proteklih godina i koji su u skladu sa Evropskom
unijom, posebno se odnose na Zakon o registraciji poslovanja
o pristupu informacijama od javnog značaja i Zakon o
elektronskim potpisima i relevantnim podzakonskim aktima,
sastoji se od koncepta osnovnih elemenata e-poslovanja, kao
što je uvođenje elektronskih potpisa i digitalnih sertifikata,
mogućnost podnošenja prijave fizičkih i pravnih lica
(korisnika) i elektronskog pružanja usluga klijenata putem
Interneta, komunikacija korisnika i autoriteta e-mailom,
sankcionisanjem nemarnih i zlonamernih dela itd.

Među zakonskim odredbama Republike Srbije
najznačajnija je primena Zakona o elektronskim potpisima
(usvojena u decembru 2004). Na ovaj način, građanima u 29
gradova Republike Srbije omogućeno je da u pošti podnesu
zahtev za aparat koji proizvodi elektronski potpis. Očekuje se
da će to uskoro biti moguće u drugim gradovima širom
Republike Srbije. Nakon popunjavanja i potpisivanja obrasca,
građani u roku od dva ili tri dana na kućnoj adresi isporučuju
sertifikat, karticu, čitač kartica i softver koji moraju biti
instalirani na računaru korisnika. Odvojeno, radi sprečavanja
zloupotrebe, šalje se lični identifikacioni broj, nazvan pin, koji
se otkucava u softveru kada se potpisivanje dokumenata vrši
elektronskim potpisom, kao što su npr. dokumenti kreirani u
paketu Microsoft Office. Srpska pošta ima široku
infrastrukturu od oko 1.200 automatizovanih i povezanih
ogranaka u realnom vremenu. Upotreba elektronskih potpisa
trebalo bi da ispuni osnovni pravni preduslov za prelazak sa
papira na elektronske procese u svim oblastima života, kako bi
bio postignut je jedan od osnovnih preduslova za dalji razvoj
e-poslovanja u Republici Srbiji [11].

Sinergija University International Scientific Conference

12

III. PREGLED REALIZOVANIH KOMPONENTI U OKVIRU
PAMETNIH GRADOVA U SRBIJI

Podaci Republičkog zavoda za statistiku o korišćenju
interneta i računara u 2017. godini, dati su na slici 3. Prema
njima, broj korisnika računara i mobilnih uređaja, kao i onih
koji poseduju internet konekciju u stalnom je porastu. Mobilni
telefon poseduje 90.5% ispitanog stanovništva što predstavlja
odličan preduslov za razvoj mobilnog poslovanja, kao i
činjenica da taj broj za preduzeća iznosi skoro 100% [12].

Sl. 3. Rasprostranjenost ICT u Republici Srbiji 2017. godine

 Na slici 4 dati su procenti koji su znatno manji u odnosu na
prethodni grafik, a odnose se na korišćenje javnih usluga
putem interneta i na poručivanje i kupovinu robe preko
interneta u poslednja tri meseca. I ovde je prcenat učešća
preduzeća u e-poslovanju znatno veći od učešća stanovništva.

Sl. 4. Korišćenje e-usluga u Republici Srbiji 2017. godine

 Od komponenti mobilnog poslovanja koje bi bile značajne
za formiranje pametnih gradova, proverena je dostupnost e-
usluga i m-usluga u oblasti zdravstva, učenja, trgovine i
bankarstva.

Razne oblasti usluga i servisa putem Interneta (e-usluge i
m-usluge) delimično pruža sajt Portal eUprava Republike
Srbije (https://www.euprava.gov.rs), koji predstavlja projekat
vlade Republike Srbije. Na slici 5 dat je prilaz oblasti koje on
pokriva. Prilikom otvaranja sajta u mobilnom pretraživaču,
otvara se nepromenjen sajt, čiji izgled nije adaptiran za
korisnike mobilnog telefona. Usluge se mogu obaviti preko
moblinog telefona, ali je vidljivost otežana. Na slici 6 prikazan

je izgled menija kada se otvori oblast Poslovanje, a zatim
Registracija preduzetnika. Od četiri mogućnosti, samo dve su

Sl. 5. Oblasti e-Usluga koje nudi portal e-Uprava

označene znakom , što znači da se one i zaista mogu
izvršiti elektronskim putem.

Sl. 6. Oblasti e-poslovanja portala e-Uprava

Kada je u pitanju em-zdravstvo (e-zdravsto i m-zdravstvo),
trenutno jedini portal koji je takođe projekat vlade u okviru
Ministarstva zdravlja, jeste portal MojDoktor. On nudi
mogućnost elektronskog zakazivanja pregleda kod izabranog
lekara, ili eventualno uvid u trenutni rad doktora (recimo da se
proveri koja je smena izabrani doktor). Na portalu e-Uprava
od usluga vezanih za zdravstvo, može se poslati elektronski
zahtev za izdravanje zdravstvene knjižice. Takođe, ni ovaj
portal nema mobilnu aplikaciju, ali je sajt adaptiraniji za
prikaz na mobilnom telefonu u odnosu na portal E-Uprave. Na
slici 7 dat je izgled portala MojDoktor pokrentuog iz mobilnog
pretraživača.

Za e-učenje najpopularnija je besplatna platforma Moodle,
koja ima responsive sajt, što znači da je prilagođena mobilnom
pregledaču stranica. Nju koriste obrazovne institucije i

Sinergija University International Scientific Conference

13

https://www.euprava.gov.rs/

polaznici dosta koriste ovu platformu za pristup materijalima u
elektronskom obliku. Na primer, novi portal E-škole Državni
univerzitet u Novom Pazaru moodle.np.ac.rs ima preko 1300
aktivnih korisnika u poslednje dve godine, što govori o tome
da je ovo zastupljen način komunikacije učenik/profesor i
platforma za razmenu elektronskih udžbenika.

Sl. 7. Portal m-zdravstva prikazan u mobilnom pretraživaču

Privatni sektor, u cilju privlačenja što većeg broja
potrošača, prepoznaje trendove rasta učešća mobilnih
platformi u elektronskom poslovanju, pa shodno tome
prilagođavaju njima sajtove ili prave mobilne klijente za
Android i iOS uređaje. Najzastupljeniji i najuspešniji vid
mobilnog poslovanja u Srbiji je mobilno bankarstvo. Većina
banaka je kreirala mobilne aplikacije koje su se odlično
pokazale, i imaju veliki broj preuzimanja. Prilikom
preuzimanja mogu se videti ocene i komentari korisnika
aplikacije, koji ako su pozitivni, ulivaju dodatno poverenje
korisnicima. Primer takve uspešne aplikacije je aplikacija za
mobilno bankarstvo Raifajzen Banke, Moja mBanka koja ima
preko 100000 korisnika na Android OS. Ova aplikacija, pored
uvida u stanje računa, nudi usluge menjačnice (transakcije sa
deviznog na dinarski račun i obrnuto), kao i elektronska
plaćanja u internom i eksternom platnom prometu.

Kada je u pitanju online kupovina, procenti s početka
ukazuju da je ona i te kako aktuelna kod stanovništva.
Nagrađeni sajt za svoju uspešnost u ovoj oblasti nudi
mogućnost plaćanja elektronskim putem, putem unošenja
broja kartice za elektronsko plaćanje koju je odobrila banka.
Pošto postoji još načina plaćanje, pitanje je koliko se korisnika
zaista opredeljuje za ovu vrstu plaćanja.

IV. ZAKLJUČAK
U radu je, pored opisa tehnoloških i pravnih aspekata za

moblino poslovanje, i njegove važnosti za razvoj pametnih
gradova, prikazan stepen razvijenosti mobilnog poslovanja u
praksi na primeru Republike Srbije.

Ono što je pohvalno jeste povećanje broja korisnika ICT
tehnologija, i broja onih koje imaju internet konekciju.

Takođe, imajući u vidu procente vezane za preduzeća, jasno je
da kompanije traže nove kanale za plasiranje svojih proizvoda,
po povoljnijim uslovima. I vlada uzima aktivno učešće u
procesu približavanja elektronskog poslovanja građanima,
unapređujući portale za eUpravu i eZdravstvo i uređivanjem
pravnog okvira za razvoj elektronskih usluga.

Ono što treba ispraviti jeste podcenjivanje mobilnih
uređaja. Prilikom razvoja portala treba voditi računa o tome da
makar imaju prilagođen dizajn za otvaranje na mobilnim
pregledačima. Ali postojanje mobilnog klijenta ima svoje
prednosti zato što podseća korisnika da otvori aplikaciju, a to
može biti izazvano i notifikacijama, pa sama aplikacija može
reklamirati nove proizvode kompanije i sl.

Kako je procenat korisnika mobilnih telefona sve veći, on
predstavlja osnovu za razmenu i prikupljanje raznih podataka,
sa senzora koje poseduje (lokacija i sl.). Ovi podaci veoma su
značajni za predikciju različitih aspekata delatnosti korisnika,
što je osnovni cilj pametnih gradova, pa je njihovo postojanje
nezamislivo bez sigurnog mobilnog poslovanja.

ZAHVALNICE
Ovaj rad je delimično finansiralo Ministarstvo prosvete,

nauke i tehnološkog razvoja Republike Srbije po projektu III-
44007.

LITERATURA
[1] Z. R. Andam "e-Commerce and e-Business.", 2014.
[2] E. Cherif, and G. Delvin, "Analysis of e-business models in real estate",

Electronic Commerce Research vol. 14(1), 2014, pp. 25-50.
[3] Y. Yang, B. Yang, P. Humphreys, R. McIvor, and T. Cadden, "An

investigation into E-business service in the UK telecommunication
manufacturing industry", Production Planning & Control, vol. 28(3),
2017, pp. 256-266.

[4] N. Walravens, M. Van Compernolle, P. Colpaert, P. Mechant, P. Ballon,
and E. Mannens, "'Open Government Data': based Business Models: a
market consultation on the relationship with government in the case of
mobility and route-planning applications.", In 13th International Joint
Conference on e-Business and Telecommunications vol. 2, 2016, pp. 64-
71.

[5] W. N. Picoto, F. Bélanger, and A. Palma-dos-Reis, "An organizational
perspective on m-business: usage factors and value determination",
European Journal of Information Systems, vol. 23(5), 2014, pp. 571-592.

[6] N. Walravens, "Mobile business and the smart city: Developing a
business model framework to include public design parameters for
mobile city services", Journal of theoretical and applied electronic
commerce research, vol. 7(3), 2012, pp. 121-135.

[7] J. Bélissent, J. "Getting clever about smart cities: new opportunities
require new business models", Cambridge, Massachusetts, 2012.

[8] N. Walravens, and P. Ballon, P, "Platform business models for smart
cities: from control and value to governance and public value", IEEE
Communications Magazine, vol. 51(6), 2013, pp. 72-79.

[9] N. Walravens, "Qualitative indicators for smart city business models:
The case of mobile services and applications", Telecommunications
Policy, vol. 39(3), 2015, pp. 218-240.

[10] H. Chourabi, T. Nam, S. Walker, J. R. Gil-Garcia, S. Mellouli, K.
Nahon, and H. J. Scholl, "Understanding smart cities: An integrative
framework", In System Science (HICSS), 45th Hawaii International
Conference on IEEE, 2012, pp. 2289-2297.

[11] Dž. Avdić, A. Avdić, Ž. Spalević, U. Marovac, and A. Ljajić, "M-
Government Application Intended to Search Documents Written in
Serbian Language.", Sinteza 2014-Impact of the Internet on Business
Activities in Serbia and Worldwide, 2014, pp. 902-906.

[12] http://webrzs.stat.gov.rs/WebSite/Default.aspx

Sinergija University International Scientific Conference

14

Tehnike kontrole indirektnim metodama
Techniques of control by indirect methods

Slavko Lošić, Borjanka Đerić, Univerzitet Sinergija Bijeljina

Apstrakt: Obavljajući svoje poslovne aktivnosti kompanije
ispunjavaju i svoju društvenu odgovornost, odnosno ispunjavaju dva
osnovna zahtjeva: ekonomski (ostvarivanje profita) i pravni (poštovanje
pravnog nacionalnog poretka zemlje u kojoj posluju). Uspješne
kompanije doprinose ukupnom razvoju zemlje kroz zapošljavanje
stanovništva, plaćanje poreza državi, proizvodnju proizvoda i usluga za
zadovoljavanje pojedinačnih, opštih i zajedničkih potreba, razvoj drugih
privrednih društava itd. Iz navedenih razloga država (vlada) je izuzetno
zainteresovana za praćenje poslovnih aktivnosti kompanija i
uspostavljanje adekvatnih kontrolnih mehanizama. Kontrole mogu biti;
direktne i indirektne.

Direktne metode podrazumijevaju verifikaciju stavki prihoda i
rashoda koje utiču na poreske obaveze poreskog obveznika, a
primjenjuju se kod poreskih obveznika koji imaju relevantne poslovne
knjige i adekvatne interne kontrole.

Indirektne metode podrazumijevaju obezbjeđenje neoborivih
dokaza o ostvarenim prihodima i rashodima kompanije. Njihovim
poređenjem (provjeravanjem) sa prikazanim u poreskoj prijavi, utvrđuje
se dali su prikazana sva sredstva koja prate nastale finansijske
aktivnosti. Predmet ovog rada će biti upravo indirektne metode i
njihova upotreba u kontroli poreskih obveznika.

Ključne riječi: kompanije, poslovne aktivnosti, kontrole, direktne
metode, indirektne metode.

Abstract: While running their businesses, companies fulfil their
social responsibility as well, i.e. they fulfil two basic requests:
economic (realizing profit) and legal (complying with legal national
system of the country where they are running business). Successful
companies contribute to the overall development of society by
employment of population, paying taxes to state, production of goods
and services aimed at fulfilling individual, general and mutual needs,
development of other companies etc. For all these reasons, the state
(government) is crucially interested in monitoring business activities of
companies, and establishing adequate mechanisms of control. Control
can be direct and indirect.

Direct methods imply verification of income and outcome entries
which affect legal, i.e. tax obligations, and refer to tax payers which
have relevant books of business and adequate internal control.

Indirect methods imply giving irrefutable proof of reached income
and outcome of a company. Their comparison (control) to those shown
in tax application affirm if all the assets following incurred financial
activities are being shown.

The subject of this paper are exactly those indirect methods and
their use in tax payers’ control.

Key words:companies, business activities, control, direct methods,
indirect methods.

1. UVOD

Uspješne kompanije doprinose ukupnom razvoju zemlje u kojoj
obavljaju svoje poslovanje. Doprinos ukupnom razvoju ogleda se kroz
zapošljavanje stanovništva, plaćanje poreza državi, proizvodnju
proizvoda i usluga, razvoj novih tehnologija, razvoj drugih privrednih
društava itd. Zbog tih razloga država (vlada) je izuzetno
zainteresovana za praćenje poslovnih aktivnosti kompanija i
uspostavljanje adekvatnih kontrolnih mehanizama. Kontrole od strane
poreskih organa u postupku utvrđivanja poreskih obaveza mogu biti:
direktne i indirektne.

Direktne metode podrazumijevaju verifikaciju stavki prihoda i
rashoda koje utiču na poreske obaveze poreskog obveznika, a
primjenjuju se kod poreskih obveznika koji imaju relevantne poslovne
knjige i adekvatne interne kontrole.

Indirektne metode podrazumijevaju obezbjeđenje neoborivih
dokaza o ostvarenim prihodima i rashodima poreskog obveznika. U
poreskom postupku utvrđuju se činjenice na osnovu dokaza sa kojima
poreski organ raspolaže. Dokazi se prikupljaju permanentno tokom
cijele godine kako od poreskog obveznika tako i od trećih lica, iskaza
svjedoka, nalaza i mišljenja vještaka, uviđaja i svako drugo dokazno
sredstvo o imovini i obavezama poreskog obveznika na osnovu kojeg se
činjenice mogu utvrditi. Zahvaljujući razvoju informacionih i
komunikacionih tehnologija, njihovoj mobilnosti i dostupnosti,
informacioni sistemi su se integrisali u svakodnevne aktivnosti praćenja
i prikupljanja dokaza o aktivnostima poreskih obveznika, da se bez njih
nebi mogli ni zamisliti načini na koji bi se ovi poslovi izvršavali.
Poređenjem (provjeravanjem) prikupljenih dokaza sa prikazanim u
poreskoj prijavi, utvrđuje se dali su prikazana sva sredstva koja prate
nastale finansijske aktivnosti poreskog obveznika. Pravilo je da se
Poreski organ prvo oslanja na poresku prijavu, poslovne evidencije i
račune koje je dobio od poreskog obveznika, što predstavlja direktne
metode kontrole. Međutim, u slučaju kada dobije neprihvatljive ili
nikakve prijave i evidencije, a na osnovu prikupljenih dokaza i indicija
raspolaže drugačijim činjenicama, treba da razmatra primjenu
indirektnih metoda. U korišćenju indirektnih metoda potrebno je više
vremena da se za datu poslovnu aktivnost proračuna i utvrdi ostvareni
prihod ili dobit (profit) obračunskog perioda. Zbog toga je potrebno da
se pažljivo izabre odgovarajuće vrijeme i slučaj na kojem će se
primjenjivati ove metode. Ne bi bilo produktivno trošiti vrijeme na
sprovodjenje ekstenzivnih analiza za beznačajane stavke koje će
pokazati minimalnu razliku u odnosu na dohodak naveden u poreskoj
prijavi. Ovakav pristup bi učinio kontrolu neproduktivnom u smislu
direktnih poreskih efekata korekcije poreza. Indirektne metode treba
primijeniti u onim slučajevima u kojima će se to najviše isplatiti,
odnosno koja će rezultirati značajnim korekcijama poreskih obaveza i
istovremeno djelovati preventivno i upozoravajuće na ostale poreske

Sinergija University International Scientific Conference

15

nenad
Typewritten text
UDK 620.179:53.08
10.7251/ZRSNG1708015L
COBISS.RS-ID 7296280

obveznike. Najčešće korišćene i uobičajene indirektne metode kontrole,
u prvom redu u SAD, su: Gotovinska T analiza, Metoda bankovnih
depozita, Metoda neto vrijednosti, Metoda izvora i upotrebe sredstava i
dr1 [1]. U ovom radu ćemo obraditi Indirektne metode kontrole i
njihovu upotrebu u kontroli poreskih obveznika kao i zakonski osnov
za primjenu indirektnih metoda kontrole u BiH i Republici Srpskoj.

2. INDIREKTNE METODE KONTROLE

Indirektne metode kontrole obuhvataju utvrdivanje poreskih
obaveza putem analize finansijskih pitanja poreskih obveznika koristeći
informacije iz serije izvora, pored poreskih prijava, formalnih knjiga i
drugih podataka poreskih obveznika, informacije od trećih lica, iskaza
svjedoka, nalaza i mišljenja vještaka, uviđaja i svako drugo dokazno
sredstvo na osnovu kojeg se činjenice mogu utvrditi. Dokazi se
prikupljaju permanentno tokom cijele godine. Indirektne metode
kontrole se koriste kada:

- knjige i evidencije obveznika ne postoje ili su
nepotpune i neprecizne, ne odražavaju u potpunosti i
precizno finansijske poslove poreskog obveznika ili

- postoji osnovana sumnja u manje prijavljene prihode.
Korišćenjem indirektnih metoda potrebno je više vremena da se za

datu poslovnu aktivnost utvrdi ostvareni prihod ili dobit (profit)
obračunskog perioda. Indirektne metode treba primijeniti u onim
slučajevima u kojima će se to najviše isplatiti. Neproduktivno je trošiti
vrijeme na analizu beznačajanih stavki koje će pokazati minimalnu
razliku u odnosu na dohodak naveden u poreskoj prijavi. Najčešće
korišćene Indirektne metode kontrole od strane Poreske administracije
SAD su: Gotovinska T analiza, Metoda bankovnih depozita, Metoda
neto vrijednosti, Metoda izvora i upotrebe sredstava i dr.

Gotovinska T analiza - je jednostavna metoda za određivanje
iznosa gotovine i gotovinskih izdataka poreskog obveznika. Naziva se
Gotovinska “T” analiza jer se na radnom papiru nacrta slovo “T” gdje
se na lijevoj strani slova “T” unose svi izvori sredstava –“potraživanja”,
a na desnoj strani svi izdaci-“zaduženja”. Kada je ukupan iznos na
lijevoj strani veći od iznosa na desnoj strani to bi značilo da su prilivi
bili veći od odliva. Ukoliko je ukupan iznos na desnoj strani veći od
ukupnog iznosa na lijevoj strani to bi značilo da su odlivi koje je
poreski obveznik imao premašili prilive. U tom slučaju treba istražiti iz
kojih sredstava (izvora) je izmiren višak odliva gotovine i dali ta
sredstva predstavljaju prihod poreskog obveznika (mogući neprijavljeni
prihod). Gotovinska T analiza se sastavlja preliminarno na osnovu svih
raspoloživih informacija iz svih izvora prije stupanja u kontakt sa
poreskim obveznikom i prije početka kontrole, a revidira se kako
kontrola odmiče u skladu sa dokumentovanim podacima.

Metoda bankovnih depozita - predstavlja metodu koja je
najprimjerenija i koja se najviše koristi u kontroli poreskih obveznika
koji većinu svojih prihoda deponuju a troškove plaćaju čekom. Koristi
se za provjeru poreskog obveznika kada mu “knjige i registri izgledaju
tačni”, a potrebno je potvrditi tu tačnost ili ispitati postojanje
neprijavljenog prihoda. Izračunavanje Bruto primanja po obrascu
Metode bankovnih depozita:

1 Ministarstvo finansija SAD - Kancelarija za tehničku pomoć i
Ministarstvo finansija Republike Srpske, Poreska uprava; Indirektne metode
kontrole, Seminarski materijal, Banja Luka, maj 2003.

Ukupni depoziti – neoporezivi depoziti i stavke = Neto depoziti od
oporezivih primanja

Neto depoziti od oporezivih primanja + gotovinski izdaci +
povećanje zaliha gotov. = Bruto primanja

Bruto primanja – Bruto primanja (prijavljena) = Manje prijavljena
Bruto primanja

Ova metoda se koristi kod ispitivanja i prihoda i rashoda bez
analize pojedinih računa u poslovnim knjigama. Ona će pokazati
dodatni Bruto prihod u iznosu više prikazanih izdataka od strane
obveznika upravo za taj iznos više prikazanih izdataka.

Metoda neto vrijednosti - ovom metodom, prihod se utvrđuje
određivanjem promjene u neto vrijednosti imovine od početka do kraja
godine. Usklađivanjem neto vrijednosti dolazi se do ispravljenog
usklađenog bruto prihoda. Termin “usklađeni bruto prihod” se definiše
kao ukupni oporezivi prihod iz svih izvora prije odbitka zakonskih
olakšica. Uporedbom usklađenog bruto prihoda sa prijavljenim u
poreskoj prijavi dobije se eventualno manje prijavljeni prihod. Ova
metoda se najviše koristi u slučajevima utvrđivanja poreskih utaja, u
kontrolama koje obuhvataju periode od dvije i više godina, u nedostatku
ili neodgovarajućem vođenju poslovnih knjiga. Izračunavanje neto
vrijednosti se zasniva na osnovnoj računovodstvenoj formuli:

Imovina – Obaveze = Neto vrijednost

Od utvrđene neto vrijednosti na kraju godine oduzima se neto
vrijednost sa početka godine. Povećanje neto vrijednosti je ukupni neto
godišnji prihod. Njegovim usklađivanjem dobije se usklađeni bruto
prihod:

Usklađeni bruto prihod = Neto godišnji prihod + rashodi i gubici
kao poreski nepriznat odbitak – neoporezivi prihod i poreski odbici koji
nisu rezultat finansijskih transakcija

- rashodi i gubici kao poreski nepriznat odbitak su npr:
lični životni troškovi (zakup, režije, namirnice, odjeća,
usluge popravki...), pokloni, gubici ostvareni prodajom
imovine i sl.

- neoporezivi prihodi i poreski odbici koji nisu rezultat
finansijskih transakcija su npr: amortizacija, ...

Na ovom mjestu napominjemo da je prilikom utvrđivanja neto
vrijednosti potrebno koristiti istu metodu koju je obveznik koristio
prilikom sastavljanja poreske prijave (metod nastanka poslovnog
događaja ili gotovinski metod). Metoda upotrebe i izvora sredstava je
varijacija Metode neto vrijednosti. Ona utvrđuje promjenu neto
vrijednosti nastale u toku godine, unosom neto promjena na račune
imovine i obaveza. Usklađeni bruto prihod se utvrđuje sa istim
usklađivanjima kao kod Metode neto vrijednosti.

3. ZAKONSKI OSNOV ZA PRIMJENU INDIREKTNIH
METODA KONTROLE U BiH I RS

Zakonski osnov za primjenu indirektnih metoda kontrole na
primjeru BiH ili Republike Srpske propisan je, npr: Zakonom o upravi
za indirektno oporezivanje (“Službeni glasnik BiH” broj 89/05), član
7.[2] ili Pravilnikom o kontroli indirektnih poreza (“Službeni glasnik
BiH” broj 03/06) član 24. [3]. U Republici Srpskoj zakonski osnov za
primjenu Indirektnih metoda kontrole propisan je Zakonom o poreskoj
upravi (Službeni glasnik RS” broj 51/01 – 34/09) član 84 [4], odnosno u

Sinergija University International Scientific Conference

16

Zakonu o poreskom postupku Republike Srpske (“Službeni glasnik RS”
broj 102/11 – 44/16) član 19[5].

U nastavku teksta dajemo kratke izvode navedenih zakonskih
odredbi:

“Član7. Zakona o upravi za indirektno oporezivanje:

(1) U okviru prava i dužnosti predviđenih zakonom, Uprava za
indirektno oporezivanje je nadležna da:

e) utvrđuje poresku osnovicu i poresku obavezu obveznika
indirektnih poreza na osnovu poreskih prijava, isprava, poslovnih
knjiga, evidencija obveznika i drugih dokaza, uključujući i primjenu
indirektnih metoda dokazivanja”, …

 Član 24. Pravilnika o kontroli indirektnih poreza:

(2) Ako se poreska obaveza ne može utvrditi na osnovu
knjigovodstvenih evidencija obveznika, poreska obaveza se utvrđuje na
osnovu raspoložive dokumentacije i primjenom indirektne procjene
poreske obaveze”,2 [6]…

Član 19. Zakona o poreskom postupku Republike Srpske

 (1) Činjenice u poreskom postupku utvrđuju se na osnovu dokaza.

(2) Као dokazno sredstvo u poreskom postupku mogu se upotrijebiti
poreska prijava, poslovne knjige I evidencije, računovodstveni iskazi,
poslovna dokumentacija I druge isprave I informacije kojima raspolaže
Poreska uprava, koje su prikupljene od poreskog obveznika ili trećih
lica, iskaz svjedoka, nalaz I mišljenje vještaka, uviđaj I svako drugo
dokazno sredstvo na osnovu kojeg se činjenice mogu utvrditi.

(3) Službeno lice koje vodi poreski postupak samostalno odlučuje
koje će se činjenice u postupku utvrđivati i kojim dokaznim
sredstvima, vodeći računa o ekonomičnosti i efikasnosti samog
postupka.

 (4) О izvođenju dokaza sastavlja se zapisnik koji čini sastavni dio
zapisnika o poreskoj kontroli.

Član 19a. Zakona oporeskom postupku Republike Srpske
(1) U slučaju da se činjenice na osnovu kojih se utvrđuje poreska

osnovica ne mogu utvrditi dokaznim sredstvima iz člana 19. ovog
zakona, Poreska uprava može utvrditi poresku osnovicu procjenom.

(2) Poreska uprava po slobodnoj ocjeni, a vodeći računa o
efikasnosti i efektivnosti postupka, odlučuje koji će način ili više njih
koristiti za procjenu poreske osnovice ...

Članom 19c. detaljno je propisan način utvrđivanja poreske
osnovice procjenom kao razlika između vrijednosti imovine poreskog
obveznika na kraju i na početku kalendarske godine („Metoda neto
vrijednosti“):

(1) utvrđivanje poreske osnovice procjenom koristi se kod
utvrđivanja osnovice poreza na dohodak, kao razlika između

2 U Upravi za indirektno oporezivanje BiH završena je trodnevna obuka poreskih
inspektora iz četiri poreske administracije u BiH (UINO BiH, Republike Srpske,
Federacije BiH i Brčko Distrikta). Obuka na temu “Indirektnih metoda kontrole” održana
je od strane eksperata iz MMF-a. Cilj obuke je, kako otkriti prihode koji nisu nigdje
evidentirani, koristeći posebne metode u procesu kontrola kod poreskih obveznika. Obuka
je obuhvatala područja: kontrole neprijavljenog prihoda, ispitivanje svih prihoda obveznika i
analize finansijskog stanja, opažanje načina života obveznika i analize ličnih troškova života
obveznika, uloge banaka i sl. Ove metode biće korišćene u kontrolama kod svih poreskih
administracija u Bosni i Hercegovini (Izvor: www.new.uino.gov.ba/bs/clanci/novosti/0/0/
31-10-2016/ obuka-poreskih-inspektora …, pristup 18.09.2017).

vrijednosti imovine poreskog obveznika na kraju i na početku
kalendarske godine umanjena za iznos prijavljenog dohotka i za
vrijednost imovine pribavljene sredstvima stečenim nasljeđem,
poklonom ili na drugi zakonit besteretan način, kao i za iznos prihoda
koji podliježu oporezivanju porezom na dohodak, a koji ne ulaze u
oporezivanje godišnjim porezom na dohodak, za koju taj poreski
obveznik, odnosno drugo lice ističe i o tome pruži odgovarajuće
materijalne dokaze.

(2) Imovinu iz stava 1. ovog člana čine:
a) nepokretnosti (stan, kuća, poslovna zgrada i prostorije, garaža,

zemljište i slično),
b) akcije i udjeli u pravnom licu,
v) oprema za obavljanje samostalne djelatnosti,
g) motorna vozila, plovni objekti i vazduhoplovi,
d) štedni ulozi i gotov novac i
đ) druga imovinska prava.
(3) Vrijednost imovine na početku kalendarske godine čini zbir

ukupne vrijednosti imovine na dan 1. januara kalendarske godine.
(4) Vrijednost imovine na kraju kalendarske godine čini zbir

ukupne vrijednosti imovine sa stanjem na dan 31. decembra
kalendarske godine, uvećana za vrijednost imovine utvrđenu od
Poreske uprave, koja je u kalendarskoj godini stečena teretno i otuđena
teretno ili besteretno, kao i za sredstva koja je poreski obveznik
upotrijebio za kupovinu imovine, na ime trećih lica u kalendarskoj
godini.

(5) Ukoliko poreski obveznik, odnosno drugo lice ističe da su
određena imovina, odnosno sredstva stečena nasljeđem, poklonom ili
na drugi zakonit besteretan način, dužni su da o tome pruže
odgovarajuće materijalne dokaze.

(6) Poreska osnovica utvrđena u skladu sa ovim članom predstavlja
neprijavljeni prihod.

(7) Neprijavljeni prihod oporezuje se kao ostali prihodi, u skladu sa
zakonom kojim se uređuje porez na dohodak, bez priznavanja
normiranih troškova.

4. ZAKLJUČAK

Indirektne metode kontrole obezbjeđuju poreskom organu veoma
korisne alate za određivanje tačnosti poreske prijave. Primjenjuju se
kada poreski organ raspolaže sa drugačijim dokaznim sredstvima o
imovini i obavezama poreskog obveznika od onih koje je on prijavio,
odnosno, kada podaci iz podnijetih poreskih prijava ne odražavaju na
adekvatan način “finansijski status” poreskog obveznika. Zahvaljujući
razvoju informacionih i komunikacionih tehnologija, njihovoj
mobilnosti i dostupnosti, informacioni sistemi su se integrisali u
svakodnevne aktivnosti praćenja i prikupljanja dokaza o aktivnostima
poreskih obveznika. Bez raspolaganja sa neoborivim dokazima
drugačijim od onih koje je poreski obveznik prijavio nema primjene
indirektnih metoda kontrole. Postoji više tipova indirektnih metoda
kontrole koje se mogu koristiti a najznačajnije su: Gotovinska T
analiza, Metoda bankovnih depozita, Metoda neto vrijednosti, Metoda
izvora i upotrebe sredstava i dr. Primjenom Indirektnih metoda kontrole
postižu se značajni rezultati u smislu utvrđivanja neprijavljenih
oporezivih prihoda i direktnih poreskih efekata korekcije prijavljenih
poreza. U BiH i Republici Srpskoj izvršene su obuke poreskih
inspektora od strane eksperata Ministarstva finansija SAD, Kancelarije
za tehničku pomoć i od strane eksperata iz MMF-a u cilju otkrivanja
neprijavljenih prihoda koristeći indirektne metode kontrole. U tom
smislu, za primjenu indirektnih metoda kontrole stvoren je i zakonski
osnov u reformskim poreskim propisima što smo obradili u trećem
dijelu ovog rada. Postignuti rezultati još uvijek nisu mjerljivi (nisu
zvanično ni objavljeni od strane poreskih administracija u BiH).
Razloge možemo tražiti, sa jedne strane, u nepotpunoj usaglašenosti

Sinergija University International Scientific Conference

17

http://www.new.uino.gov.ba/bs/clanci/novosti/0/0/

ostalih zakonskih “neporeskih” propisa tehnikama i zahtjevima
Indirektnih metoda kontrole (npr. Zakona o privrednim društvima,
Zakona o bankama i dr.), a sa druge strane, u ekstraktivnim političkim i
ekonomskim institucijama u BiH [7].

LITERATURA

[1] Ministarstvo finansija SAD - Kancelarija za tehničku pomoć i
Ministarstvo finansija Republike Srpske, Poreska uprava; Indirektne
metode kontrole, Seminarski materijal, Banja Luka, maj 2003.

[2] Zakonom o upravi za indirektno oporezivanje (“Službeni
glasnik BiH” broj 89/05),

[3] Pravilnikom o kontroli indirektnih poreza (“Službeni glasnik
BiH” broj 03/06),

[4] Zakonom o poreskoj upravi (Službeni glasnik RS” broj 51/01 –
34/09),

[5] Zakonu o poreskom postupku Republike Srpske (“Službeni
glasnik RS” broj 102/11 – 44/16),

[6] www.new.uino.gov.ba/bs/clanci/novosti/0/0/ 31-10-2016/
obuka-poreskih-inspektora …,(pristup 18.09.2017),

[7] Stanić M., Lošić S., Ekstraktivne političke i ekonomske
institucije, ključni faktor siromaštva u BiH, Zbornik radova, IV
Međunarodni naučni skup Univerzitet Istočno Sarajevo, Ekonomski
fakultet - Pale, Andrićgrad 2017, generalna tema “Institucije i
ekonomija” str. 225

Sinergija University International Scientific Conference

18

http://www.new.uino.gov.ba/bs/clanci/novosti/0/0/

Mobile marketing

Mobile marketing - a perfect communication channel based on interactivity and permissions - review

article

Mobile marketing as a tool for audience development - review article

Specificity of the strategic approach in brand development in modern media - review article

Mobilni marketing - savršen komunikacioni kanal zasnovan na interaktivnosti i dozvoli – pregledni

naučni članak

Mobilni marketing u službi animiranja publike – pregledni naučni članak

Specifičnosti strateškog pristupa pri razvoju brenda u savremenim medijima– pregledni naučni članak

Mobilni maketing

Mobilni marketing - savršen komunikacioni
kanal zasnovan na interaktivnosti i dozvoli

Mobile marketing - a perfect
communication channel based on

interactivity and permissions

Milenko Stanić, Univerzitet Sinergija, Bijeljina, Raje Baničića bb, mstanic@sinergija.edu.ba

Sažetak - Mobilni marketing je segment digitalnog

marketinga nastao ekspanzijom mobilnih tehnologija i
podrazumjeva upotrebu mobilnih telefona kao glavnog
interaktivnog komunikacionog kanala ponuđača i potrošača.
Ovaj vid marketinga dobija na značaju usljed brze penetracije
mobilnih telefona u društvu . Omogućava stalnu komunikaciju sa
potrošačima, bez prostornih i vremenskih ograničenja. Brojne su
tehnike na kojima je baziran ovaj medij. Cilj ovog rada je
upoznavanje domaće javnosti sa tehnikama mobilnog
marketinga i podsticanje marketinških agencija na veću
upotrebu ovog najbrže rastućeg instrumenta savremenih
komunikacija.

Ključne riječi - mobilni marketing; baza podataka; tehnike
mobilnog marketinga; socijalni mediji.

Abstract - Mobile marketing is a segment of digital marketing
developed with the expansion of mobile technologies, and it uses
mobile devices as the main interactive way of communication
between the company and the user. This method of advertising
gained significance due to the rapid expansion of mobile
technologies in our society. It enables constant communication
with the users, without time and space limitations. Numerous
marketing techniques are based on this medium. The purpose of
this work is to introduce the techniques of mobile marketing to
our public, and to encourage marketing agencies to use this ever
growing instrument of communication more frequently.

Key words - mobile marketing, database, techniques of
mobile marketing, social media

I. UVOD
Savremeni potrošač je svakodnevno izložen ogromnom

pritisku komunikacionih poruka koje dolaze iz okruženja,
odaslate iz različitih izvora, prenesene putem različitih medija
i sredstava komunikacije. Procjenjuje se da se prosječna
izloženost potrošača masovnim medijima kreće i do 70%
raspoloživog vremena tokom svakog dana 1 . Prirodna
posljedica takvih pritisaka je smanjenje efikasnosti
oglašavanja i drugih instrumenata promocije. Potrošač nije u
mogućnosti da registruje pojedinačne u moru poruka kojima je
izložen. On je, takođe, prinuđen da ignoriše i izbjegava
izloženost porukama bez obzira na njihov izvor i karakter.

1 Bauer I., Digitalni marketing, str. 272.

Da bi se prilagodile novim trendovima, kompanije moraju
da promijene do sada važeća pravila i pronađu nove načine
komunikacije i boljeg razumijevanja sa svojim kupcima.
Tradicionalne tehnike masovnih komunikacija sve više
ustupaju mjesto tehnikama direktnog marketinga. Razlike
među ljudima postaju izuzetno važne, i zbog toga kompanije
moraju da se obraćaju pojedincima, ali tako što će prethodno
naučiti da spoznaju i razumiju njihove specifične potrebe.
,,Crne liste ,, poruka, koje su nepoželjne za potrošača, trebaju
biti zamjenjene ,,belom listom’’ poruka, koje su potrošači
prethodno označili kao prihvatljive. Taj novi svijet
komunikacija se označava kao marketing baziran na dozvoli
potrošača.

Tehnike direktnih komunikacija u novim uslovima
dobijaju na značaju. Direktni marketing koristi medije koji
mogu da targetuju kupce sa većom preciznošću i zahtijevaju ,
trenutan, direktan odgovor. Nastao je na metodi direktne
pošte, a danas je obogaćen novim savremenijim tehnikama
komunikacije: telemarketing, internet, propaganda sa
direktnim odgovorom. U ove medije se ubraja i mobilni
marketing.

II. MOBILNI MARKETING
2.1. Pojam

Ovaj vid marketinga dobija na značaju usljed brze
penetracije mobilnih telefona u društvu. Skoro dvije trećine
ljudi na svijetu (66%) koristi mobilni telefon, od tog broja,
više od polovine (55%) su pametni telefoni. Polovina
saobraćaja na webu (50%) dolazi sa mobilnog telefona, a više
od trećine ljudi na svijetu (34%) koristi društvene medije
preko mobilnog telefona. Evropski prosjek korišćenja
mobilnih telefona je iznad svjetskog prosjeka (131%). Naš
region, u korišćenju mobilnih tehnologija, je iznad svjetskog a
ispod evropskog prosjeka. Penetracija mobilnih telefona (broj
aktivnih SIM kartica u odnosu na broj stnovnika) u BiH je
90%, Srbiji 108%, Crnoj Gori 161%, Hrvatskoj 113%,
Sloveniji 108%, Makedonija 113% 2 . Snažan trend širenja
upotrebe mobilnih telefona otvorio je marketinškim

2 www. digitalizuj.me/2017/02

Sinergija University International Scientific Conference

20

nenad
Typewritten text
UDK 339.138:621.39-182.3
DOI 10.7251/ZRSNG1708020S
COBISS.RS-ID 7296536

stručnjacima priliku da komuniciraju sa svojim ciljnim
tržištem, ne uzimajući u obzir prostorne i vremenske prepreke.

Mobilni marketing je segment digitalnog marketinga
nastao ekspanzijom mobilnih tehnologija i podrazumijeva
upotrebu mobilnog telefona kao glavnog interaktivnog
komunikacionog kanala ponuđača i potrošača. U širem smislu
mobilni marketing predstavlja slanje komunikacionih poruka o
proizvodima i uslugama preko bilo kog sredstva koje nije
vazano za jedno mjesto. Po tom pristupu, mobilni marketing
obuhvata poruke koje se šalju i putem prevoznih sredstava,
prenosivih roll-upova i reklamnih panoa. Takav pristup ovom
pojmu je manje prisutan. Mnogo više pristupa mobilni
marketing veže za mobilni uređaj. Kaplan pod mobilnim
marketingom podrazumijeva ,,markentišku aktivnost
sprovedenu kroz bilo koju poznatu informacijsku mrežu na
koju su potrošači konstantno spojeni putem mobilnih
uređaja’’ 3 . Dushinski pod ovim pojmom podrazumijeva,,
povezivanje biznisa sa svakim njihovim potrošačem
(upotrebom mobilnih uređaja) u pravo vrijeme i na pravom
mjestu s pravom porukom , uz jasno izraženu dozvolu
potrošača i aktivnu interakciju’’ 4 . Mobile Marketing
Association, kao krovna svjetska stručna organizacija za
mobilni marketing, definiše ovaj pojam kao ,,skup praksi koje
omogućuju organizacijama da se povežu sa svojim ciljnim
tržištem na interaktivan i relevantan način sa i putem bilo koje
mobilne mreže ili uređaja’’5.

Mobilni telefon je postao multifunkcionalni uređaj, za
marketare, savršen komunikacioni kanal pomoću kojeg se
može brzo i efikasno doći do potrošača. Svoje mobilne uređaje
vlasnici, skoro uvijek, nose sa sobom tako da marketinška
poruka može doći do potrošača u svako vrijeme i na svakom
mjestu. Ukoliko marketari dobro organizuju komunikaciju
preko ovog uređaja, ovaj vid marketinga može da obezbijedi
fenomenalne rezultate.

2.2. Baze podataka

Pretpostavka sprovođenja bilo kojeg oblika direktnog
marketinga jeste postojanje dobre baze podataka postojećih i
potencijalnih kupaca. Prikupljanje podataka je lakše za
kompanije koje imaju direktne kontakte sa kupcima u odnosu
na one koje takve kontakte nemaju. Većina uslužnih
kompanija lakše dolazi do tih podataka u odnosu na
organizacije u oblasti proizvodnje. Takva je situacija sa
bankama, trgovinama, školama, bolnicama. Međutim, bazu
podataka je moguće izgraditi i tamo gdje je kontakt sa
kupcima indirektan.

Sakupljanje baze podataka je moguće različitim
aktivnostima organizacije: internim evidencijama kompanije,
putem aktivnostima unapređenja prodaje, preko garantnih
listova, ponudom uzoraka, karticama lojalnosti, žalbama
potrošača, organizovanjem događaja. Mobilni marketing je

3 Kaplan A. M., If you love something, let it go mobile: Mobile marketing
and mobile social media 4x4, Business Horizons, Volume 55, Issue 2, str.
129-139.

4 K. Dushinski, The mobile marketing handbook – A step – by – step
guide to creating dynamic mobile marketing campaiggns, Medford, New
Jersey, Information Today, Inc. str. 3-4.

5 Mobile Marketing Association, Mobile Applications, str. 1-2,
http://www.mmaglobal.com/files/ mobileapplications, pdf (10.10.2017.).

način za kreiranje takve baze, ali i za njenu eksplataciju.
Posebno su interesantne nagradne igre kao put za prikupljanje
podataka o kupcima. Kupci dostavljaju odgovarajuće kodove,
koje dobiju na fiskalnom ili nefiskalnom računu prilikom
kupovine robe ili prilikom posjete prodajnom objektu, putem
SMS i na takav način stiče pravo učešća u nagradnoj igri.
Potrebni podaci o kupcima se prikupljaju i putem drugih
digitalnih komunikacionih kanala: e-mail, internet pretraga,
društvene mreže itd. Najbolji način za formiranje baze
podataka je putem pokrivanja široke mreže komunikacionih
kanala uz zahtjev da se prikupljaju slični podaci o kupcima.
Ovo je stalan posao i neophodno je vršiti ažuriranje ranije
prikupljenih podataka uz prikupljanje novih. Kreiranje baze
provjerenih potrošača je proces koji nema svoj kraj.

Baza podataka treba da ima široku lepezu informacija sa
tržišta. Te informacije se odnose na: informacije o postojećim
i potencijalnim kupcima, informacije o promociji,
informacije o transakcijama, informacije o proizvodima i
geodemografske informacije. Kompanije koje raspolažu sa
ovakvim informacijama su u mogućnosti da komuniciraju sa
pojedinačnim kupcima. Da obezbijede interaktivni tok
informacija i zaobiđu zakrčeno tržište masovnih komunikacija.

III. TEHNIKE MOBILNOG MARKETINGA
Dosadašnji razvoj informacijskih tehnologija je omogućio

primjenu brojnih metoda mobilnog oglašavanja. Najviše se
primjenjuju: SMS i MMS poruke, mobilni veb, lokacijski
servisi, mobilne aplikacije, socijalni mediji i mobilni video i
televizija. Zavisno od zadatka i cilja primjene mobilni
marketing obuhvata: mobilnu advertajzing, mobilnu
promociju prodaje, mobilne odnose sa kupcima i primjenu
mobilnog marketinga u biznis svrhe. U okviru svake od
navedenih metoda mogu da se izdvoje odgovarajuće
podgrupe. U daljnjoj analizi mi ćemo se zadržati na prvoj od
navedenih podjela.

3.1. Poruke

Poruke su najuobičajniji način komunikacije među
korisnicima mobilnih telefona. Preporučuje se korišćenje ove
tehnike za početak mobilnog marketinga. Osnovno pravilo
primjene ovog sevisa podrazumijeva saglasnost upotrebe od
korisnika. Takođe, neophodno je korisnicima omogućiti
jednostavan izlaz iz kampanje po želji. Češća je upotreba
tekstualnih poruka (SMS) od multimedijalnih (MMS).

Tekstualne (SMS) poruke su proces slanja krtakih poruka
sa/na mobilni telefon. Maksimalna dužina poruke je 160
karaktera kad se koristi abeceda, odnosno 70 karaktera kad se
koriste specifični setovi slova. Poruke mogu da budu vid lične
komunikacije (ako se razmjenjuju između korisnika) ili mogu
da budu komercijalne (kada se poruke šalju na više telefona
istovremeno)6.

SMS kampanje su se pokazale efikasnim sredstvom
komunikacije. Bilježe visoke stope odgovara, imaju nisku
cijenu, lako se primjenjuju bez obzira na tip aparata, većina
korisnika zna da se koristi servisom, nemogućnost
izbjegavanja odgovora. SMS servisi u mobilnom marketingu
imaju više modaliteta primjene: test klub, SMS glasanje, SMS

6 Bauer I., Digitalni marketing, str. 35.

Sinergija University International Scientific Conference

21

http://www.mmaglobal.com/files/

sa linkom, SMS donacije, SMS opomene, SMS nagradne igre,
mobilni kuponi i upravljanje odnosima sa kupcima7.

Tekst klub (preplata), je tehnika slanja tekstualnih poruka
korisnicima na njihov broj mobilnog, koja je prethodno
dogovorena sa tim korisnicima. Najčešće se radi o slanju
informacija o proizvodu, prognoza vremena, vicevi i tome
slično.

SMS glasanje je dosta privlačno za publiku. Marketari
ovim putem prikupe dosta vrijednih informacija o ciljnoj
grupaciji. Najčešće se primjenjuje u glasanju za najbolju
pjesmu na radio ili tv programu, najboljeg sportistu na nekom
takmičenju, najboljeg učesnika nekog programa.

SMS sa linkom podrazumijeva slanje tekstualnih poruka u
kojima je sadržan link nekog mobilnog sajta na broj mobilnog
aparata korisnika. Korisnik je stimulisan da otvori predloženi
link. Ovaj model se koristi kad je poruka dužeg karaktera.
Ulaskom na predloženi sajt korisnik može da besplatno
preuzme melodiju, fotografiju, video snimak, da ostvari pravo
na besplatnu ulaznicu za određeni događaj.

SMS donacije obezbjeđuju prikupljanje novca za
humanitarne akcije. Efikasno se realizuju, s obzirom na to da
mobilni telefon ima ugrađen sistem plaćanja. Humanitarne
organizacije preko ovih akcija prikupe dosta informacija o
učesnicima koje se mogu koristiti za analizu i formiranje baze
podataka.

SMS opomene ili pravovremene informacije
podrazumijevaju slanje blagovremenih informacija, uz
saglasnost, korisniku o dogovorenom događaju. U praksi se
najčešće radi o informaciji o popustima, akcijama, potvrda o
prijemu pošiljke, vanredni događaji u području.

SMS nagradne igre su promotivne akcije koja korisniku
daje šansu da osvoji nagradu, bilo da je ona novčana ili robna.
Učesnik nagradne igre obavezan je da pošalje tekstualnu
poruku na dati kratki kod kao uslov za učešće u nagradnoj igri.
Dobitnik se izvlači na kraju akcije. Marketari koriste
uspostavljenu bazu podataka za nastavak marketing aktivnosti,
slanje informacija korisniku o novim akcijama, proizvodima i
uslugama.

Mobilni kuponi su elektronske potvrde isporučene na
mobilni telefon koje se, prilikom kupovine proizvoda, mogu
zamijeniti za popust. Obično se šalju SMS ili MMS servisom a
potom pretvaraju u benefit u radnji ili online. Koriste se za
povećanje prodaje postojećim kupcima, privlačenje novih
kupaca i unapređenje lojalnosti kupaca. Da bi kampanja mogla
da funkcioniše , potrebno je da se prethodno promoviše kroz
druge medije: radio, televizija, bilborde i sl. Kodovi se mogu
koristiti u različitim medijima, a time je moguće dobiti
informaciju koji medij generiše najbolji odziv, preko procenta
iskorišćenih kupona.

Upravljanje odnosima sa kupcima (CRM) uz korišćenje
mobilnog telefona pruža dosta mogućnosti. Ovdje ja akcenat
na izgradnji dugoročno dobrih odnosa sa kupcima.
Komunikacija sa kupcima, dvosmjerna, treba da bude što
češća i što duža. Za izgradnju dobrih odnosa kupcu je

7 Bauer I., isto, str. 35.

neophodno ponuditi ukupan paket usluga koji je moguće
realizovati preko mobilnog telefona: mobilna prodaja i
plaćanje, mobilne potvrde o rezervacijama i uplatama, mobilni
podsjetnici, mobilne opomene, mobilna glasanja i istraživanje
tržišta, mobilne preplate, mobilne čestitke itd.

Korišćenjem multimedijalne poruke (MMS) poslovni
subjekti mogu uspostaviti zadovoljavajuću komunikaciju s
potrošačima. Ove poruke, osim teksta, sadrže grafiku,
fotografije, video ili audio-materijale, i na taj način
obezbjeđuju marketarima dodatne mogućnosti. Cijena slanja
MMS poruka je značajno viša od one koja se plaća za SMS,
zbog toga se preporučuje korišćenje zamjenskih tehnika.

3.2. Mobilni veb

Mobilni veb omogućava korisnicima da pristupaju veb-
sajtovima posredstvom svojih mobilnih telefona. To je u
stvari skup internet sajtova kojima se može pristupiti
korišćenjem mobilnih telefona. Programeri su pitanjem
mobilnog interneta počeli da se bave od 2004. godine. Ubrzan
razvoj ova usluga bilježi od 2008. godine, pojavom iPhone
telefona. Dalji rast mobilnog interneta pospješuje pojava
mobilnih verzija najpopularnijih veb-sajtova Google i Yahoo.
Danas veći broj ljudi pristupa internetu preko mobilnog
telefona nego preko desktop kompjutera.

Mobilni sajtovi trebaju biti kreirani tako da se brzo
pronalaze, da imaju brzo dostupne informacije, da se brzo
pregledaju i da imaju brz izlaz. U kreiranju mobilnog veb-sajta
organizacija može da bira između više rješenja:
minijaturizacija postojećeg jedinstvenog sajta za mobilni
telefon, mobilizacije veb-sajta koja podrazumjeva izradu dva
posebna sajta sa sličnim sadržajem ali različitim pristupom i
personalizaciju veb-sajta koja podrazumijeva izradu dva
različita sadržaja zavisno od pristupa sa kompjutera ili
mobilnog telefona. Prva verzija je najjednostavnija i
preporučuje se za početak. Personalizaciju veba imaju samo
najveće kompanije, kao CNN i Google. Ova strategija je
budućnost mobilnog veba.

3.3. Mobilne aplikacije

Mobilne aplikacije predstavljaju softver koji izvršava
određene zadatke na mobilnom telefonu od kojih mobilni
korisnici imaju određene koristi. Radi se o zadacima poput
uređivanja fotografija, čitanja vijesti, praćenje kondicijskih
treninga i dr. Mobilne aplikacije omogućavaju efikasno
marketing oglašavanje. Najjednostavniji način podrazumjeva
sponzorisanje postojećih aplikacije ili izradu sopstvenih
aplikacija. U svakom slučaju, aplikacije omogućavaju
poslovnim subjektima povezivanje s potrošačima izvan okvira
tradicionalnih medija. Domet promotivne poruke, putem
mobilnih aplikacija, do potrošača je omogućen kad su na putu
ili izvan dosega drugih oblika medija.

Korišćenje mobilnih aplikacija ne zahtijeva stalni pristup
internetu. Postoje različite aplikacije: one koje su stalno
povezane sa internetom (mobilne društvene mreže, četovi,
igrice, mape), koje su povremeno povezane sa internetom
(čitači vijesti, elektronska pošta, mobilno bankarstvo) i koje
nemaju potrebu za vezu sa internetom (od mobilnih igrica do
različitih alata).

Sinergija University International Scientific Conference

22

3.4. Socijalni mediji

Mobilne društvene mreže postale su najbrže rastući
segment mobilnog marketinga. Potrošači ih koriste u lične i
poslovne svrhe. Najpoznatiji socijalni mediji su Facebook,
Twiter i Instagram.

Utvrđeno je da ogroman broj potrošača najmanje jednom
dnevno koristi mobilne uređaje kako bi pristupilo socijalnim
medijima. Potrošači mogu putem socijalnih medija pratiti
razvoj različitih poslovnih subjekata i njihovi marki. Takođe,
poslovni subjekti mogu nagrađivati potrošače dijeljenjem
različitih vrsta kupona ili organizacijom promotivnih akcija i
takmičenja.

3.5. Mobilni video i mobilna televizija

Sve veći broj mobilnih telefona ima ugrađene mogućnosti
za pregled video-sadržaja i gledanje mobilne televizije. U
slučaju kreiranja ovih sadržaja treba se pridržavati sljedećih
preporuka: materijali treba da budu kratki, video mora da bude
komprimovan, uvažiti realnost malih ekrana. Reklame je
najbolje snimiti za posebno emitovanje na mobilnom telefonu
i izbjegavati korišćenje malih slova za reklame. Pregled
sadržaja je moguć na zahtjev ili uživo. U oba slučaja je
moguće pratiti efekat reklame ubačene u sadržaj.

Mobilna televizija ne treba da bude zamjena za praćenje
klasične televizije, može da joj bude dodatak. Takođe, pruža
široke mogućnosti za promociju slične klasičnoj televiziji.
Razlika je u interaktivnosti. Mobilni telefoni omogućavaju
trenutne odgovore publike tokom emitovanja programa.

3.6. Lokacijski servisi

Ovi servisi omogućavaju prijem marketing sadržaja koji je
u vezi sa određenom lokacijom. Lokacija se određuje
korišćenjem ugrađenog GPS sistema ili približnim
određivanjem pozicije na osnovu najbližih tornjeva mobilne
telefonije. Na osnovu poznavanja lokacije, marketari mogu da
šalju reklamne sadržaje na predmetni mobilni uređaj. Kod
ovog servisa važi isto pravilo kao i kod drugih mobilnih
servisa, komunikacija se uspostavlja samo po osnovu dobijene
saglasnosti potrošača.

Marketinško oglašavanje koje koristi lokacijske servise je
posebno važno za poslovne subjekte u ugostiteljskim
djelatnostima i djelatnostima prodaje nekretnina. Potrošači
prilikom odabira restorana redovno traže pogodne poslovne
subjekte s obzirom na svoju lokaciju. To bi trebalo da imaju u
vidu svi subjekti koji posluju u ugostiteljskom sektoru, da
svoje sadržaje prilagode mobilnom kanalu komunikacija.

IV. PREDNOSTI I NEDOSTACI MOBILNOG
MARKETINGA

Masovni mediji gube na značaju. Prenatrpanost
markentiškim porukama uslovljava smanjenje njihove
efektivnosti. Potrošači aktiviraju odbrambene mehanizme u
cilju izolacije i neobraćanja pažnje na brojne poruke kojima su
izloženi. U takvim trendovima javlja se potreba za
targetiranjem pojedinaca i stvaranjem interaktivne
komunikacije sa potrošačima. Mobilni marketing postaje
koristan metod promocije u novim uslovima.

Prednosti mobilnog marketinga u odnosu na tradicionalne
metode komunikacije su višestruke. Ovaj metod je baziran na
manjim troškovima. Postizanje dobrih rezultata uz manje
troškove je interes svih privrednih subjekata. Mobilni
marketing omogućava personalne, direktne komunikacije. U
svijetu fragmentiranog i zasićenog tržišta to postaje posebno
važno. Ovaj mediji je interaktivan, omogućava kupcima da
saopšte svoj stav. To je od posebne važnosti za svaku
organizaciju koja je marketinški orjentisana. Mobilni
marketing je fleksibilan medij u pogledu vremena, a
omogućava mjerenje rezultata kampanje i ulaganja u ovaj
instrument marketinga.

Ovaj instrumenat marketinga ima i određene slabosti.
Problemi su prisutni zbog malih dimenzija mobilnih aparata.
Ograničeni su kapaciteti tekstualnih, a posebno grafičkih
poruka. Evidentan problem je u odsustvu standardizacije ovih
aparata. Nedostatak miša i nedovoljne edukacije potrošača su
dodatna ograničenja mobilnog marketinga. Najveći problem u
mobilnom marketingu je povezan sa njegovom najvećom
prednošću, a to je njegova personalizacija i lični karakter.
Slanje poruka bez odobrenja može naići na otpor korisnika i
izazvati negativne reakcije. Mnoge države su donijele
zakonske propise kojima se sprečava takvo ponašanje.

Bez obzira na slabosti i ograničenja mobilni marketing će
nastaviti rasti. Rast upotrebe mobilnog telefona će pratiti
dinamika njegovog korišćenja kao medija marketinga.
Empirijski podaci a i istraživanja o očekivanjima agencija za
marketing o budućim kretanjima idu u prilog takvim
procjenama. ,,Najvjerovatnije da će najznačajniji medij za
advertajzing u XXI vijeku biti mobilni telefon, ne štampa, niti
bilbordi'' 8. Za razliku od drugih novih marketinških kanala,
kao što su društveni mediji, mobilni telefon daje priliku
marketarima da do korisnika dođu i kad su oni daleko od
televizora, kompjutera, novina i časopisa. Mobilni marketing
omogućava tradicionalnim medijima (štampi, televiziji, radiju)
nove alate u pravcu jačanja njihove interaktivnosti i
dostupnosti. Na taj način se stvaraju nove forme oglašavnja u
starim medijima.

V. ZAKLJUČAK
Brzi rast upotrebe mobilnih telefona od strane potrošača

širom svijeta, njihova primjena za rješavanje različitih i
svakodnevnih potreba građana, učinila je ovaj instrument
interesantnim za marketing aktivnost kompanije. Mobilni
telefon je visoko personalizovani uređaj, ogromna većina
građana ih posjeduje i koristi na neki svoj, specifičan, način
prilagođavajući ih svom temperamentu i navikama. Mobilni
telefon je uvijek sa svojim vlasnikom i ta činjenica je bitna iz
ugla marketing komunikacija. Ovaj uređaj omogućava veoma
jednostavnu i brzu dvosmjernu komunikaciju između
proizvođača i potrošača, nezavisno na doba dana i mijesto na
kojem se potrošač u tom trenutku nalazi.

Mobilni uređaj postaje brzorastući marketing kanal za
veliki broj poslovnih subjekata koji djeluju na tržištu širom
svijeta. Njihova upotreba je je omogućila marketing

8 Hanley M. & Becker M., Cell phone usage and advertising acceptance
among college students: A four-year analysis, International Journal of Mobile
Marketing, Vol. 3. No. 1, str. 67-79.

Sinergija University International Scientific Conference

23

stručnjacima slanje informacija i poruka potencijalnim
potrošačima uz korišćenje savremenih informacionih
tehnologija. Široka lepeza promocijskih aktivnosti kompanija,
koje se mogu realizovati putem mobilnog uređaj, označena je
mobilnim marketingom. Dosadašnji razvoj informacijskih
tehnologija je omogućio primjenu brojnih metoda mobilnog
oglašavanja. Najviše se primjenjuju: SMS i MMS poruke,
mobilni veb, lokacijski servisi, mobilne aplikacije, socijalni
mediji, mobilni video i televizija.

Prethodni uslov za primjenu mobilnog marketinga je
postojanje dobre baze podataka postojećih i potencijalnih
kupaca. Sakupljanje baze podataka je moguće različitim
aktivnostima organizacije. Mobilni marketing je način za
kreiranje takve baze, ali i za njenu eksplataciju. Baza podataka
treba da ima široku lepezu informacija sa tržišta. Kompanije
koje raspolažu sa ovakvim informacijama su u mogućnosti da
komuniciraju sa pojedinačnim kupcima. Da obezbijede
interaktivan tok informacija i zaobiđu zakrčeno tržište
masovnih komunikacija.

Raspoloživi podaci, dobijeni istraživanjem, pokazuju rast
upotrebe mobilnih uređaja za marketing aktivnosti kompanija.
U narednom periodu, procjenjuje se, ubrzanje ovog trenda.
Međutim, u ovom trenutku, nivo njihove marketinške
primjene nije visok u odnosu na druge tehnike promocije. To
je posebno vidljivo na bazi podataka o iznosima finansijskih
sredstava izdvojenih za ove svrhe. Prema podacima iz 2009.
godine, tek nekih 1,8% marketinških budžeta otpada na
mobilni marketing9. Ohrabruje činjenica da nivo razumjevanja
i prihvatanja modernih digitalnih marketinških tehnika među
marketarima ima rastući trend. Taj proces je nezaustavljiv.
Pred mobilnim marketingom je sigurna budućnost.

LITERATURA
[1] Bauer I. Digitalni marketing, Zavod za udžbenike, Beograd, 2013.
[2] Kaplan A. M., If you love something, let it go mobile: Mobile marketing
and mobile social media 4x4, Business Horizons, Volume 55, Issue 2, 2012.
[3] Dushinski K.., The mobile marketing handbook – A step – by – step guide
to creating dynamic mobile marketing campaiggns, Medford, New Jersey,
Information Today, Inc. 2009.
[4] Hanley M. & Becker M., Cell phone usage and advertising acceptance
among college students: A four-year analysis, International Journal of Mobile
Marketing, Vol. 3. No. 1, 2008.
[5] Golob M., Mobilni marketing kao sastavni dio integrirane marketinške
komunikacije, Zbornik Veleučelišta u Rijeci, vol.4. 2016.
[6] www. digitalizuj.me/2017/02, pristup 15.10.2017.
[7] www.mmaglobal.com/files/ mobileapplications, pdf , pristup 10.10.2017

9 Bauer I., Digitalni marketing, str. 114.

Sinergija University International Scientific Conference

24

http://www.mmaglobal.com/files/

Mobilni marketing u službi animiranja publike
Mobile marketing as a tool for audience

development

Milenko Stanić, Univerzitet Sinergija, Bijeljina, Damir Pirić, damirpiric@gmail.com

Sažetak: Savremene marketinške strategije u

umjetnosti na prvo mjesto stavljaju umjetnika1 i njegov
umjetnički proizvod. Za razliku od standardnog,
komercijalnog pristupa, u kojem se proizvod kreira na
osnovu potreba potrošača, vrhunsko umjetničko djelo,
nastalo iz umjetnikove potrebe, traži svoje «potrošače -
publiku». Javnost koja traga za vrhunskim umjetničkim
činom i spremna je da plati za njegovu konzumaciju, kada
dođe u kontakt sa tim umjetnilkim činom postaje publika
kojoj se svaka kulturna institucija, koja želi da održi nivo
administrativne, umjetničke i tehničke ponude, obraća uz
pomoć savremenih alata mobilnog marketinga.

Ključne riječi: mobilni marketing, umjetnički proizvod,
publika, novi mediji, film marketing.

Abstract: The contemporary art marketing strategies
position the artist and his artistic product in the first place.
Unlike the standard commercial approaches, in which a
product is created based on consumer needs, the artwork,
created by the very need of the artist, requires its
"consumers - the audience". Public that seeks for superb
art and is willing to pay for its consumption, when comes
into contact with artwork becomes an audience, to which
every cultural institution that wants to maintain the top
level of administrative, artistic and technical service,
addresses with the help of the modern mobile marketing
tools.

Keywords: mobile marketing, artwork, audience, new
media, film marketing.

I. UVOD
Prva dekada 21. stoljeća je donijela mnogo novih modela

na osnovu kojih je naše medijsko okruženje "pretrpjelo"
dramatične promjene. Masovno korištenje interneta a posebno
Socijalnih Mreža, te pojava novih platformi za dostavljanje (i
predstavljanje) medijskih sadržaja poput internet radio stanica,
raznih prenosnih uređaja (iPad, iPhones i sl.), interaktivnih
televizijskih servisa doprinijelo je ubrzanoj fragmentaciji
medijskog okruženja. Pojedinac danas ima veliku kontrolu nad
sadržajem, odnosno, on kontroliše kada, kako i gdje će da
uživa u nekom medijskom sadržaju.

1 K. Diggle, Vodič kroz umjetnički marketing, London, RPL,
1986, str.243 - “Prvi cilj marketinga je da navede određeni broj ljudi
da uspostavi određeni oblik povezanosti sa umjetnikom a da pri tome
ostvari najbolji finansijski rezultat”.

You Tube kanali, Facebook profili i grupe, ON LINE
Forumi, Blogovi, Radio RDS obavještenja, SMS
obavještavanja su samo neki od novih alata u službi
animiranja publike. Mnoge poslovne i kulturne institucije u
BiH i njihovi radnici su upoznati sa ovim tehnologijama,
njihovim mogućnostima, prednostima i manama ali nisu sve
kompanije, institucije i kulturni menadžeri na istom nivou
tehnološke svijesti i pismenosti i sigurno će proći dosta
vremena dok se ovi novi resursi ne počnu upotrebljavati u
svim svojim kapacitetima. Korištenje novih tehnologija je
čitav svijet pa tako i nas odvelo u novo "Digitalno Doba"
oglašavanja i informisanja i velika se borba vodi za svakog
individualnog korisnika.

Publika se sve više doživljava kao relevantan činilac
razvijanja, strategijskog planiranja i generalno svih aktivnosti
jedne institucije.

Poznavati svoju publiku znači i komunicirati na pravi
način i iskomunicirati pravu informaciju. Sada uz pomoć
novih tehnologija razvijeni su novi pristupi publici,
tradicionalni pristupi su modifikovani i prilagođeni novim
okolnostima.

II. ALATI MOBILNOG MARKETINGA U KULTURI
2.1 Virusni marketing

Zadovoljna mušterija će obavijesiti tri osobe o proizvodu
ili usluzi koja joj se dopala, a o proizvodu ili usluzi koja joj se
nije dopala obavijestit će čak deset osoba. Ovu ljudsku
osobinu su iskoristili eksperti iz oblasti marketinga i stvori
jedan savremeni oblik širenja svijesti o proizvodima i
uslugama a to je "Virusni marketing"

Wikipedija ovako definiše virusni marketing: "Virusni
marketing i virusno oglašavanje se odnosi na marketinške
tehnike koje koriste postojeće Društvene Mreže da bi
povećale svjesnost o brendu kroz samo-replicirajuće
virusne procese, analogno širenju patoloških ili
kompjuterskih virusa2."

Virusne promocije mogu biti u formi smiješnih video
klipova, interaktivnih Flash igrica, slika i tekstualnih poruka.
Savremeni marketing i strategijski menadžment poznaje ove
tehnike i prilagoditi će i koristiti ovakve pristupe da bi
povećao svjesnost o svom proizvodu, repertoaru, programu, te

2 https://en.wikipedia.org/wiki/Viral_marketing

Sinergija University International Scientific Conference

25

nenad
Typewritten text
UDK 330.138:621.39-182.3
10.7251/ZRSNG1708025S
COBISS.RS-ID 7296792

obavijestio konzumente o nekom događaju tj. animirao svoju publiku.

Slika 1: Šema distribucije informacija putem "virusnog marketinga"

2.2 Vlastiti web portali

Tradicionalno oglašavanje nekog proizvoda ili usluge
putem izrade većeg broja jumbo plakata, B1 plakata, afiša pa
čak i TV oglašavanje u vidu reklamnih poruka i TV spotova je
vrlo skupo za i onako siromašne kulturne institucije u BiH i
regiji.

Masovno, neorganizovano i neodgovorno plakatiranje od
strane "Organizatora" drugih događaja u vrlo kratkom
vremenskom periodu «preplavi» grad te plakati jedne
pozorišne predstave budu prelijepljeni plakatima koji
najavljuju spektakularni koncert neke poznate "zvijezde".
Najbolji televizijski termini su skoro pa rezervisani za bogate
klijente poput farmaceutskih i osiguravajućih kuća, banaka i
slično.

Kreiranje vlastitog web portala i njegova efektivna
upotreba može biti odličan marketinški alat jedne kulturne
institucije. Blagovremeno informisanje publike o predstojećim
kulturnim događajima je vrlo važno, a putem ON LINE
upitnika ili drugih web anketnih oblika publika se može
direktno uključiti u kreiranje repertoara. Razni forumi i usluge

ON LINE kupovine karata, bookinga i rezervacija takođe dižu
rejting kulturne institucije među publikom i sa njom stvaraju
jedan prisan i opušten odnos povjerenja i razumjevanja.

Web stranica je duštveni medij. Vrijednost sadržaja na
"našoj" Web stranici je direktno proporcionalna kvantitetu i
kvalitetu linkova koji vode do "naše" Web stranice. Da bi
naveli publiku da se poveže sa sadržajem na stranici moramo
razviti kredibilitet kod publike sa kojom dijelimo zajednički
interes a da bismo razvili kredibilitet potrebno je razviti odnos
sa publikom. Publika dolazi na stranice kulturnih institucija i
traži pravu i aktuelnu informaciju, traži odnos i interakciju,
traži novu tehnologiju. Ukoliko toga nema publika gubi
zanimanje za Web stranicu a samim time i za instituciju.

 2.3 YOU TUBE web kanal

Svi žele biti na You Tube-u. Svi jesu na You Tube-u. Prve
asocijacije na You Tube kod mnogih su neki smiješni kućni
video klipovi pjevača amatera, krezavi i pijani skitnica koji
šalje poruku političarima ili novi spot lokalne muzičke
"zvijezde".

Sinergija University International Scientific Conference

26

Slika 2: YOUTUBE screenshots - muzički video klip i kratki komični klip

You Tube je puno više od toga. You Tube je više od 1 000
000 000 korisnika3 i gledalaca koji žele i traže zabavu. Učešće
kulturne institucije u You Tube zajednici je od velike važnosti
za informisanje i animiranje publike.

Postavljanje snimke dijela ili cijelog kulturnog događaja
na YouTube kanal pruža priliku posjetitelju tog događaja da
ponovo doživi taj event a i priliku da taj event na kojem je
učesvovao proslijedi drugim osobama i da kroz komentare i
replike kulturna institucija, njeno ime i djelatnost bude u
središtu pažnje. Kroz komentiranje drugih video klipova i
pristupanje grupama slične orijentacije kulturna institucija
može dobiti značajnu pažnju.

Izradom najavnih video klipova za predstojeće kulturne
događaje i njihovim postavljanjem na You Tube kanal
institucije animiramo publiku i informišemo o detaljima.

Video klipovi postavljeni na You Tube treba da budu
zanimljivi, informativni i da sadrže upute kako doći do
kulturne institucije, brojeve telefona i e-mail adrese marketing
službe te web adresu. Još jedna prednost korištenja ovakvog
oblika animiranja publike je u tome da video klipovi
namjenjeni You Tube upotrebi i ON LINE korisnicima ne
moraju biti snimljeni vrhunskom video opremom. U pitanju su
jeftinije varijante foto i video kamera sa malo boljim
mikrofonom što ne predstavlja suviše veliki trošak za kulturnu
instituciju s obzirom na koristi koji se imaju kod ovakvog
marketinga. Kod izrade ovakvih video uradaka manje je važna
oprema a više je važna tehnika snimanja i jasnost poruke.
Montaža se takođe može raditi na lako dostupnim i
jednostavnim za rukovanje software-ima za PC i Laptop
računare.

Sada kada je firma Google postala vlasnik You Tube
portala još su veće koristi jer su sada video klipovi na You
Tube-u automatski uključeni u Google pretraživaču.

Dobro i pravilno korištenje ključnih riječi je najvažnije.

3 https://www.youtube.com/intl/en-GB/yt/about/press/

Ključne riječi kojima se opisuju i najavljuju kulturni događaji
moraju biti dobro koncipirane da priviku pažnju željene
publike.

2.4 ON LINE društvene mreže (Facebook, Twitter,
Instagram)

Ono što su 80ih i 90ih godina prošlog vijeka bili kablovska
i satelitska televizija to su 2000ih godina socijalne odnosno
društvene mreže. One povezuju konzumenta sa željenom (ili
neželjenom) informacijom i proizvodom na najbrži način.
Milioni korisnika su povezani i dostupni u roku od samo
nekoliko minuta ili sati pa se savremne strategije promocije
kulturnog proizvoda u velikoj mjeri oslanjaju i počivaju na
principima i mogućnostima ovih tehnologije. Društvene mreže
predstavljaju sredstvo interakcije korisnika putem interneta
kroz predstavljanje vlastitih društvenih afiniteta i veza.
Predstavljanje se odvija putem privatnih ili korporativnih
profila.

Društvene mreže su interesantne kulturnim institucijama i
menadžerima u BiH iz više razloga.

Prvi razlog je: Društvene mreže su besplatne. Društvena
mreža je velika mreža korisnika/prijatelja koji direktno i
indirektno dalje prenose vijest i informaciju svim svojim
prijateljima. Vrlo intuitivan i lagan način pravljenja profila i
njegovo svakodnevno osvježavanje novim informacija
(komentarima, slikama i video klipovima) te kreiranje grupa i
Događaja (Event) je doveo do toga da korisnik nije više samo
u potrazi za informacijom već sam kreira i učestvuje u
društvenom prostoru Interneta sa drugim osobama. Ovaj
model zasnovan na ljudskoj osobini da se identifikuju kao dio
grupe sa sličnim zanimanjima i interesima koji ih povezuju.
Kulturne institucije ovo mogu koristiti u službi animiranje
svoje publike. Mogu se formirati grupe fanova i prijatelja
kojima će se svakodnevno prezentirati informacije o
repertoarima, prezentirati plakati i video najave (kombinacija
Facebooka i YouTube-a). Značaj Društvenih mreža za
kulturne institucije nije u direktnoj finansijskoj koristi od
"prijatelja" i članova grupe već u korištenju marketinškog
potencijala mreže prijatelja (širenje informacije o instituciju, o

Sinergija University International Scientific Conference

27

najavljenom događaju i pozivanju "prijatelja prijatelja") i
njihovom upućivanju na web stranicu kulturne institucije.
Društvene mreže omogućuju uključivanje svakog
pojedinačnog člana u one aktivnosti koje ga interesuju i koje
su važne za njega. Kulturna institucija na ovaj način profiliše
svoju ON LINE publiku, razmjenjuje informacije sa njima i
animira publiku svojih kulturnih događaja.

Prije ekspanzije interneta i socijalnih mreža usmena
preporuka zadovoljnog konzumenta je smatrana za najbolji
način širenja iskustva i doživljaja a mnoge marketinške
agencije su tu činjenicu uzimale u obzir pri pravljenju
planova. Danas je internet taj proces ubrzao pa prema
istraživanju Pew Research Centra4 prosječni korisnik
Facebooka je povezan sa 338 prijatelja sa kojima razmjenjuje
trailere i iskustva gledanja filma pa je opseg ovakve
komunikacije puno veći i brži od usmene riječi i preporuke.

Nema ništa gore od društvene stranice koja nije ažirirana,
na kojoj se nalaze stare i nepotrebne informacije. Da bi bila u
trendu, kulturna institucija treba odrediti nekoga ko će
svakodnevno ažurirati stranicu, znači odvojiti i posvetiti
vrijeme, odgovarati na pitanja i komentare posjetilaca i
jednostavno pratiti aktivnosti na stranici kulturne institucije.

2.5 SMS Marketing - Mobilna telefonija

Kroz rezultate anketa i upitnika na web stranici kulturne
institucije ili direktno anketiranje publike prije ili poslije
nekog kulturnog događaja moguće je napraviti bazu podataka
sa kućnim adresama, e-mail adresama i brojevima telefona
posjetilaca institucije.

Svi operateri telefonije u BiH nude platforme koje
omogućavaju otvaranje personaliziranog komunikacijskog
kanala sa publikom putem tekstualnih poruka (SMS
marketing). Ovakav metod targetiranja, baziran na saglasnosti
(informacije dobivene kroz ankete i upitnike), kontekstualno
uređen marketing, omogućuje kulturnoj instituciji da bude još
biža svojoj ciljnoj publici. Animiranje publike putem SMS
obavještavanja je omogućeno kroz jasno plasiranje
marketinškog sadržaja, plasman poruke i informacije tačno
određenim ciljnim grupama. Postoje specifični paketi ovakvih
usluga kod lokalnih telekom operatera koji nisu skupi i
pristupačni su i kulturnim institucijama u BiH. Jednostavan
koncept u kojem se jedna poruka šalje velikom broju
primalaca, a ne zahtjeva puno vremena ni puno ljudskih
resursa, direktno na mobilni aparat korisnika koji je uvijek uz
njega i sigurno će primiti poruku i ukoliko želi vrati
informaciju, u primljenoj poruci je sadržan i broj telefona
kulturne institucije. Znači komunikacija sa publikom bilo kada
i bilo gdje kroz jednostavan i jeftin sistem.

III. FILMSKI MARKETING DIGITALNOG DOBA
Tokom rada na jednom umjetničkom projektu kao što je

dugometražni igrani film potrebno je poduzimati određene
kontinuirane marketinške korake. Staro poimanje filma kao
proizvoda koji u svojoj početnoj fazi ima samo apstraktnu
vrijednost a tek kada ga konzument «proba» dobija i stvarnu

4 http://www.pewresearch.org/fact-tank/2014/02/03/6-new-facts-
about-facebook/

upotrebnu vrijednost je odlučno napušteno krajem 90ih godina
prošloga vijeka i film se počeo doživljavati kao «ko-
produkcijski projekat» između producenata i konzumenata.
Već u ranoj fazi razvoja filmskog projekta formira se baza
filmskih marketinških elemenata. Jedan od elemenata je i
filmski scenarij koji se u modernom filmskom marketingu
smatra dijelom filmskog marketing miksa5 zajedno sa
kreativnim timom i glumcima.

Naravno da ni jedna produkcijska kuća neće ući u filmski
projekat samo na osnovu rezultata ispitivanja grupe ljubitelja
filma o tome kakav film žele da gledaju, koliko da traje, kako
da se završi i drugo ali će sigurno konsultovati sve aktere
filmskog tržišta po pitanju aktuelnih tehničkih i umjetničkih
vrijednosti, trendova i tendencija (primjer - nova bestseller
knjiga među mladima, novi tehnički uređaji na tržištu i sl.)

Jedan od primjera uspješnog filmskog marketinga
zasnovanog na novim tehnologijama je američka kompanija
TrailerPop (www.trailerpop.com). Ova kompanija nudi
uslugu inkorporiranja filmskog trailera (kratki filmski
promotivni klip) u internetske kviz igrice dostupne kroz
aplikacije za mobilne uređaje. Nakon što korisnik odigra on-
line kviz igricu i osvoji određene bodove on dobija pristup
ekskluzivnim sadržajima najavljenog filmkog projekta - video
intervjui sa glumcima, pristup određenim snimcima sa seta,
izbačenim scenama i raznim drugim sadržajima kojima se
razvija i animira filmska publika.

5 F. Kerigan, Film marketing, Elsevier Ltd, 2010, str. 82

Sinergija University International Scientific Conference

28

Slika 3: Screenshot - Trailerpop web site

Pored osiguravanja pristupa ekskluzivnim video i audio
sadržajima za svoje korisnike TrailerPop je ubacio i opciju
kupovine kino ulaznica, video on demand opcija, knjiga i
raznih drugih filmskih sadržaja kojima se može pristupiti
preko web stranica: NETFLIX, Amazon, Hulu, iTunes i
drugim. Sve ovakve aktivnosti su generalno podržane od
strane velikih filmskih studija i produkcijskih kuća jer dodatno
obezbjeđuju marketiranje filmskog projekta i za uzvrat daju i
osiguravaju prava na korištenje trailera, making off video
uradaka, fotografija, postera, muzičkih podloga i svega ostalog
što se može koristiti na jednoj ovakvoj digitalnoj platformi.

3.1 Kreativne filmske marketinške kampanje

Marketinške agencije i marketing menadžeri jednog
aktuelnog filmskog projekta svakodnevno osmišljavaju nove i
jedinstvene kampanje kojima informišu i zabavljaju publiku.
Cilj ovih kampanja je obezbijediti kontinuiranu konzumaciju
sadržaja prije, tokom ali i poslije kino prikazivanja filma.
Znači sa velikom sigurnošću možemo reći da samo filmsko
djelo više nije jedini proizvod koji se nudi na tržištu.

Jedan zaokruženi umjetnički proizvod je složeni proizvod6
i on se sastoji od četiri komponente:

1 Primarni umjetnički proizvod

2 Izvedeni proizvod

6 F. Colbert, Marketing u kulturi i umjetnosti, CLIO, 2010, str.
39

3 Prateće usluge

4 Iskustvo potrošača

Dugometražni igrani film, nastao kao produkt kompleksne
produkcijske aktivnosti, možemo posmatrati kao primarni
umjetnički proizvod, kao izvorno djelo osmišljeno u glavi
umjetnika i realizovano individualno ili kolektivno u
kreativnom timu.

Sinergija University International Scientific Conference

29

Slika 5: Filmska franšiza STAR WARS - Film kao primarni umjetnički proizvod

Izvedeni proizvod je dopunski, komplementarni proizvod
koji prilikom interakcije emotivno ili intelektualno asocira

konzumenta na primarni proizvod a koji on nije u mogućnosti
posjedovati u svom vlasništvu.

Slika 6: Filmska franšiza STAR WARS - Igračke kao izvedeni proizvod

Kao izvedeni proizvod posljednih godina vrlo često na
tržištu vidimo i razne mobilne aplikacije - od igrica
zasnovanih na nekoj priči ili liku iz filmske franšize pa sve do
interaktivnih kvizova, screensavera, slikovnih pozadina za
mobilne uređaje pa čak i zvučnih efekata, alarm i tonova
zvona.

Kod plasiranja ovakvih proizvoda mobilni marketing ima

veoma značajnu ulogu.

Prateće usluge su aktivnosti koje na osnovu imidža,
emotivnog ili intelektualnog uticaja primarnog umjetničkog
proizvoda ostvaruju komercijalni prihod. Privlače konzumente
raznim vizuelnim pomagalima i porukama da koriste prateće
usluge.

Sinergija University International Scientific Conference

30

Slika 7: Primjer filmska franšiza STAR WARS - Lanac tržnih centara KONZUM kroz reklamiranje svoje bliske povezanosti sa primarnim

umjetničkim proizvodom podilazi konzumentima i privlači ih da dođu u objekte marke KONZUM tamo koriste brojne usluge.

Iskustvo potrošača može biti pozitivno i negativno.
Pozitivno iskustvo potrošača sa primarnim umjetničkim
proizvodom dovodi do toga da se konzument nakon prvog
kontakta i direktnog iskustva sa proizvodom vraća ponovo da
bi uživao u njemu i često sa sobom dovodi i druge

konzumente i time širi mrežu konzumenata. Konzumenti se
često identifikuju sa nekim akterima, okolnostima ili
situacijama koje dočarava primarni umjetnički proizvod i kroz
razna igranja uloga (roll playing) šire njegov uticaj dalje među
druge potencijalne konzumente.

Slika 8: Filmska franšiza STAR WARS - Širom svijeta se već više od 30 godina organizuju razne konvencije i okupljanja ljubitelja franšize STAR

WARS te druženja sa akterima filmova iz ovog serijala a ove prilike se koriste i za prodaju raznih komercijalnih pratećih proizvoda.

Kada je filmski projekat uspješan slavu dijele svi akteri
produkcije a ako dođe do lošeg prijema filma kod publike i
kritike i samim time lošeg finansijskog učinka odgovornost
obično prvo ide na osobe koje su se bavile marketingom.
Primjer vrlo uspješne filmske marketinških kampanje u 2016.
godini jeste film "DEADPOOL" (FOX STUDIO) 2016.

Marketinška kampanja za ovaj filmski projekat je bila
odvažna, inovativna od samog starta i totalno drugačija od
svih ostalih kampanja o nekom super junaku. Glavni glumac
Ryan Reynolds se aktivno uključio u sve aspekte marketiranja
i na svojim ličnim socijalnim mrežama svakodnevno
obavještavao fanove o progresu produkcije. Čitava kampanja
je rezultirala rekordnom zaradom od 782,6 miliona dolara na
58 miliona dolara uloženih u produkciju i marketing7

7 http://www.boxofficemojo.com/movies/?id=deadpool2016.htm

Sinergija University International Scientific Conference

31

Slika 9: Sastanak marketing tima filma DEADPOOL i promotivna PRESS fotografija.

IV. ZAKLJUČAK
Za marketing možemo reći da je ujedno i nauka i

umjetnost. Evidentno je da se sa jedne strane kao naučna
disciplina, vrlo brzo i vrlo efikasno adaptirao prema novim
tehnološkim standardima i konvencijama digitalnog doba a sa
druge strane kao umjetnički čin dostigao svoj puni kreativni
potencijal koji prije 20ak godina nije bilo moguće ni zamisliti.

Nove komunikacijske tehnologije kao što je mobilni
marketing predstavljaju priliku kulturnim menadžerima da se
još više približe svojoj publici na način koji je bio nezamisliv
prije samo par godina. Interaktivni i zanimljivi web sadržaji,
tekstualne poruke, razne aplikacije za mobilne aparate i
prenosive uređaje su samo početak revolucije i potencijala
novih tehnologija.

Novi mediji i tehnologije nisu samo nove vrste medija sa

kojima činimo stare stvari. To je promjena i pomak u
razmišljanju i doživljavanju načina na koji se komunicira sa
publikom. Novi mediji omogućavaju međusobnu saradnju i
interakciju. Publika se aktivno uključuje u kreiranje sadržaja,
komentariše, kritikuje i širi informacije dalje kroz mrežne
kanale i na određeni način, uz inicijalnu aktivnost i praćenje
od strane kulturne institucije, informiše i animira samu sebe.

LITERATURA
[1.] F. Colbert, Marketing u kulturi i umjetnosti, CLIO, 2010

[2.] F. Kerigan, Film marketing, Elsevier Ltd, 2010

[3.] K. Diggle, Vodič kroz umjetnički marketing, London, RPL, 1990

[4.] P. Kotler, Marketing Management, Prentice Hall, 2010

[5.] P. Kotler, Principi marketinga, Prentice Hall, 1999

[6.] R. Marich, Marketing to moviegoers, SIU Press, 2013

Sinergija University International Scientific Conference

32

Specifičnosti strateškog pristupa pri razvoju brenda u
savremenim medijima

Specificity of the strategic approach in brand
development in modern media

Sveto Veselinović, Univerzitet Sinergija, Bijeljina; Mario Lukić, Udruženje mladih Tuzle, Tuzla;

Sažetak - Savremeni načini poslovanja nameću čvrste veze

između korporacija i potrošača. Uspijeh na tržištu prevazilazi
postavljanje dobrih procesa ili naučnih metoda. On se zasniva na
vezama između ljudi i uvjerenju da su ljudi realna snaga u
trgovini. Stoga je zadatak savremene organizacije prevazići nivo
proizvoda i pružiti ljudima osjećaj uživanja i zadovoljstva kroz
korištenje njima omiljenih brendova. Uloga brenda je da prenese
naglašen emocionalni i estetski smisao koji će obezbjediti
dodatno značenje našem proizvodu i podići kvalitet života
ljudima. Brend proizvod odvlači u nematerijalnu dimenziju u
kojoj uspostavlja vezu sa ljudima na jednom dubljem nivou.
Brend mora da se utopi u svakodnevni svijet, da prati kulturne
promjene, vrijednosti i kretanja na tržištu. Zato brend mora
imati neposredan kontakt sa tržištem, mora se naći na zidu,
polici, štampi, televizijskom ekranu, kompjuterskom monitoru,
tabletu ili mobilnom telefonu i komunicirati sa ljudima
pokušavajući da ih ubjedi u svoju vrijednost. Stoga ćemo u ovom
radu istaći neke specifičnosti pristupa pri razvoju brenda u
različitim savremenim medijima.

Ključne riječi – brend, emocionalno brendiranje, savremeni
mediji, radio prijemnik, tv – prijemnik, internet, mobilni telefon

Abstrakt - Modern business practices impose strong links
between corporations and consumers. The success on the market
goes beyond setting up good processes or scientific methods. It is
based on relationships between people and believe on huge
people’s strength in the trade.Therefore, the task of a modern
organization is to overcome the level of products and to give
people a sense of enjoyment and satisfaction through the use of
their favorite brands. The brand's role is to convey an
emphasized emotional and aesthetic sense that will provide
additional meaning to our product and raise the quality of
people’s life. Bringing the product to the intangible dimension in
which it establishes a relationship with people at a deeper level.
The brand has to follow the world, to follow culturalchanges,
values and trends in the market. That's why the brand must have
direct contact with the market, it must be on the wall, shelf,
print,television screen, computer monitor, tablet or mobile phone
and communicate with people trying to convince them of the
brands value. Therefore, in this paper, we will highlight some
specific approaches to brand development in various
contemporary media.

Keywords – brand, emotional branding, modern media, radio
receiver, tv-receiver, internet, cellularphone

I. Uvod

U vrijeme kada većina proizvoda ima isti kvalitet izražena
je opasnost da se oni na prezasićenom tržištu pretvore u
običnu robu. Kupovne navike potrošača sve više se povezuju
sa onim šta oni osjećaju prema proizvodu i organizaciji, oni
teže da prevaziđu zadovoljenje materijalnih potreba i osjete
poplavu zadovoljstva i emocija. Stoga, da bi izbjegle
dramatične ratove cijenama koji pogađaju sve proizvode bez
snažnog imidža, kompanije moraju izaći iz svere običnog
načina razmišljanja i posao zasnovan na proizvodu
vrtoglavom brzinom pretvoriti u posao zasnovan na
emocijama. Brendiranje proizvoda, kao slanja snažne poruke o
svom proizvodu, postaje nužnost opstanka organizacija. Ali
brendieranje se ne svodi samo na sveprisutnost i vidljivost,
njegova suština je u emocionalnom povezivanju sa ljudima i
njihovim svakodnevnim životom. Brend mora imati
neposredan kontakt sa ljudima, mora se naći na zidu, polici,
štampi, televizorskom ekranu, kompjuterskom monitoru,
tabletu ili mobilnom telefonu i komunicirati sa ljudima
pokušavajući da ih ubijedi u svoju vrijednost.

Nove industrije zasnovane na visokoj tehnologiji
predstavljaju pravo vrijeme za ljude od ideja. Umijeće vezanja
ovih tehnologija za proizvod i psihu savremenog potrošača
predstavlja umjetnost poslovanja modernih organizacija. Ušli
smo u svijet brendiranja, u dinamički koktel antropologije,
imaginacije, čulnog iskustva i vizionarskog pristupa
promjenama. 1

Ekonomija i umjetnost su povezani čvrstim mostom koga
bismo profesionalno mogli nazvati produkcija. Ova dva
naizgled različita pojma sjedinjuju se u bezbroj dodirnih
tačaka. Oba se mogu sliti u dva vrlo opširna izvora a to su
proizvod i konzument odnosno potrošač. Između proizvoda i
konzumenta postoji nekoliko vrsta komunikacija od kojih će
se, u ovom istraživačkom radu, govoriti o jednoj –
marketingu, tačnije o strateškom marketingu koji se koristi pri
razvoju brenda u savremenim medijima. Glavni medijski

1 Mark Gobe, „Emocionalno brendiranje“, Mas medija, Beograd, 2006.,
str.xvii.

Sinergija University International Scientific Conference

33

nenad
Typewritten text
UDK 659.127.3:32.019.5
DOI 10.7251/ZRSNG1708033V
COBISS.RS-ID 7297048

nosioci brenda su štampa, radio, televizija i internet. Svaki od
ovih medija ima svoje prednosti i nedostatke. Ipak internet
polako preuzima primat zahvaljujući razvoju niza društvenih
mreža. Internet predstavlja specifičan medij koji se
najdirektnije oslanja na marketing u smislu da mu marketing
predstavlja najveći izvor prihoda. Kroz istorijski razvoj
interneta on se služio brojnim marketinški alatima koji
predstavljaju kombinaciju strategija svih medija. Tako danas
postoji niz marketinških strategija na internetu od
tradicionalnih (slika + ton) do savremenih (interaktivnih i
smart marketinga). Pri razvoja marketinške strategije na
internetu razvio se i odnos prema proizvodu. Porizvod više
nije predmet i ideja zarade nego se njegova marketinška
prezentacija uveliko osvježila savremenim i umjetničkim
pristupima te od klasičnog marketinškog video klipa se došlo
do tzv „mini priče“, odnosno kratkog filma. 2

U radu ćemo posebnu pažnju posvetiti specifičnostima
različitih medija, ističući njihove prednosti i nedostatke u
razvoju brenda.

II. MEDIJI I NJIHOVE SPECIFIČNOSTI
„Mediji predstavljaju sustave javnog informisanja, koji

služe za raspršivanje vijesti i audio-vizuelnih sadržaja u svrhu
informisanja, obrazovanja i zabave.“3 Nazgled vrlo
jednostavni a u sistemu vrlo specifični – to su mediji. Njihova
jedinstvena uloga je informisanje, obrazovanje te zabava. Pri
samo komercijalizaciji počelo se razmišljati i o novim
načinima finansiranja. Veoma usavršenim modelom
finansiranja i veoma isplativim pokazao se marketing. Danas
gotovo da ne postoji medij koji se dobrim dijelom finansira iz
marketinga (javni manje – privatni više). Kod javnih medija je
drugačije. Oni imaju stalan izvor finansiranja i može se reći da
„nisu marketinški kreativni“, dok je kod privatnih medija
kreativnost nužna. Specifičnost marketiranja putem medija se
ogleda kroz pristup pri marketiranju. Tako se od medija do
medija razlikuju pristupi:

- Radio – emituje audio sadržaje i sve što napravi mora
što uvjerljivije zvučati (reklama za kafu – spiker mora riječima
dočarati miris te kafe)
- Štampa – za razliku od radija ona se mora fokusirati
na ono što je vizuelno (reklama za kafu – vizuelnim rješenjima
mora dočarati miris kafe)
- Televizija – audio-vizuelnim rješenjima mora
dočarati kvalitet brenda (reklama za kafu – zvukom će
dočarati kako se ta kafa prelijeva u šolju, a slikom kako se
isparava vrela kafa iz šolje)
- Internet – on bi predstavljao sve navedeno, ovisi o
kojoj vrsti reklame se radi (vizuelnim banerima na stranicama,
audio podlogama na stranicama ili pak audio-vizuelnim
sadržajima)

2 Philip Kotler, „Upravljanje marketingom“, XII izdanje, 2007
3 Enisa Čivić, „Brand menadžment kao determinanta tržišnog nastua

reduzeća“ (Magistsrski rad), Univerzitet u Tuzli.

Svaki medij govori za sebe. Na konzumentima je na koji
će se oblik reklame odlučiti. Uzme li se u obzir da živi u
vrijeme kada je sve na dohvat ruke, vjerovatno velika većina
bi se odlučila na televiziju ili internet.

Uloga strateškog menadžmenta u medijima otvara niz
komunikacijskih mogućnosti sa potrošačima određenih
proizvoda, ali i informisanja o novim proizvodima te
projekciji njihovih gotovo i realnih vrijednosti. Jasno je da se
mediji iz dana u dan sve više razvijaju u tehnološkom smislu
ali i u geografskom (u širini slanja i emitovanja signala).
Upravo iz tog razloga su mediji primamljivi proizvođačima.
No međutim, isto tako je jasno da su potrošači, konzumenti,
izloženi velikom broju reklamiranih proizvoda iste funckije.
Kako se onda odlučiti? Upravo u ovome strateški menadžment
ima veliku ulogu. Specifičnost medija je takva da u odnosu na
razne uticaje oni moraju koristiti razne pristupe strateškog
menadžmenta. Uticaji mogu biti:

- Dob konzumenata
- Vrsta proizvoda
- Način prezentacije
- Geografsko okruženje
- Vjersko okruženje
- Političko okruženje
- Ekonomsko okruženje
- Konkurenti i sl.

U ovome je odlika specifičnosti medija, što se oni

prilagožavaju različitim uticajima sredine a ne obrnuto. I
upravo iz tog razloga je medij osuđen na strategijsko
djelovanje marketinga raznim alatima kao što su inovacija,
drugi proizvod, prestavljanje boljeg kvaliteta i slično.

III. RAZVOJ BRENDA NA TELEVIZIJI
Televizija je audio-vizuelni medij koji je trenutno jedan od

vodećih medija. „Sama riječ „televizija“ je nastala od grčke
riječi „tele“ koja znači „daleko“ i latinske riječi „visio“ koja
označva „pojam“ ili „viđenje.“ 4 Tako da bi se moglo zaključiti
da je izveden naziv televizije ustvari „gledanje u daljinu“.
Ukoliko bismo povezali to sa činjenicom da su naši preci
doslovono gledali u daljinu pomoću raznih sprava onda bi bilo
jasno zašto je baš taj naziv dodjeljen ovom mediju. Primjera
radi, durbinom se može gledati u daljinu, s tim da treba imati
na umu da je njegov domet ograničen. Isto tako televizija
prenosi neku daleku sliku koja se desila ili koja se dešava. No
da bi se došlo do onoga što se zove strateški marketing trebalo
bi se znati da je mnogo truda uloženo u kreiranje ovog medija
kroz razne djelatnostni: fizika, hemija, elektronika,
elektrotehnika i slično. Tek kada se sve navedeno posloži i
pravilno instalira može se govoriti o tom ekonomskom dijelu
koji je danas neizbježan – strateški menadžment (u tv
produkciji).

4 Velimir Dejanović, Vanja Šibalić, „Televizija u svijetu“ Fakultet
dramskih umetnosti, Beograd 2000.

Sinergija University International Scientific Conference

34

Kroz istoriju su se razvijali različiti strateški pristupi
reklamiranja i brendiranja proizvoda putem televizije.
Televizija sama po sebi služi „ za projekciju“ slike. Zašto je
ovo bitno naglasiti? Ovaj medij je u funkciji građana u smislu
da ih informiše, obrazuje i zabavlja, a sve to projekcijom
pokretnih slika i zvuka. Ako projektuje sliku i ton, to znači da
može prezentovati određeni brend. Ako prezentuje brend onda
je on u službi i proizvođača i distributera. Dakle, ključni
segment strateškog menadžmenta televizije, koga se može
povezati sa uvriježenom definicijom televizije, jeste
projekcija. Sagledavši uvodni dio može se već potvrditi
hipoteza da mediji imaju jaku ulogu u strateškom razvoju
brenda. Strategijski produkcija marketinške kampanje bi
izgledala (u grubo) ovako:

- Određivanje strategije (za primjer – reklamni spot)
- Raspisivanje projekta (primjer projektnog elaborata
je naveden kao posljednja stavka istraživačkog rada)
- Kreativno osmišljavanje
- Određivanje timova produkcije (administrativni,
tehnički i umjetnički)
- Angažovanje vanjskih saradnika (aktera spota)
- Produkcija reklamnog spota (snimanje)
- Postprodukcija (montaža, nahovanje, peglanje,
sinhronizacija, grafička obrada)
- Emitovanje
- Distribucija (prodaja drugih tv kućama ili poslodavcu
za koga se radi marketiški spot)

Specifičnost strateškog marketinškog pristupa na televiziji

se ogleda u tome što nema imaginarne granice u produkciji.
Sve što se zamisli moguće je uraditi. Dok kod radija to nije
praksa. Lakše je preuzeti reklamu s televizije, prerendati je u
audio format i emitovati kao takvu, nego preuzeti sa radija
iznova raditi tv spot i emitovati. Sagledavši tu vrstu
specifičnost jasno je da je i produkcijski tim koji radi na
televizijskom marketinškom spotu mnogobrojniji u odnosu na
druge medije. U praksi bi taj tim (u suženijem obliku) izgledao
ovako: 5

- Producent
- Reditelj
- Scenarist
- Glumac
- Kamerman
- Mikroman
- Svijetlo majstor
- Montažer
- Ton majstor
- Scop-ista

5 Darko Lukić, “Produkcija i marketing scenskih umjetnosti”, Hrvatski centar
ITI-UNESCO 2006..

Jasno je vidljivo da je ovo ekipa od desetak ljudi i da
posao nije mali. „Uz opipljive proizvode i usluge, marketinški
stručnjaci su posljednjih godina proširili pojam proizvoda
kako bi obuhvatili ostale jedinice kojima se može trgovati –
organizacije, osobe, mjesta i ideje“6. Primjera radi, na radiju
sve ove poslove uglavnom rade dvije do tri osobe.
Specifičnost se ogledala u strateškom pristupu pri razvoju
brenda. Ukoliko je riječi o brendu koji proizvodi kafu. Mnogo
je reklama za kafu. Svakodnevno nailazimo na desetine
takvih. Strateškim menadžmentom producent je dužan biti
kreativan i inovativan u osmišljanju marketinških klipova.
Nije lako isproducirati reklamu brenda a da bar malo ne liči na
one prethodne, već emitovane. Na radiju, za primjer, ima se
više slobode jer je glas taj koji reklamira. Glasom i muzikom
se može uraditi na stotine različitih spotova. No međutim
specifičnost televizije jeste u inovaciji te se od nje očekuje da
uvijek i iznova bude drugačija. Ovdje je bitno spomenuti da
televizija ide u korak sa tehnologijom. Nije rijetkost da
određena TV kuća produkcira interaktivne reklame. Primjer,
reklama za čokoladnu poslasticu zvanu „Tortica“. Producent
je zamislio izvanrednu reklamu za nju koja traje svega par
sekundi. Radi se o jednom mladiću koji stoji, iza njega je žuta
podloga, a u off-u spiker kaže nekoliko puta „Nemoj misliti na
torticu“. Nešto vrlo jednostavno a ostavlja veliki trag iza sebe.
Tu rečenicu možemo često čuti na korzou kada šetamo. A to je
pokazatelj uspiješnosti televizijske reklame.

IV. RAZVOJ BRENDA NA INTERNETU
Internet je najrazvijeniji oblik tehnologije. Zamislite mrežu

koja je obavila zemaljsku kuglu i koja u svojoj sferi ima mali
milion drugih sličnih, ali i različitih, mreža. Praktično, na oko,
bi baš tako izgledao internet. Kada je 1932. slavni Nikola
Tesla radio pokus sa nautrinima već se tada moglo naslutiti da
će se takve male čestice umrežiti u ono što mi danas zovemo
internetom. Upravo takvim čestica, bržim čak i od svjetlosti
(kako ih je Tesla nazivao) danas imamo pristup bilo kojoj
tački na Planetu Zemlju, ali i slati i primati razne informacije
što je ujedno i osnovna zadaća interneta. Razvojem
tehnologije, razvili su se i drugačiji načini korištenja interneta.
Isprva je služio kao informativni medij korišten za
komunikaciju, a kasnije je razvio alate koji služe za edukaciju
i zabavu. Treba se zapitati šta bi se desilo, i kako bi se razvijao
scenarij Prvog i Drugog svjetskog rata, tužne priče Hirošime i
Nagasakia, i brojnih drugih tema da se u to vrijeme koristio
internet kao danas?

Internet se u savremenijem dobu razvio u medij, i to ne
običan nego u „medij svih medija“. Preuzeo je od štampe
vizuelni segment, od radija audio, a od televizije kombinaciju
jednog i drugog. No treba kazati da je razvio i svoje oblike
komunikacije kao što su interaktivne video igre, interaktivne
reklame, bezvremenski pristup informacijama i mnoge druge.
Sve to obavlja kroz web stranice, društvene mreže, muzičke i
video stranice i slično. Za početak internet je sam po sebi
brend, no na koji način bi se jedan mlad proizvod razvio
putem njega i kojim bi se alatima služio? Web stranice su
sjajna podloga za strateški razvoj brenda. Način na koji one

6 Philip Kotler, Veronica Wong, John Saunders, Gary Amstrong, “Osnove
marketinga”, MATE doo Zagreb, 2010

Sinergija University International Scientific Conference

35

http://www.mvinfo.hr/pretraga-knjiga/?pojam=Hrvatski%20centar%20ITI-UNESCO
http://www.mvinfo.hr/pretraga-knjiga/?pojam=Hrvatski%20centar%20ITI-UNESCO

prezentuju brend se iz dana u dan razvija. Specifičnost se
ogleda u tome što su korisnici internetskih sadržaja osuđeni da
uoče reklamirani brend tako ga je urednik stranica postavio
baš kao naslovni baner na vrh stranice tako da je neizbježno
njegova primjetnost. Takvo mjesto za reklamu predstavlja
možda i najskuplju opciju za oglašivače. Ako bi ovo
predstavljao način na koji štampa prezentira onda bi audio
podloga predstavljala radijski oblik reklamiranja. Dakle,
samim pristupom određenoj stranici, reproducira se određeni
audio klip kojim se želi pokazati i dokazati zašto konzumirati
reklamirani proizvod. Audio-vizuelni oblik prezentiranja bi
predstavljao određene animacije u obliku video klipova ili
skočnih prozora koji se mogu pokrenuti klikom na njih, ili pak
sami pristupom stranici. To su neki standardni načini na koji
bi se mogao razvijati brend putem web portala. Drugačiji i
savrmeniji bi bili da se jednim klikom može doći do web
portala proizvođača zadatog brenda, kupnjom istog,
učetvovanja u nagradnoj igri, ili slično. Za razliku od web
portala društvene mreže imaj malo drugačiji strateški pristup.
Društvene mreže predstavljaju internet u malom u smislu da
danas gotovo svaki internetski portal ima registrovan acount
na nekoj društvenoj mreži. Takvi računi su obično linkom
povezani sa izvornom stranicom. Prednost toga jeste prije
svega što društvene mreže svi koriste i radije se ulazi na njih
da bi se pregledale novosti u svijetu nego na portale. Kako se
danas sve mjeri „klikom“, tako se vrlo vjerovatno svi svjetski
brendovi reklamiraju preko bar jedne društvene mreže. Sama
pojava na takvim portalima predstavlja jedan od primjera
strateškog pristupa razvoja brenda. No gdje je tu prednost?
Najveća prednost se ogleda upravo u komunikaciji sa
konzumentina u smislu da ih se može pitati za mišljenje, ali i
da konzumenti mogu postaviti određena pitanja vezana za
brend, može se vrlo lako i jednostavno uraditi anketa i slično.
Tako da u tom smislu kada se govori o razvoju brenda ovo
predstavlja jedan veoma uspješan strateški pristup. Također i
na društvenim mrežama postoje i drugi alati koji se koriste pri
samom strateškom pristupu a to su linkovi stranica na
profilima, interaktivna prezentacija brenda putem video
formata, skočni prozori, umreženi profili, potpisivanja
brendova (sponzora) na fotografijama u svrhu promocije,
zakupljeni profili koji su neizbježni na naslovnicama
društvenih mreža, okvir za fotografiju na kome je ucrtan brend
i mnogi drugi. Treba kazati internet kao medij većinu formata
preuzima sa radija i televizije iz prostog razloga jer vlasnici
web portala, kao produkcija, nisu dovoljno razvijeni i
sistemski ne razrađeni da bi angažovali producente.

Strateški put pri razvoju brenda putem interneta bi izgleda
ovako: 7

- Određivanje strategije
- Raspisivanje projekta
- Kreativno osmišljavanje
- Određivanje timova produkcije
- Produkcija reklamnog spota
- Postprodukcija
- Emitovanje

7 Fransoa Kolber, “Marketing u kulturi i umjetnosti”, CLIO 2010.

- Distribucija

Ovo bi predstavljalo univerzalni šablon za sve vrste

medija. Obično su tu još neki koraci između koji se mogu
izbjeći, ali navedeni su po defaultu neizbježni. Određivanje
strategije bi bio period osmišljanja ideje. U internetskom
smislu bi to bio jedan od primjera navedenih u prethodnom
pasusu: baneri, audio podloga na portalima, skočni prozori i
slično. Raspisivanje projekta je možda i glavni dio cijele
strategija. U ovom koraku producent već ima viziju i misiju
onoga što želi da uradi i da postigne projektom. Projektni
elaborat bi podrazumjevao: osnovne podatke projekta,
kontakte, vremensku dinamiku, sistematizaciju, SWOT i
PEST analize, analizu tržišta, poslovna dinamika, vizuelni
identitet i budžet. Tako da se u tom koraku već ima izgled
projekta ali na papiru. Kreativno osmišljavanje predstavlja dio
projektnog elaborata u kome producent i druga osoba
zadužena za umjetnički identitet projekta (obično reditelj ili
scenarist) kreativno osmišljava alate kojim će se brend
predstaviti javnosti. Određivanje timova produkcije bi
podrazumjevalo podjelu po sektorima (administrativni,
tehnički i umjetnički/produkcijski). Produkcija je period koji u
svakom projektu najkraće traje i ona predstavlja period čiste
produkcije tj snimanja i realizovanja projekta, a
postprodukcija predstavlja distributivni dio produkcije
projekta i krajnje emitovanje i prodaja.

V. STRATEŠKI PRISTUP PRI RAZVOJU BRENDA U
MEDIJIMA

Tabela 1. Različitost pristupa u odnosu na vrstu medija 8

R

ed
broj

Medij Strateški pristup brendiranja

1.

Štampa

- Štampa je vizuelni medij
- Reklamni dijelovi u štampi
su obično na rubovima stranica
- Pojedini časopisi imaju
rubriku posvećenu brendu/ima
- Uz određene novine se
može dobiti kupon sa kojim se može
ostvariti popust na kupnju određenog
brenda
- Određeni
proizvođači/distributeri imaju svoje
kataloge koji se izdaju na mjesečnoj,
sedmičnoj ili drugoj bazi, putem kojih
promovišu i informišu kupce o
određenim brendovima (najčešće
popustima na određeni brend)

2.

- Radio je medij koji
informiše zvukom (audio)
- Reklmani spotovi na radiju
su specifični po tome što su jedinstveni
i originalni po svom formatu
- Najjednostavniji format

8 Wiliam J. Berns, “.Menadžment i umjetnost”, CLIO 2009

Sinergija University International Scientific Conference

36

Radio reklamiranja na radiju jeste: off (govor)
i muzička podloga.
- U posljednje vrijeme ton
majstori se igraju sa off-om te mu
dodaju razne efekte (eho, hall.....) koji
imaju ambijentalni karakter
- Pojedine, razvijenije, radio
stanice (uglavnom privatne) koriste
dramske metode pri produkciji radio
reklame. Tako da svakodnevno se
može čuti dramski dijalog spikera koji
vodi ka određenom brendu.
- Nije rijetkost da se određena
radio emisija realizuje pod
pokroviteljstvom određenog brenda
- Nagradne igre na radiju (ko
bude najuspješniji osvaja putavanje sa
određenom agencijom (brendom),
osvaja paket kafe (brend), posuđe
(brend) i slično.

3.

Televizij

a

- Televizija je audio-vizuelni
medij
- Njen marketinški pristup je
ustvari preuzet sa radija (audio) te
dodan vizuelni dio
- Najjednostavniji format
reklamiranja na televiziji jeste: grafika
i muzički efekti
- Sve više se teži ka
moderznizaciji, odnoso snimanju
dramskih situacija vezanih za
reklamirani brend
- Nije rijetkost da određeni
brend vežemo za neku slavnu ličnost
(čips sa fudbalerom Messi-em)
- Nije rijetkost da se određena
televizijska emisija realizuje pod
pokroviteljstvom određenog brenda
kao i nagradne igre, kvizovi i slično
- Za razliku od radija na
televiziji se u emisiji može izložiti
paleta sponzora (brendova) koji mogu
biti dio scenografije
- Kao inovacija tv
reklamiranja u posljednje vrijeme su
sve češća pojava konkursi za amatere.
Daje im se prilika i mogućnost da sami
snime video reklamu za određeni brend

4.

Internet

- Internet je interaktivni
audio-vizuelni medij
- Za nejga važemo sve što
vežemo za sva tri navedena medija
- Ono što ga razlikuje od
navedenih medija jeste interaktivnost u
obliku igrica (određeni brendovi imaju
svoje video igre – npr „Pezz“
- I bilo koje doba dana i noći
može se jednim klikom doći do
reklmanog spota određenog brenda
- Kao inovaciju u posljednje
vrijeme internet uvodi reklamu
brendova koja je strateški postavljena
na većinu stranica. Tako da je
neizbježno njihovo viđenje

VI. PRIMJER - JEDAN BREND KROZ VIŠE MEDIJA
Već je dokazana hipoteza da su različiti strateški pristupi

brendiranja jednom brenda u više medijski sfera. Što je i

logično jer svaki medij ima svoj strateški pristup prezentacije
brenda. U produkcijskom (umjetničkom) smislu za četiri
različita medija se angažuju četiri producenta, menadžera, koji
će osmisliti pristup na principu: jedan medij – jedan
producent. U današnje vrijeme vrlo česta je greška
angažovanja jednog producenta za više medija. On tada ima
mnogo prostora za kreativnost, a jasno je da je „široka voda
obično i plitka“. Tako da bi najbolji pristup brendiranju bio
gore navedeni. Da bi se pokazala razlika između strateških
pristupa i daljnjem tekstu je obrađeno više marketinških
strategija kroz više medija. Kao primjer najbolje je uzeti jedan
od brendova u razvoju (imaginarni brend), npr kafa „Zrno“.

Tabela 2. Primjer kreiranja brenda kroz različite medije

R

ed
broj

Med
ij

Strateški pristup brendiranja
 -Kafa „Zrno“ -

1. Štam
pa

- Štampa je medij koji
vrši prezentaciju brenda slikom ili animacijom
- Put od proizvoda (kafa
„Zrno“)do brenda počinje oficijelnom najavom
(kao slika koja najavljuje „uskoro u vašoj šolji“
- Slika bi trebala biti
primamljiva, drugačija, inovativnija, sa jakim
bojama, detaljisana primamljivim efektima
(boja, para iz kafe i sl)
- Obično se najavne slike
nalaze u gornjem dijelu lista štampe iz razloga
što čitaoc po default-u pro gleda u gornje
dijelove lista (prema psihologiji svi čitaoci su
naviknuti na to što je povezano sa čitanje – od
vrha prema dnu)
- Menadžeri moraju imati
u vidu da je vrh stranice kao oglašivački
prostor za nijansu skuplji od dna stranice
- Hijerarhijski gledano,
nakon najave kreće distribucija i već u ovom
dijelu menadžeri kreću sa dinamičnijim i
učestalijim reklama
- Ovakve reklame
podrazumjevaju ili naslovnu ili posljednju
stranu stranu štampe (prema psihologiji čitaoca
prvo se gleda naslovna strana, ona prodaje
novine, a potom posljednja strana gdje se
obično nalaze neke zanimljivosti vezane za
lifestyle te nakon toga čitaoc se upušta u
čitanje)
- U prvom dijelu
strateškog razvoja brenda nije rijetkost da se u
štampi prezentuje proizvođačkafe , tj firma
koja proizvodi kafu
- U dogovoru sa
urednikom i izdavačem štampe proizvođač
može dobiti znatno veći reklamni prostor u
smislu rubrike ili priručnika koji opisuje
mjesto gdje se uzgaja kafa, prozivodi,
distribuira, a onda i kako utiče na konzumente i
slično
- U posljednje vrijeme uz
određeni magazin kupac dobije određenu
količinu kafe ili šolju sa logom

2. Radi
o

- Radio je medij koji
informiše zvukom (audio)
- Prvi korak strateškog
razvoja i možda najjednostavniji jeste da je
određena emisija pod pokroviteljstvo ili
sponzorstvom kafe „Zrno“ (praktičan primjer:

Sinergija University International Scientific Conference

37

Voditeljeva replika: „Sada ćemo uz
najukusniju kafu „Zrno“ poslušati jednu lijepu
baladu“.)
- Audio reklame su
najbolji reklamni alat radija kao medija, a ona
bi izgledala ovako: muzika u podlozi
(klasika), zvuk jutarnjeg buđenja (zijevanje,
protezanje i slično), zvuk prelijevanja kafe u
šolju i zvuk konzumiranja kafe. Na kraju
reklame u off-u se kaže određeni slogan vezan
za kafu „Zrno“.
- Većina emisija je
sponzorisana ili pod pokroviteljstvom.
Potrebno je od strane producenta razviti
emisiju, ili iskoristiti već postojeću koja je
poznata, te nekako instalirati kafu „Zrno“ u
emisiju (ponuditi gosta kafom, pokloniti gostu
paket kafe, reklamni spot (break) u određenim
trenutcima emisije i slično)
- Nagradne igre su
također sjajan promoter novog brenda, ali i
veliki mamac za potencijalne konzumente. U
nagradnim igrama odrediti npr tri paketa (po
veličini i količini) koji će se uručivati
najuspješnijim učesnicima.
- Emisija u kojoj će
gostovati proizvođač i predstaviti proizvod
kafa „Zrno“
-

3. Tele
vizija

- Televizija je audio-
vizuelni medij
- Kao i kod radija, prvi i
najjednostavniji korak jeste prezentacija kafe
„Zrno“ u emisiji (npr voditelj najavi: „Sada
ćemo uz najukusniju kafu „Zrno“ napraviti
kratak predah uz jednu prelijepu baladu“).
- Televizijska reklama, za
razliku od radijske, ima dvije dimenzije: audio
i vizuelnu. To označava prednost i razliku
između ova dva medija.
- Reklamni spot bi
izgledao ovako: u podlozi bi bila klasična
muzika, slikom bi se prikazalo jutro, krevet,
kuhinja, rešo sa kafom i sl, dok bi umjesto
radiskog off-a u ovom slučaju mogli igrati i
govoriti glumci.
- Tv emisije su specifični
formati koji zahtjevaju veliku produkciju
kakve god bile. To znači da producene mora
biti spreman na osmišljavanje kostimografije i
scenografije, scenarija, režije, rukovodstvom
nad mnogobrojnom ekipom, saradnju sa
redakcijama, i mora poznavati jako dobro
potrebe tržišta.
- Tv emisija koju bi
sponzorisala „Zrno“ kafa bi izgledala ovako:
prije svega to bi bila emisija kulturno-
zabavnog karaktera sa opuštenim temama,
recimo da je to neki dnevni magazin sa
precizno određenim temama (pet dana – pet
tema: sport, muzika, informativa, kultura i
obrazovanje). Svaki dan bi se ugošćavali
određene osobe vezane za određenu temu kojoj
bi se ponudila „Zrno“ kafa, te živa uključenja
gledatelja koji će dobiti poklon paket. U
emisiji bi na break-ovima reproduciran jingl
„Zrno“ kafe.
- Špice su lična karta
svake emisije, pa čak i televizije. Ukoliko je
emisija sponzorisana ovim brendom može se
logo od njega instalirati u špicu

- Logo brenda „Zrno“
kafa se također može instalirati na
kostimografiju, ili pak instalirati par proizvoda
u scenografiju emisije
- Maske su također jedna
novina koju uvode televizije. Tako da u
određenom trenutku u toku emisije ili
emitovanja programa CG operater može
reproducirati logo ili pak slogan „Zrno“ kafe

4. Inter
net

- Internet je medij koji je
savremena i inovativna reciklaža svih drugih
medija
- Nužno zlo kada je
marketinški pristup ovog medija u pitanju je
reklama na stranicama. Gotovo da ne postoji
stranica na kojoj se neko ne reklamira. „Zrno“
kafa bi se reklamirala, za početak, putem
lokalnih internet portala u smislu da na sajtu
stoji logo brenda pri vrhu stranice.
- Drugi oblik strateškog
razvoja bi bio putem youtube kanala u smislu
da prije određenih pjesama se 5s vrti promo
spot „Zrno“ kaf
- Postoje stranice na koje
kada se klikne bilo gdje otvori se stranica
sponzora. Producent bi instalirao ovaj brend i
na takvim stranicama.
- Menadžment „Zrno“
kafe bi registrovao profile na svim društvenim
mrežama te i na taj način obavještavao
korisnike.

Iz praktičnih primjera se može vidjeti da su jako specifični

pristupi pri marketiranju brenda u medijima. U svakom mediju
je različit pristup ali se neki pristupi podudaraju, tj preuzeti su
iz drugih medija. Bitno je kazati da iz dana u dan svi mediji
uvode inovacije upravo zbog konkurentnosti. Konzumenti su
naviknuti na tradicionalne pristupe ali kada im se ponudi nešto
drugačije to utiče pozitivno na njihovu psihu. Konzumenti se
mogu podjeliti da tri osnovne grupe: oni koji će kupiti, oni
koji će možda kupiti i oni koji neće kupiti. Pri marketiranju
producent mora znati da se usredotoči na prvu i drugu grupu
konzumenata, jer zašto se fokusirati na treću grupu ako oni
neće sigurno kupiti proizvod. 9

VII. ZAKLJUČAK
Produkcija i ekonomija najbistrije se susreću u

marketinškom svijetu. Marketing se na drugi način može
definirati kao instrument masovne komunikacije između
proizvoda (preduzeća) i konzumenata. Ukoliko se ta vrsta
komunikacije ostvari nastaje brend. Brend se može definirati
kao proizvod koji je putem strateškog menadžmenta uspio
osvojiti tržište i na taj način ostvariti „masovnu komunikaciju
marketingom“. Takvom vrstom komunikacije preduzeće je
doslovno očistilo put kad uspiješnom poslovanju. Velika je
uloga strateškog menadžmenta od kreiranja i razvoja brenda
do uspjeha poslovanja preduzeća. Svojim instrumentima i
načinima on osmišljava, kreira, dizajnira, organizuje, te
napokon ekslopatira proizvod na tržište. Jedan od segmenata

9 Milena Dragičević-Šešić, Branimir Stojković, “Kultura, menadžment,
animacija, marketing” CLIO 2003

Sinergija University International Scientific Conference

38

je prezentacija koja je u ovom naučnom radu obrađena a to je
prezentacija putem savremenih medija. Televizija je uveliko
sredstvo masovne komunikacije i čak u njenoj uvriježenoj
definiciji nosi taj naziv. Finansiranje televizije se uglavnom
vrši marketinškim prihodima. No, u posljednje vrijeme ovaj
medij se nalazi na ivici jer malo po malo internet preuzima
primat. Internet, iako još uvijek nije definiran kao medij,
predstavlja i radio i televiziju u malome. Ne treba ni
napominjati da je mnogo internetskih televizija prisutno u
svijetu. Stoga je televizija odlučila svojim resursima i
instrumentima da se suprotstavi internetu. Raznim
interaktivnim marketinškim klipovima i emisija i dalje uspjeva
raditi na prezentaciji brenda uspješnije od interneta. No
postavlja se pitanje: Do kada? U današnje vrijeme na svakom
mobilnom aparatu se može gledati online stream većine
svjetskih televizija. To je dokaz da internet preuzima primat.
No sve dok postoje televizije koje su na lokalnom,
kantonalnom i regionalnom nivou priznate i poznate izbor za
brendiranje će biti preko njih. Razlog tome jeste veoma mali

broj osoba koje su tehnološki pismene (broj koji se smanjuje
iz dana u dan). Ipak ako je televizija brend i ako ima ustaljenu
programsku shemu i kvalitetan tv program niti jedan oblik
drugog medija joj se ne može suprotstaviti.

LITERATURA
[1.] Mark Gobe, „Emocionalno brendiranje“, Mas medija, Beograd, 2006.
[2.] Philip Kotler, „Upravljanje marketingom“, XII izdanje, 2007.
[3.] Enisa Čivić, „Brand menadžment kao determinanta tržišnog nastua

reduzeća“ (Magistsrski rad), Univerzitet u Tuzli.
[4.] Velimir Dejanović, Vanja Šibalić, „Televizija u svijetu“ Fakultet

dramskih umetnosti, Beograd 2000.
[5.] Darko Lukić, “Produkcija i marketing scenskih umjetnosti”, Hrvatski

centar ITI-UNESCO 2006.
[6.] Philip Kotler, Veronica Wong, John Saunders, Gary Amstrong, “Osnove

marketinga”, MATE doo Zagreb, 2010.
[7.] Fransoa Kolber, “Marketing u kulturi i umjetnosti”, CLIO 2010.
[8.] Wiliam J. Berns, “.Menadžment i umjetnost”, CLIO 2009
[9.] Milena Dragičević-Šešić, Branimir Stojković, “Kultura, menadžment,

animacija, marketing” CLIO 2003

Sinergija University International Scientific Conference

39

http://www.mvinfo.hr/pretraga-knjiga/?pojam=Hrvatski%20centar%20ITI-UNESCO
http://www.mvinfo.hr/pretraga-knjiga/?pojam=Hrvatski%20centar%20ITI-UNESCO

Mobile banking

Development and the impact of e-business on improving services in the banking sector - review article

Electronic payment system in Serbia - informative annex

Razvoj i uticaj elektronskog poslovanja na poboljšanje usluga u bankarskom sektoru - pregledni

naučni članak

Elektronski sistemi plaćanja u Srbiji – informativni prilog

Mobilno bankarstvo

40

Razvoj i uticaj elektronskog poslovanja na
poboljšanje usluga u bankarskom sektoru

Development and the impact of e-business on
improving services in the banking sector

Stanišić B. Snježana, Univerzitet Sinergija, Raje Baničića bb, sstanisic@sinergija.edu.ba

Sažetak— Prilagođavajući se novim izazovima i okolnostima
bankarstvo prolazi kroz značajne promjene. Da bi prilagodile
ponudu proizvoda i usluga kroz nove kanale distribucije banke
koriste nove savremene informacione tehnologije. Proizvodi i
usluge banke, su uz pomoć mobilnog bankarstva koji klijentima
omogućava svakodnevnu komunikaciju sa bankom, poseban
kanal elektronskog bankarstva. Brojne su prednosti koje donosi
primjena informacionih tehnologija u oblasti bankarstva kao što
su smanjenje troškova, povećanje efikasnosti, inovativnost.
Nasuprot prednosti javljaju se i nedostaci koji se prvenstveno
ogledaju u obezbjeđivanju sigurnosti podataka o klijentima. I
banke pored klijenata snose rizik mobilnog bankarstva. Zbog
zloupotrebe, zaštite na internetu, nedostatka privatnosti, banke
moraju definisati strategiju za rješavanje problema u primjeni
savremenih informacionih tehnologija u ovoj oblasti.

Ključne riječi – informacione tehnologije, mobilno bakarstvo,
elektronsko bankarstvo, proizvodi i usluge

Abstract – Adapting to a new challenges and circumstances
banking is undergoing significant changes. In order to adapt the
offer products and services through new distribution channels,
banks use modern information technology. Products and services
of the bank, with assistance of mobile banking that allows
customers daily communication with the bank, a special
electronic banking channel. There are nomerous adventages of
using the new technologies in the fild of banking, such as cost
reduction, increased efficiency innovation. In contrast to the
adventages, there are also shortcomings that are primarili
reflected in ensuring the security of customer data. The bank's
clients in addition to bear the risk of moble banking. Of abouse,
protection on the Internet, lack of privacy, bank's must define a
strategy for solving the problems in the application of modern
information technology in this field.

Keywords – information technology, mobile banking, e -
banking, productas and services

I. UVOD
Tehnološki razvoj je u poslednje dvije decenije promijenio

bankarski sektor. Ovaj razvoj doveo je do transformacije
karakteristika tradicionalnog bankarstva u savremeni oblik
poslovanja. Revolucija u načinu poslovanja i pružanju usluga
u bankarskom sektoru doprinijelo je korištenje interneta
omogućavajući ovom sektoru novi način poslovanja praćen
novim poslovnim modelima i dostupnošću usluga 24 sata

dnevno 7 dana u nedelji, odnosno non stop. Primat u odnosu
na papirni novac dobija elektronski, gdje se za različite vrste
plaćanja koriste elektronske platne kartice. Bez dobro
organizovanog informacionog sistema i tehničke podrške ne
može se zamisliti funkcionisanje savremenog bankarstva.
Tehnološke inovacije, efikasnost poslovanja, pojava novih
proizvoda, izmjena zahtjeva i potreba samih klijenata, obuka
stanovništva i prilagođavanje novim trendovima savremenog
bankarskog poslovanja pripadaju spoljnim faktorima koji
posredno utiču na promjene u ovom sektoru. U unutrašnje
faktore spadaju oblici poslovanja, odnos među zaposlenima i
njegovo reflektovanje u poslovanju.

Kako bi se usmjerilo savremeno poslovanje prema
globalnom tržištu potrebno je usaglasiti informacione i
komunikacione tehnologije kako bi se obezbjedio protok
podataka bez ograničenja. Na razvoj i primjenu novih
poslovnih procesa veliki uticaj imaju kako sve zahtjevniji
klijenti tako i jačanje konkurencije. Uspješnost poslovanja
ogleda se u prilagođavanju strategije i ciljeva tržišnim
uslovima i primjeni novih softverskih rješenja i tehnologiija.

II. SAVREMENE INFORMACIONE TEHNOLOGIJE I
NJIHOVA PRIMJENA U BANKARSKOM SEKTORU

Obradom velikog broja podataka u bankarskom sektoru

ubrzana je primjena savremenih informacionih tehnologija,
tako da količina određenih informacija postaje neograničena
pa tako bankarsko tržište postaje globalno jer se informacije
prenose bez vremenskog i geografskog ograničenja.
Elektronsko bankarstvo omogućava da prevazilaženjem
gegrafskih, vremenskih, kulturoloških i nacionalnih barijera
veličina tržišta elektronskog bankarstva može da bude jednaka
potencijalno cjelokupnoj svjetskoj on – line populaciji.1 Pri
utvrđivanju prioriteta razvoja informacionog sistema u
bankarstvu, neophodno je poći od ciljeva informacionih
sistema bankarstva, a prije svega: 2

1. obezbjeđenje informacione podrške poslovanju
finansijskih subjekata, u dijelu koji se odnosi na međusobne
poslovne odnose,

1 Unković M.,Milosavljević M.,Stanišić N.,(2010): Savremeno berzansko i
elektronsko poslovanje, Univerzitet Singidunum, Beograd, str.178.

2 Vujović S. (2003): Bankarska informatika, Čigoja print, Beograd, str. 185.

Sinergija University International Scientific Conference

41

nenad
Typewritten text
UDK 336.71:004.738.5
DOI 10.7251/ZRSNG1708041S
COBISS.RS-ID 7297304

2. obezbjeđenje ažurnijeg i pouzdanijeg informisanja
za potrebe upravljanja i kontrole finansijskog sistema,

3. Ostvarenje integralnog koncepta informacionog
sistema bankarstva (koncept razvoja, standardizacija
informacionih sadržaja i uvođenje tehničko – tehnoloških
standarda u poslovanje banaka i komunikaciono povezivanje).

Primjena novih tehnologija omogućila je razvoj savremenih
usluga i proizvoda kao i povećanje strukture i obima tražnje na
bankarskom tržištu. Uporedo sa ovim procesom, jačanjem
konkurencije banke povećavaju svoju efikasnost i
produktivnost kako bi se povećala produktivnost i opstanak na
tržištu. Uz pomoć nove tehnologije, banke su u mogućnosti da
razviju nove proizvode i usluge, kao i da ovladaju pouzdanim i
blagovremenim informacijama, neophodnim za upravljanje.
Nova tehnologija pruža: smanjenje operativnih troškova,
poboljšanje produktivnosti, mogućnost za nove proizvode i
usluge. Novim tehnologijama se povećava produktivnost
operativnih službi, izvršnog rukovodstva (planiranje, kontrola)
a upravljački informacioni sistem je u mogućnosti da pruži
dovoljno informacija za upravljanje rizicima.3 Efikasnost
komunikacije i poslovanja neophodna je da bi klijenti bili u
toku sa nastalim promjenama.

III. ELEKTRONSKO BANKARSTVO I KANALI
DITRIBUCIJE

Elektronsko bankarstvo predstavlja vid bankarskog
poslovanja uz pomoć savremenih informacionih tehnologija.
Na razvoj elektronskog bankarstva su uticala nekoliko faktora
kao što su: visok nivo razvoja računarske tehnologije,
primjenjljive u finansijskim institucijama, što kao direktnu
posljedicu ima angažovanje visoko stručnih i obrazovanih
kadrova u bankarskim institucijama, veliki broj finansijskih
institucija karakteriše složenu finansijsku strukturu, visok
stepen deregulacije (kako na domicilnom tako i na svjetskom)
finansijskom tržištu, što ima za posljedicu oštru konkurenciju
između banaka.

Sisteme poslovne inteligencije treba posmatrati, s jedne strane
kao alat za identifikovanje potreba i želja klijenata i kao alat
za prilagođavanje proizvoda i usluga zahtjevima bankarskog
tržišta, odbosno bankarske korisničke populacije, i s druge
strane kao alat za maksimiziranje dobiti banke uz upravljanje
bankarskim portfolijom uz pomoć analitičkih znanja koja bi
bila u skladu sa razvojem informacione tehnologije.4

Na sporu automatizaciju transakcija u bankarstvu utiču
visoke cijene opreme, neravnomjeran razvoj tehnologije,
zakonski propisi, veliki troškovi marketinga. Kreiranju novih
modela u poslovanju banaka doprinose upotreba računarskih
mreža, trendovi u komunikacionoj i informacionoj tehnologiji,
svi ovi faktori uticali su na afirmaciju elektronskog
poslovanja. Kroz uvođenje novih tehnologija i postupaka u
poslovanju koja sa sobom nose nove mogućnosti i promjene u
poslovanju banaka npr. uvođenje platnih kartica, mobilno
bankarstvo, internet bankarstvo, elektronski novac
podrazumjeva tehnološke promjene.

3 Vujović S. (2003): Bankarska informatika, Čigoja print, Beograd, str. 185.
4 Vujović S., (2004): Poslovna inteligencija u bankarstvu, Bankarstvo,
Beograd, broj 5-6, str.41-49.

Kako bi banke zadržale postojeće i pridobile nove klijente
koriste elektronsko poslovanje da bi usled primjene inovacija
povećale ugled i pozicija na tržištu umanjile troškove
poslovanja uštedom zbog racionalizacije poslovnih procesa.

TABELA 1 PREDNOSTI ELEKTRONSKOG BANKARSTVA

Banka Klijent

Veći ugled i imidž na tržištu Niži troškovi pristupa i korišćenja
usluga

Brže reagovanje na promjene u
okruženju

Dostupnost 24x7x365 i ušteda
vremena

Veći tržišni prostor bez prostornog i
vremenskog ograničenja

Brzina transakcija

Korišćenje interneta radi oglašavanja
prodaje novih finansijskih proizvoda

Digitalni zapis transakcije

Izvor: Gurau C.Online Banking in Transtation Economies the Implementation
and Development of Online Banking System in Romania, The International
Journal of Bank Marketing, (20), str.285 - 296. 2000.

Savremeno bankarstvo se transformiše od konzervativnog
bankarstva, preko elektronskog bankarstva (faza u kojoj se
nalazi domaće tranzitorno bankarstvo), do kućnog bankarstva
(faza u kojoj se nalaze razvijene zemlje).5

Da bi klijentu bilo omogućeno da ostvari poslovni i
informacioni kontakt sa bankom potrebno je postojanje
distributivne mreže. Banke, s obzirom na troškove održavanja
i korištenja distributivnog kanala, biraju način koji pruža
najprihvatljiviji odnos ponude i troškova. Komunikaciju sa
klijentima banke ostvaruju preko ekspozitura, bankomata,
POS sistema, homebanking – a, internet bankarstva i
mobilnog bankarstva. Poslovanje preko ekspozitura
predstavlja oblik tradicionalnog bankarstva koji je ujedno i
najtransparentniji. Pokrivenost teritorije koji se odnose na broj
zaposlenih, troškove opreme i dalje ostaju osnovni oblik za
uspostavljanje kontakata sa klijentima zbog poslova koji
zahtjevaju fizičko prisustvo.

IV. MOBILNO BANKARSTVO I TEHNOLOGIJE KOJE
GA OMOGUĆAVAJU

U uslovima sve veće deregulacije bankarstva, razvoja
konkurentskih odnosa na bankarskom i finansijskom tržištu i
globalizacije finansijskih i ukupnih ekonomskih odnosa, od
posebnog uticaja na razvoj bankarstva imale su strukturne
promjene u bankarstvu i razvoj novih bankarskih tehnologija
poslovanja zasnovanih na informacionim tehnologijama, koje
su pratile ove promjene.6 Mobilno bankarstvo, kao najnoviji
trend u razvoju elektronskog bankarstva, predstavlja način
plaćanja koji omogućava plaćanje pomoću mobilnog telefona.
Takozvani pametni telefoni imaju mogućnost priključivanja na
internet, omogućavajući klijentima, pristup banci i obavljanje
potrebne transakcije. Na ovaj način klijentima je omogućeno
da kontrolišu sopstvene transakcije, a jedna od većih prednosti
je mobilnost, dostupnost i jednostavna upotreba. Neke od
karakteristika ove vrste bankarstva su: obavljanje transakcija

5 Jović Z.,(2008): Parabankarski i nekreditni poslovi, Čugura print, Beograd,
str.34.
6 Vujović S., (2005): Elektronsko poslovanje i poslovna inteligencija, Čugura
print, Beograd, str. 67.

Sinergija University International Scientific Conference

42

u bilo koje vrijeme, široko korišćenje bez obzira na lokaciju,
momentalno povezivanje sa bankom.

Tri su osnovne grupe usluga koje su omogućene klijentu da
koristi: usluge vezane za transakcije, brokerske usluge, usluge
koje podrazumjevaju informisanje klijenata vezane za njihove
račune. Omogućavanje korišćenja mobilnog bankarstva
obavlja se putem: govorne pošte, obavještavanje putem SMS
– a, bežični pristup, samostalne mobilne aplikacije.

Spremnost za korištenje savremenih informacionih tehnologija
i starosne grupe utiču na upotrebu mobilnog bankarstva.
Kategorije stanovništva za korištenje mobilnog bankarstva
obuhvata sledeće kategorije: mladi koji svakodnevno koriste
savremene tehnologije, zaposleni koji su stalno u pokretu sa
nedostatkom vremena, stariji kojima je ovaj vid bankarstva
smanjuje troškove.

V. PREDNOSTI I NEDOSTACI MOBILNOG
BANKARSTVA

Cilj svake banke je smanjenje troškova po transakciji, kako bi
banka ostvarila veći profit ali i klijenti imali manje troškove.
Analiza pokazuje da su troškovi po transakciji najveći ukoliko
se obavljaju u ekspozituri banke a najniži u slučaju korišćenja
internet bankarstva.7 Prednost mobilnog bankarstva u odnosu
na tradicionalno su: obezbeđivanje lojalnosti klijenata preko
pružanja posebnih usluga, brze reakcije bez vremenskih
ograničenja, veća efikasnost prema klijentima. Prilikom
korišćenja kartice za plaćanje klijent je uvijek informisan o
obavljenoj transakciji, takođe banka može da obavijesti
klijenta o stanju kredita, dospijeću računa za plaćanje i drugih
transakcija važnih za klijente.
Kao što imaju svoje prednosti savremene informacione
tehnologije imaju i svoje nedostatke i određene rizike.
Nebezbijednost, nelagodnost, troškovi korišćenja su često
nedostaci i ograničavajući faktori koji otežavaju širu primjenu
mobilnog bankarstva. Ono što potrošače najviše zanima kod
platnih sistema je što manji rizik, niske cijene, pouzdanost i
raspoloživost. Praksa pokazuje da potrošači ne prihvataju nove
platne sisteme ukoliko nisu pouzdani barem kao postojeći
platni sistemi. Prodavci preferiraju plaćanje gotovinom,
čekovima, a manje plaćanje kreditnom karticom, koje po
pravilu nose sa sobom visoke takse uz mogućnost odbijanja
transakcije nakon izvršene kupovine. Finansijski posrednici,
kao što su banke i mreže kreditnih kartica, najviše su
zainteresovani za sigurne platne sisteme koji prebacuju rizik
transakcija i troškove na kupce i prodavce, uz maksimizaciju
svojih marži. Država je zainteresovana za održavanje
povjerenja u finansijski sistem. Stoga se kroz odgovarajuću
zakonsku regulativu vrši zaštita platnog sistema od raznih
upada i prevara, uz nastojanje da interesi kupaca i prodavaca
budu izbalansirani, nasuprot jednostranim interesima
finansijskih posrednika.8 Bezbjednost u korišćenju mobilnog
bankarstva vidi se u fizičkoj sigurnosti mobilnog uređaja,
sigurnosti otvaranja aplikacije uz korišćenje lozinke,

7 Bojs G., Stone M., (2003): E business Oportunites in Financial Services,
Journal of Financial Services Marketing, vol. 8, 176.-189.
8 Milosavljević M., Miškovic V., (2013): Elektronska trgovina, Univerzitet
Singidunum, Beograd, str.146.

autentifikacija od strane provajdera. Servis autentifikacije
obezbjeđuje garanciju identiteta. To znači da kada neki entitet
daje neki podatak o svom identitetu (na primjer ime), servis
autentifikacije provjerava vrijednost tog podatka. Postoje dvije
osnovne vrste servisa autentifikacije: 1. autentifikacija
entiteta, koja provjerava identitet predstavljen od strane
udaljenog korisnika (lozinke predstavljaju opšte poznati
mehanizam autentifikacije entiteta) i 2. autentifikacija
porijekla podataka, koja provjerava identitet pošiljaoca
identiteta pošiljaoca podataka, na primjer neke poruke (ovo se
ostvaruje provjerom digitalnog potpisa).9
Pojedina istraživanja ukazuju na to da određeni broj klijenata
nema povjerenja u sigurnost usluga mobilnog bankarstva kao i
o prisutnosti brojnih rizika. Zloupotrebe ove tehnologije od
strane korisnika mogu biti sledeće: direktni finansijski gubici
kao posledica prevare (zlonamjerna osoba može da prebaci
izvijesnu količinu novca sa jednog računa na drugi ili može da
obriše podatke finansijske prirode), gubljenje vrednih i
poverljivih informacija (ilegalan pristup informacijama može
prouzrokovati značajne finansijske gubitke), neovlašćena
upotreba resursa (napadač koji ne pripada organizaciji koju
napada može neovlašćeno pristupiti nekim resursima njenog
računarskog sistema i upotrijebiti ih radi pribavljanja
imovinske koristi), gubljenje poslovnog ugleda i povjerenja
(značajni gubitci mogu se pretrpiti zbog lošeg iskustva
klijenata ili zbog negativnog publiciteta), troškovi izazvani
neizvjesnim uslovima poslovanja (česti prekidi funkcionisanja
servisa izazvani napadima spolja ili iznutra, greškama i sl.
mogu paralisati izvršenje poslovnih transakcija u određenom
vremenskom periodu). 10
I banke, pored klijenata, preuzimaju određene rizike kao što
su: operativni rizik, strategijski rizik, pravni rizik, reputacioni
rizik.
Banke i zakonodavni sistem, kako bi spriječile zloupotrebe na
internetu i odsustvo privatnosti, moraju zajedno da definišu
načine kako bi riješili probleme u korišćenju informacionih
tehnologija u ovom sektoru. Da bi se mobilno bankarstvo
pravilno koristilo potrebno je ispuniti određene uslove od
strane svih učesnika, kako od strane banaka tako i klijenata,
zakonske regulative i telekomunikacionih operatera, kao što
su: informatičko znanje stanovništva u korišćenju aplikacija,
pružanje visokog kvaliteta usluga od strane banke uz obučen
profesionalan kadar, zakonska regulativa o zaštiti informacija i
razvoju mobilnog bankarstva, brzina interneta, pokrivenost
mrežom.

VI. MOBILNO BANKARSTVO U REPUBLICI
SRPSKOJ

Prilika da se instaliraju bankomati izvan filijala obično na jako
frekventnim lokacijama, gdje postojanje filijale ne bi bilo
isplativo, predstavlja veliku prednost ovakvog kanala
distribucije. Postavljanjem bankomata doprinosi umanjenje
troškova poslovanja predstavlja još jednu od prednosti.

9 Unković M.,Milosavljević M.,Stanišić N.,(2010): Savremeno berzansko i
elektronsko poslovanje, Univerzitet Singidunum, Beograd, str.233.
10 Unković M.,Milosavljević M.,Stanišić N.,(2010): Savremeno berzansko i
elektronsko poslovanje, Univerzitet Singidunum, Beograd, str.229.

Sinergija University International Scientific Conference

43

Povećanjem broja usluga koje pružaju bankomati omogućava
zaposlenim u bankama da više pažnje mogu posvetiti na ostale
bankarske proizvode i usluge kako bi izašli u susret klijentima
kojima su potrebne posebne usluge.11 Prednost koja doprinosi
porastu broja bankomata i njihovoj sve većoj primjeni je veća
efikasnost zbog umanjenja troškova. Banke se, iako to
zahtjeva određena finansijska ulaganja, opredeljuju da pored
bankomata i dalje otvaraju nove filijale i angažovanje novih
šalterskih radnika, jer samo određeno osposobljeni bankarski
službenici mogu prodati određene bankarske proizvode. POS
sistemi (point of sale) su elektronski sistemi koji spajaju
potrošača, banku i trgovinu i omogućavaju elektronski
bezgotovinski način plaćanja kupljene robe u trgovini
korišćenjem debitnih i kreditnih kartica. Online vezom sa
kompijuterskom bazom banke koja je izdala karticu, posle
trenutne identifikacije i provjere kupca vrši se direktno
prebacivanje novčanih sredstava elektronskim putem sa
računa kupca na račun prodavca. Bankomati ili ATM
(automated teller machines) su aparati koji sadrže
mikroprocesore, imaju online vezu sa bazom podataka u banci
i obavljaju rutinske poslove za korisnike. Bankomati
zamjenjuju fizički rad šalterskih radnika, smanjuju operativne
troškove u bankama a istovremeno povećavaju investiciono
ulaganje u novu tehnologiju.12
Banke kontinuirano unapređuju poslovanje razvojem
elektronskog bankarstva, mreže bankomata i POS uređaja koji
su u funkciji savremenog i efikasnog pružanja bankarskih
usluga. Banke u Republici Srpskoj su instalirale ukupno 362
bankomata sa ciljem pružanja kvalitetnih usluga u mjestima i
vremenu koje odgovara grđanima.13

Sl. 1. Broj bankomata u Republici Srpskoj u periodu od 2012. do 2016.

Najveći broj banaka imaju Nova banka a.d. Banja Luka (98),
NLB Banka a.d. Banja Luka (74), UniCredit bank a.d. Banja

11 Hanić H., Vuković V.,(2008): Tržište bankarskih proizvoda i usluga u
Srbiji i zemljama u okruženju, Čugura print, Beograd, str.323.
12 Jović Z.,(2008): Parabankarski i nekreditni poslovi, Čugura print, Beograd,
str.44.
13 www.abrs.com (10.10.2017.)

Luka (59), Raiffeisen Bank d.d. Sarajevo (56), Adikko Bank
a.d. Banja Luka (48), Sberbank a.d. Banja Luka (36), koji čine
69% od ukupnog broja instaliranih bankomata.14
Osim bankomata u Republici Srpskoj banke su instalirale
4.674 POS uređaja, koji se nalaze u većini robnih kuća, tržnih
centara i drugih prodajnih mjesta, na ovaj način olakšan je i
unapređen bezgotovinski način plaćanja.

2012 2013 2014 2015 2016

3.099
3.500

2.989

3.864

4.674

1 2 3 4 5

Godina Broj POS uređaja

Sl. 2. Broj POS uređaja u Republici Srpskoj u periodu od 2012. do 2016.

Najveći broj POS uređaja imaju Nova banka a.d. Banja Luka
(1856), Raiffeisen Bank d.d. Sarajevo (1595), NLB Banka a.d.
Banja Luka (1477), Sberbank a.d. Banja Luka (1080), što čini
ukupno 65% od ukupno instaliranih POS uređeja u Republici
Srpskoj.

Većina banaka u Republici Srpskoj vrši usluge elektronskog
bankarstva. Nova banka a.d. Banja Luka preko elektronskog
kanala WEB eNova koji je namjenjen za korištenje
elektronskog bankarstva putem Internet pretraživača koji je na
raspolaganju 24 časa. Zaštita povjerljivih finansijskih
podataka i njihova sigurnost obezbjeđena je na nekoliko
nivoa.Web E- bank omogućava korisnicima: sve vrste
plaćanja i prenosa sredstava, uvid u stanje i promet po
računima, arhiva elektronskog plaćanja, informacije o
kreditima i štednji, informacije o platnim karticama,
obavljanje konverzije između valuta EUR/BAM na ličnom
računu, uvid u kursnu listu, pregled izvoda, promjenu lozinke,
mogućnost dvosmjerne komunikacije sa bankom putem
aplikacije, maksimalna sihurnost uz primjenu najsavremenijih
sigurnosnih tehnologija.15 Usluga elektronskog bankarstva
UniCredit Bank Banja Luka (E-Banka UBB), dostupna je
svim licima koja imaju otvoren račun u banci, servis
elektronskog bankarstva koji pruža ova banka prati tekuća
tehničko – tehnološka dostignuća u ovoj oblasti. Servisi
elektronskog bankarstva UBB su maksimalno zaštićeni.
Neovlašćen pristup nije moguć jer se kao zaštita koriste
savremeni metodi šifrovanja, digitalnih potpisa i digitalnih

14 www.abrs.com (10.10.2017)
15 www.novabanka.com (16.10.2017)

Sinergija University International Scientific Conference

44

http://www.abrs.com/
http://www.abrs.com/
http://www.novabanka.com/

certifikata. Pri tom se koriste pametne kartice koje nose PKI
certifikat vlasnika kartice i koje u svom čipu obavljaju
digitalni potpis podataka. Najviši stepen zaštite sa pametnom
karticom i elektronskim potpisom, onemogućava
zloupotrebu.16 Korisnik usluga elektronskog bankarstva u
Raiffeisen banci mogu biti strana i domaća lica vlasnici kartice
(tekućeg računa) i mobilnog telefona sa pristupom Internetu.
Pristup aplikaciji Raiffeisen mobilnog bankarstva zaštićen je
jedinstvenim PIN – om kojeg klijent samostalno generiše
prilikom prve prijave što garantuje zaštitu i privatnost
finansijskih transakcija. Dodatnu sigurnost predstavlja
softverski token koji automatski, zajedno sa aplikacijom,
instalira mobilni uređaj.17NLB e-Click je usluga eloktronskog
bankarstva koju pruža NLB banka Banja Luka. Za korištenje i
potpisivanje transakcija digitalnim sertifikatom potrebna je
Java aplikacija. Uz digitalni sertifikat i PIN, banka uručuje i
precizno uputstvo za instalaciju jednog od internet
pretraživača i Java aplikacije. Sigurnost plaćanja i
komunikacije obezbjeđena je digitalnom sertifikatom i PIN –
om.18

Za obavljanje transakcija putem mobilnog bankarstva uštede
su do 50% u odnosu na transakcije koje se obavljaju na
šalterima banaka.

VII. ZAKLJUČAK
Usljed tehnološkog razvoja i povećane konkurencije
savremena kretanja predstavljaju nove izazove za bankarski
sektor. Potrebe klijenata se mijenjaju pod uticajem savremenih
tendencija u kreiranju novih bankarskih proizvoda i usluga.
Banke koje se brže i bolje prilagođavaju novim trendovima
uspješnije osvajaju tržište. Na brzinu, tačnost transakcija,
uštedu vremena, veću produktivnost, smanjenje troškova,
povećanje produktivnosti zaposlenih, utiče prilagođavanje i
primjena novih savremenih tehnologija. Pored svih ovih
prednosti banke moraju i da obezbijede sigurnost prilikom
obavljanja transakcija. Može se očekivati da će mobilno
bankarstvo i sve savremene usluge ovog sektora postati
uobičajene i primjenjljive velikom broju klijenata.

LITERATURA
[1] Bojs G., Stone M., E business Oportunites in Financial Services,

Journal of Financial Services Marketing, vol. 8, pp176.-189. 2003.
[2] Hanić H., Vuković V.,(2008): Tržište bankarskih proizvoda i usluga u

Srbiji i zemljama u okruženju, Čugura print, Beograd
[3] Jović Z.,(2008): Parabankarski i nekreditni poslovi, Čugura print,

Beograd
[4] Milosavljević M., Miškovic V., (2013): Elektronska trgovina,

Univerzitet Singidunum, Beograd
[5] Vujović S. (2003): Bankarska informatika, Čigoja print, Beograd
[6] Vujović S., Poslovna inteligencija u bankarstvu, Bankarstvo, Beograd,

vol. 5-6, pp 41-49. 2004.
[7] Vujović S., (2005): Elektronsko poslovanje i poslovna inteligencija,

Čugura print, Beograd
[8] Unković M.,Milosavljević M.,Stanišić N., (2010): Savremeno berzansko

i elektronsko poslovanje, Univerzitet Singidunum, Beograd

16 www.unicreditbank-bl.ba (16.10.2017.)
17 www.raiffeisenbank.ba (16.10.2017.)
18 www.nlbrazvojnabanka.com (16.10.2017.)

[9] www.abrs.com (10.10.2017.)
[10] www.nlbrazvojnabanka.com (16.10.2017.)
[11] www.novabanka.com (16.10.2017)
[12] www.raiffeisenbank.ba (16.10.2017.)
[13] www.unicreditbank-bl.ba (16.10.2017.)

Sinergija University International Scientific Conference

45

http://www.unicreditbank-bl.ba/
http://www.raiffeisenbank.ba/
http://www.nlbrazvojnabanka.com/
http://www.abrs.com/
http://www.nlbrazvojnabanka.com/
http://www.novabanka.com/
http://www.raiffeisenbank.ba/
http://www.unicreditbank-bl.ba/

Elektronski sistema plaćanja u Srbiji

Electronic payment system in Serbia

Marko Todić, Ekonomski fakultet Univerziteta u Prištini – Kosovska Mitrovica, student master studija, Milan Dajić, Ekonomski
fakultet Univerziteta u Prištini – Kosovska Mitrovica

Sažetak — U okviru elektronskog bankarstva poslednje
decenije se razvija mobilno bankarstvo kao deo usluga koje
banke nude klijentima preko korišćenja najsavremenijih
mobilnih telefona i tablet uređaja. Ovaj vid bankarskih usluga
ima pozitivne osobine elektronskog bankarstva koje
omogućavaju da klijenti koriste ove usluge banaka bilo gde da se
nalaze, u svako doba dana, u pokretu. Pored brojnih prednosti
mobilno bankarstvo ima i negativne strane, počevši od
nedovoljne informisanosti, do nepoverenja dela klijenata.
Uporedno sa razvojem mobilnih uređaja, prvenstveno tzv.
pametnih mobilnih telefona i tableta, mobilno bankarstvo je
dobilo uzlet i poslednjih godina se u velikoj meri razvija. Da bi se
ovakav sistem poslovanja uspešno realizovao neophodna je
tehničko-tehnološka opremljenost banaka, trgovinskih
preduzeća, državnih institucija, kao i stanovništva s jedne strane,
i osposobljeni resursi, s druge strane.

 Cilj ovog rada je analiza sadašnje primene informacionih
tehnologija u bankarstvu i razvoj internet bankarstva,
mogućnosti dalje primene i potencijalna unapređenja.

Ključne riječi – elektronsko bankarstvo; interno bankarstvo;
mobilno bankarstvo

Abstract – As part of electronic banking, mobile banking is
developing as part of the services that banks offer to customers
through the use of state-of-the-art mobile phones and tablet
devices. This type of banking services has positive features of
electronic banking allowing the customers to use these bank
services, wherever they are, at any time of the day while on the
move. In addition to numerous advantages, mobile banking has
negative part also, starting from insufficient information, to
mistrust of clients. Along with the development of mobile devices,
primarily, the so-called smart mobile phones and tablets, mobile
banking has experienced rapid grow in the past and has been
developing greatly in recent years. In order to successfully
implement such a system of operations, the technical and
technological equipment of banks, trading companies, state
institutions, as well as the population on the one side, and
qualified resources, on the other hand, are necessary.

The aim of this paper is to analyze the current application of
information technologies in banking and the development of
Internet banking, the possibilities of further application and
potential improvements.

Keywords – electronic banking; internet banking; mobile
banking,

I. UVOD

Automatizacija transakcija u bankarstvu na malo dugo je
odlagana zbog toga što je vrednost prosečne transakcije
relativno mala. Pre samo desetak godina cene neophodne
opreme i infrastrukture za formiranje platnih sistema na malo
bile su toliko visoke da bi troškovi za obradu jedne transakcije
u novoformiranim sistemima bili veći od vrednosti same
transakcije. Razvoj informacione i komunikacione tehnike i
tehnologije, međutim, već danas omogućava automatizaciju
transakcija u bankarstvu na malo uz prihvatljive troškove po
jednoj transakciji. Za tehnologizaciju bankarstva na malo,
dakle, od ključnog su značaja trendovi u informacionoj i
komunikacionoj tehnologiji: upotreba javnih računarskih
mreža (pre svega Interneta), kao i razvoj i primena metoda
kriptografije. Trendovi u informacionoj i komunikacionoj
tehnologiji, kao što je smanjenje troškova računarske obrade
podataka, razvoj digitalne bežične komunikacije,
standardizacija i sl., utiču na smanjenje cena računarske i
komunikacione opreme, čime se smanjuju troškovi po jednoj
transakciji u bankarstvu na malo.

Savremeno bankarstvo se ne može zamisliti bez dobro
organizovanog informacionog sistema. On je preduslov za
izradu i realizaciju poslovne politike, kao i za upravljanje
bankom. Imajući u vidu današnji nivo razvijenosti industrije i
platnih kartica u Srbiji može se reći da su trenutni
infrastrukturni i tehnološki zahtevi tržišta u potrebnoj meri
ispunjeni. Međutim, i pored ove činjenice podaci
mnogobrojnih istraživanja ukazuju na to da još uvek ima
prostora za dalje unapređenje i razvoj po pitanju njihovog
korišćenja kao i mobilnog bankarstva i ne može se očekivati
potpuni nestanak papirnog novca.

II. METODI
Uzimajući u obzir specifičnosti predmeta istraživanja

koristili smo različite metode kako bi zadovoljili osnovne
metodološke zahteve objektivnost, pouzdanost, opštost i
sistematičnost. U istraživanju koristimo metod deskripcije,
definicije, klasifikacije, istorijski, dijalektičko jedinstvo
apstrakcije i konkretizacije, specijalizacije, statistički kao
opšte naučne metode. Od pojedinačnih ili tehničkih metoda
koristimo metod anketiranja. U prikupljanju podataka služimo
se analizom sadržaja kojom su istraživana naučno-teorijska
saznanja, relevantna literatura i savremena poslovna praksa,
materijali sa interneta bili su važan izvor informacija.

Sinergija University International Scientific Conference

46

nenad
Typewritten text
UDK 004.738.5:339.138
DOI 10.7251/ZRSNG1708046T
COBISS.RS-ID 7297560

Rad je koncipiran tako da opiše elektronsko bankarstvo i
ukaže na njegove prednosti i nedostatke kao i mobilno
bankarstvo i njegove perspektive.

Hipoteza rada su:

- Elektronsko bankarstvo, u savremenim uslovima
globalizacije poslovanja banaka, sve više dobija na
važnosti i zavisi od integracije interneta u bankarske
poslove a u perspektivi bez njegove upotrebe neće
biti moguće poslovanje banaka.

- Usluge postaju brže i jeftinije, a dostupnost usluga i
podataka klijentima gotovo trenutna. Konkurentnost
na tržištu danas praktično zahteva primenu IT-a u
bankarstvu i stalno unapređenje i usavršavanje
primene.

III. ELEKTRONSKO BANARSTVO – POJAM I DEFINICIJE
Pod elektronskim poslovanjem (Electronic

Business) podrazumevamo obavljanje poslovnih procesa uz
primenu elektronske tehnologije. Elektronska tehnologija
podrazumeva kombinovanu upotrebu informacionih
tehnologija i telekomunikacija1. Ova vrsta tehnologije
omogućava slanje velikog broja informacija, na velike daljine
u kratkom vremenskom periodu. Elektronsko bankarstvo se
danas podrazumeva u ponudi svake moderne banke.
Dostupnost različitih, prilagodljivih i cenovno konkurentnih
bankovnih usluga uz upotrebu modernih tehnologija, postaje
temelj današnjeg bankarstva i društva. Elektronsko bankarstvo
predstavlja pokušaj spajanja više različitih tehnologija, od
kojih se svaka razvijala u drugom smeru i na drugačiji način:
elektronski novac, platne kartice, ATM (bankomati), POS
terminali, kućno bankarstvo, mobilno bankarstvo.
„Elektronsko bankarstvo se može posmatrati kao skup
raznovrsnih načina izvođenja finansijskih transakcija
upotrebom informacionih i telekomunikacionih tehnologija.“2
Elektronsko bankarstvo je proces koji dozvoljava klijentima
da obavljaju poslove elektronskim putem. Elektronsko
bankarstvo može se realizovati putem Interneta ili
posredstvom drugih specijalizovanih kompjuterskih mreža
koje čak ne moraju biti bazirana na Internet tehnologijama,
ako klijent ima otvoren račun sa njegovim informacijama koje
su zaštićene lozinkom.

E-bankarstvo se neko vreme pojavljivalo u formi
automatskih mašina-blagajnika i transakcija putem telefona.
Nedavno, transformisao ga je Internet, novi dostavni kanal za
bankarske usluge koji koriste i banke i korisnici. Pristup je
brz, pogodan, uvek dostupan, gde god se korisnik nalazio.
Dodatno, banke mogu da obezbede efikasnije usluge i znatno
manje troškove3.

Nastanak elektronskog bankarstva, kao savremenog načina
obavljanja bankarskih poslova, u velikoj meri je uslovljeno
različitim faktorima. Pre svega, osnovni razlog zbog kojeg

1 Emilija, Vuksanović, (2006): Elektronsko bankarstvo, Beograd: Fakultet za
bankarstvo, osiguranje i finansije, Institut ekonomskih nauka, str. 1.
2 Emilija, Vuksanović, (2006): Elektronsko bankarstvo, Beograd: Fakultet za
bankarstvo, osiguranje i finansije, Institut ekonomskih nauka, str. 1.
3 У САД је израчунато да једна трансакција у електронском банкарству
стаје само један цент, а не један долар колико је износила у класичном
банкарском пословању.

banke ulažu novac i uvode nove tehnologije u svoje
poslovanje jeste želja za ostvarenjem konkurentske prednosti i
veće efikasnosti u cilju generisanja većeg profita. Razvoj
domicilne strukture finansijskih institucija sve više je usmeren
ka poslovnom bankarstvu i finansijskom tržištu. Faktori koji
su izazvali strukturne promene u bankarstvu su4:

- Nova tehnologija,
- Cenovna konkurencija,
- Rast profitabilnosti,
- Promene u zahtevima klijenata,
- Promene u međunarodnoj regulativi.

IV. INTERNET BANKARSTVO
Internet sve značajnije utiče na način savremenog

poslovanja i donosi nove izazove pred današnje banke. Postoji
veliki broj zahteva koje treba ispuniti u cilju postizanja
uspešnog poslovanja na Internetu, kao na primer, lakoća
korišćenja aplikacija, sigurnost ličnih informacija, integracija
sa postojećim sistemima, prihvatanje standarda otvorenih
sistema...

Internet bankarstvo ili sajber bankarstvo (eng. Cyber
Banking) predstavlja obavljanje bankarskog poslovanja
direktno iz kuće, posredstvom Interneta.

Za obavljanje bankarskih transakcija u Internet bankarstvu
nije potreban specijalan softver i ne postoje podaci
uskladišteni na klijentovom hard disku, takođe, moramo
naglasiti i da je pristup banci i računu moguć sa bilo kojeg
mesta na svetu, pod uslovom da na tom mestu postoji računar i
da je priključen na Internet. Banka brine o održavanju
sopstvenog hardverskog i softverskog sistema zaštite.

Internet nudi bankama niz mogućnosti. Predviđanja su da
će se ovaj vid bankarstva razvijati velikom brzinom. Internet
bankarstvo je najjeftiniji oblik bankarskih usluga, dostupan 24
sata dnevno, praktično bez prostorne ograničenosti.

Glavni ograničavajući faktori, koji uslovljavaju pristanak
potrošača na ovu vrstu tehnologije su sigurnost i privatnost. Sa
tehničke tačke gledišta, ovaj problem su neke banke već rešile,
ali ostaje činjenica da je ponašanje potrošača vođeno pre
potrošačkom percepcijom nego tehničkom činjenicom.
Neprihvatanje da se bankarske transakcije obavljaju preko
interneta postoji pre svega iz straha da ključne finansijske
informacije mogu da budu otkrivene.

Jasno su vidljive razlike između Intenet bankarstva i on-
line bankarstva. Osnovna razlika je u ugradnji specijalnog
softvera, koji ograničava korisnika na obavljanje usluga
isključivo sa računarom u koji je ugrađen taj softver.

Razlike su i u stepenu sigurnosti pri obavljanju transakcija,
zatim u novcu potrebnom za kupovinu i ugradnju softvera i
vremenu potrebnom za obuku korisnika. Pomenuti razlozi
jasno ukazuju da je Internet bankarstvo praktičniji,
ekonomičniji i bezbolniji način obavljanja bankarskog
poslovanja direktno iz kuće.

4 Nenad, Vunjak, Ljubomir, Kovačević, (2006): Bankarstvo-bankarski
menadžment, Subotica: Ekonomski fakultet.

Sinergija University International Scientific Conference

47

Razlozi zbog kojih se banke pojavljuju /rade/ na Internetu
su sledeći5:

- Stvaranje imidža inovativne firme, koja je u stanju da
svojim korisnicima ponudi najsavremenija
tehnološka rešenja.

- Bolje i veće interaktivne mogućnosti. Za banku koja
se u tržišnim uslovima bori za svakog svog
komitenta, najvažnija je komunikacija sa njim. U
klasičnim uslovima banka je mogla da komunicira
samo dok je trajalo radno vreme, ili preko nekog
informativnog šaltera koji bi radio neprekidno.
Ovakav način poslovanja stvarao je ograničenja u
komunikaciji. Interaktivne mogućnosti komuniciranja
preko Interneta su praktično neograničene i samo je
pitanje do kog nivoa banka ima interesa da se
angažuje.

- Mogućnost racionalizacije potencijala banke. Banka
prenošenjem određenih servisa na Internet redukuje
troškove poslovanja, jer ne mora za povećanje broja
komitenata, da otvara novi poslovni prostor, da ga
oprema i zapošljava nove službenike. Ovo je posebno
interesantno za one geografske regione gde banka
nema mrežu ekspozitura ili ima mali broj komitenata.
Sa Internetom banka može da pokrije znatno veći
geografski prostor ne otvarajući nove ekspoziture.
Veliki broj informacija koje banka može da stavi
svojim korisnicima na raspolaganje u principu nisu
dostupni širem krugu njenih korisnika. To se odnosi
na mogućnosti plasmana i kreditiranja po
najpovoljnijim uslovima, inostrana plaćanja,
savetodavne funkcije i dr.

- Samouslužno bankarstvo je korisno, podjednako i za
banku i za korisnika, jer korisnik ima servise 24 časa
dnevno, 7 dana u nedelji, a banka bez povećanja
broja zaposlenih radi 24 časa dnevno.

- Banka, svojom pojavom na Internetu dokazuje svoje
konkurentne mogućnosti i svoj razvoj, kao solidna,
stabilna i tehnološki napredna firma.

Iskustva naprednijih zemalja pokazuju da banka bez
razvijenog sistema elektronskog bankarstva više neće biti u
stanju da preživi. Razlog za to jeste konkurentna ponuda,
odnosno potreba za kvalitetnijim finansijskim servisom.

Sa stanovišta konzumenata bankarskih usluga, za očekivati
je da niži troškovi banke rezultuju višim kamatama na
depozite, nižim provizijama na usluge i posebno mogućnost
plaćanja on-line. Nimalo nije beznačajno što ne moraju čekati
u redovima, trošiti vreme i sve to samo u radno vreme
bankarskih šaltera.

Banke su po prirodi konzervativne institucije. U početku
su banke ostale po strani, ali sagledavanjem prednosti a i
problema, krenule su najpre samo sa informacijama, zatim na
dvosmernu komunikaciju, a u trećem koraku i na transakcije.

- Informativno predstavljanje je jednosmerna komunikacija
gde se banke preko Interneta samo predstavljaju svojim –

5 Dragan, Anucojić, (2009): Internet i elektronsko poslovanje, Novi Sad:
Fakultet za pravne i poslovne studije, str. 56.

postojećim ili novim, potencijalnim korisnicima. Uglavnom
ima reklamni karakter. Većina banaka je to uradila.

- Dvosmerna komunikacija korisnika i banke – putem e-
maila ili interaktivnim pristupom nekom servisu. Ovo su
takođe podaci marketinškog karaktera, ali postoji mogućnost,
uz korisnikovu identifikaciju i autentifikaciju, da mu banka
stavi na raspolaganje i dodatne informacije, servise.

- Bankarske transakcije na Internetu su najviši nivo
komunikacije banke i komitenta.

Banke su shvatile da nije dovoljno da imaju samo Internet
prezentacije koje dobro izgledaju. Danas se postavljaju
dodatni zahtevi da prezentacije moraju da pruže i nešto više,
da budu interaktivne, multimedijalne i da omogućavaju
kompletno poslovanje direktno na Internetu. Zbog toga su
banke u svoje Internet poslovanje uvele niz inovacija
(virtualne poslovnice, specijalne finansijsko-softverske
programe koji brinu o budžetu klijenata, ulaganjima...). Ipak i
pored pomenutih inovacija ponuda bankarskih proizvoda i
usluga je gotovo uniformna.

Bankarski proizvodi i usluge koje nudi većina svetskih
banaka u svom Internet poslovanju su6:

- menjački poslovi

- otvaranje i korišćenje zajmovnog računa (Loan account)

- provera stanja na računima klijenta

- otvaranje i korišćenje čekovnih računa

- plaćanje računa elektronskim putem

- korišćenje sistema kreditnih kartica (Visa, Master Card...)

- trgovina hartijama od vrednosti

- obustave plaćanja (Stop Payment)

- otvaranje i korišćenje tekućih računa

- provera transakcija iz prethodnog perioda na svim
računima klijenta

- elektronski transferi između računa

- e-mail korespodencija (dostavljanje svih najvažnijih
informacija za klijentovo poslovanje poput: informacije sa
svetskih berzi, informacije o aktivnostima banke, informacije
o stanju klijentovih ulaganja...)

- otvaranje i korišćenje depozitnih računa

- odobravanje hipotekarnih i ostalih kredita

- savetodavna funkcija.

Bankarsko poslovanje na Internetu je brzo, efikasno i
ekonomično. Otvaranje računa u Internet bankama je potpuno
besplatno. Provizije za plaćanje računa elektronskim putem su
minimalne ili u većini banaka potpuno besplatne. Ostale
provizije za Internet bankarske proizvode i usluge su identične

6 Rade, Stankić, (2007): Elektronsko poslovanje, Beograd: Ekonomski
fakultet Univerziteta u Beogradu, str. 78.

Sinergija University International Scientific Conference

48

ili manje od provizija u takozvanom tradicionalnom
(filijalnom) bankarstvu.

Plaćanje računa preko Interneta elektronskim novcem ili
pametnim karticama (Smart Cards) je nova aktivnost koju
Internet banke omogućavaju svojim klijentima.

V. MOBILNO BANKARSTVO
Pojavom i sve većom upotrebom mobilnih telefona stvorili

su se uslovi da se usluge bankarstva ponude korisnicima
jednostavnom upotrebom mobilnog telefona. Ono u suštini
predstavlja najnoviji trend u e-bankarstvu, koje prevazilazi e-
bankarstvo sa računarima povezanim kablovima i primenjuje
bežične računarske mreže – priručne računare tipa PDA
(Personal Digital Assistant) i bežičnu komunikaciju pomoću
mobilnih telefona.

S obzirom na činjenicu da mobilna telefonija ima 5
milijarde korisnika (koliko je zabeleženo 2011. godine), sa
stalnom tendencijom rasta, danas mobilnim telefonom
možemo izvršiti različite transakcije, uplate i možemo
upravljati bankovnim računom. Veliki korisnici mobilnog
bankarstva, kao i internet bankarstva su Skandinavske zemlje i
neke azijske zemlje kao što su Koreja, Kina i Japan7.

U današnje vreme svedoci smo sve veće pojave mobilnih
korisnika kao i sve naprednijih mobilnih telefona. S obzirom
na to, korišćenje usluga putem mobilnog telefona postaje sve
prihvatljivije i nameće se kao standard na današnjem tržištu.
Broj mobilnih usluga s vremenom postaje sve veći, a njihove
mogućnosti neograničene. Mobilno bankarstvo pruža sve
usluge kao i internet bankarstvo. Korisnicima je omogućeno
da pomoću mobilnog telefona mogu da pristupe svojoj
finansijskoj instituciji i izvršiti željene transakcije. Usluga je
namenjena kako običnim tako i poslovnim korisnicima.
Usluga mobilnog bankarstva omogućuje jednostavno i
praktično korišćenje bankarskih usluga bilo kada i bilo gde.

Elektronsko bankarstvo ili bankarstvo na internetu je u
svetu odavno prihvaćeno, kao jedan od najefikasnijih i
najsavršenijih načina poslovanja. Najnoviji trend u
elektronskom bankarstvu je tzv. mobilno bankarstvo. Da bi
klijent banke mogao adekvatno da upravlja svojim sredstvima
neophodna je tačna i pouzdana informacija o stanju njegovog
računa u banci. Tradicionalni način pribavljanja ovakve
informacije podrazumeva odlazak do šaltera banke ili zvanje
odgovarajuće ekspoziture, što iziskuje znatan utrošak vremena
i novca. Rešenje za prevazilaženje prostornog i vremenskog
ograničenja našlo se u upotrebi mobilnog telefona. Finansijske
institucije sada imaju mogućnost da ponude bankarske,
brokerske, usluge osiguranja preko mobilnih telefona,
personalnih digitalnih asistenata ili pejdžera. Pri tome, one
povećavaju lojalnost klijenata kao i produktivnost svojih
zaposlenih.

A. Prednosti i nedostaci mobilnog bankarstva
Korišćenje mobilnog telefona za obavljanje različitih

bankarskih transakcija danas predstavlja najsavremeniji, ali i

7 Tamara, Uroš, (2008): Elektronsko bankarstvo, Beograd: Visoka beogradska
poslovna škola – visoka škola strukovnih studija.

najjednostavniji način saradnje sa bankom. Zahvaljujući
brojnim prednostima, mobilno bankarstvo nam pruža
mogućnost da u bilo koje vreme i sa bilo kog mesta, samo uz
pomoć našeg mobilnog telefona, obavimo sva plaćanja,
proverimo stanje na računu i koristimo druge usluge banke.
Usluga mobilnog bankarstva nam omogućava i pregled kursne
liste, dobijanje različitih SMS obaveštenja, kao i kupoprodaju
deviza i detaljan pregled informacija o našim platnim i
kreditnim karticama. Odlikuju je izuzetna jednostavnost u
korišćenju i dostupnost na gotovo svim modelima mobilnih
telefona, što nam pruža izuzetnu fleksibilnost.

Prednosti koršćenja mobilnih uređaja pri obavljanju
bankarskih transakcija od strane korisnika su8:

- Lična nezavisnost,

- Kontrola od strane korisnika,

- Preko mobilnog telefona se dolazi do seta usluga koje su
prilagođene korisniku,

- Lako za korišćenje,

- Spremno za upotrebu za nekoliko sekundi,

- Jednostavno korišćenje,

- Razumljiv korisnički servis,

- Mobilnost - transakcije je moguće obaviti sa bilo kog
mesta u svetu,

- Sposobnost komunikacije bilo gde i bilo kada,

- Korisnici mogu nositi svoj uređaj svuda sa sobom,

- Platforma za lokalizovane usluge,

- Sigurnost,

- Čuvanje privatnosti,

- Mobilni uređaji podržavaju sigurne aplikacije.

Pored prednosti mobilno bankarstvo ima i neke negativne
osobine, poput sledećih:

- plaćanje velikih telefonskih računa mobilnim
operaterima,

- nesigurnost kompletiranja inicirane transakcije
usled prekida veze,

- povećan broj virusa na mobilnim uređajima
stvara nesigurnost,

- nemogućnost otvaranja računa.

Za masovnije korišćenje usluga mobilnog bankarstva u
Srbiji neophodno je unaprediti zakonsku regulativu kao i
njenu primenu. Za masovnije korišćenje tih usluga potrebno
je, pored odgovarajućih propisa, i obuka građana i privrede za
korišćenje takvih usluga, ali je takođe neophodno i da se
unapredi svest o prednostima korišćenja novih tehnologija,
koje štede i vreme i novac.

8 Vojkan, Vasković, (2007). Sistemi plaćanja u elektronskom poslovanju,
Beograd: FON.

Sinergija University International Scientific Conference

49

B. Perspektvive mobilnog bankarstva u Srbiji
Polazeći od brzog razvoja mobilne telefonije u Srbiji

ocenjuje se veliki potencijal za razvoj mobilnih bankarskih
usluga kod nas. Naime, velika većina postojećih korisnika
bankarskih usluga koristi mobilni telefon. Pri tom veći stepen
korišćenja mobilnih telefona9 prisutan je u urbanim u odnosu
na ruralne sredine, u razvijenim u odnosu na nerazvijene
opštine i regione, kod muškaraca u odnosu na žensku
populaciju (70:50), kod mladih (15-29 godina čak 95%) i kod
građana sa višim obrazovanjem i višim primanjima. Više od
polovine naloga za plaćanje u Srbiji se obavlja elektronskim
putem, a broj elektronskih naloga u poslednje četiri godine
povećan je za 45%. Pametne mobilne telefone poseduje nešto
preko 13% korisnika mobilne telefonije, a oko 50 hiljada
koristi usluge mobilnog bankarstva, dve godine od uvođenja
na domaćem tržištu10.

S obzirom na to da se usluge mobilnog bankarstva mogu
koristiti putem mobilnih telefona koji korisnicima pružaju
mogućnost pristupa internetu neophodno je sagledati koliki je
broj korisnika interneta i na kom je mestu naša zemlja. Jedno
je istraživanje pokazalo da se internet najviše koristi na
Islandu a najmanje u Avganistanu. U najmnogoljudnijoj
zemlji na svetu, u Kini, internet koristi svega trećina
stanovnika. U Srbiji oko 3 miliona stanovnika koristi internet
što se može videti iz sledeće tabele:

TABELA 1 BROJ INTERNET KORISNIKA

Zemlja Broj internet korisnika Udeo u
populaciji

Kina 456.238.464 34%

SAD 243.542.822 79%

Island 293.465 95%

Avganistan 1.164.829 4%

Srbija 3.004.042 41%

Izvor:http://pod2.stat.gov.rs/ObjavljenePublikacije/G2015/pdf/G20156007.pdf

Inače, mobilno bankarstvo u Srbiji je još u povoju. Drugim
rečima, mobilno bankarstvo nije zauzelo svoje mesto u
bankarski uslugama u Srbiji imajući u vidu veliki potencijal i
uglavnom se svodi na SMS bankarske usluge tj. mobilne
kratke poruke. Usluge mobilnog plaćanja (m-pay), bluetooth
rešenja plaćanja (blutooth pay) i mobilni keš (m-cash) bili bi
logičan nastavak, međutim još uvek su u povoju.

VI. TRENDOVI UNAPREĐENJA ELEKTRONSKIH SISTEMA
PLAĆANJA

Osnovu daljeg razvoja elektronskih servisa svakako
predstavljaju mobilna plaćanja putem mobilnih telefona, tj.
Mobile payments/mPayments rešenja, ili eventualno mobile
banking, koji se trenutno nude na tržištu. Komercijalna banka
a.d. Beograd planira da uskoro implementira mPayments

9 Истраживање које је спровео Републички завод за статистику показало
је да је у Србији преко 5 050 000 лица 2015. године користило
мобилни телефон.

10 http://pod2.stat.gov.rs/ObjavljenePublikacije/G2015/pdf/G20156007.pdf,
pristupljeno dana: 28.12.2016.

rešenje. Ovo rešenje, Halcom informatike iz Ljubljane
(popularno se zove 1,2,3 Pay), je bazirano na WPKI
tehnologiji (aktivni sertifikat spušten na Sim karticu - trenutno
najviši oblik zaštite) i daje osnovu za dalji razvoj i širenje
usluga klijentima preko ovog servisa. Preko ovog servisa biće
moguća kupovina preko Interneta, tj. Icommerce sa potpunom
zaštitom transakcije.

Bez obzira na to koje će rešenje koristiti neka banka,
svakako će osnova daljeg razvoja E-bankarstva biti mobilni
telefon. Planirano je da se uskoro klijentima omogući da
putem mobilnog telefona plaćaju račune - pre svega postpejd
račune za mobilne telefone, a nakon toga i račune za fiksne
telefone, struju, komunalije, bežični Internet i slično.

Neophodno je građanima Srbije omogućiti korišćenje
PayPal i drugih servisa za sigurno plaćanje preko Interneta.
Aktuelnim podzakonskim aktima o deviznom poslovanju nije
obuhvaćena mogućnost online plaćanja proizvoda i usluga na
Internetu. PayPal je poznatiji od nekoliko servisa koji
omogućavaju sigurno on-line plaćanje i transfer sredstava
putema Interneta tzv. elektronskim novcem. Da bismo mogli
koristiti PayPal, on mora biti registrovan i zvanično odobren u
našoj zemlji. Sve je više Web - sajtova koji, sigurnosti radi,
podržavaju isključivo elektronski novac, pa su građani Srbije
uskraćeni za jednu veoma korisnu pogodnost. Zato je
neophodno da Ministarstvo za telekomunikacije i informatičko
društvo preduzme mere, kako bi u našoj stvarnosti plaćanje
elektronskim novcem zaživelo.

Za dalji razvoj i veće korišćenje prednosti E-bankarstva i
informacionih tehnologija, potrebno je da postoji odgovarajuća
infrastruktura, mogućnost širokopojasnog pristupa mreži i
kritična masa korisnika računara i Interneta.

Ključni preduslov za rast E-bankarstva je obrazovanje
stanovništva. U Srbiji oko 40% domaćinstava koristi Internet,
ali uglavnom za slanje mejla, a za E-bankarstvo manje. I banke
i telekomunikacione kompanije i država treba da rade na
edukaciji kako bi se procenat korišćenja e-bankinga povećao.
Naša država treba da pomogne i da se uključi u sveobuhvatnije
obučavanje građana u elektronskom plaćanju, jer to je početni
korak bez kojeg se ne može govoriti o E- bankingu.
Informatičko obrazovanje je premisa, odnosno neophodni
uslov daljeg razvoja zemlje.

Za razvoj elektronskog poslovanja u Srbiji neophodno je
usvojiti i dopuniti pravnu regulativu koja uređuje ovu oblast.
Među poslednjim zemljama u Evropi doneli smo Zakon o
elektronskom potpisu, što je dodatno otežavalo rad banaka. U
firmama za projektovanje i razvoj informacionih sistema ističu
da je Srbiji neophodan i zakon koji bi uredio odnose i
odgovornosti u složenim relacijama e-trgovine, gde je u igri
više strana - trgovac, kupac, isporučilac i njihove banke.
Procenjuje se da bi ovakav zakon doprineo napretku domaćeg
elektronskog poslovanja. Postojeća zakonska regulative i
rešenja koje ona nude trenutno onemogućavaju brži razvoj
elektronskih servisa i predstavljaju određenu kočnicu daljem
razvoju, jer pravno nisu uređene oblasti iz kompletnog domena
E-poslovanja koje bi omogućile brži razvoj elektronskih
servisa.

Sinergija University International Scientific Conference

50

http://pod2.stat.gov.rs/ObjavljenePublikacije/G2015/pdf/G20156007.pdf
http://pod2.stat.gov.rs/ObjavljenePublikacije/G2015/pdf/G20156007.pdf

VII. ZAKLJUČAK
Elektronsko bankarstvo u Srbiji je još daleko od

dostizanja svog zenita, ali sa svakodnevnim povećanjem
učešća elektronskog poslovanja polako, ali sigurno dostižemo
ekonomski razvijene zemlje Zapadne Evrope. U Srbiji
elektronsko bankarstvo je “zaživelo” 2003., ali je jako sporo
napredovalo, ukoliko gledamo zemlje iz regiona. Danas je
situacija drugačija nego pre 5-6 godina, primećuje se da je e-
bankarstvo polako sve zastupljenije, bankomati su postali
česta pojava i možemo ih videti na svakom koraku, i ako su
kod nas ljudi skeptični i novine posmatraju sa prevelikom
dozom otpora, možemo reći da se e-bankarstvo polako i kod
nas ustaljuje. U najvećim slučajevima ovu vrstu bankarstva
koristimo kako bi ''podizali'' keš sa svojih računa ili u nekim
slučajevima izvršili plaćanja.

 Razvoj elektronskog bankarstva u Srbiji svakako su
obeležila i društveno – politička dešavanja na ovim prostorima
u ne tako davnoj prošlosti, što ima za rezultat skromnije
poslovne pokazatelje u odnosu na zemlje u okruženju.
Trenutno, u Srbiji elektronsko bankarstvo koristi mali broj
klijenata i za sada se ne može predvideti kojim će tempom ta
primena rasti, što nameće potrebu ulaganja značajnih
sredstava banke u razvoj, marketing i edukaciju klijenata.

Snižavanjem tarife elektronskih transakcija, u odnosu na
šalterske, učiniće da elektronska plaćanja postanu
preovlađujući način plaćanja građana. U uslovima globalne
finansijske krize, kada je neophodno smanjiti troškove
poslovanja u smislu smanjenja broja filijala ili agenata,
elektronska komunikacija sa klijentima predstavlja pravo
rešenje. Treba težiti liderstvu u ovoj oblasti i da se poredimo
sa savremenim svetom, jer je tu prostor za napredovanje
ogroman.

 Komercijalna banka a.d. Beograd, u poređenju sa
ostalim domaćim bankama, ima najsavremenije elektronske

servise iz oblasti korporativnog E-bankarstva i
najsveobuhvatnija web rešenja namenjena fizičkim licima. Do
toga se došlo saradnjom banke i proizvođačima softvera, što
svakako predstavlja vid primernog strateškog partnerstva.

 Za dalji razvoj i veće korišćenje prednosti E-
bankarstva i informacionih tehnologija, potrebno je da postoji
odgovarajuća infrastruktura, mogućnost širokopojasnog
pristupa mreži i kritčna masa korisnika računara i interneta.

LITERATURA
Dajte brojeve fusnotama odvojeno kao eksponente

„superscripts“. Postavite konkretnu fusnotu na dno kolone u
kojoj je citirana. Ne stavljajte fusnote u listu referenci.
Koristite slova za fusnote u tabelama.

Citate navesti uzastopno u uglastim zagradama [1]. Radovi
koji nisu publikovani, čak i ako su predati za publikovanje,
navode se kao „neobjavljeni” [4]. Radovi koji su prihvaćeni za
objavu se citiraju da su „u štampi” [5].

[1] Dragan, Anucojić, (2009): Internet i elektronsko poslovanje,
Fakultet za pravne i poslovne studije, Novi Sad.
[2] Emilija, Vuksanović, (2006): Elektronsko bankarstvo, Fakultet za
bankarstvo, osiguranje i finansije, Institut ekonomskih nauka, Beograd.
[3] Nenad, Vunjak, Ljubomir, Kovačević, (2006): Bankarstvo-
bankarski menadžment, Ekonomski fakultet,Subotica.
[4] Rade, Stankić, (2007): Elektronsko poslovanje, Ekonomski
fakultet Univerziteta u Beogradu, Beograd.
[5] Tamara, Uroš, (2008): Elektronsko bankarstvo, Visoka beogradska
poslovna škola – visoka škola strukovnih studija, Beograd.
[6] Vojkan, Vasković, (2007). Sistemi plaćanja u elektronskom
poslovanju, FON, Beograd.
[7] http://pod2.stat.gov.rs/ObjavljenePublikacije/G2015/pdf/G201560
07.pdf pristupljeno dana: 28.12.2016.

Sinergija University International Scientific Conference

51

http://pod2.stat.gov.rs/ObjavljenePublikacije/G2015/pdf/G20156007.pdf
http://pod2.stat.gov.rs/ObjavljenePublikacije/G2015/pdf/G20156007.pdf

Information security and modern business systems

Security analysis and economic feasibility for virtualization usage in University datacenters - original

scientific article

Performance improvement of eCommerce System based on Oxid eSales Framework - original

scientific article

Segmented protection of user data in modern business systems – original scientific article

Encryption in a multi-user database – original scientific article

Business in digital economy – review article

Sigurnosne analize i ekonomska izvodljivost za upotrebu virtualizacije u univerzitetskim

datacentarima - originalni naučni članak

Unapređenje performansi eCommerce Sistema zasnovanog na "Oxid eSales" frejmvorku - originalni

naučni članak

Segmentirana zaštita korisničkih podataka u modernim poslovnim sistemima – originalni naučni

članak

Šifrovanje baze podataka sa više korisnika– originalni naučni članak

Poslovanje u digitalnoj ekonomiji (nova naspram stare ekonomije) – pregledni naučni članak

Informaciona bezbjednost i moderni poslovni sistemi

52

1Abstract—In this paper, authors have analyzed economic and

security aspects of server virtualization. The experimental
analysis includes: the business value of virtualization and impact
of virtual environments on computing and security parameters,
with applying modern cryptographic systems for data protection.
The experiment was designed simultaneously on the traditional
server and virtual environment. The obtained results show the
significant advantages of virtual environment in the form of
optimal allocation and utilization of physical computing resources.
Also, the results indicate a significant improvement of parameters
in the information security, introducing of the virtual network
adapter which presents virtualized communication channels
concept between the application server and database server.

 Keywords — Datacenters, Energy efficiency, Virtualization,
Security.

I. INTRODUCTION
The traditional organization of datacenters requires

significant financial resources. Server virtualization is a
solution that is implementing simplest way to efficiently
manage the available resources within a data center. Until
2003, about 70% of all software for virtualization were related
to the development and testing of software. This includes
technology development and testing in the laboratories of large
companies [1,2]. It is believed that it was up to this year
virtualization technology has become a stable product
(solution). The period up to 2005 has been a shift in
consumption of electrical and thermal energy [3]. Stability and
test software environments have led to the development of
applications within the part of the production IT infrastructure.
Focus was on the encapsulation of multiple applications to
maximize utilization and reduce power and cooling costs.

*Corresponding author:
Sasa Adamovic, Sinergija University, sadamovic@sinergija.edu.ba

Efficient use of server hardware and software is reflected in
the implementation and the role that servers perform.
Depending on the degree of utilization of computing resources,
datacenter can achieve savings of 20-70% in energy
consumption [4,5]. With the use of virtualization technology,
cloud computing and the consolidation of servers, datacenters
are able to reduce number of physical servers with the same
efficiency considering clients workload. This reduces power
consumption as the direct result of a reduction of operating
costs and emissions [6,7]. The paper presents the concept of
virtual servers compared to physical servers. Experimental
measurements led to the results of the consumption and energy
savings based on the improvement of IT services to educational
institutions.

After determining the economic and environmental
feasibility of using virtualization server solutions, authors have
analyzed the performance and security of these solutions in the
real environment of the university datacenter. The goal of any
organization is to preserve the confidentiality of sensitive data
in databases containing customer data and personal business
documents. Service of integrity and confidentiality can only be
achieved using cryptographic mechanisms, which use a
significant percentage of computer resources. As a further
guarantee for the possibility of a realistic assessment of
security solutions applied is the use of reliable supporting
software components whose source code is open and available.

One of the basic conditions for the successful
implementation of a solution, is its ease of use and software
ergonomics. Ideal in concrete solutions is end users that do not
feel the presence of cryptographic solutions, i.e. that their work
is not complicated and it does not change the time resources in
the execution of tasks. Realization of the solutions to protect
the database provides an excellent method for protecting

Security analysis and economic feasibility for
virtualization usage in University datacenters

Sigurnosne analize i ekonomska izvodljivost za

upotrebu virtualizacije u univerzitetskim
datacentarima

Sasa Adamovic*, Sinergija University, Marko Sarac, Singidunum University, Tijana Radojevic, Singidunum
University, Dalibor Radovanovic, Sinergija University and Tijana Dabic, Sinergija University

Sinergija University International Scientific Conference

53

mailto:sadamovic@sinergija.edu.ba
nenad
Typewritten text
UDK 004.946:378
DOI 10.7251/ZRSNG1708053A
COBISS.RS-ID 7297816

sensitive data, but on the other hand leads to reduced
performance and complicated application.

Implementation of cryptographic mechanisms is possible in
the database server or application server, or in combination on
both servers simultaneously. Over cryptographic algorithms
data is physically protected on the server. These cryptographic
mechanisms for the University datacenter are implemented
using popular standard algorithms AES, DES or 3DES.

Authors have analyzed the performance during the
encryption and decryption of the database server and the
application server, within the traditional server infrastructure
and modern virtualized infrastructure. At the end of the paper
authors discussed parallels between traditional datacenter and
virtualized datacenter with all its advantages and
disadvantages.

II. UNIVERSITY DATACENTER
University institutions mainly own datacenters consisting of

many server stations and services, and for that reason
University’s pay great attention to the IT professionals who
manage them. Datacenters are often small in size, but that does
not diminish the problem of cooling and providing a
continuous source of electricity. For the smooth process of
activities at the university it often needed up to 30 servers for
different purposes and configurations [12].

A. The physical datacenter
Figure 1. shows diagram of an operational university data

center that has 12 servers, while Figure 2. shows a diagram of
consolidated and virtualized datacenter. The main roles
performed by servers are domain controller, backup domains,
DNS, firewall, FTP, database server, application server, a
system for electronic testing of students, the system for
distance learning, web server, and university information
system.

To meet all customer requirements such data center requires
great investment in the purchase of hardware, software and
infrastructure, and also a major burden on the budget are the
operating costs of cooling, maintenance and administration.

Fig. 1. Illustration of university datacentre
Fig. 2. Consolidated datacentre

B. Virtual Datacenter
As already mentioned, the energy efficiency is a major

challenge for today's datacenters. The solution to this challenge
is presented in the form of a virtual computer that is based on
an energy efficient architecture. Virtualization technologies can
consolidate server resources, reduce maintenance complexity
and accelerate the pace of adjustment to new requirements as
shown in Figure 2, virtual datacenter can reduce the number of
physical servers from the current 12 to 3 physical servers
containing 12 virtual servers.

III. ANALYSIS OF EXPERIMENTAL RESULTS

This section will show the results of measurements, analyze

consumption and energy costs, and carbon emissions, which
directly affects the cost of cooling the server room. As the
authors have already dealt within the previous works [22] with
the performance of virtual and physical computers, the focus of
this analysis will be the consumption of electricity and the
production of greenhouse gases. Resources that were used in
the experimental measurements are:

Two physical (non-branded) server following the
configuration:
• Configuration 1 - Intel® S5000VSA Server Board [13],

2x Intel® Xeon® [14] 5063 2C/4T 3.2GHz 4MB, 8x
1GB FBDIMM DDR2 667MHz, 320GB HDD SATAII,

• Configuration 2 - Intel® S5000VSA Server Board, 2x
Intel® Xeon® 5110 2C/2T 1.6GHz 4MB, 4x 1GB
FBDIMM DDR2 667MHz, 320GB HDD SATAII,

One physical (branded) server the following configuration:
• IBM® System x3400 M2 [15], Intel® Xeon® E5620

4C/8T 2.4GHz 12MB , 3x 4GB ECC DIMM DDR3
1333MHz, 3x 500GB SAS HDD SATAIII,

The unit for measuring electricity consumption and
greenhouse gas emissions APC® Back-UPS Pro 900 [16],

Operating Systems: Linux Slackware 13 [17], Microsoft®
Windows® 7 Professional x64 SP1 [18.], Microsoft®
Windows® Server 2008 R2 Enterprise SP1 [19]

Software for benchmark: FinalWire AIDA64 Engineer
Edition [20].

A. Measuring power consumption
On the following diagram - Figure 3 presents the

measurement of electricity consumption, which were conducted
in three modes: server does not require client (idle), the burden
of 40-70% (optimal) and when the server is fully loaded (full
benchmark the processor, RAM memory and hard disk using
software AIDA64).

Sinergija University International Scientific Conference

54

Fig. 3. Measurements of power consumption in three server load modes in
kW

• E1 represents the measurements of energy spending for
two physical servers that perform the role of e-testing system
for students (Configuration 1) on Linux Slackware 13 and the
database server (Configuration 2) operating system Microsoft®
Windows® 7 Professional x64 SP1.

• E2 is representation of energy consumption for IBM®
System x3400 M2 running Microsoft® Windows® Server
2008 R2 Enterprise with SP1 [21] running four virtual
machines:

o System for electronic testing of students (4VT, 4GB of
VRAM, 10GB vHDD) on Linux Slackware 13,

o Database server (1W, 2GB VRAM, 80GB vHDD) on
Microsoft® Windows® Server 2008 R2 Enterprise SP1,

o Primary Domain Controller (2vT, 2GB VRAM, 50GB
vHDD) on the Microsoft® Windows® Server 2008 R2
Enterprise SP1,

o Firewall server for the VPN tunnel (1W, 1GB VRAM,
30GB vHDD) on the Microsoft® Windows® Server 2008 R2
Enterprise SP1.

• E3 shows the savings in electricity consumption on an
annual basis.

As the diagram showed, the consolidation of servers and use
of virtualization technology, in this case, Microsoft ® Hyper-V
™ [21] it is possible to reduce the power consumption almost
three times. Also, as you can see, in this case a branded server
replaces up to four physical servers and the power consumption
can be reduced even further. If we take into account that the
host server itself can perform a role, then we can conclude that
he could replace the five physical servers.

To equip the datacenter with branded servers that are
scalable in terms of adding two or four physical processors and
to increase working RAM memory and up to 2TB of data,
storage up to 8 drives (500GB in size, 1, 2 or 4TB) initially
datacenters need to invest more financial resources. Energy
savings using these servers and virtualization software is
evident, so that for a longer period of their purchases and use
more cost-effective. The following diagram - Figure 4 presents

predicted savings in financial resources annually with a
reduction in power consumption. Based on the analysis of the
results, the cost would be reduced two-and-a-half times for the
example of two physical servers, while the shutdown of
multiple physical servers increase the number of multiple
reduce costs.

Fig. 4. Predicted savings in financial resources annually

IV. BUSINESS VALUE OF VIRTUALIZATION
The paper also analyzes available from of virtualization for

different levels of acceptance. The presented data and tables
compare the usefulness non-virtualized business environment
in relation to the virtualized environment. It also discusses
basic and advanced virtualization.

Figure 5 shows that the virtualization results in a larger
(three times larger) number of users per server, and the server
administrator personal in relation to the physical environment.
This indicates the direct benefit of using virtualization. The
relocation of non-virtualized infrastructure in basic
infrastructure virtualization increases the number of users per
server from 143 to 423, the number of potential users per
system administrator is growing from 240 to 1100, all based on
an increase in the number of servers by a system administrator
[4,15,16].

Fig. 5. The ratio of the number of users associated with the use of

virtualization, and the type of virtualization

Sinergija University International Scientific Conference

55

Figure 6 shows the new features of the transition to a
virtualized infrastructure. As it might be expected, the number
of physical servers per administrator almost doubled, from 17
in non-virtualized infrastructure, on 30 in advanced
infrastructure virtualization. These data are directly related to
the data presented in Figure 5 [7,8].

Fig. 6. Analysis of the business value obtained by introducing

virtualization

Figure 6 includes the first business value of virtualization

elements that exceed the total cost of ownership (TCO). TCO
elements are analyzed and presented, less downtime virtualized
servers, significantly reducing the time required to run the
application. The time required for the upgrade and migration
was also significantly reduced.

Figure 7 elements presents detail measurable indicators of
cost savings.

Fig. 7. Measurable indicators of the impact of virtualization on costs

The cost of software remain consistent, or even a slightly

increased. Cost of hardware dramatically fall. One of the most
important items of costs are labor costs. However, it is possible
to significantly reduce labor costs by switching from the basic
level to the level of virtualization with advanced virtualization.

Experience shows that the use of standardized operating
system and installations directly on hypervisor leads to a more
stable environment. This is a key factor in reducing costs
incurred in connection with the maintenance of the server and

the basic functioning of the services on those servers. Loss of
user productivity, the cost of downtime, decreases in moving
from basic virtualization to advanced virtualization.

Figure 8 compares the cost reduction option for basic and
advanced virtualization. Reducing the cost of hardware for
each of the options differ only slightly because of the cost
savings typically come from one-time reduced costs do not
significantly affect the core virtualization infrastructure versus
advanced virtualization as it is shown in Figure 8. Move from
base to advanced virtualization has a decisive influence to the
reduction of costs in relation to reducing downtime and
productivity.

Fig. 8. Comparison of obtained using the basics and advanced

virtualization, expressed as a percentage

V. BENEFITS DATABASES IN THE VIRTUAL
ENVIRONMENT

For the purposes of the experiment we are installed
traditionally physical environment which contain two servers.
On a single server is the application server with installed
cryptographic module based on the AES encryption. Data is
encrypted at the application server, then to the local network
infrastructure, in encrypted form, forwarded to the database
server.

The second part of the experiment has been done on the
physical environment, installed a virtual environment with
single physical server on which are both virtual servers -
database server and application server. On the application
server is a cryptographic module, which is identical to the
module from the traditional physical environment. The data
encrypted at the application server are sent in encrypted form
to the database server via a virtual network infrastructure in
within of a physical server. In this way, we eliminates the
physical network infrastructure, which is encapsulated within a
virtualized environment, a case is shown in Figure 9.

Sinergija University International Scientific Conference

56

Fig. 9. Comparison between virtual and physical environment

This implementation of virtualized client-server architecture

with aspects of performance and system security, showed
significantly better results, it is confirmed through experimental
results shown in Figure 10.

Fig. 10. Comparison between physical and virtual appliance

A comparative analysis of the results revealed that the time

performance of the virtual infrastructure significantly better
than performance on traditional infrastructure.

In the next phase experimental work, we analyzed the
requirements for CPU performance resources for the successful
implementation of cryptographic modules to traditional server
infrastructures compared with a virtual server infrastructure.
The test was performed string 300 characters length, and each
iteration of measurement has had 1000 repetition.

In all measurements, we used the maximum key length of
256 bits, with CBC encryption mode. The results are shown in
the table below. Based on the data, we conclude that the speed
of the encryption considerably greater than the speed of
decryption. It is not a paradox, the encryption function is
completely inverse function to decrypt (expectedly some time).
Reasons for the decrease speed of encryption is unequal rate

between read/write operations on the hard disk, which indicates
the existence of a bottleneck on the hard disk drive.

TABLE I. RESULTS
Types of experimental

measurements
Time

(s)
Traditional

infrastructure
CPU (%)

Virtual
infrastructure

CPU (%)

Read/write non-encrypted data in the database

Write 22.30 6 2

Read 1.23 96 26

Encryption/ Decryption data with AES integrated in the database

Encryption 0.18 89 21

Decryption 0.18 90 22

Encryption/ Decryption data with AES integrated in the
application server

Encryption 5.35 96 26

Decryption 5.30 99 23

Encryption/ Decryption data with AES integrated in the database
and Read/Write data in database

Write and Encryption 22.66 7 1

Read and Decryption 0.21 92 22

Encryption/ Decryption data with AES integrated in the
application server and Read/Write data in database

Write and Encryption 27.34 54 13

Read and Decryption 5.50 95 23

The table above shows the CPU load rate for traditional

server infrastructure. Load rate is near the maximum, which in
moments of exploitation can cause the problems in the
exploitation (system or service delays). On the other hand,
cryptographic mathematical complexity on the virtual
infrastructure, provides a low level of CPU load rate, which
will not cause problems in exploitation.

VI. CONCLUSIONS
The global economic crisis and the crisis in energy, inspired

the authors of the research presented in the paper.
Dissemination of knowledge in the field of energy efficiency
opportunities to improve IT services and saving financial
resources are just some of the reasons for the continuation of
further research. To ensure that virtualization is successful, it is
vital that IT organizations take a pragmatic approach to the
relevant risks and implement controls to reduce those risks.
While virtualization has real benefits, it can also cause certain
problems, especially for organizations that do not apply the
appropriate management tools needed to manage the new
environment.

The experiment was performed in two different
environments, but with the same feature, which means, among
other things, and a cryptographic module. Complete
experimental analysis showed that there are great advantages of
virtualized solutions. Complete implementation of the
virtualized environment is set within a single physical server.

Sinergija University International Scientific Conference

57

Because of the virtual network adapter obtained better
performance than the communication server to the physical
environment. From the aspects of security, achieved greater
network isolation system from the environment. The paradigm
of virtualization allows you to create backups and creates
hardware independence as well as optimal utilization of the
hardware. Considering all these advantages, we can say that the
concept of virtualization is a mature product in IT industry.

The results of this work indicate that the CPU performance
of today's computers are not sufficient for full utilization of
cryptographic mechanisms to encrypt data on the traditional
server infrastructure, but as a solution inevitably imposes a
virtual server infrastructure.

On the other hand, the need to study and development of
new cryptographic algorithms is inevitable, because the amount
of data on a daily basis exponentially increases. The need for
more powerful computing resources is greater than ever before,
which means that for a given cryptographic system we can
rigorously prove nominated security in relation to an attacker
who has a specific time and computer resources. The
importance of this area has several dimensions such as
political, military, economic, social, ethical, etc.

ACKNOWLEDGMENT
This work was supported by the Ministry of Science and

Technological Development of Serbia through the projects
TR32054, III 44006 and ON 174008.

REFERENCES
[1] A. Orgerie, M. D. Assuncao, L. Lefevre, “A Survey on Techniques for

Improving the Energy Efficiency of Large-Scale Distributed Systems”,
ACM Computing Surveys. Mar2014, Vol. 46 Issue 4, p47:1-47

[2] J. Williams, “How to exploit the energy economics of private cloud”,
Computer Weekly. 3/13/2012, p11-12

[3] S. Mahesh, C. Trumbach, K. Walsh, “Visualizing technology mining
results on life cycle axes: A study of server virtualization”, Information
Knowledge Systems Management. 2012, Vol. 11 Issue 3/4, p321-343

[4] D. Kleidermacher, “Methods and applications of system visualization
using intel visualization technology (Intel vt)”, Intel Technology
Journal. Mar2009, Vol. 13 Issue 1, p74-83

[5] K. Kroeker, “The Evolution of Virtualization”, Communications of the
ACM. Mar2009, Vol. 52 Issue 3, p18-20

[6] R. Sinha, “Green Building: A Step Towards Sustainable Architecture”,
ICFAI Journal of Infrastructure. Jun2009, Vol. 7 Issue 2, p91-102

[7] A. William, “Inside the Data Center Transformation”, CIO Insight.
1/7/2014, p1-1

[8] A. Bill, A. Anderson, B. Huntley, G. Neiger, D. Rodgers, L. Smith,
“Architected for performance-virtualization support on nehalem and
westmere processors”, Intel Technology Journal. 2010, Vol. 14 Issue 3,
p84-102

[9] F. Li, A. Tang, “High Performance Payload Conversion Method”, Bell
Labs Technical Journal. Sep2013, Vol. 18 Issue 2, p135-142

[10] M. Pearce, S. Zeadally, R. Hunt, “Virtualization: Issues, Security
Threats, and Solutions”, ACM Computing Surveys. Feb2013, Vol. 45
Issue 2, p17-17:39

[11] A. Chen, H. Gong, F. Briggs, A. Jackson, “Distributed cloud with edge
server”, Intel Technology Journal. 2012, Vol. 16 Issue 4, p140-152

[12] K. Douglas, “Through an Event Log, Darkly”, Information Society.
Jan/Feb2010, Vol. 26 Issue 1, p65-69

[13] Intel® S5000VSA Server Board: Technical documentation, [Online]
Available:
http://www.intel.com/support/motherboards/server/s5000vsa/sb/CS-
022690.htm

[14] Intel® Xeon® processor: Technical documentation, [Online] Available:
http://www.intel.com/p/en_US/embedded/hwsw/hardware/xeon-previous

[15] IBM® System x3400 M2: Technical documentation, [Online] Available:
http://www-
03.ibm.com/systems/cn/resources/systems_cn_x_hardware_tower_x340
0m2_ xs003067usen.pdf

[16] APC® Back-UPS Pro 900: Technical documentation, [Online]
Available:
http://www.apc.com/resource/include/techspec_index.cfm?base_sku=BR
900G-FR

[17] Linux Slackware 13: Technical documentation, [Online] Available:
http://www.slackware.com/info/

[18] Microsoft® Windows® 7 Professional x64 SP1: Technical
documentation, [Online] Available: http://windows.microsoft.com/en-
US/windows7/products/what-is

[19] Microsoft® Windows® Server 2008 R2 Enterprise SP1: Technical
documentation, [Online] Available: http://www.microsoft.com/en-
us/server-cloud/windows-server/default.aspx

[20] FinalWire AIDA64 Engineer Edition: Technical documentation,
[Online] Available: http://www.aida64.com/news/finalwire-updates-
aida64-v220

[21] Microsoft® Hyper-V™: Technical documentation, [Online] Available:
http://www.microsoft.com/en-us/server-cloud/windows-server/hyper-
v.aspx

Sinergija University International Scientific Conference

58

Unapređenje performansi eCommerce sistema
zasnovanog na "Oxid eSales" frejmvorku

Performance improvement of eCommerce System
based on "Oxid eSales" Framework

Miloš Dobrojević, www.magma.rs

Sažetak - Oxid eSales je eCommerce frejmvork otvorenog
koda izrađen u PHP programskom jeziku i koji koristi
MySQL/MariaDB sistem za upravljanje bazom podataka.
Platforma je popularna na nemačkom govornom području i
okuplja veliki broj kompanija i nezavisnih programera koji nude
sopstvene module i šablone (templejte) kojima se menjaju ili
dopunjuju kako osnovni set funkcionalnosti, tako i dizajn
odnosno korisnički interfejs platforme. Iako je ovakav biznis
model opšteprihvaćen u IT industriji, često se dešava da
ponuđena rešenja ne ispunjavaju očekivane tehničke standarde,
što se između ostalog ispoljava i kroz umanjene radne
performanse onlajn prodavnice. Uzrok tome mogu biti
neoptimizovani kod i/ili SQL upiti, što iziskuje povećanje
procesorskog vremena i utroška radne memorije, a pokušaji
naknadne optimizacije su otežani glomaznim sistemom fajlova.

Ključne riječi – Onlajn prodavnice; Oxid eSales;
Optimizacija softvera; Optimizacija baze podataka; PHP
framework

Abstract – Oxid eSales is an open source eCommerce
framework built with PHP programming language and uses
MySQL/MariaDB system for database management. This
platform is very popular in areas with german speaking
population, gathering around significant number of companies,
coders and designers who offer their own products such as
modules and themes, aimed to improve framework’s basic set of
functionalities, user interface or general appearance. Although
this is a common business model in IT industry, solutions found
on the market place may not comply with expected technical
standards, resulting in reduced performance of online shop. This
may be caused by unoptimized code and/or SQL queries, which
in turn invoke increased processor time and memory footprint
required for application to work. Subsequent attempts for
optimization often prove to be difficult due to massive file
system.

Keywords – eCommerce solutions; Oxid eSales; Software
optimization; Database optimization; PHP framework

I. OXID ESALES PHP FRAMEWORK
Online shopping or eCommerce allows consumers to buy

goods or services directly from a seller over the Internet.

Consumers browse one or more websites, or alternatively use
specialized search engines in search for a desired product.
Nowadays, consumers can shop online using a range of
different electronic equipment, such as desktop computers,
laptops, tablet devices, smartphones and smartTVs.

Figure 1 - Shopping Cart Software market share

Although global market is oversaturated with numerous

specialized software solutions, a.k.a. shopping cart software,
Magento, WooCommerce, Shopify and PrestaShop (the big
four) are dominant taking almost 3/4 of global market, Figure
1. [1, 2]

However, there are other eShop software solutions, not as
popular on global scale as the big four, but may be dominant
in geographical territories, languages or niches.

One of the popular eCommerce solutions within german
language speaking population in Europe (Germany, Austria,
Switzerland and northern Italy) is Oxid eShop, available on
the market as open-source software [8] in Community,
Professional and Enterprise editions. [3] It is built in PHP

Sinergija University International Scientific Conference

59

nenad
Typewritten text
UDK 004.42:004.453
DOI 10.7251/ZRSNG1708059D
COBISS.RS-ID 7298072

programming language, uses MySQL or MariaDB database
server and requires Apache web server [4] in order to run.

II. OXID ARCHITECTURE

A. MVC and modular structure
Rather than using an established third-party framework

(e.g., Zend Framework), Oxid eSales utilizes its own MVC
compliant framework based on modular architecture and basic
principles of OOP (Object Oriented Programming). It heavily
uses getter and setter methods, meaning that object attributes
are not directly accessible and must be addressed via get() or
set() methods. [5]

View classes are located in the /oxid/views directory and
corresponding model classes in the /oxid/core directory. Both
class groups can be overloaded as modules, which provides
great possibility for code modification.

MVC (model-view-controller) is software architectural
pattern which divides a software application into three
interconnected parts. With Oxid eSales, MVC is based on the
following structure: [5]

• Model → /core
• View → /out
• Controller → /views

B. File system
Although elaborate and rather massive, consisting of cca.

470 directories and subdirectories, and some 2,600 files in the
basic installation (Community Edition v4.9.x), Oxid file
system is quite simple and easy for understanding. There are
only ten base directories in the root folder:

• admin
• application
• bin
• core
• documentation
• export
• log
• modules
• out
• tmp

If developed "by the book", meaning to avoid to modify
the core code and properly override built-in classes, the
custom code goes into the following subdirectories:

• ./application/views
• ./modules
• ./out

Similarily to Magento, custom code (PHP) is grouped into
modules, and custom design (images, CSS and JavaScript) is
grouped into theme directories.

C. Module Interface
In order to override a view or core class, a new class must

be defined as extension of an existing class. New class must

be saved within the /oxid/modules directory. Of course, new
moudule has to be activated from the administration section.

D. Database structure
Oxid database in this particular project consists of 143

tables. Out of them, 68 tables belong to standard Oxid CE
installation, 8 tables belong to custom modules developed by
a third party, and the rest are DB table views.

Majority of tables (56) use the MyISAM storage engine.
Tables intended for products, orders, logs, SEO and shopping
cart content are set to InnoDB storage engine. One table
dedicated for captha data is stored in the memory.

E. Templates
The OXID eShop uses the Smarty template engine. [6, 7]

Each template associated with corresponding view is located
in the following directories:

• /oxid/out/basic/tpl (front-end) and
• /oxid/out/admin/tpl (back-end).

Template files consists of HTML code and embedded
Smarty tags, thus enabling almost unlimited possibilities for
visual customization.

III. OXID EXCHANGE MARKETPLACE
Oxid eSales platform extensions are available on the Oxid

eXchange marketplace (http://exchange.oxid-esales.com) as
free or propriaty solutions. The end users benefit from the
implementation of flexible, fully customisable solutions from
the know-how of over 100 certified OXID solution partners
and from ongoing direct contact with the company’s
professional support and development teams. [8] Being an
open source software, users benefit from fast, innovative
turnaround, high quality development and dependable, long-
term investment security.

Available extensions are grouped into different categories
and subcategories according to their purpose. Basic categories
are:

• Shop Management
• System Integration
• Order and Delivery
• Frontend and User Experience
• Market Places
• Marketing and Campaigns
• International Trade
• Legal and Security
• OXID Products

As stated before, Oxid eSales is mostly marketed on
territories with german language speaking population, thus the
documentation and supporting forums are generally in german
language too. With relatively scarce documentation in english
language, this in turn provides to be rather challenging for non
german speaking developers.

Sinergija University International Scientific Conference

60

Image 1 - Webshop index page

IV. CASE STUDY: FOOD AND BEVERAGE ECOMMERCE
SOLUTION

Initial eCommerce solution analysed in this paper was
custom developed, by a third party, for a wholesale company
in the food and beverages industry, based in Switzerland.

With cca. 6,500 articles on the stock, the company is
specialized in supplying hotels and restaurants with various
foods and drinks.

A. Initial configuration
Solution was based on the Oxid eShop v4.9.6 community

edition, with the custom theme and several custom modules
aquired from an independent software company:

• Administrator login
• Custom prices
• Custom quantities
• Custom stock management
• Ajax content filtering
• Customer orders listing

B. Documentation
Although the custom source code itself was neat and easy

to read, it was not properly commented. In overall, project
was poorly documented, without possibility to communicate
with previous developer(s).

C. Usage scenario
This eCommerce solution has a specific usage scenario,

considering that goods are ordered by chefs, using tablet
devices or smartphones while on the workplace in the
restaurant or hotel kitchen.

Due to work conditions, including food manipulation and
processing, increased humidity and temperature, handling the
tablet device in order to purchase products may prove to be
difficult:

• Web shop browsing
• Products search

Image 2 - Webshop content filtration by section, category or a

kewywords

• Sorting and filtering search results
• Payments

D. User interface optimization
Given conditions demand user interface (UI) which is easy

to comprehend and to work with. Ajax controlled products
search and filtering is a straightforward improvement of the
webshop usability, Image 2.

Instead of optimizing webshop for a good search engine
ranking (SEO, Search Engine Optimization) or overstuffing
product pages with excessive details, content was kept clean
and optimized for returning customers who are familiar with
the webshop offering and who have exactl purchase lists.

Regular customers have a range of products they purchase
on a regular basis. Thus a custom module "Customer orders
listing" provides on a single web page a listing of all products
that have been previously purchased by a given user account.

E. Performance issues
For a longer period of time, company who owns and

operates this webshop was getting frequent complaints from
the customers on webshop performance, especially on the
"Customer orders listing" module which took exceptionally
long times to generate web page, or simply just returns a
blank screen.

Given information was scarce, reffering to page
generation times between one and three minutes.

V. PERFORMANCE IMPROVEMENT

A. Performance testing

Image 3 - Segment in Oxid debugger info

Sinergija University International Scientific Conference

61

Webshop owner did not provided neither a list of
customers nor their complaints. Thus for initial performance
testing, builtin Oxid debugger was used, Image 3.

Testing was performed on a developer machine with the
following configuration:

• 4 cores Intel® Celeron® processor, 1.8GHz/4GB RAM
• Windows 10 operating system
• XAMPP platform
 Apache 2.3 web server
 PHP 5.6
 MariaDB 10.1.21 SQL server

Table 1 - Page generation and fetch times in seconds

 Page generation Cache fetch
Index page 10.17 0.43
Category page 4.74 4.21
Product page 4.03 3.21

Table 2 - Page generation times for Customer orders listing

 Page generation
Empty list 0.72
10 products 0.695
20 products 3.25

Table 3 - Table structure, module Customer orders listing

Field Type Null Def Extra
ID int(11) No auto_increment
Adress_ID int(11) No 0
Artikel_ID int(11) No
Barcode varchar(16) Yes
Bezeichnung varchar(50) Yes
Menge float Yes 1
Sorter smallint(6) Yes 0
ausWeb smallint(6) Yes 0
CANDELETE smallint(6) Yes 0

B. Performance analysis
Preliminary results acquired with Oxid debugger proved

that average page generation time varies for different
webshop sections, in two distinct cases, Table 1:

• Dynamic page generation (first run, page was not
cached yet)

• Page refresh (every other pass, with page already
cached)

• For module Customer orders listing, demo user account
was created with 20 products, mimicking previous
orders.

C. Finding the critical usergroup
Upon several runs, test results for moderate products lists

up to 20 products (Table 2) showed nothing unusual - page
generation times were in the same range as other sections of
the webshop (Table 1).

In the next step, it was necessary to discover the critical
group of users with large sets of previously ordered products
in order to further analyze page generation times, Listing 1.

Listing 1 - Who are the customers with large number of

previously ordered products

Listing 2 - SQL query result (partial) - Customers ordered by

the number of previously ordered products

SQL Query (Listing 1) provided result with several
hundreds of customers, the biggest customer having 966
different products in its previous orders.

D. Code performance analysis

Image 4 - Oxid eSales - Custom module directory structure

As shown on Image 4, 3rd party modules are placed into
modules subdirectory. Target module consists of 27 files and
56 directories.

Source code mapping was done using a tool initially
developed for Magma CMS™ content management system
which provides mapping of variables, constants and functions
throughout the filesystem.

In order to pinpoint slow SQL queries or places in the
code which are causing slow execution time, a simple
technique of injecting time markers was used, Listing 3 and
Listing 4.

Sinergija University International Scientific Conference

62

Listing 3 - PHP class, tInfo

Listing 4 - Time marker placement, example

Image 5 - Time marker readings

E. Results
Several iterations were required in order to pinpoint a

segment of code which was causing slow page generation
(320 seconds, for list of 647 products), placed between time
markers 17 and 18, Image 5.

Upon further investigation using similar technique, it was
trivial to locate poorly optimized queries and functions
located in another custom module, made by the same 3rd
party company.

After the problematic piece of code was rewritten and
optimized, execution time of the same section was reduced
under 4 seconds (80 times faster than orginal code), Image 5.

VI. CONCLUSION
Although a simple tecnique and tools were used in this

research, they provided clean and unambiguous solution

resulting in acceptable page generation time, and even more
importan, in overall customer satisfaction.

The problem was caused by module(s) developed by a 3rd
party company. The original source code was correct, but
unoptimised for clients with large lists of previously ordered
products.

Properly set use-case scenario is a paramount in software
development. Although correctly set for a specific customers
in a very specific working environment, an oversight in code
development process caused customer's dissatisfaction, and
furthermore, reduction in company's turnover.

LITERATURE
[1] N. Henderson, "Magento, WooCommerce Lead Ecommerce Platform

Market Share: Report", theWhir, 2016. Access: Oct. 4 2017. Available
on http://www.thewhir.com/web-hosting-news/magento-woocommerce-
lead-ecommerce-platform-market-share-report

[2] "Magento 2 Contributes to the Global Ecommerce Platforms Market",
aheadWorks, 2016. Access: Oct. 4 2017, available on
https://blog.aheadworks.com/magento-2-contributes-to-the-global-
ecommerce-platforms-market/

[3] “Server and system requirements”, Oxid eSales, 2017. Available on
https://www.oxid-esales.com/en/support-services/documentation-and-
help/oxid-eshop/installation/oxid-eshop-new-installation/server-and-
system-requirements.html

[4] "System requirements OXID eShop Community Edition", Oxid eSales,
2017. Access on Oct. 5, 2017. Available on https://www.oxid-
esales.com/en/support-services/documentation-and-help/oxid-
eshop/installation/oxid-eshop-new-installation/server-and-system-
requirements/system-requirements-ce.html

[5] "MVC, where is the Model?", Oxid eSales Forum, 2010. Access: Oct.
15, 2017. Available on: http://forum.oxid-
esales.com/showthread.php?t=4205

[6] A. Ziethen, "PHP Module Programming with OXID eShop CE",
Developer.com, 2010. Available on
https://www.developer.com/lang/php/article.php/3857246/PHP-
Module-Programming-with-OXID-eShop-CE.htm

[7] "Smarty Grundlagen", Dokumentation und Hilfe, Oxid eSales.
Available on http://www.oxid-esales.com/de/support-
services/dokumentation-und-hilfe/archiv-oxid-eshop/design-
anpassen/templates/smarty-grundlagen.html

[8] Oxid sSales AG, LinkedIn, visited on Oct. 15 2017. Available on
https://www.linkedin.com/company/oxid-esales-ag

Sinergija University International Scientific Conference

63

Segmentirana zaštita korisničkih podataka u
modernim poslovnim sistemima

Segmented protection of user data in modern business
systems

Nenad Ristić, Aleksandar Jevremović, Stevo Jokić, Nataša Simeunović
Univerzitet Sinergija, Bijeljina

Sadržaj - U ovom radu analiziraju se postojeća i predlaže se novo
rešenje problema vezanog za zaštitu korisničkih podataka
modernih poslovnih sistema. Nova metoda se zasnovana na
upotrebi složenih i slučajnih dodatnih vrednosti pri
individualnom generisanju heš vrednosti za lozinku koju je uneo
korisnik kao i upotreba segmentnog hešovanja za šifrovanje
lozinke uz standardnu metodu hešovanja SHA512. Lozinka se
nakon šifrovanja deli u dva dela i delovi se čuvaju u dve zasebne
baze podataka koje se nalaze na različitim platformama.

Ključne riječi- zaštita podataka, poslovne aplikacije, šifrovanje,
baze podataka

I. UVOD
Jedan od sve značajnijih bezbednosnih problema u

savremenoj upotrebi Weba je otkrivanje lozinki korisnika
prilikom kompromitovanja servera baze podataka na kome se
one nalaze. Skorašnji slučajevi kompromitovanja baza
LinkedIn, Twiter ili Sony korporacije [1] pokazuju da čak i
veći sistemi imaju ranjivosti koje se mogu iskoristiti za
dobijanje pristupa bazi podataka. Čak i kod čuvanja heš
vrednosti lozinki savremeni rečnici omogućavaju relativno
brzo dolaženje do originala. Primena tzv. "soljenja" pri
izračunavanju heš vrednosti takođe nije rešenje, jer se u slučaju
Web aplikacije, pri kompromitovanju baze podataka, najčešće
kompromituje aplikativni server na kome se nalazi korišćena
"salt" vrednost.

II. RANJIVOSTI SUPB
U bazama podataka skladište se brojne informacije iz svih

mnogih domena. Različiti programi, različite namene zahtevaju
različite informacije, a one se skladište u bazama podataka.
Skladištenje i čuvanje podataka je glavna namena SUBP,
podataka koji mogu biti izuzetno vredni i tajni zbog toga za tim
sistemima raste zanimanje zlonamernih napadača, a samim
time i potreba da ih se učini sigurnijim. Osim velike količine
informacija koje čuvaju, postoji još nekoliko faktora koji
doprinose ranjivosti baza podataka. Uz današnje trendove
Interneta, SUBP-ovi koji su tradicionalno bili smešteni u
zatvorene mreže i iza zaštitnih barijera, postaju sve otvoreniji
prema udaljenim korisnicima, a time i sve podložniji napadima.
Takođe veliki faktor predstavlja javna dostupnost programskih

paketa poznatih SUBP, je postalo vrlo lako pribaviti
programske pakete popularnih SUBP-ova, što zlonamernim
korisnicima daje mogućnost istraživanja i pronalaženja
sigurnosnih propusta.

Koncept bezbednosti u bazama podataka sličan je
bezbednosti u računarskim mrežama. U oba slučaja nastoji se
da se korisniku daju samo neophodne privilegije da bi se time
smanjila ranjivost sistema, onemogućavanje nepotrebnih
funkcionalnosti, obavezno odobravanje izmjena i nadzor
pristupa, odvojiti funkcionalne blokove, obavezna upotreba
šifrovanja, itd. Jedina stvarna razlika je u tome što kod baza
podataka svi ovi mehanizmi djeluju unutar samog SUBP-a.

Ranjivosti baza podataka mogu proizaći iz neispravne
konfiguracije SUBP-a, programskih propusta ili sigurnosnih
nedostataka unutar aplikacija povezanih s njima. Iako SUBP
često ne podržavaju sigurnosne mogućnosti tradicionalno
prisutne kod drugih sistema, pravilno postavljanje postojećih
mogućnosti može podići nivo sigurnosti podataka te ukloniti
veliki broj ranjivosti. SUBP uglavnom nemaju mogućnosti
zaštite korisničkih naloga koje su prisutne kod operativnih
sistema. Tu se prvenstveno misli na nedostatak kontrole
lozinki provjerama u rečniku i na nemogućnost određivanja
perioda aktivnosti korisničkog naloga.

Često se tokom instalacije SUBP-a izvorno postavljeni i
opšte poznati korisnički nalozi i lozinke ostaju aktivni bez
promjene. Na području upravljanja bazama podataka nema
uloge administratora za sigurnost. Zbog toga administratori
baza podataka moraju voditi računa o korisničkim nalozima i
lozinkama, u isto vrijeme osiguravajući ispravan rad i
zadovoljavajuće performanse baze podataka. Takva situacija,
uz to što otežava posao administratorima, onemogućava
efikasno upravljanje ljudskim resursima. Evidentiranje
događaja na SUPB najčešće se formira tako da je visokih
performansi a sa što manjom upotrebom prostora diskovima.
Zbog ovakvih podešavanja otežava se utvrđivanje odgovornosti
kao i potencijalna forenzička analiza baze. Takođe sigurnosni
propusti u SUPB predstavljaju veliku ranjivost u SUPB i
omogućavaju zlonamernom korisniku izvođenje napada
uskraćivanjem usluge (eng. DoS - Denial of Service) ili
izvršavanje zlonamernog koda.

Sinergija University International Scientific Conference

64

nenad
Typewritten text
UDK 340.137:342.738
DOI 10.7251/ZRSNG1708064R
COBISS.RS-ID 7298328

Činjenica da se baze podataka nalaze iza zaštitne barijere
ne čine ih potpuno sigurnim. Napad umetanjem ili
ubrizgavanjem (eng. SQL injection) predstavlja najčešći napad
na bazu podataka. Ovaj napad nije direktan napad na bazu, već
predstavlja pokušaj izmjene parametara koji se šalju Web
aplikaciji sa namerom da se izmeni sql upit koji će se poslati
bazi podataka.

Napad umetanjem najprimenjiviji je u procesu
prijavljivanja korisnika na neku Web lokaciju [2]. Korisnik
unosi svoje podatke za verifikaciju, korisničko ime i lozinku,
pomoću kojih se kreira upit koji proverava tabelu u bazi sa
korisničkim podacima. Ako se u tabeli pronađu podaci korisnik
postaje autorizovan.

Ako je korisničko ime Nenad a lozinka test123 upit će
izgledati

SELECT*

FROM Korisnici

WHERE KorisnickoIme=’Nenad’ AND Lozinka=’test123’

Napadač može umesto lozinke upisati niz karaktera, niz
završiti jednostrukim navodnikom te dodati logički izraz koji je
uvek tačan i kao odgovor dobija poverljive tabele iz baze.
Upisivanjem umesto lozinke niza karaktera Aa' OR 'A'='A sql
upit postaje

SELECT*

FROM Korisnici

WHERE KorisnickoIme=’Nenad’ AND Lozinka=’Aa’ OR
’A’=’A’

Ovakav upit će vratiti podatke svih korisnika pa čak i
administratorskog naloga. Još veću opasnost predstavlja
mogućnost izvršavanja više upita pa unošenjem izraza a';
DROP TABLE Korisnici; SELECT * FROM KorisniciInfo
WHERE 't' = 't umesto korisničkog imena dobija se upit

 SELECT * FROM Korisnici WHERE ime = 'a'; DROP
TABLE Korisnici; SELECT * FROM KorisniciInfo WHERE
't' = 't';

Ovakav upit će obrisati tabelu Korisnici i prikazivanje svih
podataka iz tabele KorisniciInfo. Svi SUBP-ovi sadrže
ranjivosti i nije moguće odrediti koji je najsigurniji niti koji je
najranjiviji među njima. Jedino je sa sigurnošću moguće tvrditi
a to je da je najsigurniji onaj sistem koji se najbolje poznaje.
Dobro poznavanje arhitekture i funkcionalnosti sistema od
strane administratora, omogućuje siguran rad SUPB.

III. MEHANIZMI ZAŠTITE PODATAKA U UPOTREBI
U ovom poglavlju biće analizirani mehanizmi zaštite

korisničkih podataka koji se trenutno koriste kroz primer Web
aplikacije za registrovanje i logovanje.

Korisnik Web server Baza podataka

Zahtev

Forma

Korisničko ime i lozinka

Šifrovana lozinka,
korisničko ime i salt

Slika 1. Klasični system zaštite korisničkih podataka

Tokom procesa registrovanja korisnik unosi željeno

korisničko ime i lozinku. Upotrebom npr. php programskog
koda korisničko ime i lozinka se skladište u bazu podataka.
Nakon unosa podataka u Web formu lozinka se šifruje i kreira
se upit bazi podataka kojim se podaci smeštaju u bazu. U
nastavku je primer dela koda potreban za šifrovanje kao i
generisanje upita za bazu.

<?php

$lozinkahash = sha1($_POST['lozinka']);

$sql = 'INSERT INTO korisnici (korisnickoime,
lozinkahash) VALUES (?,?)';

$result = $db->query($sql, array($_POST['username'],
$passwordHash));

?>

U ovakvom slučaju lozinka se šifruje SHA1 algoritmom
zatim se skladišti u bazu podataka zajedno sa korisničkim
imenom. Prilikom sledećeg logovanja korisnika koristi se
sličan interfejs kao i kod za proveru korisničkih podataka.
Nakon unosa podataka u formu vrši se šifrovanje unesene
lozinke zatim provera pristupnih podataka sa podacima koji se
nalaze u bazi. Ovakav princip registrovanja korisnika i čuvanja
lozinke u šifrovanom obliku pruža određen nivo bezbednosti za
podatke koji su u bazi. Osnovna slabost ovakvog sistema je u
slučaju dobijanja pristupa bazi podataka napadač može
napadom sirovom silom (eng. Brute Force) doći do
odgovarajuće heš vrednosti koja predstavlja lozinku [3].
Napadač će porediti šifrovane lozinke iz baze sa listom
generisanih heš vrednosti dok ne pronađe podudaranje. Ranije
su ovakvi napadi zahtevali mnogo vremena pa je nivo zaštite
običnim šifrovanjem lozinke sažimanjem bio dovoljan.
Razvojem tehnologija došlo je do naprednih napada koji su
koristili grafičke čipove za napade sirovom silom [4] kao i
mogućnost zakupljivanja resursa samim time ovakav sistem
postaje izuzetno nesiguran.

IV. IMPLEMENTACIJA SISTEMA SEGMENTOVANE ZAŠTITE
KORISNIČKIH PODATAKA

U ovom poglavlju biće prikazana praktična primena
sistema zaštite korisničkih podataka. Sistem je baziran tako da
nakon unosa korisničkog imena i lozinke, lozinku šifruje
sha512 algoritmom i zatim „umotava“ u dve slučajno
generisane „salt“ vrednosti. Postoje dva osnovna pristupa za
generisanje slučajnih brojeva korišćenjem računara: pseudo
slučajni generatori brojeva (PRNG) i istinito slučajni generatori
brojeva (TRNG). Svaki od navedenih pristupa ima svoje
prednosti i mane [5]. Salt vrednosti se dodaju prije lozinke i
posle.

Nakon toga dobijeni blok se šifruje segmentnim
hešovanjem. Na kraju se dobijena šifrovana lozinka deli na dva
dela. Delovi lozinke se čuvaju u zasebnim bazama podataka.
Baze podataka su na različitim platformama što nudi dodatni
nivo bezbednosti. Pored dela lozinke čuva se i jedna od salt
vrednosti, što znači da kompromitovanjem jedne baze napadač
ima samo deo šifrovane lozinke kao i deo salt vrednosti.

Sinergija University International Scientific Conference

65

Korisnik Web server

Baza podataka 1

Zahtev

Forma

Korisničko ime i lozinka

Baza podataka 2

Deo1 šifr
ovane lozinke, korisn

icko

ime i sa
lt 1

Deo2 šifrovane lozinke,

korisnicko ime i salt 2

Slika 2. Sistem segmentovane zaštite korisničkih podataka

Klasični sistemi čuvaju u jednoj bazi šifrovanu lozinku kao

i salt vrednost dok ovaj sistem pored dvostrukog šifrovanja,
deli šifrovanu lozinku i skladišti je u dve različite baze
podataka. Baze podataka mogu biti na dva različita SUBP kao i
različitim platformama operativnih sistema (Unix, Linux,
Windows ..). Ovakav princip čuvanja podataka predstavlja
veliku prepreku u potencijalnom napadu. Napadač bi morao da
pronađe slabosti na različitim platformama da ih iskoristi kao i
da nakon toga izvrši sklapanje lozinke i generisanje potpisa za
poređenje sa postojećim salt vrednostima što zahteva velike
hardverske resurse kao i nerealan vremenski period.

Za pokazni model korišten je php programski jezik,
MYSQL SUPB na Linux platformi, MSSQL na Windows 2008
platformi. Php je izabran prije sveg jer u trenutku kada korisnik
poseti php kreiranu stranicu, Web server automatski obrađuje
php kod na osnovu kog određuje šta će prikazati korisniku. Sve
ostalo npr. operacije sa fajlovima, promenljive, različite
funkcije i operacije, ne prikazuju se korisniku već korisnik
dobija generisanu HTML stranicu bez php koda. Modeli
platformi kao i SUPB mogu biti zamenjeni bilo kojom drugom
platformom i sistemom za upravljanje bazama uz minimalne
izmene u programskom kodu i prilagođavanje upita.

Za početak kreirana je forma za registrovanje sa
neophodnim poljima, ova forma preuzima podatke i prosleđuje
ih skripti koja vrši obradu i kreiranje upita za baze podataka.
Prilikom generisanja salt vrednosti koristi se php funkcija
mcrypt_create_iv za generisanje inicijalnih vektora dužine 768
bita zatim se vrši pretvaranje u oblik za upotrebu kao salt. Kod
kojim dobijamo salt 1 i salt 2 je u nastavku

$salt1=bin2hex(mcrypt_create_iv(768,
MCRYPT_DEV_URANDOM));

$salt2 = bin2hex(mcrypt_create_iv(768,
MCRYPT_DEV_URANDOM));

Primer jedne generisane salt vrednosti je :

ced3f282b04a63333e57946a079025be89ee7601f93cd9ea4
891da2f69ca43f58921475db91c580427bfd4b10ee43ccb94268
918af6b65037eea1a0081ff9a4b19ae0fdc0c45c4cb5e74d089a7
c7c73a661f3891c6b1b5e7c73a661f38cc0c5ef2795bb85bd6d0c
75dcc00674e35f290a52f3dfd890012730e33607cdfd05776b0c3
fde814349a0a1a1dbd5ca72f692cd21415a6b9463a49bfc29efe7
872ddfacd20e5d8b9b0031ec6bc4418f0c4edd8e4e0d2246d7ec
016ca98a70827516408d1db401b59aaacca874729f764d6cc3bf
c9d5c86cc621ae6895fb4e239d723ea3e086abcf7b0e9fd68772e
bfe7bc4e3c8813f2e40c1391bef21ad1905148dd9e35d2ad8cac3
b7fdd140057d60bd62be57489ae9f8f3a5ee5802267a2eef41442
6727424a925a07ee8626efdc823fff03452ece14422ddef734186

0af7cd108bec69be4c7d9a6d12fee51f1fddeff018a6ecba7ccaa1
12234bf98ba28c1aee6e57395c5f4d1028c02c73bb59ab6abd02
7f83488925984799ad6b33c5ff025ad5c7c0096c2331ab

Na ovaj način generišu se dve različite slučajne vrednosti
koje se koriste kao salt prije završnog šifrovanja lozinke. Ove
salt vrednosti će biti različite za svakog novog korisnika. U
sledećem koraku vrši se kreiranje bloka za šifrovanje koji
sadrži salt1 vrednost zatim šifrovanu lozinku sha512
algoritmom i salt 2 vrednost.

$blok = $salt1 . hash ('sha512', $lozinka) . $salt2;

Na kraju formiranja šifrovane lozinke vršimo
sažimanje/šifrovanje dobijenog bloka upotrebom ssdeep
funkcije.

 $lozinka = ssdeep_fuzzy_hash ($blok);

Rezultat šifrovanja je:

96:40cCjDoMAN34W4KijkSy2jaKnZwfWCB7m5nN0Wr:
l7pu4WMkJ0VZlCB7m5N0Wr

Ovako dobijena lozinka se deli na dva dela i vrši se
smeštanje u baze podataka. Uz prvi deo lozinke u bazu
podataka 1 skladišti se salt 1 kao i korisničko ime. Drugi deo
lozinke se uz salt 2 i korisničko ime smešta u bazu podataka 2.
Lozinku delimo tako što prvo određujemo dužinu a zatim
delimo promenljivu u kojoj je lozinka na dva dela i smeštamo u
zasebne promenljive koje će se uskladištiti u baze podataka. U
nastavku je primer koda za podelu lozinke na dva dela.

$polovina = (int) ((strlen($sifra1) / 2));

$deo1 = substr($sifra1, 0, $pola);

$deo2 = substr($sifra1, $pola);

Nakon ovog koraka definišu se upiti i podaci se upisuju u
baze podataka. Baze podataka pored toga što mogu biti na
različitim platformama mogu biti i na različitim lokacijama
time se dodatno umanjuje ranjivost sistema.

Kod autentifikacije korisnika koji je registrovan na osnovu
korisničkog imena iz baza podataka uzimaju se salt1 i salt2
vrednosti, lozinka koju je korisnik uneo prolazi proces
šifrovanja kao i prvobitna lozinka a zatim se vrši poređenje
delova u bazama. Nakon uspešne provere segmenata lozinke
korisnik je završio proces logovanja i uspešno je
autentifikovan.

V. ZAKLJUČAK

Trenutno jedan od značajnijih bezbednosnih problema u
savremenoj upotrebi Weba je otkrivanje lozinki korisnika
prilikom kompromitovanja servera baze podataka na kome se
one nalaze. Trenutni mehanizmi zaštite uglavnom ne pružaju
dovoljan nivo bezbednosti.

U ovom radu predloženo je i analizirano novo rešenje
problema zaštite korisničkih podataka zasnovano na korišćenju
složenih i slučajnih "salt" vrednosti pri individualnom
generisanju heš vrednosti za lozinku koju je uneo korisnik kao i
upotreba segmentnog hešovanja za šifrovanje lozinke uz
standardnu metodu hešovanja SHA512. Lozinka se nakon

Sinergija University International Scientific Conference

66

šifrovanja deli u dva dela i delovi se čuvaju u dve zasebne baze
podataka koje se nalaze na različitim platformama. Smeštanje
delova lozinke na različite baze podataka koje su na različitim
platformama obezbeđuje podatke u slučaju kompromitovanja
jedne platforme napadač dolazi u posed samo dela šifrovane
lozinke. Da bi se izvršilo kompromitovanje obe baze
neophodno je izvršiti napad na različite platforme (Linux,
Windows, Unix …) kao i na različite sisteme baza podataka.

Metoda koja se koristi u ovom radu je nova i kombinuje
više standardnih mehanizama kao i novih metoda koji zaštitu
korisničkih podataka podižu na viši nivo i čine bazu
otpornijom na napade. Savršeno bezbedan sistem ne postoji, ali
postavljanjem dovoljno prepreka i otežavanjem procesa
napadaču možemo nivo bezbednosti korisničkih podataka
postaviti na visok nivo uz minimum ulaganja i promena u
postojećim sistemima.

LITERATURA

[1] http://www.troyhunt.com/2011/06/brief-sony-password-analysis.html
[2] Anley C. „Advanced SQL Injection In SQL Server Applications“, An

NGSSoftware Insight Security Research (NISR) Publication, 2002
[3] Bertino, E. Sandhu, R. „Database security - concepts, approaches, and

challenges“ Dependable and Secure Computing, IEEE Transactions,
vol.2, no.1, pp.2-19, Jan.-March 2005

[4] Zonenberg A. „Distributed Hash Cracker: A Cross-Platform GPU-
Accelerated Password Recovery System“, Rensselaer Polytechnic
Institute, 2009

[5] Adamović S. Milenković M. Šarac M. Radovanović D. “Generatori
slučajnih sekvenci i njihov uticaj na sigurnost”, INFOTEH-JAHORINA
Vol. 9, Ref. E-VI-1, p. 820-822, March 2010.

[6] Ristić, N., Jevremović, A., & Veinović, M. (2012). Identifikovanje
homogenih fajlova upotrebom segmentnog hešovanja iniciranog
sadržajem. In 20th Telecommunications forum TELFOR (pp. 20-22).

Sinergija University International Scientific Conference

67

Šifrovanje baze podataka sa više korisnika
Encryption in a multi-user database

Aleksandar Sandro Cvetković, Saša Adamović, Univerzitet Sinergija, Bijeljina

Sažetak — Kerberos je protokol za autentifikaciju. Dizajniran
je da omogući jaku autentifikaciju za klijet-server aplikacije
koristeći kriptografiju tajnog ključa. Kerberos je nastao kao
rešenje za probleme mrežne sigurnosti i razvijen je od strane
MIT-a. Kerberos protokol koristi jaku kriptografiju kako bi
klijent mogao da dokaže svoj identitet serveru i obrnuto preko
nesigurne mreže. Nakon što su klijent i server dokazali svoje
identitete preko Kerberosa, oni takođe mogu šifrovatni njihovu
kompletnu komunikaciju kako bi privatnost i integritet podataka
bio osiguran. U ovom radu bavili smo se simulacijom rada
Kerberos protokola. Detaljno su opisana podešavanja i
funkcionalnosti kao i koje sve vrste implementacija postoje za
Kerberos protokol i kakvu vrstu bezbednost pruža. Takođe je
opisano koje su prednosti i mane ovog protokola. Kerberos
protokol je predstavljen kao novo rešenje za autentifikaciju i
šifrovanje baze podataka sa više korisnika.

Ključne riječi – Kerberos protokol; autentifikacija; šifrovanje
baze podataka; Kerberos implementacija; KDC

Abstract – Kerberos is an authentication protocol. It is
designed to provide strong authentication for client-server
applications by using secret key cryptography. Kerberos has
emerged as a solution to network security issues and has been
developed by MIT. The Kerberos protocol uses strong
cryptography so that the client can prove his identity to the
server and vice versa over the insecure network. Once the client
and server have proven their identities through Kerberos, they
can also encrypt their complete communications to ensure
privacy and data integrity. In this paper we discussed the
simulation of the Kerberos protocol operation. Detailed settings
and functionality are described as well as all types of
implementations that exist for the Kerberos protocol and what
kind of security it provides. Furthermore we discuss the
advantages and disadvantages of this protocol. The Kerberos
protocol is presented as a new solution for authenticating and
encrypting multiple-user database.

Keywords – Kerberos protocol; authentication; database
encryption; Kerberos implementation; KDC

I. UVOD
Šifrovanje baze podataka zna da bude jako kompleksan

proces, zato što je potrebno poznavati sve najaktuelnije vrste
napada, sagledati situaciju iz trenutne i buduće perspektive,
poznavati kriptografske algoritme i pažljivo proceniti koje
rešenje je najbolje za odgovarajući problem. Uzimajući u obzir
kompleksnot problema za najbolje bezbednosno rešenje
smatra se kombinacija kriptografskih mehanizama sa

klasičnim bezbednosnim mahanizmima kao što su kontrola
pristupa i privilegija. Osim kombinacije kvalitetnih
mehanizama zaštite, potrebna je i kvalitetna implementacija
kao i siguran nivo poverljivosti. Upravljanje kriptološkim
ključevima je važan i specifičan parametar zaštite baza
podataka. Jako je važno kako će upravljanje kriptološkim
ključevima biti rešeno i uvek ide uz visok nivo poverljivosti.
Uspeh kvalitetne zaštite takođe zavisi i od kvaliteta
kriptološkog ključa, računar sam nije dovoljno dobar da pravi
kvalitetne ključeve zato što lako može doći do predvidivih
podataka. Zato se danas kvalitetni kirptološki ključevi prave
dodavanjem nekih prirodnih elemenata kao npr. šum.
Međutim ni to nije dovoljno ako je ključ kompromitovan.
Zbog toga je potrebno da ona strana koja čuva i upravlja
kriptološkim ključevima bude od poverenja. Šifrovanje baze
podataka moguće je obaviti na nivou memorije, na nivou baze
podataka preko SUBP-a (engl. DBMS – Database Managment
System) ili na nivou aplikacije. Pored šifrovanja potrebno je
osigurati i autentifikaciju korisnika.

Svi ljudi imaju urođene mogućnosti za autentifikaciju.
Ljudi se međusobno veoma lako autentifikuju bilo da to rade
po izgledu, jednostavnim pitanjima, tajnim informacijama,
pokretima tela, govorom i naglaskom ili na skroz neki drugi
način. U poređenju sa računarima, situacija je mnogo
kompleksnija, zato što računari nemaju te ljudske mogućnosti.
Razvoj računara i tehnologija znatno napreduje i teži se ka
tome da računari stignu ljude, međutim još uvek se ne mogu
toliko porediti. Računari koriste razne metode za
autentifikaciju od kojih je najzastupljenija metoda upotrebom
lozinke. Lozinka predstavlja tajnu informaciju pomoću koje se
određuje da li je osoba za računarom ta osoba za koju se
predstavlja. Obično lozinke se čuvaju u bazi podataka.
Međutim ova vrsta autentifikacije nije toliko pouzdana zato
što postoje određene slabosti, takođe danas postoje znatno
sigurnije metode za autentifikaciju (kao npr. biometrija) ali još
uvek nisu toliko zaživele da zamene metodu upotrebom
lozinke. Svaku lozinku je moguće otkriti samo je pitanje
vremena koje je potrebno za otkrivanje te lozinke. Pošto su
vremenom računari postajali sve jači i jači, vreme za
probijanje lozinke se smanjivalo, zbog toga se danas zahteva
da svaka lozinka bude kompleksna. To uključuje korištenje
kombinacije malih i velikih slova, brojeva, znakova, određenu
dužinu karaktera, sve što lozinku čini kompleksnom,
sigurnom.

Prvi problem nastaje u ljudskom faktoru zato što je ljudima
teško pamtiti ovako kompleksne lozinke, još ako koriste više
različitih lozinki za različita mesta. Zbog toga ljudi umesto da
koriste jake lozinke, koriste svoja imena, prezimena, datume,

Sinergija University International Scientific Conference

68

nenad
Typewritten text
UDK 004.738.5:341.456
DOI 10.7251/ZRSNG1708068C
COBISS.RS-ID 7298584

brojeve telefona i uopšteno predvidive, jednostavne i slabe
lozinke. U ovom slučaju napadačima je dosta olakšan posao.
Kao drugi problem jeste taj da lozinka putuje preko mreže i
računari je najčešće šalju u običnom tekstu što znači da
napadači mogu presresti pakete i ukrasti lozinku. Zbog toga je
važno da pored toga što lozinka mora biti jaka bude i
šifrovana.

Rešenje za sve navedene probleme jeste Kerberos protokol
za autentifikaciju. Kerberos protokol omogućava korisnicima
da lozinku koriste samo jednom i čak ni tada se lozinka ne
šalje preko mreže. Takođe Kerberos protokol pruža šifrovanje
i integritet poruka, brine se za to da osetljivi podaci nikada ne
budu poslati u običnom tekstu nego uvek kao šifrovani.
Kerberos pruža siguran mehanizam za autentifikaciju koji je
od velike koristi i korisnicima i administratoru.

II. PREGLED U OBLASTI ISTRAŽIVANJA
Zaštita osetljivih podataka, pogotovo podataka

uskladištenih u bazi podataka (engl. data at rest) od
zlonamernog korisnika kao što je uljez ili korumpirani
zaposleni može se postići kriptološkim šifrovanjem baze
podataka. Čak i ako zlonamerni korisnik može da zaobiđe
pravila kontrole pristupa ili dobije pristup sistemu datoteka
(engl. file system) on će i dalje trebati odgovarajuće ključeve
za dešifrovanje podataka. Gore navedeni primer ističe dva
glavna zahteva koji uključuju šifrovanje podataka. [1]

• Sigurna tehnologija šifrovanja u cilju zaštite
osetljivih podataka.

• Pouzdana šema za generisanje i upravljanje
ključem.

Postoje brojne odluke o dizajnu i implementaciji koje treba
razmotriti pre implementacije šeme kriptološkog šifrovanja
baze podataka [2]. Potrebno je odgovoriti na pitanja kao što
su:

1. Gde se šifrovanje odvija, na nivou memorije, na
nivou baze podataka ili na nivou aplikacije?

2. Kako da se minimizuje broj korisnika koji imaju
pristup ključu za dešifrovanje?

3. Da li ključevi trebaju biti smešteni na odvojenim
lokacijama od podataka?

4. Da li delimično šifrovanje baze podataka pruža
odgovarajuću sigurnost?

5. Uticaj performansi različitih strategija
kriptološkog šifrovanja baza podataka?

A. Šifrovanje unutar SUBP-a
U ovoj strategiji šifrovanja podaci će biti šifrovani čim

budu uskladišteni, što znači da će biti preneti preko mreže u
običnom tekstualnom obliku. Podaci se dešifruju na serveru
baze podataka, stoga ključevi za dešifrovanje se moraju
preneti ili smestiti u bazu podataka što pruža nedovoljnu
sigurnost protiv korumpiranog administratora baze podataka
ili zlonamernog korisnika (engl. hacker) koji je uspeo da
autentifikuje sebe kao administratora. Jedna od prednosti ove
strategije šifrovanja jeste da je ona transparentna za aplikacije,

nijedna promena nije potrebna na aplikaciji. Prema tome
implementacija šifrovanja unutar SUBP-a je jednostavna,
međutim postoje problemi kod performansi i bezbednosti koje
treba razmotriti. Npr. neki SUBP-ovi nude ograničene
mogućnosti šifrovanja, kao što su spori (npr. 3DES) ili
nesigurni (npr. DES) algoritmi šifrovanja ili nedostatak
mogućnosti selektivnog šifrovanja podataka. Pošto se podaci
prenose u obliku običnog teksta, oni su u opasnosti prilikom
prenosa. Sve operacije šifrovanja i dešifrovanja se odvijaju na
serveru baze podataka čime se dodatno opterećuje server.
Šifrovanje unutar SUBP-a može se izvesti na dva načina.

1) Šifrovanje na nivou memorije

Šifrovanje na nivou memorije, šifruje podatke u memoriji
podsistema stoga je pogodno za šifrovanje celih fajlova i
datoteka i za zaštitu podataka uskladištenih u bazi podataka.
Međutim podsistem memorije ne poznaje šemu baze podataka
niti njene korisnike pa zbog toga strategija šifrovanja ne može
biti vezana za privilegije korisnika. Osim toga, izbor podataka
koji se šifruju je ograničen na granularnost fajlova što može da
dovede do povećanja zahtevnosti zbog nepotrebnog šifrovanja
podataka. Potrebno je imati u vidu da postoji mogućnost da
kopije osetljivih podataka koje nisu šifrovane mogu ostati u
log ili privremenim (engl. temp) fajlovima.

2) Šifrovanje na nivou baze podataka

Šifrovanje na nivou baze podataka nudi veću fleksibilnost
u pogledu na granularnost šifrovanja, zato što strategija
šifrovanja može biti povezana sa šemom baze podataka.
Podaci mogu biti šifrovani na nivou tabele, reda ili kolone.
Npr. moguće je šifrovati samo određena polja tabele kao što je
polje za lozinku (engl. password) ili broj socijalnog osiguranja
(jmbg), ili neke redove koji su bazirani na logičnom stanju kao
što je šifrovanje svih plata koje su iznad 2 hiljade KM
mesečno. Šifrovanje na nivou baze podataka može degradirati
performance jer komplikuje indeksiranje šifrovanih podataka.
Potrebno je koristiti specijalne šifarske algoritme kao što je
redosled šifrovanja kako bi se obavila pretraga šifrovanih
indeksa.

Slika 1. Šifrovanje na nivou memorije, šifrovanje na nivou baze podataka

i šifrovanje na nivou aplikacije

B. Šifrovanje izvan SUBP-a
Ako je šifrovanje podataka potrebno prilikom prenosa

onda je prikladnije rešenje šifrovanje podataka izvan SUBP-a
na nivou aplikacije. Na ovaj način podaci koji se prenose u
tekstualnom obliku koji su uskladišteni i oni koji se pozivaju
iz SUBP-a su u šifrovanoj formi. Takođe je povećana
sigurnost tokom prenosa podataka i rešava se problem
opterećenja servera baze podataka zbog operacija šifrovanja i

Sinergija University International Scientific Conference

69

dešifrovanja, budući da se sve operacije šifrovanja i
dešifrovanja obavljaju na nivou aplikacije. Međutim potrebno
je modifikovati sve aplikacije kako bi mogle podržati sve
mogućnosti šifrovanja i dešifrovanja. Kako bi ovo rešenje bilo
što bolje iskorišteno preporučeno je da se koristi zajedno sa
serverom za šifrovanje koji pruža usluge šifrovanja i
dešifrovanja aplikacijama na solidan i dosledan način. Ovo
rešenje odvaja ključeve za šifrovanje od šifrovanih podataka,
budući da ključevi nikad ne napuštaju server za šifrovanje što
sistem čini sigurnijim jer napadač mora dobiti pristup bazi
podataka i serveru za šifrovanje. Kako bi ova strategija
šifrovanja bila zaista sigurna i efektivna, važno je da između
aplikacije i servera za šifrovanje postoji jaka strategija provere
autentičnosti (engl. authentication) kojom se osigurava da
samo ovlašteni korisnici mogu dešifrovati osetljive podatke.
Server za šifrovanje bi trebao biti osiguran protiv napada
pomoću pravilnog evidentiranja događaja (engl. event
logging) i revizije. Zaključak, ovo rešenje nudi fleksibilnost u
pogledu na algoritm šifrovanja koji može smanjiti troškove
opterećenja i povećati sigurnost. Osim toga, ovo rešenje je
vrlo skalabilno u odnosu na broj korisnika i šifrovanih baza
podataka (tj. može se dodati više baza podataka bez
modifikovanja servera za šifrovanje). [3]

C. Kerberos
Definicija za najsigurniji računar glasi: „Najsigurniji

računar je računar koji nije povezan na mrežu ili je ugašen“.
Međutim u današnjem svetu to nije realno niti prihvatljivo.

Kerberos je protokol za autentifikaciju na mreži.
Dizajniran je kako bi pružao čvrstu autentifikaciju za klijent-
server aplikacije koristeći simetrični ključ. Kerberos protokol
je jedan od najpoznatijih protokola za autentifikaciju
korisnika. Protokol je razvijen još davne 1980. godine na MIT
(Massachusetts Institute for Technology) institutu u sklopu
Athena istraživačkog projekta. Najveću popularnost protokol
je stekao nakon implementacije u Windows operativne sisteme
(Windows 2000 i Windows Server 2003), postoje
implementacije Kerberos protokola i za druge operativne
sisteme.

Kerberos se definiše kao siguran, SSO (Single-Sign On)
protokol za autentifikaciju baziran na centralnom
autentifikacionom entitetu kojem svi drugi entiteti u
informacionom sistemu u potpunosti veruju (engl. trusted
entity). Centralni autentifikacioni entitet u Kerberos sistemu
naziva se KDC server (engl. Key Distribution Center), i
predstavlja centralno skladište u kojem su uskladišteni svi
autentifikacioni parametri svih entiteta u Kerberos sistemu.
Nije određeno da samo jedan server može biti KDC, u slučaju
da on postane nedostupan moguće je da ulogu KDC-a obavlja
neki drugi server ili više njih. Kerberos protokol korisničke
podatke nikada ne šalje mrežom u tekstualnom obliku (engl.
plaintext), što ga čini otpornim na napade praćenjem i
analizom mrežnog prometa (engl. sniffing). Sve poruke šalje u
šifrovanom obliku sa ograničenim životnim vekom (engl.
TGTs - Ticket Granting Tickets). Životni vek tiketa je od 8-
12h. Ovakve poruke generiše KDC server na zahtev korisnika
koji želi pristupiti određenom resursu u Kerberos sistemu.
Ovakav način rada Kerberos protokol čini idealnim
mehanizmom autentifikacije za računarske sisteme u kojima
se ne može verovati svim korisnicima. Single-Sign On

funkcionalnost podrazumeva proces u kojem se korisnik samo
jednom prijavljuje na sistem, nakon čega mu je omogućen
pristup svim mrežnim servisima koji podržavaju Kerberos
protokol. Pored toga što je Kerberos protokol za
autentifikaciju, njegovom implementacijom znatno se
olakšavaju i ostala dva procesa koji zajedno čine AAA
koncept (Authentication, Authorization, Auditing). Tri slova A
čine sveto trojstvo svake mreže ako se posmatra iz ugla
zaštite. Autentifikacija, autorizacija i kontrola su ključni
delovi svake šeme za zaštitu mreže, ali često dolazi do zabune
jer razlika između njih nije dovoljno jasna. Svaka od ovih
komponenti ima različitu ulogu u zaštiti mreže. [4]

Autentifikacija predstvalja proces potvrđivanja identiteta
određenog korisnika. Kako bi korisnik bio autentifikovan, od
korisnika će biti zatražena informacija koja će dokazati njegov
identitet. Za proveru ove informacije postoje tri kategorije: šta
on zna, šta on ima i šta je on. Informacija nije vezana samo za
jednu kategoriju, može pripadati jednoj ili više.

Kada je korisnik autentifikovan sledeći korak nakon
autentifikacije je autorizacija. To znači da je korisniku
odobren pristup u sistem ali kojim resursima korisnik unutar
sistema može pristupati za to se brine autorizacija.
Autorizacija na osnovu autentifikacije identiteta korisnika
određuje kojim resursima korisnik može pristupiti a kojim ne.
[5]

U koraku kontrole podaci se prikupljaju iz autentifikacije i
autorizacije i smeštaju se u log fajl. U log fajlu su zapisani svi
koraci preduzeti putem autentifikacije i autorizacije kako bi
kasnije administrator sistema mogao da ih prekontroliše.

Za razliku od autentifikacije i autorizacije koje su
proaktivne ova metoda je reaktivna. Omogućava
administratoru pristup tragovima nakon što se incident
dogodio.

Iz svih navedenih karakteristika može se zaključiti da
Kerberos protokol pored svojih sigurnosnih svojstava donosi i
druge pogodnosti, što je jedan od razloga njegove velike
popularnosti.

Glavne karakteristike Kerberosa:

• Siguran je, nikada ne šalje lozinku ako nije
šifrovana;

• Samo je jedno logovanje potrebno po sesiji.
Podaci prikupljeni prilikom logovanja se kasnije
koriste između resursa bez dodatnog logovanja;

• Koncept zavisi od treće strane od poverenja (TTP
– Trusted Third Party). KDC predstavlja treću
stranu od poverenja. KDC je svestan svih sistema
unutar mreže i svi sistemi njemu veruju;

• Obavlja međusobnu autentifikaciju gde klijent
dokazuje svoj identitet serveru i server dokazuje
svoj identitet klijentu. [6]

Centar za distribuciju ključeva (KDC) je glavni deo
Kerberos sistema. Sastoji se od tri komponente:

• baze podataka koja sadrži sve principale i
ključeve koji su vezani za njih;

Sinergija University International Scientific Conference

70

• Servera za autentifikaciju (AS);

• Servera za dodelu tiketa (TGS).

Iako su sve ove komponente odvojene tj. imaju različite
uloge, prilikom implementacije dolaze u paketu. Međusobno
komuniciraju i zajedno rade kao jedan proces. Pošto KDC
uvek mora biti dostupan, moguće je imati više od jednog
KDC-a. Ako jedan od njih nije dostupan postoji drugi koji će
ga zameniti, pravilo je da unutar Kerberos okruženja (engl.
realm) mora biti minimalno jedan KDC.

Kao ključni deo Kerberos sistema KDC je ujedino i
najosetljiviji deo. Ukoliko je KDC kompromitovan celi sistem
pada u vodu, zbog toga je neophodno dobro zaštititi KDC. Za
razliku od PKI infrastrukture (engl. Public Key Infrastructure),
nijedan javni ključ nije zahtevan. Kerberos KDC igra sličnu
ulogu kao i vrhovni CA (engl. Certificate Authority) u PKI
infrastrukturi [7]. Zahtevnost KDC-a je mala ali radi zaštite
preporučuje se da svaki KDC radi na zasebnom računaru.
Pošto se svi ključni podaci, uključujući i tajne podatke svakog
principala unutar okruženja nalaze na svakom KDC-u unutar
mreže, serveri na kojima rade moraju biti zaštićeni što je bolje
moguće. Svaki KDC ima svoju bazu podataka. Windows 2000
i 2003 čuvaju bazu podataka unutar Aktivnog Direktorijuma
(engl. Active Directory) koristeći LDAP. Svaka baza podataka
mora biti sinhronizovana sa drugim bazama podataka u
suprotnom sistem neće moći pravilno da funkcioniše.

Uloga servera za autentifikaciju (AS) je da izdaje TGT
klijentima koji žele da se uloguju na Kerberos okruženje.
Klijent ne mora da dokazuje identitet KDC-u zato što je
poruka koju AS šalje nazad klijentu šifrovana lozinkom
klijenta koju znaju samo KDC i klijent. Na osnovu toga KDC
zna da samo pravi klijent može dešifrovati poruku i nastaviti
komunikaciju. Ukoliko je klijent iskoristio pogrešnu lozinku
tiket će biti dešifrovan u nešto beskorisno i klijent će ponovo
morati da unese lozinku [8].

Za razliku od AS-a koji izdaje TGT kako bi klijent mogao
komunicirati sa TGS-om, TGS izdaje ST kako bi klijent dalje
komunicirati sa odgovarajućim serverom. TGT služi kako bi
TGS mogao da verifikuje da li je klijent kontaktirao KDC tj.
da li je klijent autentifikovan. TGS proverava da li je TGT
šifrovan glavnim KDC ključem. Ako je uspeo da dešifruje
TGT znači da jeste, u suprotom prekida proces. Uz TGT
poruku TGS dobija i „ticket request“ koji služi kako bi TGS
znao za koji server treba da izda ST. Nakon što je provera
uspešna TGS izdaje ST, šifruje i šalje klijentu [9].

MIT je prva i glavna referenca za implementaciju
Kerberosa v4 i v5. Mnoge velike institucije kao što su
univerziteti koriste MIT KDC-ove kako bi rešili problem
autentifikacije. Dostupan je na platformama kao što su: Apple
Mac OS X, Sun Solaris i Redhat Linux, Android a posebno
postoji verzija za Windows operativne sisteme „Kerberos for
Windows“. MIT podržava različite tipove šifrovanja: DES,
3DES, RC4 i AES. Ovaj način implementacije podržava
Kerberos API i GSS-API. [10].

Heimdal implementacija je mlađa nego MIT, ali kao i MIT
implementacija Heimdal pruža punu podršku za Kerberos v4 i
v5 kao i tiket prevodioc. MIT je planski bio namenjen samo za

upotrebu unutar US-a, pošto je Heimdal nastao u Švedskoj i
održava ga Stockholm Univerzitet Heimdal se smatrao kao
implementacija Kerberosa van US-a.

Kerberos Microsoft implementacija koja je integrisana u
Windows 2000 i druge je mlađa i od Heimdal implementacije.
Windows implementacija podržava samo Kerberos verziju 5 i
nema podršku za klijente verzije 4.

Pored ove tri osnovne Kerberos implementacije postoje i
druge: GNU Shishi, Spring, Sun's Java, Oracle implementacija
kao i mnoge druge. Važan faktor koji je prisutan prilikom
svake implementacije jeste kompatibilnost.

Tabela 1. Kompatibilnost između Kerberos implementacija

Tabela 1. prikazuje rezultate kompatibilnosti između svake

implementacije. Rezultati su pokazali da Active Directory
principali (klijent i server) rade samo na Active Directory
KDC-u. Jedino Shishi 1.0.2 verzija koja je bila korištena za
testiranje u pogledu na server nema kompatibilnost ni sa
jednom drugom implementacijom zbog nedostatka GSS-API-
a, mnoge Kerberos implementacije koje se koriste u
kombinaciji sa GSS-API-jem nisu u mogućnosti da
komuniciraju sa Shishi serverom. MIT i Heimdal
implementacije su potpuno kompatibilne sa svim ostalim
implementacijama [11].

III. PREDLOŽENO REŠENJE

A. AS_REQ (1)
Postupak autentifikacije započinje korakom koji se naziva

inicijalizovanje tako što korisnik unosi svoje korisničko ime i
lozinku. Računar korisnika vrši transformaciju lozinke u
simetrični ključ upotrebom neke heš funkcije. Taj ključ
korisnik deli sa KDC-om. Nakon toga klijent (računar
korisnika) šalje zahtev AS_REQ (komanda kinit) AS-u unutar
KDC-a za TGT-om.

B. AS_REP (2)
Nakon što je AS primio zahtev od klijenta, AS proverava

da li se klijent nalazi u bazi podataka tako što poredi heš
vrednosti, heš koji je klijent poslao i heš koji se nalazi u bazi
podataka. Pored klijenta AS proverava i vreme koje je dobio
uz zahtev i upoređuje ga sa lokalnim vremenom. Dozvoljena
vremenska razlika je najviše 5 minuta, ukoliko je razlika veća
od 5 minuta AS klijentu vraća poruku o grešci. Na ovaj način
sistem se štiti od napada zasnovanog na ponovnom slanju
poruka (engl. replay attack).

Nakon što je klijent uspešno autentifikovan kao odgovor
AS_REP na zahtev klijenta AS šalje TGT klijentu koji je
šifrovan TGS tajnim ključem i šalje sesijski ključ prijave
(engl. logon session key) šifrovan tajnim ključem klijenta.

Sinergija University International Scientific Conference

71

Sesijski ključ prijave generiše KDC i uz pomoć njega korisnik
neće morati stalno da unosi lozinku kako bi komunicirao sa
serverom. Upravo ovaj proces se naziva SSO (Single-Sign
On). Na ovaj način samo klijent koji ima odgovarajući ključ
može dešifrovati poruku, time je sistem zaštićen od napada
praćenjem (engl. sniffing attack).

AS_REP odgovor se sastoji iz dva dela, prvi deo je deo
koji klijent može da dešifruje i to je sesijski ključ prijave za
dalju autentifikaciju. Drugi deo je TGT koji je šifrovan sa
tajnim ključem TGS i taj deo poruke klijent nije u mogućnosti
da dešifruje ali važan je jer će se koristiti u daljoj
komunikaciji. TGT će biti potreban za odobrenje pristupa
mrežnim resursima. TGT takođe u sebi sadrži sesijski ključ
prijave kako KDC ne bi morao da ga pamti.

C. TGS_REQ (3)
Nakon što je klijent dobio odgovor, klijent dešifruje

šifrovani sesijski ključ prijave sa svojim tajnim ključem.
Ukoliko je klijent uspešno dešifrovao AS_REP odgovor,
klijent smešta sesijki ključ prijave i TGT u „ticket cache“ čime
je okončana autentifikacija. Posle ovog koraka klijent je
autentifikovan. Klijentu više nije potreban njegov tajni ključ
jer će uvek moći da dešifruje poruke dobijene od KDC-a uz
pomoć sesijkog ključa prijave. Uloga tajnog ključa klijenta je
bila samo kako bi klijent dobio šifrovani sesijski ključ prijave
generisan od strane KDC-a. Pošto klijent više neće koristiti
svoj tajni ključ, klijent ga zaboravlja.

Klijent još uvek nije dobio pristup mrežnim resursima,
dobio je samo potrebne parametre za komunikaciju sa TGS-
om. Kada klijent želi da kontaktira server, klijent šalje
TGS_REQ zahtev TGS-u unutar KDC-a. Unutar tog zahteva
klijent šalje TGT i autentifikator generisan od strane klijenta
šifrovan sesijskim ključem prijave.

D. TGS_REP (4)
Nakon što su parametri stigli do TGS-a unutar KDC-a.

TGS dešifruje TGT svojim tajnim ključem sa kojim je TGT
prvenstveno i bio šifrovan. Na ovaj način KDC opet dobija
sesijski ključ prijave.

TGS onda generiše novi sesijski ključ servera (engl. server
session key) i kopiju tog ključa šifruje sa glavnim serverskim
ključem (engl. server master key). Pomoću ovog procesa
nastaje ST (engl. Service Ticket). Glavni serverski ključ
međusobno dele KDC i server, to znači da KDC i server imaju
jedan primerak ovog ključa.

Još jedna kopija sesijskog ključa (engl. client session key)
se šifruje sa sesijskim ključem prijave. Nakon toga KDC šalje
klijentu šifrovani sesijski ključ klijenta i ST.

E. AP_REQ (5)
Kada je klijent primio odgovor od KDC-a. Klijent koristi

sesijski ključ prijave da dešifruje sesijski ključ klijenta. Nakon
toga sesijski ključ klijenta i ST se čuvaju u „ticket cache-u“
klijenta. Klijent nije u mogućnosti da dešifruje ST jer ne
poseduje glavni serverski ključ ali mu šifrovan ST treba za
dalju komunikaciju. Klijent sada ima odgovarajuće
informacije kako bi komunicirao sa serverom.

Klijent šalje serveru zahtev AP_REQ koji sadrži ST i
autentifikator koji je šifrovan sesijskim ključem klijenta.

F. AP_REP (6)
Nakon što je server prihvatio zahtev, server dešifruje ST sa

glavnim serverskim ključem. Server tada dobija sesijski ključ
servera sa kojim dešifruje autentifikator. Važno je napomenuti
da sesijski ključ klijenta i sesijski ključ servera su ustvari isti
ključevi, samo radi lakšeg razumevanja nose različite nazive.

Ako je server uspešno dešifrovao poruku, server zna da je
klijent autentifikovan od strane KDC-a. Na taj način klijent je
uspešno autentifikovan i od strane servera [12]. (Slika 2.)

Slika 2. Šematski prikaz Kerberos protokola

Kerberos autentifikacija pruža više prednosti nego ostale
metode za autentifikaciju na mreži, unutar Kerberos okruženja
svaki entitet veruje svakom entitetu tokom čitave
komunikacije. Prednosti:

Obostrana autentifikacija - Kada dve strane kao što su
klijent i server ili server i server komuniciraju, komunikacija
se obavlja preko treće strane od poverenja TTP tj. KDC. Cela
komunikacija se odvija tako što svaki klijent i svaki server
veruju KDC-u i uz pomoć njega imaju međusobno poverenje.

Lozinke - Unutar Kerberos 5 okruženja lozinka se nikada
ne šalje preko mreže u otvorenom tekstu. Lozinka korisnika
služi kako bi korisnik šifrovao prvu poruku koju šalje KDC-u.
Na ovaj način komunikacija je šifrovana i bezbedna od napada
praćenjem (sniffing).

Integrisane sesije - Kada je klijent uspešno autentifikovan
u Kerberos okruženju, klijent dobija tiket sa vremenskim
pečatom odnosno vremenom trajanja. Dokle god je taj tiket
važeći klijent je autentifikovan i može pristupati bilo kom
resursu unutar Kerberos orkuženja bez potrebe da se ponovo
autentifikuje. Ako je sesija klijenta još uvek aktivna ali je
vreme tiketa isteklo, klijent može zatražiti drugi tiket.

Obnovljive sesije - Jednom kada se klijent i server
međusobno autentifikuju, više nema potrebe da to ponovo
rade. Klijent od servera dobija informacije koje će moći
koristiti uvek za pristup tom serveru. Pomoću te informacije
server prepoznaje klijenta i autentifikuje ga ponovo. Na ovaj

Sinergija University International Scientific Conference

72

način nema više potrebe za KDC-om što znači da se konekcija
između klijenta i servera još brže odvija nego prvi put. [13]

Kerberos 5 protokol je veoma siguran protokol ali kao i
sve u ovom svetu i on ima svoje slabosti. Slabosti:

Dostupnost KDC-a - Jedna od slabosti jeste da Kerberos
zahteva dostupnost centralnog servera (KDC-a). Ako bi taj
server bio blokiran svima bi pristup bio onemogućen. Ovaj
problem se može rešiti upotrebom više od jednog servera.

Vremensko podešavanje - Tehnologija je takođe osetljiva
na vremenska podešavanja. Kompletan sistem neće
funkcionisati ako satovi na svim hostovima nisu
sinhronizovani. Dozvoljena razlika je 5 minuta.

Kompromitovanje KDC-a - S obzirom da su svi tajni
ključevi korisnika smešteni u centralnom serveru (KDC-u),
kompromitovanjem tog servera kompromitovani su i svi tajni
ključevi korisnika.

Kompromitovanje lokalnog računara - Ukoliko se ne
koriste pametne kartice, Kerberos je ranjiv ukoliko je lokalni
računar kompromitovan ili neki virus (malware) pokupi
lozinku. [14]

Kerberos protokol može biti nadograđen, ne u smislu
menjanja već postojećeg nego u smisli dodavanja novih
komponenti koje će dodatno pojačati sigurnost. Danas skoro
sve aplikacije koriste internet konekciju za neku namenu,
važno je da te aplikacije imaju sigurnu i pouzdanu konekciju.
Upotrebom Kerberos protokola rešen je problem
autentifikacije unuter mreže, sprečen je napad ponovnim
slanjem poruke (replay attack) i napad praćenjem (sniffing)
[15], kompletna komunikacija između klijenta i servera je
šifrovana, osiguran je integritet i privatnost podataka i rešen je
problem šifrovanja baze podataka sa više korisnika.

IV. ZAKLJUČAK
Na početku istraživanja, u ovom radu utvrđeno je da

proces šifrovanja baze podataka nije jednostavan, nego sadrži
niz kompleksnih segmenata. Istraživanjem smo došli do
saznanja da pored glavnog dela, šifrovanja baze podataka,
postoji još mnogo faktora koji upravo utiču na to šifrovanje i
od kojih zavisi kvalitet samog šifrovanja. Nije dovoljno samo
odabrati neki algoritam za šifrovanje i šifrovati kompletnu
bazu podataka kako bi problem bio rešen. Potrebno je
sagledati situaciju u kojoj se nalazi dati problem, na osnovu
nje pažljivo proceniti da li je potrebno šifrovati sve podatke ili
samo određene kao i koji algoritam za šifrovanje je
najprikladniji za datu situaciju, kako po performansama tako i
po sigurnosti.

Daljim radom, istražili smo da obično nije dovoljno
koristiti jedan sloj zaštite, npr. samo šifrovanje podataka jer se
takav vid zaštite u praksi pokazao kao slab. Za kvalitetnu
zaštitu smatra se višeslojna zaštita. Nema garancije da nakon
što se podaci šifruju neko neće uspeti da ih dešifruje i dođe do
njih, zbog toga se za kvalitetnu zaštitu smatra ona zaštita koja

napadaču povećava vreme koje je njemu potrebno za
razbijanje svakog sloja zaštite i da dođe do podataka.

Istraživanje je pokazalo da postoje protokoli koji upravo
nude višeslojnu zaštitu i visok nivo bezbednosti. Jedan takav
protokol čini Kerberos.

Postavljeni su čvrsti ciljevi istraživanja da se obradi i
simulira Kerberos protokol, prikažu njegove prednosti i
slabosti kao i koje sve implementacije Kerberos protokola
postoje.

Osnovna motivacija ovog istraživanja je da se razvije novo
rešenje za šifrovanje baze podataka koje će biti pouzdano i
stabilno, pružati sigurnu komunikaciju između klijenta i
servera i omogućiti jaku autentifikaciju korisnika.

ZAHVALNICA
Zahvaljujem se Univerzitetu Sinergija zbog pružanja

potrebnih uslova za kvalitetno akademsko obrazovanje, kao i
svim profesorima koji su doprineli mom akademskom
obrazovanju. Posebnu zahvalnost iskazujem mentoru prof. dr.
Saši Adamoviću koji je uvek bio tu sa kvalitetnim savetima,
usmeravao me na pravi put, doprineo mom akademskom
obrazovanju i čovek koji je uzor svim studentima.

LITERATURA
[1] Mladen Veinović, Goran Šimić, Aleksandar Jevremović, and Igor Franc,

Baze podataka. Beograd: Univerzitet Singidunum, 2013.
[2] Mladen Veinović and Saša Adamović, Kriptologija 1. Beograd:

Univerzitet Singidunum, 2013.
[3] Zoe Paraskevopoulou and Nick Giannarakis, "Database Security &

Cryptography," National Tehnical University of Athens, School of Electrical
and Computer Engineering, 2013.

[4] CARNet CERT, "Implementacija Kerberos protokola u Linux
okruženjima," 2010.

[5] S. P. Miller, B. C. Neuman, J. I. Schiller, and J.H. Saltzer, "PROJECT
ATHENA TECHNICAL PLAN," Section E.2.1 Kerberos Authentication and
Authorization System, 1988.

[6] Intel AMT Implementation and Reference Guide. Introduction to
Kerberos Authentication. [Online].
https://software.intel.com/sites/manageability/AMT_Implementation_and_Ref
erence_Guide/default.htm?turl=WordDocuments%2Fintroductiontokerberosau
thentication.htm

[7] Milan Milosavljević and Saša Adamović, Kriptologija II (Osnove za
analizu i sintezu šifarskih sistema). Beograd, Srbija: Univerzitet Singidunum,
2017.

[8] Jason Garman, Kerberos The Definitive Guide. USA, 2003.
[9] William Stallings,.: Prentice Hall, 2005.
[10] MIT Kerberos Documentation. MIT Kerberos features. [Online].

https://web.mit.edu/kerberos/krb5-devel/doc/mitK5features.html
[11] Esan Wit and Mick Pouw, "Cross-realm Kerberos implementations,"

2014.
[12] Fulvio Ricciardi. (2007) KERBEROS PROTOCOL TUTORIAL.

[Online]. http://www.kerberos.org/software/tutorial.html#1.3.5
[13] Laura Gittins. What Are the Advantages of Kerberos Authentication?

[Online]. https://itstillworks.com/advantages-kerberos-authentication-
4863.html

[14] Bill Brenner. (2008) Kerberos: Authentication with some drowbacks.
[Online]. http://searchsecurity.techtarget.com/news/1308058/Kerberos-
Authentication-with-some-drawbacks

[15] XIAOHONG YUAN et al., "Visualization Tools for Teaching Computer
Security," North Carolina A&T State University, 2010.

Sinergija University International Scientific Conference

73

Poslovanje u digitalnoj ekonomiji
(nova naspram stare ekonomije)

Business in digital economy

Doc.dr Danica Petrović, Univerzitet Sinergija, Bijeljina

Sažetak—Globalno tržište je pod stalnim i snažnim uticajem
promjena koje su prouzrokovane brzim rastom ekonomije i
novih tehnologija. S obzirom da, u ekonomskoj sferi, postaje sve
bitnije raspolaganje informacijama, postalo je neophodno
posjedovanje i korištenje informacione tehnologije. Razvoj
informacionih sistema i „informacione industrije“ postaje
pokretačka snaga privrednog i društvenog napretka. Najbolji i
najvažniji rezultat industrijskog i postindustrijskog društva je
zapravo informaciona tehnologija.

Ključne riječi – nova tehnologija; globalizacija; globalno
tržište; digitalna (nova) ekonomija; ekonomija znanja

Abstract – The global market is under constant and strong
influence of the changes caused by the rapid growth of economy
and new technologies. Considering, in the economic sphere, it
becomes increasingly important to available information, it has
become necessary to possession and use of information
technology. The development of information systems and
"information industry" becomes the driving force of economic
and social progress. The best and most important result of an
industrial and post-industrial society is actually information
technology.

Keywords – New technology; Globalization; Global market;
Digital (new) economy; Knowledge based economy.

 UVOD
Veoma brz razvoj nauke, unapređenje i širenje nove

tehnologije, imaju veliki uticaj u skoro svim sferama ljudske
djelatnosti. Poslednjih pedesetak godina, tehnički pronalasci i
tehnološka znanja, iz osnova, mijenjaju čovjekovo okruženje i
načine čovjekovog saznanja. Savremeno društvo se više ne
naziva ni „industrijsko“ ni „potrošačko“ već „informaciono“
društvo. Posebno u ekonomskoj sferi postaje sve bitnije
raspolaganje informacijama, posjedovanje i korištenje
informacione tehnologije. Razvoj informacionih sistema i
„informacione industrije“ postaje pokretačka snaga privrednog
društvenog napretka. Najbolji i najvažniji rezultat
industrijskog i postindustrijskog društva je zapravo
informaciona tehnologija.

Danas je vrijeme naprednih tehnologija i promjena koje
utiču na transformaciju i privrede, društva i života.
Informisanost, prikupljanje, obrada podataka i komunikacija
povećavaju produktivnost u svim sektorima. Brz i nagli
tehnološki progres u sektoru informaciono - komunikacijskih
tehnologija pokrenuo je proces stvaranja nove ekonomije,

novog rasta i razvoja privrede. Nova ekonomija je promijenila
ekonomski sistem. Ove promjene uključuju globalizaciju,
promjenu monetarne politike, preduzetnički kapital i inovacije
u upravljanju ljudskim resursima.

Naziv „nova ekonomija“ je počeo da se koristi krajem
devedesetih godina XX vijeka, kada je američka privreda
ostvarila privredni rast zahvaljujući primjeni informaciono -
komunikacijskih tehnologija. Može se još da se naziva i
digitalnom ekonomijom, informacionom ekonomijom, a
poslednjih godina se koristi pojam i Internet ekonomija. Svi
ovi nazivi vezani su za uticaj informaciono - komunikacionih
tehnologija na privredu i društvo. Nova ekonomija je
doprinijela promjenama na tržištu. Privreda je postala
globalna. Da bi privredni subjekti mogli da opstanu i da
usvoje nove načine poslovanja, neophodno je da primijene
elektronski način poslovanja.

NOVA (DIGITALNA) EKONOMIJA

Digitalna ekonomija je savremeni način u kome se koriste
informacione tehnologije, a posebno Internet. Dovela je do
prelaska od industrijske ekonomije ka ekonomiji koju
karakterišu informacije, nematerijalna dobra, nevidljive
vrijednosti, usluge i novi vid organizovanja institucionalnih
formi.1 Sinonimi za digitalnu ekonomiju su „Internet
ekonomija“, „Nova ekonomija“ i „Web ekonomija“. Nova
ekonomija bi se još mogla definisati kao kombinacija
međusobno povezanih fenomena koja obuhvata globalizaciju,
transformacioni uticaj informacionih i komunikacionih
tehnologija, na način poslovanja različitih organizacija,
uspješne i različite modele elektronskog poslovanja, i stalno
promjenjivu prirodu načina obavljanja radnih zadataka,
naglašavajući karakteristike kao što su visoke stope razvoja,
niska inflacija i nizak nivo nezaposlenosti.2

Tržišna ekonomija, u razvijenim zemljama, mijenja se na
pet načina:3

1) Nova infrastruktura za stvaranje kapitala pojavljuje se kao
posledica evolucije Internet mreže (Net) u Hypernet - Ovakav
način poslovanja smanjuje troškove saradnje, ugovaranja i
vršenja transakcija između firmi.

1 Njeguš, A., „Informacioni sistemi u turističkom poslovanju“,
Univerzitet Singidunum, Beograd, 2010., str.61.
2 Konferencijski materijal, “Milenijski razvojni ciljevi i informaciono
društvo”, Sarajevo, 2003.god., str. 228.
3 Ibid, str.229.

Sinergija University International Scientific Conference

74

nenad
Typewritten text
UDK 004.738.5:339
DOI 10.7251/ZRSNG1708074P
COBISS.RS-ID 7298840

2) Novi modeli poslovanja - Poslovne mreže, koje se
pojavljuju kao modeli uspješnog poslovanja, omogućavaju
firmama da se natječu ko će stvoriti bolje i raznovrsnije
proizvode i usluge i da postignu održivu efikasnost
poslovanja.
3) Novo tržište kapitala - Zahtijeva nove pristupe
finansijskom inžinjeringu. Mijenja se intelektualni kapital sa
umrežavanjem ljudi i znanja.
4) Kapital međusobnih odnosa - Novi pristupi marketingu
omogućavaju da se kreiraju dublji i uspješniji odnosi između
preduzeća i preduzeća i kupaca. Jedan od najvažnijih izazova
koji se pojavljuju pred bilo kojim preduzećem je upravo
upravljanje ovim kapitalom.
5) Novo društvo - Nastaje na osnovu promjenjivog
ekonomskog okruženja. Postoje mnoge opasnosti uključujući
nepostojanost, ekonomsku i digitalnu podjelu i prijetnje
kvalitetu života i privatnosti.

 Nova (digitalna) ekonomija postaje sve prihvaćeniji okvir
u kojem se, u razvijenim zemljama, već obavlja biznis i
poslovanje drugih organizacija, a sa vremenom će neizostavno
biti u upotrebi i u zemljama u tranziciji kao i u ostalim manje
razvijenim zemljama.

U Bosni i Hercegovini, kao i u ostalim manje razvijenim
zemljama, još uvijek preovladava Stara ekonomija, i one se
suočavaju sa velikim izazovima u stvaranju okvira koji bi bio
kompatibilan sa postojećim okvirima u razvijenim zemljama,
sa ciljem da vremenom postanu partneri u globalnoj
ekonomiji.

KARAKTERISTIKE NOVE EKONOMIJE
Nastanak globalnog tržišta, naglo povećanje broja firmi i

nova, jeftina tehnologija, koja omogućava lakši pristup novim
tržištima, doveli su do oštrije međunarodne konkurencije. Kao
posledica tih promjena, preduzetnici su su sve većoj mjeri pod
pritiskom da svoju pažnju usmjere na načine koji će povećati
njihovu efikasnost i smanjiti troškove. Upotreba
informaciono-komunikacione tehnologije u proizvodnom
procesu, poboljšano poslovno ponašanje i bolje funkcionisanje
tržišta radne snage, doveli su do povećanja produktivnosti, na
nivo koji je kompatibilan sa ekonomskim rastom od 3-4%,
naspram 2-2,5% u Staroj ekonomiji.4 U Novoj ekonomiji,
postoje brojni sektori, u kojima se ne može primijeniti
tradicionalno iskustvo u smislu efekata rastućih i opadajućih
prinosa sa obzirom na razmjer. Umjesto toga, prinos s obzirom
na razmjer, neprestano raste. To, naravno, ima veoma
značajne posledice na funkcionisanje cjelokupnog
ekonomskog sistema. Nova ekonomija mijenja neke
tradicionalne ekonomske principe. To je istovremeno i
ekonomija znanja (Knowledge based economy) jer se bazira na
stručnom i tržišnom znanju, kreativnosti i inovacijama društva
u cjelini. Osnovni učesnici u digitalnoj ekonomiji su:5

1) G (Government) – država, administracija, uprava
2) B (Business) – privreda, preduzeće, institucije
3) C (Costomer/Consumer/Citizen)-kupac, potrošač, građanin

4 Konferencijski materijal, “Milenijski razvojni ciljevi i informaciono
društvo”, Sarajevo, 2003. god., str. 230.
5 Njeguš, A., „Informacioni sistemi u turističkom poslovanju“,
Univerzitet Singidunum, Beograd, 2010., str.62.

Osnovne karakteristike Nove (digitalne) ekonomije su:

 vodi do značajne promjene paradigme u: poslovnoj
strategiji, dizajnu i upotrebi tehnologije, ulozi višeg
menadžmenta, procesima kreiranja i upotrebe organizacionog
znanja, načinu organizacije i upravljanja preduzećima,
 organizacije Nove ekonomije se javljaju u svim oblicima i
veličinama, od najmanjih (jedna osoba), do najvećih
preduzeća,
 koristeći informaciono – komunikacione tehnologije, mala
preduzeća mogu da obavljaju i aktivnosti, koje su ranije bile
rezervisane samo za velika preduzeća,
 troškovi za pokretanje novog poslovanja se smanjuju,
mnoga preduzeća će stvoriti mreže nezavisnih stručnjaka, što
znači da dosta ljudi već sad rade u manjim preduzećima, ili
sami,
 organizacije Nove ekonomije daju prednost potrošaču i
ulažu dodatne napore da zadovolje stalno rastuće zahtjeve
potrošača,
 Nova ekonomija daje prednost neopipljivoj aktivi, ali ona
dopunjava tradicionalnu ekonomiju, ne odbacuje je u
potpunosti,
 novi poslovni modeli su stvoreni u obliku partnerstva,
zasnovanog na Internetu ili savezništvu „poslovnih mreža“,
kao zaseban sistem dobavljača, distributera, davalaca
trgovinskih usluga, davalaca infrastrukturnih usluga i
potrošača, koji koriste Internet za svoje primarne poslovne
transakcije i komunikacije,
 upravljanje znanjem je umjesto upravljanja informacijama
i podacima.

Digitalna ekonomija se odnosi na ekonomiju, koja je
zasnovana na digitalnim tehnologijama, uključujuću digitalne
komunikacione mreže, računare, softver i druge povezane
informacione tehnologije.6 Digitalno umrežavanje i
komunikacione infrastrukture pružaju globalnu platformu na
kojoj ljudi i organizacije uzajamno djeluju, komuniciraju,
sarađuju i traže informacije. Ova platforma obuhvata:

1) široku lepezu proizvoda koji se mogu digitalizovati i
dostavljaju se preko digitalne infrastrukture, u svako doba i
svuda u svijetu (baza podataka, vijesti i informacija, knjiga,
magazine, TV i radio programa, filmova, igara)
2) potrošače i firme, koji sprovode finansijske transakcije
digitalno,
3) fizička roba, u koje su ugrađeni mikroprocesori i
mogućnosti umrežavanja (npr. kućni aparati, automobili).

 Sam izraz digitalna ekonomija se odnosi i na međusobno
približavanje računarstva i komunikacionih tehnologija na
Internetu i drugim mrežama, i na protok informacija i
tehnologije, koji stimuliše elektronsku trgovinu i ogromnu
organizacionu promjenu. Ova konvergencija omogućava svim
tipovima informacija da budu uskladišteni, obrađeni i prenijeti
putem mreža na mnoge destinacije širom svijeta.

Postoje četiri podsektora digitalne ekonomije:

6 Turban, E., „Informaciona tehnologija za menadžment“, Zavod za
udžbenike i nastavna sredstva, Beograd, 2003. god. , str. 5.

Sinergija University International Scientific Conference

75

1) visoko digitalizovana roba i usluge: ovde spadaju robe
koje se digitalno isporučuju i usluge, kod kojih je značajan dio
usluge isporučen digitalno. Tu spadaju transferi novca između
banaka, on-line usluge pružanja informacija, elektronske
novine, i sl.
2) kombinovane digitalne robe i usluge: ovde spada
maloprodaja čvrstih, opipljivih proizvoda ili usluga, kao što je
rezervisanje putovanja, i to sve putem interneta.
3) IT- intenzivne usluge ili proizvodnja dobara: ovde spadaju
usluge, čije pružanje u najvećoj mjeri zavisi od IT
(informacionih tehnologija). Tu spadaju računovodstvene
usluge u razvijenim zemljama, istraživanje tržišta, koje
zahtijeva veliki broj različitih informacija i kompleksni
inžinjerski dizajn, zatim, proizvodnju čvrstih/opipljivih
proizvoda u slučajevima kada IT ima presudnu ulogu u
njihovoj proizvodnji.
4) dijelovi IT industrije koji daju podršku za gore navedena
tri segmenta digitalne ekonomije.

Nova ekonomija se odnosi na transformaciju svih
industrija i cjelokupnog ekonomskog sistema, i predstavlja
kompleksni skup aktivnosti, kao što su:7

1) reorganizacija firme,
2) maksimizacija izbora, umjesto minimalizacije

troškova,
3) drugačiji odnosi sa potrošačima,
4) efikasnija i dinamičnija tržišta kapitala,
5) ekonomičnija “proizvodnja”
6) neprestana globalizacija,
7) rastuća ekonomska konkurencija, i
8) povećana nepostojanost tržišta radne snage.

EFEKTI NOVE EKONOMIJE

Tokom devedesetih godina XX vijeka se desila su tri
investiciona šoka:

1) deregulacija telekomunikacija, 1996. godine,
2) “Y2K” problem, 1998.-1999. godine, i
3) “dot.com” bum, 1999.-2000. godine.

 Ovi događaji izazvali su povećanje investiranja u
informaciono-komunikacione tehnologije u različitim
sektorima, a to je dovelo do brze ekspanzije sektora
proizvodnje ove tehnologije.

 U periodu od 1995. do 2000. godine, u ovom sektoru su
ostvarene značajne investicije, koje su doprinijele njegovom
razvoju u uticaju na ostale sektore i privredu u cjelini. U ovom
periodu su osnovana velika preduzeća, koja su se bavila
proizvodnjom ili upotrebom novih tehnologija. Ekspanzija
ovog sektora je otvorila 1,8 miliona novih radnih mjesta.

Rast stope zaposlenosti je zaustavljen 2000. godine. Posle
dvije godine pada poslovanja u ovom sektoru, 2003. godine,
počinje oporavak, zaposlenost se stabilizuje, iako je i dalje
prisutno otpuštanje radnika.

7 Krsmanović, B., Stankić, R.,“Upravljački informacioni sistemi“,
FST, Bijeljina, 2009. god., str.25.

Posledica ovih turbulencija je postepeno premiještanje
sektora informaciono-komunikacionih tehnologija, sa područja
SAD i ostalih razvijenih zemalja Evrope u zemlje Azije, i to
najviše u Indiju, Kinu i Južnu Koreju, koje imaju obučenu i
kvalifikovanu radnu snagu u ovom domenu, sposobnu za
obavljanje svih aktivnosti informaciono-komunikacionih
tehnologija, a koja je mnogo jeftinija od obučenih radnika u
SAD ili nekoj razvijenoj zemlji Evrope.

 Faktori koji su uticali na rast produktivnosti i investiranje u
informaciono – komunikacione tehnologije su:

1) veliki rast moći računara
2) rast povezanosti i veza (postojanje standardizacije i

automatizacije elektronskih transakcija), i
3) novi programi.

 Prednosti ovih tehnologija dovele su do velikog pada
cijena računara, većeg i jeftinijeg čuvanja podataka, kao i
bolje i jeftinije komunikacije. Ostvaren je pad troškova i
povećanje performansi proizvoda i usluga.

 Poslovanje u digitalnoj ekonomiji se zasniva na
smanjivanju troškova, transparentnosti, dostupnosti podataka i
informacija, inovacijama i mrežama putem kojih se odvijaju
procesi poslovanja. Preduzeća, da bi povećala produktivnost,
moraju da konstantno prate razvoj informaciono-
komunikacionih tehnologija i implementiraju nova dostignuća
u svoje poslovanje. Produktivnost u novoj – digitalnoj
ekonomiji nije lako izmjeriti. Neke zemlje su razvile nove
metode mjerenja uvodeći, tzv. hedonističke cjenovne indekse,
koji su uzimali u obzir tip računara sa njegovim kapacitetom.
U tim metodama korištena su kretanja cijena informaciono –
komunikacionih tehnologija.

 Postavlja se pitanje, da li je produktivnost povećana
zahvaljujući novim tehnologijama. Informaciono-
komunikacione tehnologije su implementirane u sve sfere
društva i ekonomije. Njihova upotreba u preduzećima, obuka
radnika, stvaranje novih zanimanja, restruktuiranje preduzeća i
mobilnost radne snage dovele su do promjene nivoa
proizvodnje. Postoje dva mišljenja o tome šta je povećalo
produktivnost rada u američkoj privredi. Jedno je mišljenje, da
je ona ostvarena kroz povećanje rasta produktivnosti u
sektoru proizvodnje informaciono-komunikacione tehnologije,
a drugo mišljenje je ona rezultat povećanja korištenja ovih
tehnologija, njihovih proizvoda i usluga u drugim sektorima u
privredi.

Tokom druge polovine devedesetih godina, prosječna
produktivnost rada se povećavala po stopi od 2,5% na
godišnjem nivou, dok je nakon 2000. godine u SAD i Evropi,
usporavanje rasta društvenog proizvoda dovelo do smanjenja
investiranja u informaciono – komunikacione tehnologije.
Rast produktivnosti je ostvaren rastom ukupne faktorske
produktivnosti i kapitalne intenzivnosti. Neki ekonomisti
smatraju da je pad privrednog rasta posljedica smanjenja
investicija u tehnologije.

Nova ekonomija pruža strategijske mogućnosti
preduzećima da promijene organizaciju i strukturu poslovanja.
Nova ekonomija predstavlja zajednički termin za promjene u

Sinergija University International Scientific Conference

76

ekonomskom sistemu, sa mogućnostima kreiranja novih
pravila za postizanje produktivnosti, zaposlenosti i
ekonomskog rasta. Informaciono – komunikacione tehnologije
imaju veliku prednost jer predstavljaju osnov za primjenu
inovacija u svim sektorima. Ove inovacije mogu uticati na
troškove interakcije, transakcija, davanja informacija i na
prihode.

Novi proizvodi i usluge su ostvarili nove alokacije
vrijednosti među proizvođačima i nove alokacije troškova
između potrošača i dobavljača. Nova ekonomija, takođe, ima i
mikroekonomske efekte, a utiče i na smanjivanje ili ukidanje
geografskih, industrijskih i korporativnih barijera i granica.
Potrošači u novoj ekonomiji imaju veliki izbor i pristup.
Komunikacija potrošača i dobavljača je olakšana i ubrzana.
Postoje mogućnosti specijalizacije, kojom se povećavaju
efekti ekonomije obima, bazirani na elektronskim proizvodima
i elektronskoj aktivi. Zbog pozitivnih efekata, većina
preduzeća povećava investicije u informaciono –
komunikacijske tehnologije, restruktuira organizaciju, kako bi
smanjila troškove, povećala fleksibilnost, efikasnije
upotrijebila tehnologije i poboljšala načine donošenja
poslovnih odluka.

Standardizacijom digitalnih mreža je nastala
komercijalizacija Interneta, koja je ostvarena kroz povezivanje
računara i komunikacionih kanala na jeftin i lak način. Uz
opadanje troškova računara i komunikacionih proizvoda,
mogućnosti elektronske trgovine i poslovanja na Internetu,
predstavlja idealno polje za inovacije, koje će kreirati nove
vrijednosti i novu efikasnost poslovanja na svim nivoima.

Internet predstavlja uzrok i posledicu nove ekonomije.
Internet je proizvod tehnoloških i ekonomskih promjena i
stvaranja novih mjera i pravila. Nova ekonomija je povezana
sa mrežnim efektima. To znači, što je veći broj korisnika u
mreži, to je vrijednost mreže veća. Informacije su,
zahvaljujući informaciono – komunikacionih tehnologijama,
uvijek dostupne.

TRENDOVI NOVE EKONOMIJE

U globalnom svijetu prisutni su određeni trendovi, kojima
se preduzeća i zemlje moraju prilagoditi, ukoliko žele opstati i
zadržati konkurentnost. Ovo je vrijeme brzih promjena, na
koje utiču globalizacija i informaciono-komunikacione
tehnologije. Da bi ostala na konkurentnom tržištu, preduzeća
moraju da se prilagođavaju promjenama usvajanjem i
primjenom novih poslovnih modela, što je osnov i uslov za
postizanje dobrih rezultata.8

Potrošači sada ostvaruju prednosti, dok tradicionalni
distributeri gube. Niska inflacija, transparentnost cijena,
trgovina putem Interneta, stavljaju potrošača u dominantan
položaj. Radnici sa znanjem, fleksibilnošću i kvalifikacijama
su u prednosti. Stvaraju se poslovi po projektima, i nema
radnog mjesta za cijeli život. Povećanjem poslova u sektoru
usluga, povećavaju se mogućnosti za mala fleksibilna
preduzeća. Lice sa kvalifikacijama i znanjem, može da
napreduje radeći za različita preduzeća i različite projekte, ne

8 Krsmanović, B., Stankić, R.,“Upravljački informacioni sistemi“,
FST, Bijeljina, 2009. god., str. 31.

samo u okviru istog preduzeća, što je odlika tradicionalne
ekonomije. Osnov poslovnog upjeha su: efikasnost, brzina i
kvalitetna diferencijacija.

Da bi preduzeće ostvarilo uspjeh, neophodno je da
investira u nove tehnologije. Ulaganjem u informaciono-
komunikacione tehnologije, ostvaruje se produktivnost i
efikasnost, a sa povećanjem produktivnosti se povećavaju
proizvodnja i stopa ekonomskog rasta, a time i društveno
bogatstvo. Privreda je globalna i potrebno je izaći na globalno
tržište. Da bi bila konkurentna na globalnom tržištu, preduzeća
moraju da primjene najnovije tehnologije i visokokvalitetne
standarde, propisane za proizvod. Preduzeća nastoje da kroz
primjenu informaciono – komunikacionih tehnologija ponude
potrošaču bržu i kvalitetniju uslugu. Potrebno je stalno
usavršavanje jer se tehnologija brzo mijenja, uz stalne
inovacije. Potreba za strukturom rada se mijenja, potrebni su
obučeni i obrazovani radnici, za polje informaciono –
komunikacionih tehnologija. Ove tehnologije povećavaju
produktivnost rada i ubrzavaju procese poslovanja. Poslovanje
se mijenja, smanjuje se broj posrednika, isporuka se ubrzava.
Ove tehnologije daju pristup i unapređuju obrazovanje,
povećavaju transparentnost i efikasnost. Poslovi se pomijeraju
od proizvodnje ka uslugama, a poslovanje se pomijera ka
globalnom tržištu.

Nova ekonomija, naročito upotrebom Interneta, ukida sve
limite i granice, i povećava dostupnost informacija. Da bi
ostala u poslu, preduzeća moraju da se prilagode novim
tržištima i novim tržišnim uslovima. Nova tehnologija
omogućava malim kompanijama da savladaju glavne
prednosti velikih kompanija, a to je ekonomija obima i pristup
resursima. Takođe, male kompanije nisu opterećene važnim
nedostacima velikih kompanija – birokratijom, hirejarhijom i
otežanim promjenama. Iz tog razloga, velike kompanije su
prinuđene da izvrše dezagregaciju, postaju klasteri malih
molekula, koji mogu dobro da rade zajedno. Na taj način
postižu agilnost, autonomiju i fleksibilnost. Da bi uspjeli na
digitalnom globalnom tržištu, gdje je brzina nastupa na tržištu
ključni faktor, globalne kompanije moraju djelovati u realnom
vremenu.9

Intermrežno preduzeće je proširenje virtuelne korporacije
jer postoji pristup inostranim poslovnim partnerima,
konstantna rekonfiguracija poslovnih odnosa povećano
finansiranje iz spoljnih izvora. Ruše se zidovi između
kompanija, dobavljača, kupaca, konkurenata i afinitetnih
grupa. Svakoj ekonomiji treba nacionalna informaciona
infrastruktura, a svaka organizacija treba da se uklopi u nju
svojom informacionom infrastrukturom. Dominantni sektor u
novoj ekonomiji su novi mediji, koji su proizvod
konvergencije računarske, komunikacione i industrije
sadržaja.

Glavni nosilac je inovacija, uključujuću obavezu za
kontinuiranim enoviranjem proizvoda, sistema, procesa,
marketinga i ljudi. Ako je kompanija razvila dobar proizvod,
njen cilj je da razvije još bolji. Taj novi proizvod će zastariti
prethodni. Ako ona to ne učini, učiniće druga kompanija. To

9 Zakić, M., „Menadžment u novom poslovnom okruženju – izazovi
digitalne ekonomije“, Sinteza, 2014., str. 117.

Sinergija University International Scientific Conference

77

znači, da se životni ciklus proizvoda skraćuje. Na primjer,
proizvođači auta, imaju životni ciklus proizvoda dvije godine,
dok prizvođači elektronskih uređaja – tri mjeseca. Postoje i
tržišta na kojima neki finansijski proizvodi imaju životni
ciklus nekoliko sati, tj. dok ih konkurencija ne stigne.

Razvoj u novoj ekonomiji više dolazi iz malih i srednjih
preduzeća, nego iz velikih korporacija. Način da se pobijedi u
ovakvoj ekonomiji jeste vođstvo u proizvodima i uslugama, ali
to, ipak, nije dovoljno da se razumiju kupci, njihove odluke i
interesi. Kupci često ni sami ne mogu da prepoznaju svoje
želje, a sve zbog složenosti tržišta i tržišnih promjena.
Masovna proizvodnja je zamijenjena masovnom
personalizacijom. Proizvođači moraju da kreiraju specifične
proizvode, koji reflektuju zahtjeve i ukuse individualnih
potrošača, koji su uključeni u aktuelni proizvodni proces.

Nova ekonomija je globalna, ne postoje ekonomski zidovi,
znanje nema granica, ne postoji domaće i internacionalno
znanje. Znanje je ključni resurs. Sa znanjem postoji samo
svjetska ekonomija, čak i u slučaju kad individualne
organizacije rade u nacionalnim, regionalnim ili lokalnim
sjedištima. Raste broj slobodnih zona u svijetu. Nova
ekonomija i politički regioni i strukture, kao na primjer
Evropska unija, smanjuju važnost nacije i države. Saradnja u
poslovanju nije više ograničena na konvencionalne alijanse.
Novi oblik konkurencije se širi kroz globalno tržište.

Globalizacija je nosilac nove tehnologije, i obrnuto, nova
tehnologija je nosilac globalizacije. Kompjuterske mreže
omogućavaju kompanijama da obezbijede servis 24 sata
dnevno, pošto se zahtjevi kupaca prosleđuju iz jedne
vremenske zone u drugu, a da kupac nije ni svjestan da je
posao obavljen na drugom kraju svijeta. Kancelarija više nije
mjesto. To je globalni sistem. Cijela zemljina kugla je
povezana u jedno elektronsko tržište. Preduzeća treba da budu
sposobna da se povežu sa kupcima, dobavljačima i partnerima
u svijetu.

Na primjer, krajem šezdesetih godina, komunikacije
između banaka u Evropi i Brazilu su bile prava avantura, dok
danas postoji „globalna konverzacija“.10

Nove pogodnosti, na globalnim finansijskim tržištima,
zahtijevaju odgovarajuću informacionu strukturu, što
doprinosi preispitivanju organizacione infrastrukture i čitavih
industrija, na internacionalnom nivou.

Kompanije i istraživači rade na tome da izgrade
„transnacionalno preduzeće“, „firme bez granica“, „globalne
organizacije“ ili „internacionalna preduzeća“. Internet nudi
mnoge tehnološle mogućnosti: firmama da postanu direktni
lični dobavljači, a kupcima da personalizuju svoju potrošnju.
internet može imati veliki uticaj na „kulturu izbora“. Izbor u
novoj ekonomiji je više od izbora unaprijed određenih opcija.
Dolazi do promjene sadržaja opcija – šta i kako se proizvodi,
šta i kako se konzumira.

10 Krsmanović, B., Stankić, R.,“Upravljački informacioni sistemi“,
FST, Bijeljina, 2009. god., str. 34.

Postoje i značajne opasnosti za poslovanje u novoj
ekonomiji. Nove kompanije, koje su odložile prihvatanje
novih medija, već pokazuju znake zaostajanja.

POREĐENJE NOVE I STARE EKONOMIJE

Nove tehnologije predstavljaju glavni podsticaj rastu i
razvoju u opštem smislu, od preduzeća do ukupne svjetske
privrede. U savremenom svijetu, temelji ekonomskog razvoja,
zasnivaju se na visokorazvijenoj tehnologiji, inovacijama,
znanju i razgranatoj infrastrukturi.

Dakle, „nova ekonomija“ je bazirana na tehnologiji,
informacijama i znanju, i zauzima mjesto „stare ekonomije“,
zasnovane na fizičkim faktorima proizvodnje – radu, kapitalu i
zemljištu.

Novu ekonomiju karakteriše dominantnost usluga i
informaciono-komunikacionih tehnologija, odnosno
nematerijalne aktive. Ukida se infrastruktura fizičke
proizvodnje, odnosno materijalne aktive.

Nova ekonomija je ekonomija računara i ostalih
informaciono-komunikacionih tehnologija i njihovih
aplikacija. Zanemaruje radnu intenzivnost proizvodnje i
kretanje fizičkih proizvoda, što je karakteristika tradicionalne
ekonomije.

Nova ekonomija je globalna i njen osnov je trošenje. Nova
ekonomija je virtualna, nasuprot tradicionalne ekonomije, koja
je realna. Tradicionalnu ekonomiju karakterišu:

 materijalna aktiva,
 fizički kapital,
 radna intenzivnost,
 masovna proizvodnja,
 planovi u jasnim granicama,
 vrijednosti koje se mjere i koje su prisutne u statistikama.

Tradicionalna ekonomija počiva na fizičkoj proizvodnji i
industrijalizaciji, dok nova ekonomija predstavlja sledeću fazu
u razvoju ekonomije, u kojoj nastaje pomijeranje fizičke
proizvodnje ka uslugama. Pomijeraju se i granice, sa lokalnog,
odnosno nacionalnog nivoa na međunarodni, odnosno globalni
nivo. Novu (digitalnu) ekonomiju karakterišu:

 digitalnost,
 virtualnost,
 dominantnost usluga, novih nematerijalnih proizvoda i
 informaciono – komunikacionih tehnologija.

Informaciono-komunikacione tehnologije predstavljaju
osnov stvaranja nove ekonomije. Efekti informaciono-
komunikacionih tehnologija su:

 veća konkurencija - skraćeno vrijeme, smanjeni troškovi i
lak ulazak na tržište dovodi do većeg stepena konkurencije, u
odnosu na tradicionalnu ekonomiju;
 niže cijene – smanjivanjem troškova zaliha i distributivnih
troškova, smanjuju se i cijene, što je naročito izraženo u
elektronskoj trgovini;
 veća produktivnost – informaciono – komunikacione
tehnologije su kreirale nove načine poslovanja otklanjajući
sve što je neefikasno, a povećavajući produktivnost i stopu
ekonomskog rasta.

Sinergija University International Scientific Conference

78

Informaciona tehnologija omogućava ekonomiju baziranu
na znanju. U novoj ekonomiji glavna sredstva organizacije su
intelektualna sredstva, fokusirana na stručnjake. U staroj
ekonomiji radnici jedne fabrike, npr. automobila su bili jako
slični radnicima u drugoj fabric i bili su zamjenjivi. Sada su
oni vrlo varijabilni.

U novim, softverskim kompanijama nema više
tradicionalnih radnika. Ovde su najvažniji znanje i kreativnost
stvaralaca strategije za proizvodnju, razvoj i prodaju. Bitna je i
sposobnost kompanija da privuku i zadrže stručnjake, da
omoguće njihovo kontinuirano usavršavanje, da obezbijede
sredinu za inovaciju i kreativnost. U ovakvoj situaciji
organizacija može biti konkurentna samo ako “uči” brže od
konkurenata, jer svako preduzeće može imati istu tehnologiju
kao i druga, i svaki proizvod može biti kopiran. Iz tog razloga,
“učenje” preduzeća postaje jedina održiva konkurentna
prednost.

ZAKLJUČAK
Nova ekonomija je izazov i mogućnost za svakoga.

Informaciono–komunikacione tehnologije utiču na
smanjivanje troškova, širenje i pojavu novih tržišta, veću
konkurenciju i promjenu načina poslovanja.

Digitalna ekonomija je bazirana na znanju, inovacijama i
digitalnoj informaciji. Glavna ekonomska jedinica je
individua, a ne korporacija. Kompanije se međusobno
povezuju i umrežavaju i sve više se povezuju i sa kupcima.
Glavni trend nove ekonomije je globalizacija. Brišu se granice
između država i nacija. U novoj ekonomiji, ekonomski uspjeh
je određen njenom mogućnošću da efektivnije stimuliše
tehnološke inovacije, preduzetništvo, obrazovanje,
specijalizovane vještine i tranziciju svih organizacija, i
privatnih i javnih, iz birokratske hijerarhije u mreže za učenje.

Ekonomski model je zasnovan isključivo na znanju i
ostalim stavkama neopipljive aktive, umjesto na finansijskom
kapitalu. Nova ekonomija je svijet u kome je inovacija važnija
od masovne proizvodnje, a investicija predstavlja kupovinu
novih idejnih rješenja ili sredstava za njihovo stvaranje, prije
nego kupovinu mašina.

Poslednjih godina su stvorene nove vrste djelatnosti koje su
zasnovane na intenzivnom korištenju znanja. Preduzeća su
fleksibilnija, bolje prilagodljiva, proizvode „pametne“
proizvode i usluge, koji udovoljavaju principu masovne
proizvodnje po narudžbi. Potrošači učestvuju u dizajniranju i
proizvodnji proizvoda. Povezuju se dobavljači, distributeri i
strateški partneri u lance u kojima zajednički dijele uspjehe i
neuspjehe na tržištu.

Pojavljuju se preduzeća koja su stvorila i koja imaju više
intelektualnog potencijala i kapitala za stvaranje vrijednosti
nego tradicionalna preduzeća.

Proizvodnja je zasnovana na znanju. Postoje nove
mogućnosti za poboljšanje kvatiteta života. Organizacija mora
da se transformiše, da bi opstala.

Glavna ekonomska jedinica industrijske ekonomije je bila
korporacija, a njen cilj uvećanje prihoda i profita.
Tradicionalna hijerarhija nije mogla da odgovori na nove
poslovne zahtjeve. Nova ekonomija ima molekularnu
strukturu, bazirana je na individuama. Masovna proizvodnja
postaje molekularna proizvodnja.

LITERATURA

[1] Ćuzović, Đ., Sokolov-Mladenović, „Globalizacija i digitalna
ekonomija“, Sinteza, 2014., str. 143.

[2] Konferencijski materijal, “Milenijski razvojni ciljevi i informaciono
društvo”, Sarajevo, 2003.god

[3] Krsmanović, B., Stankić, R.,“Upravljački informacioni sistemi“, FST,
[4] Milićević, V., “Internet ekonomija”, Fakultet organizacionih nauka,

Beograd, 2002. god.
[5] Njeguš, A., „Informacioni sistemi u turističkom poslovanju“, Univerzitet

Singidunum, Beograd, 2010., str.62.
[6] Stankić, R., “Elektronsko poslovanje”, Ekonomski fakultet, Beograd,

2009. god.
[7] Turban, E., „Informaciona tehnologija za menadžment“, Zavod za

udžbenike i nastavna sredstva, Beograd, 2003. god.
[8] Zakić, M., „Menadžment u novom poslovnom okruženju – izazovi

digitalne ekonomije“, Sinteza, 2014., str. 116.

Sinergija University International Scientific Conference

79

Software and hardware innovations in e-commerce

Comparative analysis of the use of mobile banking in the Republic of Srpska - original scientific

article

Knowledge management in small software companies: Concepts and practical experiences - original

scientific article

Komparativna analiza upotrebe mobilnog bankarstva u Republici Srpskoj – originalni naučni članak

Upravljanje znanjem u malim softverskim preduzećima: Koncepti i praktična iskustva – originalni

naučni članak

Softverske i hardverske inovacije u e-poslovanju

80

Comparative analysis of the use of mobile bankign
in the Republic of Srpska

Uporedna analiza upotrebe mobilnog bankarstva u
Republici Srpskoj

Stevo Jokić, Univerzitet Sinergija,Saša Adamović, Univerzitet Sinergija, Nenad Ristić,Univerzitet Sinergija

Mobilno bankarstvo je do sada pokrenulo uspavano tržište i
učinilo bankarstvo efikasnijim i jednostavnijim. Nova tehnologija
je potpuno promenila način poslovanja i zamenila tradicionalno
bankarstvo. Upotreba mobilnih telefona našla je svoju primenu i
omogućila svakom klijentu mogućnost vođenja i održavanaja
sopstvenog računa. Sve ove pogodnosti dovele su do smanjenja
troškova usluge banke, što je uticalo na to da one ponude jeftinije
usluge na internetu. U svoj fokus banke su stavila samog
potrošača kako bi presonalizovale ponudu koja bi odgovarala
svakom klijentu posebno. Uslovi na tržištu dali su signal da ima
mogućnosti i za dalji razvoj i saradnju sa ostalim delatnostima.
Nova era tehnologije dovela je do stvaranja digitalnih i mobilnih
banaka. U ovom radu opisano je trenutno bankarsko stanje u
Republici Srpskoj i delimično BIH, mogućnost za dalji napredak
kao i budući trendovi razvoja mobilnog bankarstva.

Ključne reči – mobilno bankarstvo; elektronsko bankarstvo;
digitalizacija; pametni telefoni; personalizacija

Mobile banking has so far launched a sleepy market and
made banking more efficient and simpler. The new technology
has completly changed its way of doing business and replaced
traditional banking. The use of mobile phones found its
application and enabled each client the ability to maintain their
own account. All these benefits led to a reduction in the cost of
the bank services, which cause them to offer cheaper services on
the internet. On their faces, the banks placed consumer himself in
order to present the offer that would suit each client in
particular. Market conditions have signaled that it has
opportunities for further development and cooperation with
other activities. The new era of technology has led to creation of
digital and mobile banks. This paper describes a current banking
situation in the Republic of Srpska and, in part, Bosnia and
Herzegovina, the possibility of further progress,as well as the
future trends of mobile banking development.

Keywords – mobile banking; electronic banking; digitization;
smart phones; personalization;

I. UVOD
Informatički sektor jedan je od glavnih pokretača razvoja

privrede. On donosi novu tehnologiju i nova znanja koja utiču
na sve sfere poslovanja i time navode preduzeća da donose
poslovne odluke u skladu sa novim trendovima. Nove prilike

na tržištu iskoristio je i bankarski sektor prihvatajući moderne
internet tehnologije. Tradicionalno bankarstvo podrazumeva
odlazak u banku radi sklapanja ugovora ili podizanja novca.
Danas, bankarske usluge možemo koristiti od kuće ili na
poslu, potpuno mobilno, nezavisno od lokacije na kojoj se
nalazimo. Od starijeg oblika bankarstva koje je zasnovano sa
upotrebom papirnih dokumenata pa do današnjeg načina za
obavljanje poslova u banci za korisnika prošlo se kroz
nekoliko faza: Automatizacija šalterskog poslovanja,
bankomati, platne kartice i POS uređaji, kućno
bankarstvo(eng. homebanking) ,internet bankarstvo i mobilno
bankarstvo. Elektronsko bankarstvo uvedeno je kroz nekoliko
faza u bankarski sistem. Prva faza je automatizacija
bankarskog poslovanja što je značilo uvođenje računarske
opreme na bankarske šaltere. Sa ovim uvođenjem znatno je
olakšan pristup i popunjavanje dokumentacije za potrebe
klijenata. Druga faza bila je uvođenje bankomata koja je imala
za cilj da klijentima omogući pristup servisima banke u bilo
koje vreme. A to podrazumeva da klijent ima mogućnost da
koristi svoj račun 24 sata dnevno a da ne razmišlja da li je
banka otvorena u tom trenutku. Treća faza, POS terminali
omogućavaju dostupnost bankarskih usluga na mestu plaćanja
proizvoda. Četvrta faza, kućno bankarstvo (eng.homebanking)
velikim korisnicima omogućava iznajmljivanje linija i
direktnu konekciju sa bankarskim aplikacijama radi
jednostvanijeg plaćanja i transkacija,a telefonski servis
omogućava brzo dobijanje svih potrebnih informacija.Peta
faza, internet bankarstvo se uvodi u praksu početkom 90-tih
godina. Predstavlja najsavremeniji vid bankarskog poslovanja.

Elektronsko bankarstvo obezbeđuje pružanje bankarskih
usluga pravnim i fizičkim licima uz korišćenje računarskih
mreža i telekomunikacionih uređaja. Na razvoj elektronskog
bankarstva primarno su uticala dva faktora: razvoj
finansijskog sistema i visok razvoj računarskih tehnologija.
Klijenti putem interneta imaju mogućnost otvaranja računa,
podnošenja zahteva za kredit, dobijanje finansijskih saveta,
čak i korišćenje usluga menjačnice. Implementacija
elektronskog bankarstva ima za cilj povećanje broja korisnika
bankarskih uslluga. Mobilno bankrastvo predstavlja najnoviju
fazu razvoja bankarskog poslovanja. Ono prevazilazi internet
bankarstvo sa računarima povezanim kablovima i primenjuje
bežične računarske mreže i bežičnu komunikaciju putem
mobilnih telefona. [1]

Sinergija University International Scientific Conference

81

nenad
Typewritten text
UDK 004.4:336.71(497.6RS)
DOI 10.7251/ZRSNG1708081J
COBISS.RS-ID 7299096

Upotreba mobilnih telefona predstavlja rešenje za
prevazilaženje prostornih i vremenskih ograničenja. Mobilno
bankarstvo omogućava pregled stanja i prometa svih računa
klijenata na brz i jednostavan način, plaćanje računa
najnovijom opcijom preko slike (slikaj i plati), korišćenje
lokatora za pronalazak najbliže filijale kao i usluge konvertora
valuta i menjačnice.

II. STANJE U BANKARSKOM SISTEMU U REPUBLICI SRPSKOJ
U Republici Srpskoj trenutno posluje osam banaka, s obzirom
da je jednoj banci ukinuta bankarska dozvola. Banke koje
trenutno postoje u RS su:

• Addiko Bank

• Komercijalna banka

• MF banka

• NLB banka

• Nova banka

• Pavlović International Bank

• Sberbank

• UniCredit Bank

Sve banke se nalaze u privatnom i pretežno privatnom
vlasništvu, uz dominaciju stranog privatnog kapitala kod šest
banaka, dok su dve banke u većinskom privatnom vlasništvu
domaćih akcionara. [2]

Pored banaka čije je sedište u RS, postoje banke čije je sedište
u Bosni i Hercegovini a čije su filijale rasprostranjene širom
Republike Srpske i koje nude usluge moblnog bankarstva, a to
su: Intesa Sanpaolo Bank, Raiffeissen banka, Sparkasse banka.

Organizaciona struktura u Republici Srpskoj sa stanjem na dan
30.06.2017 godine prikazana je u pregledu banaka sa brojem
filijala i ostalih organizacionih delova, brojem “POS” uređaja i
bankomata. Na slici 1. Prikazano je stanje po bankama.

Slika 1 Banke u RS

Najširu mrežu filijala i ostalih organizacionih delova imaju
Nova banka (64) i NLB banka (60), što čini ukupno 42%

ukupnog broja organizacionih delova. Zatim slede UniCredit
banka (37), Addiko Bank (36) i Pavlović International Bank
(34). Unapređenje svog poslovanja banke vrše razvojem
elektronskog bankarstva, uvođenjem „POS“ sistema i
bankomata kako bi pružale savremene bankarske usluge.
Podaci nam govore da je u 2017 godini u Republici Srpskoj
bilo instalirano ukupno 367 bankomata kako bi u mestu i
vremenu koje odgovara građanima mogla da bude izvršena
bankarska usluga. Ukupan broj instaliranih „POS“ uređaja
iznosio je 4927 koji su smešteni na brojnim prodajnim
mestima, robnim kućama i tržnim centrima. Ukupni obim
poslovanja bankarskog sektora RS sa stanjem na dan
30.06.2017 godine iznosi 7.858,2 miliona KM, što znači da
beleži rast po stopi od 4% u odnosu na kraj 2016 godine.
Ukupni prihodi banaka za 2017 godinu iznose 246,4 miliona
KM i veći su za 8% u odnosu na prethodnu godinu.
Najznačajniji prihodi, prihodi od kamata čine 62 % ukupnih
prihoda i kod njih se primećuje blagi pad od 2% u odnosu na
prethodnu godinu. Ukupni rashodi bankarskog sektora iznose
176,7 miliona KM što je za 8% manje u odnosu na 2016
godinu. Najznačajniji rashodi, rashodi po kamatama činili su
23% ukupnih rashoda, što je za 16% manje u odnosu na 2016
godinu. Najveći doprinos smanjenju rashoda imao je pad
kamate na depozite. Svakako krediti predstavljaju najvažniji
izvor prihoda banke te je važno napomenuti da je prosečna
ukupna nominalna ponderisana kamatna stopa na kredite
banaka iz RS za period januar-jun 2017 iznosila 5.25%.

Na bankarski sektor negativan uticaj ima nedostatak
stabilnih izvora finansiranja, nedovoljan ekonomski rast i
politika nesigurnosti u Bosni i Hercegovini. Svi ti problemi
odražavaju se na privredu kao i na sektor građana što utiče na
kvalitet ponđenih kredita zbog otežane naplate kreditnih
potraživanja. [3]

III. USLOVI RAZVOJA MOBILNOG BANKARSTVA
Napredovanjem informacionih tehnologija internet i

mobilno bankarstvo postali su trend razvoja banaka. Mnoga
istraživanja pokazuju da je u 2016 godini bilo 47% korisnika
mobilnog bankarstva u Evropi, i da se očekuje i dalji porast od
16%.

Prema podacima koje je 2016 godine objavio Eurostat
vidimo da je korišćenje usluga mobilnog bankarstva u
razvijenim evropskim zemljama na veoma visokom nivou.
Zemlje se najvećim brojem korisnika su: Norveška (91%),
Danska (88%), Finska (86%), Holadnija (85%), Švedska
(83%), Estonija (79%), Luksemburg(71%). Od zemalja u
okruženju možemo istaći da Hrvatska ima 38% korisnika ,
Mađarska i Slovenija 35%, a Grčka ima 19%, dok se podaci za
Bosnu i Hercegovinu uopšte ne nalaze na listi Eurostata što
nam sugeriše da je koršćenje mobilnog bankarstva u našoj
zemilj na veoma niskom nivou. [4]

 Gledajući statistiku razvijenih zemalja zaključujemo da bi
naša zemlja mogla imati veliku korist od razvoja mobilnog
bankarstva i povećanja broja korisnika.

Sinergija University International Scientific Conference

82

Bankarske usluge koriste sledeći klijenti: vlada i vladine
institucije, javna i državna preduzeća, privatna preduzeća i
društva, neprofitne organizacije, banke i bankarske institucije,
nebankarske finansijske institucije i građani. Imajući u vidu
veliki broj klijenata koji koriste usluge banke može se
zaključiti da bi veće korišćenje mobilnog bankarstva
obezbedilo poboljšanje poslovanja kroz povećanje prodaje i
smanjenje troškova za banku. Svaka banka želi da poveća
profit i smanji troškove po transakciji, kako bi i klijenti imali
manje troškove. Istraživanja pokazuju da su troškovi plaćanja
najveći u ekspozituri banke a najmanji kada se koristi internet
bankarstvo. Na slici 2. prikazane su cene koštanja transkacije
u zavisnosti od pristupa banci.

Slika 2 Prikaz cena koštanja transkacije u zavisnosti od pristupa banci

Na slici se može videti da su troškovi banke po transkaciji
najniži kada se ona obavlja preko interneta a najviši u filijali.

Primenom SWOT analize prikazaćemo snage i slabosti
koje se mogu nalaziti u banci koja primenjuje mobilno
bankarstvo kao i šanse i pretnje koje dolaze iz okruženja
banke.

S – (eng. Strengths) : Usluga dostupna na mestima gde
postoji pristup internetu, kupovina bez novca u rukama,
flesksibilniji i praktičniji načini plaćanja (slikaj i plati), niže
naknade za plaćanje računa, upravljanje sopstvenim računom,
bez vremenskog ograničenja (24h), ušteda vremena i ne
odlaženje u banku.

W - (eng. Weaknesses) : Usluga nije jednostavna za
upotrebu, dodatno plaćanje za korišćenje, neophodan pristup
internetu, sve usluge nisu pokrivene, neophodno posedovanje
računarskih uređaja (laptop, pametni telefon, računar).

O – (eng. Opportunities) : Plaćanje preko uređaja, veća
upotreba savremenih tehnologija zaštite i autentifikovanja
klijenta, dizajn prilagođen svakom uređaju (eng. Responsive
desgin).

T – (eng. Threats) : Mogućnost krađe identiteta klijenta,
pranje novca, raznorazne prevare sa kojima običan klijent nije
upozant. [5]

IV. PONUDA USLUGA MOBILNOG BANKARSTVA NA TRŽIŠTU U
REPUBLICI SRPSKOJ

Svoju ponudu na tržištu predstavilo je sedam banaka.
Pogodnosti koje one nude su sledeće:

Pavlović International Bank: Pregled računa u domaćoj
valuti (uplate-isplate, stanja računa), izvod pregled kartice

računa tekuće i prethodnih godina, pregled unesenih
naloga(realizovanih-nerealizovanih, otkazanih), uplate za
režije i druge račune, uplate i prenos KM sredstava na račune
drugih fizičkih i pravnih lica, valutiranje naloga za plaćanje
unapred(nalog popunite danas, a plaćate na zadati dan),
informacije o kursnoj listi i valutni digitron, informacije na
kojim lokacijama se nalaze poslovnice banke, kontakt
informacije svih filijala banke.

Sigurnost ove usluge nudi: tajnost i sigurnost vaših računa,
enkripcijska zaštita podataka, minimalna količina podataka
smeštena u vašem mobilnom uređaju, automatsko gašenje
aplikcije nakon pet minuta nekorištenja, zaključavanje
aplikacije nakon pogrešnog unošenja pin koda tri puta.
Potrebno je imati instaliran android operativni sistem na
telefonu, pristup internetu, i memorije 1,1 MB. [6]

SberBank: Trenutno nudi korišćenje aplikacije besplatno
prva dva meseca. Aplikacija opogućava: Detaljne informacije
o svim otvorenim računima u banci, transfer novca između
vlastitih računa i transfer novca na račune drugih fizičkih i
pravnih lica, šablone plaćanja (iste šablone je moguće koristiti
u dvije usluge banke mSberbankBL i Sberbank Online
Banking, slanje PDF potvrde za izvršene naloge plaćanja na
email adresu, privremenu blokadu platnih kartica, u slučaju
gubitka, krađe ili sumnje u moguću zloupotrebu kartica,
pregled kursne liste i konverziju – zamenu valuta(EUR),
online zahteve za proizvode banke(kredit,platne kartice,
perkoračenje po tekućem računu, paketi računa), informativne
kalkulatore štednje i kredita, osnovne informacije i pretragu
svih poslovnica banke, kontakt banke direktno iz
aplikacije(brojevi telefona, email adresa,web stranica), pre-
login funkcionalnosti – opcije koje uvek možete koristiti iako
se niste aktivirali ili prijavili u aplikaciju.

Tehnički preduslovi- Mobilni uređaj sa operativnim
sistemom:Android OS(verzija 4.x i više), Apple IOS(verzije
7.x i više), Windows phone(verzija 8 i više), minimalno oko
20MB prostora, pristup internetu.

Preuzimanje aplikacije: mSberbank BL se nalazi na
uobičajenim market store lokacijama,Google Play za Android
OS, Apple Store za IOS OS i Windows Store za widnows
phone. [7]

Komercijalna banka: Od tehničkih preduslova
neophodan je mobilni telefon koji ima Android ili Apple iOS
operativni sistem, pristup internetu.

Usluge aplikacije: informacije o svim otvorenim računima
u banci, pregled stanja i prometa po tekućem i ostalim
računima te računima svih kartica i svih oročenja, obavljanje
svih prenosa i plaćanja unutar banke kao i u drugim bankama
BIH, korištenje menjačnice tj. kupovine i prodaje deviza,
korištenja šablona za plaćanje, informativni pregled kursne
liste, korištenje kalkulatora kredita i štednje u informativne
svrhe, korisničku podršku putem emaila kao i preko telefona
ili web sajta.

Komercijalna Banka naplaćuje usluge održavanja ovog
servisa koje su inače niže od redovnih naknada. [8]

Addiko Banka: Preduslovi za korištenje mobilnog
bankarstva u ovoj banci su da klijent ima otvoren račun,

Sinergija University International Scientific Conference

83

mobilni uređaj (pametni telefon, tablet) i pristup internetu sa
tog uređaja.

Ugovaranje i aktivacija usluge u tri koraka: doći u bilo
koju poslovnicu Addiko banke i popuniti pristupnicu za
uslugu mobilnog bankarstva Addiko Mobile. Aktivacija se
vrši pomoću korisničkog imena(koje se dobija putem email-a)
i lozinke(koja se dobija putem SMS-a). Preuzimanje
aplikacije sa Play Store za Android, i Apple Store za IOS.

Mogućnosti koje Addiko Mobile nudi: pregled prometa-
stanja na svim računima 24h, plaćanja unutar domaćeg platnog
prometa, plaćanja po već kreiranim uzorcima, kupoprodaju
deviza-menjačnicu i izračun konverzije valute, bržu,
jednostavniju i direktniju komunikaciju sa bankom. Od
najnovnijih mogućnosti koje ova aplikacija nudi su sledeće:
nova funkcionalnost „Slikaj i plati“: putem kamere mobilnog
telefona aplikacija prepoznaje elemente sa uplatnice i prenosi
ih u nalog za plaćanje, novi dizajn i jednostavnije korištenje,
brzi transfer između vlastitih računa, prikaz najbližih
bankomata i poslovnica i u proširenoj stvarnosti GPS, email
obaveštenja o odbijenim nalozima. [9]

MF banka: Od tehničkih preduslova potrebno je pristup
internetu, mobilni uređaj (Anrdoid OS verzije 2.3 ili više) i
Apple IOS(3.1.3 ili više),minimalno 20MB prostora.

Transkacije koje se obavljaju preko ove banke odnosno
njene mobilne aplikacije su 50% niže, dobija se potpuna
kontrola na svojim finansijama uz bezbedan i brz pristup,
mogućnost kreiranje platnih naloga bez obzira na radno vreme
banke.

MF banka svim svojim klijentima nudi besplatne usluge od
3 meseca korišćenja ove aplikacije. [10]

NLB banka: Pogdnosti korišćenja usluge mBnak:
Dostupni podaci o stanju i prometu tekućih računa 24h
dnevno, obavljanje finansijskih transkacija bez odlaska u
banku,ušteda vremena, stalan nadzor nad stanjima računa,
najviši stepen sigurnosti, paket usluga(SMS-Web-Mbank za
fizička lica se naplaćuje po jedinstvenoj ceni od 2,00 KM
mesečno), za korisnike NLB 15+, NLB Senior, NLB Start+,
NLB Classic+, NLB zlatnog paketa, usluga je ukuljčena u
naknadu za korišćenje paketa.

Preuzimanje aplikacije je moguće sa Play Store za Android
i IOS operativni sistem. [11]

UniCredit banka: nudi sledeće mogućnosti za korišćenje
mBank aplikacije: Proveriti trenutno stanje i promete svih
računa i računa na kojima klijent ima punomoć, proveriti
stanje kredita ,dospelih i nedospelih rata, kamata, troškova i
limita po karticama, platiti režije i druge račune, vršiti
konverziju iz jedne valute u drugu, pregledati plaćanja,
pronaći najbliži bankomat ili filijalu banke, koristiti prethodno
kreirane šablone plaćanja, uneti nalog sa mogućnošću
izvršenja na datum u budućnosti, primati – pregledati i plaćati
e-uplatnice, pronaći kursnu listu, pronaći korisne kontakt
brojeve telefona banke.Pored ovih navedenih mogućnosti koje
ova banka pruža za korišćenje mobilnog bankarstva dostupni
su i video materijali sa detaljnim uputstvima. [12]

NovaBanka: Nema uslugu korišćenja mobilnog
bankarstva.

Banke čije sedište nije u Republici Srpskoj ali imaju
filijale šriom RS i koje nude mogućnost korišćenja usluge
mobilnog bankarstva su:

Intesa Sanpaolo Bank: nudi mogućnost mobilnog
bankarstva preuzimanjem aplikacije m-Intesa.Mogućnosti koje
ova usluga nudi su: uvod u sve proizvode koje klijent koristi u
ovoj banci(računi,štednja,krediti i kartice), usluge plaćanja u
zemlji, usluge transfera novca i konverzije, upravljanje
uzorcima i paketima kao i drugi niz dodatnih pogodnosti.

Postati korisnik ove usluge moguće je na sledeći način:
dolaskom u jednu od poslovnica banke, prikazivanjem jednog
od identifikacionih dokumenata(lična karta,pasoš ili vozačka
dozvola), otvaranjem tekućeg računa, potpisivanjem ugovora
za korištenje m-Intesa usluga. Na zvaničnom sajtu postoje
PDF dokumenti za korisnike različitih operativnih sistema
(Android, IOS , Windows phone).

Sigurnost ove usluge je na visokom nivou u ovoj banci jer:
preuzimanjem i instaliranje m-Intesa usluge automatski se
aktivira softverski token koji obezbeđuje svaku transakciju
prilikom rada aplikacije, aplikacija se automatski zaključava
nakon što postane neaktivna, onemogućava neželjeni pristup
automatskim zaključavanjem korisničke prijave nakon tri
neispravna pokušaja, ne čuva lične informacije na telefonu,
ona je vezana za uređaj na koji je instalirana(potvrda identiteta
vrši se jednokratnim unosom aktivacijskog koda), u slučaju
krađe ili gubitka telefona moguće je trenutno deaktivirati
koristeći ISP ELBA aplikaciju. [13]

Raiffeissen banka: Usluga Raiffeisen mobilno bankarstvo
omogućava: pregled stanja i detalja računa, pregled prometa
po računima, obaljvanje transkacija između vlastitih računa i
računa fizičkih i pravnih lica, obaljvanje transakcija na račune
fizičkih i pravnih lica u drugim bankama u BIH, pregled
lokacija poslovnica i banaka, pregled lokacija trgovaca kod
kojih je moguće plaćati na rate i ostvarivati popuste putem
Raiffeisen Master Card Shopping kartice. [14]

Sparkasse banka: nudi uslove stalnog uvida u stanje
računa 24 sata, mobilnost – aplikacija sparkasse mBaking
zamenjuje bankarski šalter, ušteda vremena , finansijsko
poslovanje kada god to klijentu odgovara, opcija „slikaj i
plati“ (plaćanje računa na osnovu fotografije računa), ušteda
novca do 80%.

Mbanking omogućava i sledeće: plaćanje u zemlji
(plaćanje režija, računa, prenos sredstava na druge račune
fizičkih i pravnih lica) , konverziju valuta,pregled svi naloga
statusa i ostalih informacija, pregled kursne liste, pregled
korisnih kontakata u banci, obaveštenja o proizvodima i
uslugama banke. [15]

V. BUDUĆI TOKOVI RAZVOJA MOBILNOG
BANKARSTVA

„Svaka ideja stvorena u 20. veku je bez mobilnog osuđena
na propast u 21.veku.“ 1 Stari model poslovanja bankarskog

1 http://www.ubs-asb.com/Portals/0/Casopis/2016/4/UBS-
Bankarstvo-4-2016-Uvodnik.pdf

Sinergija University International Scientific Conference

84

sistema treba zameniti sa novim digitalizovanim sistemom
poslovanja. Neophodno je imati modernu digitalnu starategiju
koja treba biti fokusirana na stare i na nove klijente,
prilagođavajući starije klijente na nove tehnološke inovacije.
Digitalna budćnost banaka će biti drugačija iz razloga da će
jednostavnost, brzina i bezbednost biti ključne sa sklapanje
novih ugovora. [16]

Podaci iz revizorske kuće Ernest & Young ukazuju na
osam bitnih ključnih trenodva za koje se veruje da će uticati na
model poslovanja banaka do 2030. godine:

Nacionalno versus Globalno: u srce svog delovanja
stavlja individualnog potrošača.

Državni kapitalizam: koliko god uključivanje države u
poslovanje pokazuje strepnju otvaraju se brojne mogućnosti za
sve koji su spremni na inovacije. U različitim granama
poslovanja, resursi koje nudi javni sektor će unaprediti
osnovne koncepte poslovanja, profit i vešitnu poslovanja.

Novi trgovinski tokovi: Veliki globalni igrači se udružuju
sa regionalnim ili lokalnim bankama što daje nove
mogućnosti. Banke će imati zadatak kako da zadovolje
potrebe tržišta na najbolji način kao i da zadrže prednosti
globalnih igrača.

Inverstiranje u nova tržišta: Novi procvat investicija
usmerenih na tražišta u razvoju.

Novi klijenti i starija urbana populacija: Ovaj trend
usmeren je ka starijoj i urbanoj populaciji. Ovde postoji
mogućnost da banke ponude nove usluge ovim klijentima radi
boljih uslova štednje i njihovim osposobljavanjem da mogu
upravljati svojim bogastvom da održe visok kvalitet života na
koji su navikli.

Bliži klijentu: Ovaj trend se bazira na održavanju i
razvoju odnosa sa klijentima kao i sticanja njihovog
poverenja. Ovakav pristup će odmoći komercijanlnim
bankama jer će klijenti uzimati kontrolu sve više u svoje ruke.
Poznato je da klijenti danas koriste sve više različite usluge
banaka istražujući proizvode koji će odgovarati njihovim
potrebama. Banke će koristiti “deep data” analize i tehnike
kako bi mogle saznati šta klijenti žele i koje usluge će moći
prilagoditi njihovim potrebama.

Novi način plaćanja: „Tehnološki napredci pojavljuju se
takvom brzinom da najveći pronalasci koji će obeležiti
poslovanje bankarskog sektora do 2030 godine ne mogu danas
ni da se naslute“. 2

Finansiranje energetike: poslednji trend odnosi se na
enregetiku za velike infrastrukturne energetske projekte kao i
velike pomoći raznim svetskim kompanijama koje finansiraju
banke. Dolazeće promene u izvorima energije će uticati na
potrebu da se usvoji noviji način za upravljanje rizicma.

Napredna tehnologija je omogućila da se stvori sistem za
proveru identiteta upotrebom glasa u realnom vremenu.
Klijent ima mogućnost da poseduje brži i bezbedniji sistem

2 http://bif.rs/2014/06/ey-kako-ce-izgledati-bankarstvo-
buducnosti-odiseja-2030/

bez svih onih pitanja i lozinki koje traže operateri. Dok klijent
govori njegov glas se proverava i u roku od nekoliko sekundi
agent dobije zeleno svetlo da može pristupiti profilu tog
klijenta. Ako se pokuša prevariti sistem, agentu se javlja
crveno svetlo i agent obaveštava klijenta o mogućem pokušaju
pristupa na njegov račun. Zatim ga preusmerava stručnjaku za
prevare. Bankarske usluge će sve više biti rasprostranjenije
van bankarskog sektora i samim tim banke će se morati
prilagoditi klijentima ukoliko žele imati budućnost poslovanja.
Jačanjem elektronskih kanala komunikacije opada broj filijala,
a industrija banaka postaje primorana na inovacije. U
narednom periodu biće tri glavna izazova sa kojima će se
banke suočavati a to su: Potreba klijenata se menja a
digitalizacija postaje standard, niske kamatne stope ugroziće
profit, propisi će postajati sve rigorozniji. Blockchain
tehnologija već danas se naziva revolucinoarnom. Predstavlja
način za digitalno vođenje i evidenciju baze podataka.
Blokovi novih informacija i podataka o transkcijama se mogu
dodati na već postojeći lanac blokova podataka. Po tome se
ova tehnologija i naziva Blockchain. Nastanak ove tehnologije
vezan je za valutu Bitcoin ali njen potencijal postaje važna
karika u mnogim indurstrijama naročito u finansijskom
sektoru. Najvažnija primena blockchain-a je u valutama ali
mogućnosti koje ona pruža u potpunosti mogu promeniti svet.
Razne svetske banke i kompanije su već investirale ogroman
novac za njegov razvoj. Svetski ekonomski forum procenjuje
da oko 80% banaka testira i radi na blockchain projektima.
MasterCard i Visa takođe rade sa svojim ljudima na ovoj
tehnologiji. [17]

Pod pojmom banka bez šaltera podrazumeva se pružanje
bankarskih usluga bez odlaska na šalter. Takav primer su
Telnor i MTS banke, virtuelne banke budućnosti.

Vizija Microsoft banke budućnosti predstavljena je na slici
3.

Slika 3 vizija Microsoft banke

Ovakava banka predstavlja digitalizovan tip banke. Na
slici se vidi i virtuelni asistent, sve je automatizovano tako da
klijent sve može da odradi sam uz njegovu pomoć. Ovaj
proces digitalizacije donosi nove elmenete i mogućnost

Sinergija University International Scientific Conference

85

proširivanja usluga banke što podrazumeva ostvarivanje
profita. Ovakvo unapređenje donosi bolju interakciju sa
klijentima, bolji uvid u navike, automatizaciju i visoku
efikasnost poslovanja. [18]

Nove stvari koje su se pojavile na tržištu su plaćanje
računa preko vibera koje je kod nas prva uvela Addiko banka
kao i plaćanje računa preko mobilne aplikacije bez korištenja
kreditne kartice. Na tržištu postoje nove virtuelne banke koje
imaju brojne mogućnosti:

Slanje novca na email ili na broj telefona: da bi se na ovaj
način poslao novac dovoljno je da se izabere ta opcija u
aplikaciji banke. Potrebno je uneti iznos novca i odabrati
kontakt iz imenika ili upisati email adresu osobe.

M cash usluga: omogućava klijentima da bez korištenja
kartice podignu, uplate novac i provere stanje računa. Za
koršćenje ove opcije klijent samo treba da koristi mobilnu
aplikaciju banke. Na slici 4 je prikazana M cash usluga.

Slika 4 M cash [19]

Mobilno bankarstvo danas ima ogroman potencijal da
postane upotrebljivo za veoma veliki broj klijenata. Usluga
koju ova tehnologija nudi daje mogućnost bankama da zadrže
klijente kao i da steknu nove nudeći im mogućnost
komunikacije putem savremenih informacionih tehnologija.
Ovakve mogućnosti danas imaju veliki uticaj na povećanje
brzine i tačnost transkacija i smanjenje vremena koje je
potrebno da se transkacija procesuira. Današnja istraživanja
pokazuju da svaka banka koja se trudi da ide u korak sa
informacionim tehnologijama dostiže veći tržišni rast. Svaka
nova promena u tehnologiji uticaće i na promene ponuda
bankarskih usluga i proizvoda jer će informacione tehnologije
biti glavni pokretači promena u bankarskom sektoru. Pružanje
podrške klijentu za korišćenje mobilne aplikacije povećava
njegovo zadovoljstvo a samim tim i poverenje banke koja mu
nudi ovu uslugu.

VII. LITERATURA

[1] M. Vučenović, 2010. [Na mreži]. Available:
https://singipedia.singidunum.ac.rs/izdanje/41958-elektronsko-
bankarstvo-sa-osvrtom-na-ponudu-elektronskog-bankarstva-u-
srbiji.

[2] C. B. BIH, 2017. [Na mreži]. Available:
http://cbbh.ba/Content/Read/7.

[3] „Izveštaj o stanju u bankarskom sistemu Republike Srpske,“ 2017.
[Na mreži]. Available:
https://abrs.ba/public/data/documents/916/Izvjestaj_o_stanju_ban
karskog_sistema_RS_30062017.pdf.

[4] „Eurostat,“ 2016. [Na mreži]. Available:
http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&plugi
n=1&language=en&pcode=tin00099.

[5] islandora. [Na mreži]. Available:
https://repozitorij.efst.unist.hr/islandora/object/efst%3A380/datast
ream/PDF/view.

[6] „Pavlović International Bank,“ [Na mreži]. Available:
http://www.pavlovic-banka.com/cir/159.mbank.html.

[7] „SberBank,“ [Na mreži]. Available:
https://www.sberbankbl.ba/content/read/msberbankbl.

[8] „Komercijalna Banka,“ [Na mreži]. Available:
http://www.kombank-bl.com/mbank-kbbl.

[9] „Addiko Banka,“ 2017. [Na mreži]. Available:
https://www.addiko-rs.ba/gradjani/digitalno-bankarstvo-ostale-
usluge/addiko-mobile/?Distribution=Search&gclid=CIHmk-
vG99YCFUVnGQodlk8J3A#1500455050452-a49415ec-b311.

[10] „MF Banka,“ [Na mreži]. Available:
http://www.mfbanka.com/index.php/template/m-banking.

[11] „NLB Banka,“ 2017. [Na mreži]. Available:
https://www.nlb.ba/stanovnistvo/nlb-svi-putevi-do-banke/m-
bank/.

[12 „UniCredit banka,“ 2017. [Na mreži]. Available:
https://www.unicreditbank-bl.ba/sr/stanovnistvo/m-
bank.html#ombankaplikaciji.

[13] „Intesa Sanpaolo banka,“ 2017. [Na mreži]. Available:
http://www.intesasanpaolobanka.ba/txt.php?ID=6.

[14] „Raiffeisen bank,“ 2017. [Na mreži]. Available:
https://raiffeisenbank.ba/bhs/menu/view/705.

[15] „Sparkasse bank,“ 2017. [Na mreži]. Available:
https://www.sparkasse.ba/bs/stanovnistvo/e-
bankarstvo/mbanking.

[16] „UBS-Bankarstvo,“ 2016. [Na mreži]. Available:
http://www.ubs-asb.com/Portals/0/Casopis/2016/4/UBS-
Bankarstvo-4-2016-Uvodnik.pdf.

[17] „Budućnost bankarstva,“ 2017. [Na mreži]. Available:
http://bif.rs/2014/06/ey-kako-ce-izgledati-bankarstvo-buducnosti-
odiseja-2030/.

[18] „PC press,“ 2014. [Na mreži]. Available:
https://pcpress.rs/banka-bez-saltera/.

[19] „Bankarstvo u modernom IT dobu,“ 2015. [Na mreži].
Available: http://it-konekt.com/sr/blog/01-06-2015/bankarstvo-u-
modernom-it-dobu-315.

Sinergija University International Scientific Conference

86

Upravljanje znanjem u malim softverskim
preduzećima: Koncepti i praktična iskustva

Knowledge management in small software
companies: Concepts and practical experiences

Željko Stojanov, Dalibor Dobrilović, Univerzitet u Novom Sadu, Tehnički fakultet "Mihajlo Pupin" Zrenjanin, Srbija

Tijana Dabić, Univerzitet Sinergija Bijeljina, Bosna i Hercegovina

Sažetak – Softverska industrija je bazirana na znanju
zaposlenih u organizacijama koje proizvode i održavaju
softverske sisteme. Imajući to u vidu, ključni problemi u
upravljanju znanjem u softverskim organizacijama su
identifikacija, sistematizacija i očuvanje znanja s obzirom da
softverski inženjeri veoma lako mogu da promene posao.
Upravljanje znanjem koje postaje dostupno zaposlenima u
softverskim organizacijama postaje ozbiljan izazov. Mala
softverska preduzeća, koja imaju ograničene resurse, posebno su
izložena problemu efikasnog upravljanja znanjem koje
obezbeđuje očuvanje znanja u preduzećima s obzirom na česte
promene u kadru koji radi na poslovima razvoja i održavanja
softvera. U radu su prikazani osnovni koncepti i problemi u
upravljanja znanjem u malim softverskim preduzećima, kao i
praktična iskustva autora u malom lokalnom softverskom
preduzeću. Takođe su navedene implikacije za softverska
preduzeća, istraživače iz akademske zajednice, kao i smernice za
dalja istraživanja.

Ključne riječi – Upravljanje znanjem; Softverska industrija;
Mala softverska preduzeća; Naučene lekcije

Abstract – Software industry is based on knowledge of
employees that work in organizations focused on developing and
maintaining software systems. By having this in mind, the key
problems in knowledge management in software organizations
are identification, systematization and retention of knowledge
within organizations since software engineers can easily change
jobs. Management of knowledge that becomes available to all
employees in software organizations becomes a serious challenge.
Small software companies, with limited resources, are
particularly exposed to the problem of managing and retaining
knowledge due to the frequent changes in staff that develop and
maintain software. This paper presents basic concepts and
problems in knowledge management in small software
companies, as well as practical experiences of the authors in a
local small software company. Implications for software
comapnies and researchers from academia are outlined, together
with further research directions.

Keywords – Knowledge management; Software industry;
Small software companies; Lessons learned

I. UVOD
Upravljanje znanjem je disciplina koja se bavi kreiranjem,

primenom i širenjem znanja. Cilj upravljanja znanjem je da se
implicitno znanje transformiše u eksplicitno, kao i da se
eksplicitno znanje pojedinaca prenese na grupe u okviru
organizacija. Preduslov za unapređenje upravljanja znanjem u
okviru organizacije je da se razumeju tokovi znanja u
organizaciji [1]. Ovi tokovi ukazuju na izvore novih ideja ili
inicijativa, kao i na način njihovog širenja u ostatak
organizacije. Takođe se na taj način mogu uočiti i delovi
organizacije gde se tokovi znanja ne pojavljuju na očekivani
način, što ukazuje na pravce unapređenja prakse. Efikasno
upravljanje znanjem u okviru organizacije rezultuje
organizacijom koja uči kroz svoju praksu.

Upravljanje znanjem ima korene u filozofiji,
epistemologiji i drugim naučnim disciplinama, a sa značajnim
razvojem softverskog inženjerstva kao discipline u poslednjih
nekoliko decenija biva prepoznato kao jedan od ključnih
elemenata unapređenja prakse [2]. Istovremeno, upravljanje
znanjem u različitim oblastima softverskog inženjerstva
postaje i predmet značajnog broja naučnih istraživanja širom
sveta [3, 4, 5]. Znanje koje poseduju softverski inženjeri je
danas ključni faktor i kapital koji poseduju softverske
organizacije, što najbolje odslikava konstatacija da znanje kao
intelektualni kapital ima noge i svaki dan ide kući ("The major
problem with intellectual capital is that it has legs and walks
home every day")[6].

Softversko inženjerstvo je oblast koja se brzo menja i
razvija, a bazirana je na poslovnim aktivnostima koje
uključuju znanje velikog broja ljudi u različitim fazama
životnog ciklusa softvera. Pored toga, softverski inženjeri
moraju posedovati i znanja iz drugih oblasti, kao što su teorija
upravljanja u organizaciji ili psihologija, pošto je prepoznato
da je uticaj ljudskog i organizacionih faktora veoma važan za
svakodnevnu praksu. Softverske organizacije zbog toga imaju
problem da identifikuju potrebna znanja i da ih na adekvatan
način primene u praksi. Upravljanje znanjem omogućuje
organizacijama da na adekvatan način iskoriste svoj ljudski
kapital [7]. Pored znanja koja su usko vezana za tehničke i
tehnološke probleme u softverskom inženjerstvu, softverske

Sinergija University International Scientific Conference

87

nenad
Typewritten text
UDK 005.336.1:334.7
DOI 10.7251/ZRSNG1708087S
COBISS.RS-ID 7299352

organizacije moraju efikasno upravljati sledećim aspektima
znanja [6]:

• Domenska znanja. Odnose se na znanja u oblasti
poslovanja ili života za koju se projektuje softver (npr.
medicina ili poljoprivreda). Ako organizacija ne poseduje
eksperte za te oblasti potrebno ih je angažovati kao spoljne
saradnike.

• Znanja o internoj organizaciji, kulturi i pravilima u
softverskoj organizaciji. Svaka organizacija ima pravila i
procedure koje uređuju poslovanje i interne odnose u
organizaciji. Ovakva znanja obično postoje kao "folklorni
motivi" koji se samo spominju a retko sistematično koriste
u praksi.

• Identifikovanje znanja pojedinaca. Softverske
organizacije veoma zavise od znanja pojedinaca, pa je
takvo znanje potrebno identifikovati i prevesti u oblik koji
je trajno dostupan organizaciji. Ovo je posebno važno zbog
toga što softverski eksperti mogu veoma lako promeniti
posao.

• Saradnja i deljenje znanja. Aktivnosti u okviru razvoja i
održavanja softvera su grupne i obično uključuju više ljudi
koji mogu biti i geografski udaljeni. Efikasno deljenje
znanja i saradnja se moraju ostvariti nezavisno od
vremenske i prostorne razlike.

Upravljanje znanjem u softverskom inženjerstvu
podrazumeva [2]: prikupljanje znanja, transformaciju znanja iz
skrivenog (tacit) u eksplicitno znanje koje se lako
sistematizuje, čuvanje, razmenu i evaluaciju, i primenu znanja
u novim situacijama. Mathiassen & Pourkomeylian [8]
ukazuju da se upravljanje znanjem najčešće pojavljuje kao
važna komponenta inicijativa za unapređenje softverskih
procesa (Software Process Improvement, SPI). Šta više, SPI
projekti se oslanjaju na znanje koje postoji u organizaciji
(iskustvo) i koje predstavlja osnovu za unapređenje prakse [9].
Ove inicijative su obično ciklične, što znači da podrazumevaju
više ciklusa sa aktivnostima inicijacije unapređenja procesa,
dijagnostifikovanja stanja, sprovođenja aktivnosti na
unapređenju i potom učenja iz iskustva. Na taj način se kroz
aktivnost učenja iz sopstvenog iskustva podstiče kultura
upravljanja znanjem u organizaciji. Osnovna namena SPI
projekata je da se pored unapređenja prakse obezbedi kreiranje
generičkog i kodifikovanog znanja koje postaje dostupno
softverskoj organizciji za buduće projekte. Ipak, alati, tehnike
i metodologije koje se koriste u softverskom inženjerstvu i
dalje nisu adekvatni za efikasno upravljanje znanjem kao
preduslovom za unapređenje prakse [10]. Navedena uvodna
razmatranja su motivisala autore za realizaciju istraživanja u
oblasti upravljanja znanjem u softverskim preduzećima.

II. UPRAVLJANJE ZNANJEM U MALIM SOFTVERSKIM
PREDUZEĆIMA

Osnovna odlika malih preduzeća je da neformalno
upravljaju znanjem u okviru uobičajenih poslovnih aktivnosti
[11]. Takav pristup upravljanju znanjem, koje se vrlo često
može posmatrati i kao zanemarivanje, je posledica nedostatka
formalnih pristupa za identifikaciju, deljenje, čuvanje i
upotrebu znanja koje postoji u okviru organizacije [12].

Sistematski pregled literature u oblasti upotrebe znanja u
malim i srednjim preduzećima (MSP), prikazan u članku [13],
ukazuje da su ovakvim preduzećima neophodni fleksibilni
pristupi za razvoj resursa koji podržavaju upotrebu znanja, a
koji uzimaju u obzir specifičnosti ovakvih preduzeća.

Mala softverska preduzeća predstavljaju značajan faktor u
ekonomskom razvoju mnogih zemalja. Ipak, ova preduzeća
imaju značajna ograničenja (pre svega finansijska i u ljudskim
resursima) u svom poslovanju, zbog čega su veoma fleksibilna
i brzo se prilagođavaju promenama na tržištu [14]. Rešenja za
unapređenje prakse koja prihvataju mala softverska preduzeća
se moraju realizovati u relativno kratkim vremenskim
periodima, poželjno je da ne zahtevaju velike količine
podataka i podrazumevaju kreativnost i improvizaciju [15]. Na
osnovu rezultata studije čiji su ciljevi da istraži kako se
upravlja znanjem u malim softverskim preduzećima, koji su
kritični faktori za upravljanje znanjem i kako treba
organizovati softverski tim za efikasnu upotrebu znanja [16],
autori zaključuju da se upravljanje znanjem realizuje
neformalno i na individualnom nivou, kao i da velika većina
učesnika ima pozitivan stav prema upravljanju znanjem.

Upravljanje i upotreba znanja se u malim softverskim
preduzećima koriste u različitim segmentima prakse. Najčešće
se znanje prepoznaje kao ključni faktor u projektima
procenjivanja i unapređenja procesa [16, 5, 17, 18]. Pored toga
istraženi su aspekti upotrebe alata za deljenje iskustva i znanja
u razvoju softvera [19, 9], domeni znanja potrebni za razvoj
softvera i tehnologije potrebne za efikasnu upotrebu znanja u
razvoju softvera [20], ili uticaj raspoloživog znanja na
inovacije [21]. Uvid u dostupnu literaturu ukazuje da aspekt
upravljanja znanjem u malim softverskim preduzećima nije
dovoljno istražen, ali i da mala softverska preduzeća ne
poklanjaju dovoljno pažnje upravljanju znanjem.

III. ISKUSTVA IZ PRAKSE
U okviru projekta ”Razvoj softverskih alata za analizu i

poboljšanje poslovnih procesa”, koji je u periodu od 2011. do
2017. godine finansiran od strane Ministarstva prosvete, nauke
i tehnološkog razvoja Republike Srbije, realizovano je
istraživanje u okviru malog softverskog preduzeća sa ciljem
procene i unapređenja procesa održavanja softvera. Kao
segment tog projekta je realizovan podprojekat sistematizacije
znanja koje se odnosi na proces održavanja softvera. Segmenti
ovog istraživanja su delimično publikovani, a obuhvataju opis
pristupa identifikaciji znanja u postupku procene procesa [18],
diskusiju o primeni kvalitativnih metoda koje čine suštinu
postupka identifikacije i sistematizacije znanja [22], prikaz
induktivnih metoda u procenjivanju procesa koje su
esencijalne za identifikovanje znanja o procesima [23], prikaz
segmenta tematskog okvira sa znanjem o procesiranju zahteva
za održavanjem softvera [24], i prikaz koncepta povratnih
informacija (feedback) u procenjivanju softverskih procesa i
identifikovanju znanja [25].

A. Identifikacije i sistematizacije znanja u malom softverskom
preduzeću
Istraživanje je realizovano u malom softverskom

preduzeću kao segment projekta unapređa procesa održavanja
softvera. Preduzeće proizvodi poslovne softverske aplikacije i

Sinergija University International Scientific Conference

88

fokusirano je na klijente u Srbiji. Oblast održavanja softvera je
odabrana za unapređenje pošto je najveći deo poslova u
preduzeću posvećen održavanju softvera [18]. Pristup
procenjivanju i unapređenju procesa je dizajniran zajedno sa
zaposlenima preduzeća, i podrazumeva aktivno učešće
zaposlenih koji poseduju potrebno znanje za identifikovanje
aspekata procesa koje treba unaprediti. Na taj način je kroz
projekat procenjivanja i unapređenja procesa podržano i
organizaciono učenje koje je omogućilo identifikovanje znanja
koje poseduju zaposleni [2, 26], a odnosi se na odabrani
segment prakse (sl. 1).

Procenjivanje softverskih procesa (Iduktivni pristup)

Upravljanje znanjem

 Identifikacija
 Ažuriranje
 Deljenje
 Upotreba

Organizaciono učenje

 Individualno učenje i učenje u timu
 Podrška rukovodstva
 Posvećenost

Sl. 1. Organizaciono učenje i upravljanje znanjem u okviru procenjivanja
softverskih procesa

Organizaciono učenje i podrška za identifikaciju i
sistematizaciju znanja (aktivnosti u okviru upravljanja
znanjem) su omogućene primenom induktivnog pristupa u
procenjivanju softverskih procesa [23], što je zapravo pristup
odozdo-na-gore (bottom-up) i samim tim omogućuje
identifikaciju znanja koje postoji u organizaciji (u glavama
zaposlenih). Osnovne karakteristike ovog pristupa su:

• Induktivan. Istraživanje i identifikacija znanja polaze od
stvarne prakse u organizaciji, čime se obezbeđuje da je
identifikovano znanje relevantno za posmatrani kontekst.

• Participativan. Priprema i sprovođenje projekta
podrazumevaju aktivno učestvovanje zaposlenih u
organizaciji. Zaposleni učestvuju u svim aktivnostima od
planiranja, prikupljanja i analize podataka, pa do validacije
rezultata.

• Učestala razmena povratnih informacija (frequent
feedback). Redovno dostavljanje povratnih informacija o
toku i rezultatima projekta omogućuje proveru svih koraka
i međurezultata dobijenih analizom podataka, što
obezbeđuje utemeljenost identifikovanih znanja u stvarnoj
praksi.

• Triangulacija izvora podataka i metoda analize podataka.
Projekat je radi obezbeđivanja validnosti rezultata baziran
na različitim izvorima informacija u okviru organizacije
(triangulacija izvora podataka), a na osnovu toga su
odabrane odgovarajuće metode analize podataka
(triangulacija metoda za analizu podataka). Izvori podataka
su: posmatranje prakse, polustrukturirani intervjui,
dokumenti u preduzeću, repozitorijum sa evidentiranim
poslovima (SQL baza podataka). U analizi podataka su
korišćene i kvantitativne i kvalitativne metode.

Na ovaj način je uz potpunu posvećenost rukovodstva
preduzeća i aktivno učešće svih zaposlenih obezbeđen pristup
relevantnim podacima koji su poslužili za identifikaciju znanja
o praksi. Pristup identifikovanju i sistematizaciji znanja kroz
organizaciono učenje u okviru procenjivanja softverskih

procesa je prikazan na sl. 2. Sesije za razmenu informacija,
realizovane kao radni sastanci u preduzeću, su ključni element
ovog pristupa. Na sesijama su analizirani tekući rezultati i
problemi, na osnovu čega se utvrđivalo da li je potrebno
prikupiti nove podatke ili uraditi neku dodatnu analizu
podataka. Sesijama su prisustvovali direktor preduzeća, vodeći
istraživač (prvi autor rada), istraživači koji su bili uključeni u
tekuću fazu istraživanja i zaposleni čije je prisustvo bilo
potrebno da bi se ispravno protumačili podaci i identifikovalo
korektno znanje vezano za praksu.

Sesija za razmenu informacija

Prikupljanje podataka

Predlozi za
unapređenje procesa

Analiza podataka

Analiza zapisa sa sesije

Izveštaj

Dodatni
podaci

Dodatna
analiza

Procenjivanje procesa održavanja softvera

Induktivni proces
organizacionog učenja

Identifikovano i
sistematizovano
znanje o praksi

Sl. 2. Pristup za identifikaciju i sistematizaciju znanja u okviru procenjivanja
sosftverskih procesa

Rezultat dvogodišnjeg rada na identifikaciji i
sistematizaciji znanja je tematski okvir sa znanjima
identifikovanim i sistematizovanim u odgovarajuče teme i
pod-teme. Za razvoj tematskog okvira sa znanjem je
upotrebljena metoda induktivne tematske analize (inductive
tematic analysis) [27]. Tematska analiza spada u kvalitativne
metode analize podataka i podrazumeva kreativno
razmišljanje i zaključivanje prilikom izvođenja nalaza
istraživanja iz podataka prikupljenih na terenu (u preduzeću)
[28]. Za analizu je korišćen softverski alat MAXQDA, dok je
razvoj tema i njihovo razvrstavanje u tematske oblasti rađeno
crtanjem na papiru. Nacrtane šeme sa temama su korišćene
kao materijal za analizu na sesijama. Zbog složenosti procesa
održavanja softvera znanje je sistematizovano u tri tematske
oblasti koje odslikavaju praksu održavanja softvera:

• Ljudski faktor. Ova tematska oblast uključuje teme koje se
odnose na karakteristike programera u preduzeću i
korisnika koji su i glavni akteri u procesu održavanja
softvera. Korisnici prijavljuju zahtev za održavanjem,
potom progameri kroz komunikaciju u preduzeću ili sa
korisnikom rešavaju prijavljeni zahtev. Zbog
kompleksnosti obrade zahteva za održavanjem softvera od
presudnog značaja su iskustvo, kognitivne karakteristike i
organizacione sposobnosti programera.

• Poslovna politika i organizacija preduzeća. Procesiranje
zahteva podrazumeva upravljanje radom programera,
upravljanje odnosima sa klijentima (ugovori o održavanju
softvera, klasifikacija klijenata) i upravljanje softverskim

Sinergija University International Scientific Conference

89

proizvodima (različiti klijenti mogu koristiti različite
verzije softverskih proizvoda).

• Procesiranje zahteva za održavanjem softvera. Ovo je
centralna tematska oblast koja se odnosi na tehničke i
tehnološke aspekte održavanja softvera. Detaljna
specifikacija procesa održavanja, kao i atributa samog
zahteva za održavanjem su ključni za efikasnost
održavanja softvera.

Ove tematske oblasti su međusobno povezane s obzirom
da procesiranje zahteva za održavanjem u praksi realizuju
programeri i njihove organizacione sposobnosti i iskustvo
utiču na način rešavanja problema u procesiranju zahteva.
Organizaciona politika preduzeća kroz odgovarajuću
raspodelu odgovornosti i opterećenja programera takođe bitno
utiče na procesiranje zahteva.

B. Naučene lekcije
Uobičajeni način učenja iz prakse predstavlja sumiranje

iskustava i sagledavanje naučenih lekcija nakon realizacije
projekata [29]. Lekcije koje su sagledane nakon realizacije
projekta identifikacije i sistematizacije znanja o procesu
održavanja softvera su:

• Lekcija 1: Posvećenost rukovodstva organizacije. Za
uspeh projekta u oblasti unapređenja procesa baziranog na
identifikaciji i sistematizaciji znanja je neophodna
posvećenost rukovodstva koje jasno postavlja ciljeve
projekta i obezbeđuje dostupnost resursa neophodnih za
sprovođenje projekta.

• Lekcija 2: Aktivno učešće zaposlenih. Zaposleni su
"nosioci" organizacionog znanja koje je najčešće skriveno i
nestruktuirano, pa se njihovim uključenjem obezbeđuje
pristup znanju koje oni primenjuju u svakodnevnoj praksi,
a potom i korektno strukturiranje identifikovanog znanja.

• Lekcija 3: Zajednički rad istraživača i zaposlenih.
Zaposleni su osnovni izvor znanja u organizaciji, dok
istraživači poznaju različite metode istraživanja i mogu
odabrati najpogodnije metode za posmatranu organizaciju,
pa je zbog toga njihova saradnja neophodna u svim fazama
projekta. Takođe, analiza podataka može da se odradi kao
zajednički posao istraživača i zaposlenih, čime se
povećava validnost rezultata istraživanja.

• Lekcija 4: Višestruki izvori podataka. Razumevanje
prakse i identifikovanje znanja je moguće ako se prikupi
što više podataka iz različitih izvora u odabranom
okruženju. Na taj način se podaci međusobno dopunjuju, a
analiza jedne grupe podataka može zahtevati prikupljanje
novih podataka iz drugih izvora.

• Lekcija 5: Multidisciplinarni pristup. Znanje o praksi se
nalazi u različitim izvorima - najčešće u glavama
zaposlenih, ali se može naći i u dokumentima i
elektronskim bazama podataka. Različiti izvori podataka
podrazumevaju i različite metode za prikupljanje i analizu
koje nisu samo iz domena inženjerskih disciplina već iz
društvenih i humanističkih (npr. etnografsko posmatranje
prakse ili induktivna tematska analiza podataka).

IV. IMPLIKACIJE
Empirijsko istraživanje realizovano u okviru projekta

unapređenja procesa, sa podprojektom identifikacije i
sistematizacije znanja, ima značajne implikacije kako za
industrijsku praksu tako i za istraživače.

Softverski praktičari, menadžeri i softverske organizacije
mogu pronaći uputstva kako da pristupe projektu unapređenja
procesa i sistematizaciji znanja koje je obično skriveno u
samoj organizaciji kroz saradnju sa akademskim institucijama.

Istraživači mogu pronaći uputstva kako da strukturiraju
projekat u saradnji sa organizacijama iz privrede, i kako da
kroz zajednički rad povećaju validnost rezultata istraživanja.
Takođe, rezultati istraživanja se mogu iskoristiti kao polazna
tačka za naredna istraživanja koja bi se detaljnije fokusirala na
specifične segmente prakse (npr. istraživanje komunikacije sa
korisnicima ili istraživanje automatizacije pojedinih faza u
procesiranju zahteva za održavanjem softvera).

V. ZAKLJUČAK
Upravljanje znanjem dobija na sve većoj važnosti u

softverskim preduzećima s obzirom na trendove razvoja tržišta
i sve veće zahteve za radnicima koji poseduju specifična
znanja. Problem sa pronalaženjem i očuvanjem kvalitetnih
radnika u softverskim preduzećima još više naglašava potrebu
da se znanjem efikasno upravlja u okviru samih organizacija.
Prikazana studija i navedene naučene lekcije ukazuju da je
moguće pristupiti ovom problemu kroz zajednički rad
istraživača iz akademije i zaposlenih u preduzeću. Prikazani
pristup je i ključni doprinos ovog rada, dok se naučene lekcije
mogu iskoristiti kao putokazi kako pristupiti istraživanjima u
ovoj oblasti ili generalno u istraživanju industrijske prakse.

Pravci budućih istraživanja se odnose na istraživanje
ostalih segmenata prakse u odabranom softverskom preduzeću
(npr. istraživanje oblasti testiranja softvera), kao i na primenu
prikazanog pristupa u drugim softverskim preduzećima, čime
bi se dobila dodatna potvrda o upotrebljivosti pristupa. Razvoj
softverskih alata za specifične aspekte analize podataka, kao
što je induktivna tematska analiza, ili za upravljanje
sistematizovanim znanjem sa fokusom na evolutivnu prirodu
znanja je takođe interesantan i izazovan pravac budućeg
istraživanja.

ZAHVALNICE
Ministarstvo prosvete, nauke i tehnološkog razvoja

Republike Srbije podržava ovo istraživanje u okviru projekta
TR32044 “Razvoj softverskih alata za analizu i poboljšanje
poslovnih procesa”, 2011-2017.

LITERATURA
[1] B. Hansen, K. Kautz (2004) Knowledge Mapping: A Technique for

Identifying Knowledge Flows in Software Organisations. In the
Proceedings of the 11th European Conference on Software Process
Improvement (EuroSPI 2004), pp 126-137. Trondheim, Norway, DOI:
10.1007/978-3-540-30181-3_12.

[2] K. Schneider (2009) Experience and Knowledge Management in
Software Engineering. Springer-Verlag Berlin Heidelberg. Germany
DOI: 10.1007/978-3-540-95880-2.

[3] F. O. Bjørnson, T. Dingsøyr (2008) Knowledge management in software
engineering: A systematic review of studied concepts, findings and

Sinergija University International Scientific Conference

90

research methods used. Information and Software Technology, 50(11):
1055-1068. DOI: 10.1016/j.infsof.2008.03.006.

[4] A. Aurum, F. Daneshgar, J. Ward (2008) Investigating Knowledge
Management practices in software development organisations – An
Australian experience. Information and Software Technology, 50(6):
511-533. DOI: 10.1016/j.infsof.2007.05.005.

[5] E. Galvis-Lista, J. M. Sánchez-Torres (2013) A Critical Review of
Knowledge Management in Software Process Reference Models.
Journal of Information Systems and Technology Management, 10(2):
323-338. DOI: 10.4301/S1807-17752013000200008.

[6] I. Rus, M. Lindvall (2002). Knowledge management in software
engineering. IEEE Software, 19(3): 26-38. doi:
10.1109/MS.2002.1003450.

[7] J. Kaljević, J. Đorđević Boljanović (2015) Primena informacionih
tehnologija u fazi deljenja znanja u organizacijama. Sinergija University
International Scientific Conference (Sinergija 2015), pp. 26-30.
Bijeljina, Bosna i Hercegovina. DOI: 10.7251/ZRSNG1501026K.

[8] L. Mathiassen, P. Pourkomeylian (2003) Managing knowledge in a
software organization. Journal of Knowledge Management, 7(2): 63-80.
DOI: 10.1108/13673270310477298.

[9] M. Ivarsson, T. Gorschek (2012) Tool support for disseminating and
improving development practices. Software Quality Journal, 20(1): 173–
199. DOI 10.1007/s11219-011-9139-6.

[10] J. Ward, A. Aurum (2004) Knowledge management in software
engineering - describing the process. In Proceedings of the 15th
Australian Software Engineering Conference (ASWEC 2004), pp. 137-
146. Melbourne, Australia. DOI: 10.1109/ASWEC.2004.1290466.

[11] V. Hutchinson, P. Quintas (2008) Do SMEs do Knowledge
Management?: Or Simply Manage what they Know? International Small
Business Journal, 26(2): 131-154, doi: 10.1177/0266242607086571.

[12] M. B. Nunes, F. Annansingh, B. Eaglestone, R. Wakefield, (2006)
Knowledge management issues in knowledge-intensive SMEs. Journal
of Documentation, 62(1): 101-119. DOI: 10.1108/00220410610642075.

[13] R. Thorpe, R. Holt, A. Macpherson, L. Pittaway (2005) Using
knowledge within small and medium-sized firms: A systematic review
of the evidence. International Journal of Management Reviews, 7(4):
257–281. DOI: 10.1111/j.1468-2370.2005.00116.x.

[14] I. Richardson, C. G. von Wangenheim (2007) Why are Small Software
Organizations Different? IEEE Software, 24(1): 18-22. DOI:
10.1109/MS.2007.12.

[15] T. Dyba (2000) Improvisation in Small Software Organizations. IEEE
Software, 17(5): 82-87. DOI=10.1109/52.877872.

[16] S. Basri, R. V. O’Connor (2011) A Study of Knowledge Management
Process Practices in Very Small Software Companies. American Journal
of Economics and Business Administration, 3(4): 636-644.

[17] R. O'Connor, S. Basri (2014) Understanding the role of knowledge
management in software development: a case study in very small

companies. International Journal of Systems and Service-Oriented
Engineering, 4 (1): 39-52. DOI: 10.4018/ijssoe.2014010103.

[18] Z. Stojanov, J. Stojanov. D. Dobrilovic (2015) Knowledge Discovery
and Systematization through Thematic Analysis in Software Process
Assessment Project. In the proceedings of IEEE 13th International
Symposium on Intelligent Systems and Informatics (SISY 2015), pp. 25-
30. Subotica, Serbia. DOI: 10.1109/SISY.2015.7325405.

[19] J. García, A. Amescua, M-I. Sánchez, L. Bermón (2011) Design
guidelines for software processes knowledge repository development.
Information and Software Technology, 53(8): 834-850.
DOI:10.1016/j.infsof.2011.03.002.

[20] M. Kumar, S. Paul, S. Tadisina (2005) Knowledge management
practices in Indian software development companies: Findings from an
exploratory study. Asian Academy of Management Journal, 10(1): 59–
78.

[21] J. L. Carlo, K. Lyytinen, G. Rose (2012) A Knowledge-Based Model of
Radical Innovation in Small Software Firms. MIS Quarterly, 36(3): 865-
895.

[22] Z. Stojanov (2015) Qualitative research on practice in small software
companies. In Encyclopedia of Information Science and Technology,
Third Edition, Mehdi Khosrow-Pour (editor), pp. 650-658. IGI Global.
Hershey, PA, USA. DOI: 10.4018/978-1-4666-5888-2.ch062.

[23] Z. Stojanov (2016) Inductive Approaches in Software Process
Assessment. In Proceedings of the 6th International Conference on
Applied Internet and Information Technologies (AIIT 2016), pp. I- XV.
Bitola, Macedonia. DOI: 10.20544/AIIT2016.I01.

[24] Z. Stojanov, J. Stojanov (2016) Exploring software maintenance process
characteristics by using inductive thematic analysis. In Proceedings of
the 6th International Conference on Applied Internet and Information
Technologies (AIIT 2016), pp. 9-17. Bitola, Macedonia. DOI:
10.20544/AIIT2016.02.

[25] Z. Stojanov, D. Dobrilovic (2017) The Role of Feedback in Software
Process Assessment. In Encyclopedia of Information Science and
Technology, Fourth Edition, Mehdi Khosrow-Pour (editor), pp. 7514-
7524. IGI Global. Hershey, PA, USA. DOI: 10.4018/978-1-5225-2255-
3.ch654.

[26] M. Ivarsson (2010) Experience driven software process assessment and
improvement. PhD Dissertation. Department of Computer Science &
Engineering, Chalmers University of Technology. Göteborg, Sweden.

[27] V. Braun, V. Clarke (2006) Using thematic analysis in psychology.
Qualitative Research in Psychology, 3(2):77-101. DOI:
10.1191/1478088706qp063oa.

[28] M. Q. Patton (2001) Qualitative research and evaluation methods, Third
edition. SAGE Publications. Thousand Oaks, CA, USA.

[29] A. Hartmann, A. Dorée (2015) Learning between projects: More than
sending messages in bottles. International Journal of Project
Management, 33(2): 341-351. DOI: 10.1016/j.ijproman.2014.07.006.

Sinergija University International Scientific Conference

91

Legal regulation of electronic business

Legal aspects of the Electronic Administration development in the Republic of Serbia - original

scientific article

Termination of employment and employee rights - review article

Pravni aspekti razvoja Elektronske uprave u Republici Srbiji – originalni naučni članak

Prestanak radnog odnosa i prava radnika – pregledni naučni članak

Pravno regulisanje elektronskog poslovanja

92

Pravni aspekti razvoja Elektronske uprave u
Republici Srbiji

Legal aspects of the Electronic Administration
development in the Republic of Serbia

Žaklina Spalević, Pravni fakultet Univerzitet Sinergija, Bojan Milisavljević, Pravni fakultet Univerzitet u Beogradu, Miloš Ilić,

FTN Kosovska Mitrovica

Sažetak—Razvoj elektronske uprave baziran na stabilnim
zakonskim regulativama donosi velike benefite kako lokalnoj
samoupravi tako i državi uopšte. Jedna od glavnih zamerki
stranih investitora – dužina čekanja na izdavanje dozvola i
dokumenata, mogla bi biti unapređena razvojem kvalitetnog
softvera za elektronsku upravu. Povećanje broja stranih
investitora dovodi do smanjenja nezaposlenosti. Srbija novim
nacrtom zakona o elektronskoj upravi pokazuje da aktivno radi
na uspostavljanju temelja elektronske uprave. Ovim nacrtom
zakonom uređuje se obavljanje poslova uprave državnih organa i
organizacija, organizacije jedinica lokalne samouprave,
ustanova, javnih preduzeća, posebnih organa kojima su poverena
javna ovlašćenja upotrebom informaciono-komunikacionih
tehnologija. Elektronska uprava obuhvatiće sve počevši od
vađenje ličnih dokumenata, preko elektrosnke pisarnice i
metaregistara pa sve do elektronskog vođenja sudskih sporova i
čuvanja i prenosa predmeta. Cilj ovog rada bilo je poređenje
stanja elektronske uprave Republike Srbije sa stanjem
elektronske uprave u zemljama okruženja. Stanje elektronske
uprave sagledano je sa dva aspekta. Prvi aspekt predstavlja nivo
implementiranog softvera koji je trenutno u upotrebi, dok drugi
aspekt predstavlja poređenje nacrta Zakona o elektronskoj
upravi Republike Srbije sa usvojenim zakonima ili zakonskim
okvirima zemalja okruženja.

Ključne riječi – Državni cloud; e-Uprava; CERT;
metaregistar; Zakon o elektronskoj upravi.

Abstract – The development of electronic government based
on stable legal regulations brings great benefits to both local
government and the state in general. One of the main objections
of foreign investors - extended waiting for issuing licenses and
documents, could be overcome thanks to the development of
quality software for electronic government. An increase in the
number of foreign investors leads to a reduction in
unemployment. Serbia's new draft law on electronic governance
shows that it is actively working to establish the foundations of
electronic governance. This draft law regulates the performance
of administration issues related to state bodies and
organizations, organization of local self-government units,
institutions, public companies, special bodies entrusted with
public authorizations through the use of information and
communication technologies. The electronic administration will
include everything from the extraction of personal documents,

through the electronic office and metaregisters to the electronic
courtroom storage and transfer of cases. The main aim of this
paper was to compare the state of electronic administration of the
Republic of Serbia with the state of electronic administration in
the countries in the region. The state of electronic administration
is examined from two aspects. The first aspect is the level of
implemented software that is currently in use, while the second
aspect is a comparison of the draft of the Law on Electronic
Administration of the Republic of Serbia with the adopted laws
or legal frameworks from the countries in region.

Keywords State cloud; eGovernment; CERT; Metaregister;
Law on Electronic Administration

I. UVOD
Razvoj informaciono komunikacionih tehnologija,

Interneta, elektronskog poslovanja i elektronske trgovine kao
posledicu daje dalji razvoj i automatizaciju mnogih procesa.
Razvojem i primenom ovih tehnologija svakodnevne
aktivnosti ljudi menjaju se iz domena tradicionalnog
obavljanja u domen elektronskog. Ovo praktično znači da se
sve veći broj aktivnosti za koje je potrebno otići do različitih
poslovnica, čekati u redu ili pribaviti određene dokumente
može obaviti od kuće podsredstvom elektronskih servisa.
Uvodjenje elektronskih servisa u rad državnih organa, vladinih
institucija, javne uprave i lokalne samouprave kao efekat sa
stanovišta građanstva treba da da olakšani pristup
informacijama od javnog značaja kao i kraće vreme čekanja na
pribavljanje različitih dozvola, ličnih dokumenta, prijava i
odjava lica, plaćanja poreza i doprinosa i još mnogo toga.

Svi dostupni servisi trebalo bi da budu celokupno
organizovani online, od osnovnih informacija o načinu rada
servisa preko podnošenja zahteva do same realizacije. Ukoliko
se radi o izdavanju različitih dokumenta krajnji efekat treba da
bude njihovo dobijanje u sertifikovanoj elektronskoj formi
putem web servisa ili papirnoj formi na kućnu adresu.
Uvođenje elektronskih servisa takođe povećava operabilnost i
razmenu informacija između različitih službi u okviru vladinih
institucija ili institucija lokalne samouprave. Ovakava
koordinacija državnih institucija takođe doprinosi brzini
razmene podataka kao i efikasnijem pružanju usluga
građanima ili stranim licima.

Sinergija University International Scientific Conference

93

nenad
Typewritten text
UDK 35.077:004.738.5(497.11)
DOI 10.7251/ZRSNG1708093S
COBISS.RS-ID 7299608

Na osnovu namene, ciljne grupe korisnika kao i stepena
implementirane bezbednosti izdvojili su se različiti elektronski
servisi od elektronske kupovine, preko elektronskog
poslovanja pa sve do elektronske uprave (e-Uprava). U neke
od osnovnih preduslova za razvoj i korišćenje e-Uprave pored
ispunjenja informaciono komunikacinih standarda i
implementacije potrebne hardverske i softverske podrške
spada i donošenje novih ili izmena postojećih zakona
potrebnih u cilju uređenja ove oblasti. Iz tog razloga Srbija
kao i zemlje okruženja aktivno rade na zakonskim i
podzakonskim aktima koji bi regulisali korišćenje elektronskih
servisa u okviru e-Uprave. Nacrt Zakona o Elektronskoj
upravi1 Republike Srbije čiji je predlog dat na razmartanje
samo je jedan od koraka kojim Vlada Republike Srbije
pokazuje da aktivno radi na regulisanju ove oblasti.

Broj implementiranih servisa u okviru e-Uprave kao i broj
usvojenih zakona i podzakonskih akata u Republici Srbiji
razlikuje se u odnosu na zemlje okruženja. Cilj ovog rada je
poređenje nivoa implementiranosti elektronskih servisa u
okviru e-Uprave kao i poređenje zakonskih regulativa koje
regulišu ovu oblast kako u Republici Srbiji tako i u zemljama
okruženja.

II. E-UPRAVA
Generalno posmatrajući može se uočiti veza između

elektronskog poslovanja i e-uprave jer se e-upravom
podrazumeva forma elektronskog poslovanja vlade koja se
odnosi se na isporuku elektronskih servisa prema različitim
ciljnim grupama. Ona kao takva ima za cilj da omogući lakšu,
jeftiniju, transparentniju interakciju između vlade i građana,
vlade i kompanija, kao i samih vladinih agencija [1]. E-uprava
podrazumeva način organizovanja javnog sektora sa ciljem
povećanja efikasnosti, transparentnosti, lakšeg pristupa i
odziva zahtevima građana, intenzivnom i strategijskom
primenom informaciono komunikacionih tehnologija u
javnom sektoru [2]. S toga se može reći da e-uprava
predstavlja online razmenu informacija i pružanje usluga
građanima, pravnim licima i drugim organizacijama ili
agencijama [3]. U zavisnosti od toga koje ciljne grupe
povezuje mogu se izdvojiti sledeći poslovni modeli e-uprave
[4]:

- Government-to-Government (G2G) model se odnosi
na komunikaciju između različitih nivoa i organizacija
javne administracije i uprave. Primera radi u ovaj
model može se svrstati komunikacija između lokalne
samouprave i nadležnih ministarstava, saradnja
policija različitih država u okviru Interpola, itd.

- Government-to-Citizen (G2C) model se odnosi na
usluge različitih državnih organa prema građanima. U
ovaj model spada izdavanje ličnih dokumenata,
prijava poreza, vađenje različitih uverenja, itd.

- Government-to-Business (G2B) model se odnosi na
komunikaciju između javne admistracije ili državnih
službi sa jedne strane i poslovnih subjekata ili

1 Nacrt Zakona o Elektronskoj upravi, Pravna i ekonomska izdanja za
uspešno i zakonito poslovanje, datum pristupa: 25.09.2017; Dostupno na:

http://www.paragraf.rs/dnevne-vesti/210917/210917-vest19.html

organizacija sa druge strane. U ovaj model spada
registracija preduzeća, prijava i odjava radnika,
plaćanje poreza, itd.

- Government-to-Employee (G2E) model se odnosi na
komunikaciju i servise koje državni organi pružaju
svojim zaposlenim, u cilju unapređenja poslovanja.

Evropska komisija definiše e-upravu kao skup alata i
sistema koji uz pomoć informaciono komunikacionih
tehnologija omogućavaju bolje javne usluge stanovništvu i
privrednim društvima. U Evropskoj komisiji se pod e-
upravom podrazumeva struktura koja koristi digitalne alate i
sisteme da bi pružila bolje usluge stanovništvu i preduzećima.
Na nivou Evropske unije usluge koje se pružaju kroz e-upravu
omogućavaju ljudima da se slobodnije kreću (iz poslovnih ili
privatnih razloga) i da efikasnije obavljaju poslove iz domena
javnih usluga van matičnih zemalja2. U okviru zajednice
zemalja Evropske unije postoje brojne inicijative pojedinih
zemalja članica za razvoj e-uprave. Pojedinačne inicijative
dovele su do razvoja određenih servisa e-uprave koji
odgovaraju potrebama građana i državnih institucija
konkretnih zemalja. Pored specifičnih namena globalni
trendovi pružanja javnih usluga elektronskim i mobilnim
kanalima uključuju upotrebu mobilnih tehnologija, internet
aplikacija, kao i upotrebu geografsko informacionih sistema
(sistem koji omogućava mapiranje, modeliranje i analiziranje
velikih količina podataka u odnosu na lokaciju). Neki od
primera ovakvih usluga jesu aplikacije za plaćanje parkinga,
ili portali za satelitski pregled katastarskih površina dostupni
kako građanima tako i geodetskim službama. Određeni broj
ovako kreiranih servisa zbog funkcionalnosti koju nudi veoma
brzo biva usvojen od strane drugih zemalja.

III. STANJE SERVISA E-UPRAVE
Svi kreirani servisi u okviru portala e-uprave čija je

namena da budu u službi kako građana tako i državnih
institucija potrebno je da rade u realnom vremenu i budu
dostupni u svakom trenutku. Ovako organizovan rad servisa
nudi korisnicima mogućnost korišćenja bez vremenskih ili
lokacijskih ograničenja. Upravo zbog mogućnosti udaljenog
pristupa putem Internet konekcije ovakvi servisi moraju imati
zadovoljavajući stepen zaštite. Stepen zaštite prilikom pristupa
određenom servisu razlikuje se u zavisnosti od servisa kome
se pristupa. Servisi e-uprave pomoću kojih se pristupa ličnim
podacima korisnika moraju imati veći stepen zaštite od servisa
putem kojih se korisniku portala samo pružaju osnovne
informacije o načinu realizacije konkretne usluge ili
pribavljanja nekog dokumenta. U većini slučajeva za
korišćenje servisa dostupnih na portalu e-uprave zahteva se
kreiranje korisničkog naloga. Ako korisnik odluči da kreira
nalog na portalu e-uprave, on mora popuniti registracionu
formu. Pored osnovnih polјa sličnih svim registracionim
formama ovaj obrazac sadrži polјe za unos jedinstvenog
matičnog broja građana. Na osnovu matičnog broja portal
dobija sve podatke o budućem korisniku koje kasnije poredi sa
onima koje je korisnik uneo u registracionu formu.

2 eGovernment & Digital Public Services, European Commission,
Information Society Portal. Available from

http://ec.europa.eu/information_society/activities/egovernment/index_en.html

Sinergija University International Scientific Conference

94

http://www.paragraf.rs/dnevne-vesti/210917/210917-vest19.html
http://ec.europa.eu/information_society/activities/egovernment/index_en.html

Posle uspešne registracije korisnik mora izvršiti
verifikaciju i aktivaciju svog naloga putem linka koji dobije na
svoju email ardesu. Ovakvim načinom registracije korisnika
portal zadržava pravo da prikuplja informacije o svojim
korisnicima u vidu imena domena sa kog je pristupano portalu
kao i datum i vreme pristupa portalu. U cilјu sigurnosti
portala, na mreži se prati sav saobraćaj kako bi se
identifikovali neovlašćeni pokušaji postavlјanja ili promene
sadržaja, kao i svaki drugi pokušaj koji može da prouzrokuje
štetu na portalu ili računarskom sistemu.

Pored kreiranja korisničkog naloga u velikom broju
slučajeva zahteva se korišćenje digitalnih sertifikata.
Korišćenje ovakvog dodatnog vida sigurnosti primenjuje se
prvenstveno kod servisa koji rade sa ličnim podacima
korisnika. Autentifikacija pomoću digitalnih sertifikata u
zavisnosti od zemlje može biti realizovana različito.
Elektronski sertifikat je elektronski token koji izdaje
Sertifikaciono telo. To je elektronska potvrda kojom se
potvrđuje veza između podataka za proveru elektronskog
potpisa i identiteta potpisnika. Elektronski sertifikat može da
se shvati kao digitalni identifikacioni dokument jer sadrži
podatke o korisniku sertifkata kao i podatke o njegovom
izdavaocu. Sertifikaciono telo je pravno lice koje drugim
pravnim i fizičkim licima pruža usluge izdavanja elektronskih
sertifikata, kao i druge usluge povezane sa ovom delatnošću.
Ukoliko se posmatra dobijanje sertifikata za elektronsku
upravu u Republici Srbiji trenutno postoje tri registrovana
Sertifikaciona tela (Pošta Srbije3, Privredna komora Srbije4 i
MUP Republike Srbije5) na čijim web stranicama se mogu
naći procedure za izdavanje elektronskih sertifikata, kao i
neophodan softver za njihovu upotrebu. Prilikom korišćenja
autentifikacije pomoću sertifikata od strane korisnika servisa
pored instalacije adekvatnog softvera zahteva se i korišćenje
dodatnog hardvera u vidu čitača kartice. Ovaj komad hardvera
praktično predstavlja elektronski pasoš koji omogućava osobi,
računaru ili organizaciji da razmenjuje informacije putem
Interneta koristeći infrastrukturu javnog kriptografskog ključa.

Pojedini servisi dostupni na portalima e-uprave kako
Republike Srbije tako i drugih zemalja u okruženju ne mogu
se uvek okarakterisati kao elektronski jer određeni broj njih
nema mogućnost izvrešenja celokupne operacije posredstvom
informaciono komunikacionih tehnologija. Ovakvi servisi u
nekim slučajevima nude podnošenje zahteva za pružanje
različitih usluga ili za izdavanje dokumenata elektronskim
putem, dok se za konkretnu uslugu korisnik mora javiti
konkretnoj poslovnici državnih organa. U pojedinim
slučajevima elektronska usluga pruža samo osnovne
informacije o postupku pribavljanja konkretnog dokumenta ili
načinu pružanja konkretne usluge, dok se za sve ostalo
korisnik Portala mora obratiti konkretnoj državnoj upravi ili
lokalnoj samoupravi. U Tabeli 1 pobrojani su servisi dostupni
u okviru Portala e-Uprave Republike Srbije, kao i odnos broja
servisa koji omogućavaju potpuno elektronsko izvršenje

3 PKI sistem i Sertifikaciono telo Pošte, Dostupno na: http://www.ca.posta.rs/
4 Privredna komora Srbije-Elektronski sertifikati, Dostupno na:

http://www.pks.rs/Usluge.aspx?IDUsluge=4&t=2
5 Sertifikovano telo MUP-a Republike Srbije, Dostupno na:

http://ca.mup.gov.rs/

naspram ukupnog broja servisa. Kod svih pobrojanih
kategorija moguće je razlikovati dva tipa servisa: skidanje
originalnog obrasca i izvršenje usluge elektronskim putem.

TABELA 1 IMPELEMTIRANI SERVISI E-UPRAVE U REPUBLICI SRBIJI

e-Uprava Republike Srbije
Građani Privreda Uprava

Ime
kategorije

Broj e-
servisa/
Ukupan

broj
servisa

Ime
kategorije

Broj e-
servisa/
Ukupan

broj
servisa

Ime
kategorije

Broj e-
servisa/
Ukupan

broj
servisa

Porodica 24/43 Poslovanje 10/52

Usluge
državnih
organa

4/12

Zravlje 5/22

Životna
sredina i
prostorno
planiranje

13/16

Saobraćaj 5/37 Uvoz/Izvoz 2/4
Stanovanje i

životna
sredina

56/68 Saobraćaj 3/9

Poslovanje 6/11 Zdravlje 11/62
Sport i

omladina 1/1 Katastar 4/4

Katastar 3/32 Rudarstvo 0/0
Vanredni
događaji 2/2 Grad

Beograd 14/60

Poljoprivreda
i

vodoprivreda
0/0 Javni pozivi 0/10

Obrazovanje 2/7 Javne
nabavke 7/8

Dokumenta 65/110 Finansije 1/1

Rad 7/45 Obrazovanje 1/1

Finansije 3/12 Statistika 1/4
Javni red i

mir 22/29 Sport i
omladina 0/2

Osobe sa
invaliditetom 9/40 Energija 0/2

Ljudska
prava 8/14 Turizam 0/0

Turizam 0/1 Vodoprivreda
poljoprivreda 0/0

Grad
Beograd 18/81

Javni pozivi 0/47

Ukupno 236/602 Upupno 67/235 Ukupno 4/12

Iz date tabele može se videti da su svi servisi u okviru
Portala e-Uprave Republike Srbije podeljeni na servise
dostupne građanima, privredi i upravi. Kako su u potpuno
implementirane elektronske servise pobrojani smo oni čija
usluga počinje i završava se elektronskim putem potrebno je
istaći da postoji značajan broj onih kod kojih se primera radi
zahtev može podneti elektronskim putem, dok se ostatak
usluge obavlja na već ustaljeni način. Ovakvi servisi posebno
su prisutni kod grupe servisa koji pripadaju privredi.

Sinergija University International Scientific Conference

95

http://www.ca.posta.rs/
http://www.pks.rs/Usluge.aspx?IDUsluge=4&t=2
http://ca.mup.gov.rs/

Podela servisa u okviru Portla e-Uprave Crne Gore
obavljena je na fizička lica, pravna lica i upravu. Ovakva
podela odgovara podeli servisa na Portalu e-Uprava Republike
Srbije. Kategorije servisa kao i broj elektronskih servisa
naspram ukupnog broja servisa na Portalu e-Uprave Crne
Gore date su u Tabeli 2. Posmatrajući Tabelu 1 i Tabelu 2
može se ustanoviti da na Portalu e-Uprave Crne Gore ima
manje kategorija servisa u delu fizičkih i pravnih lica dok u
delu uprave ima jedna kategorija više nego što je to slučaj sa
Portalom e-Uprave Republike Srbije.

TABELA 2 IMPELEMTIRANI SERVISI E-UPRAVE U REPUBLICI CRNOJ GORI

e-Uprava Crne Gore
Fizička lica Prvana lica Uprava

Ime
kategorije

Broj e-
servisa/
Ukupan

broj
servisa

Ime
kategorije

Broj e-
servisa/
Ukupan

broj
servisa

Ime
kategorije

Broj e-
servisa/
Ukupan

broj
servisa

Poslovanje 4/6 Poslovanje i
rad 10/15

Registri
 3/3

Dokumenti 44/69 Dokumenti 23/25

Zdravlje 0/0 Zdravlje 0/0
Uređenje
prostora,

izgradanja
objekata

3/3 Turizam 8/10

Statistička
istraživanja

podataka
0/0

Unapređenje
prostora,
izgradnja
objekata

1/1

Javne
nabavke 0/0 Javne

nabavke 0/0

Obrazovanje 5/24 Obrazovanje 11/11

Zahtevi/
Uverenja 8/19

Finansije 5/6 Finansije 1/1

Rad 1/16 eLicence 3/28

Turizam 8/8
Statistička
istraživanja

podataka
0/3

Prijave
građana 8/11 Uvoz /

Izvoz 0/0

Ukupno 78/143 Ukupno 57/94 Ukupno 11/22

Pristup e-Uprava Portalu Crne Gore omogućen je kako
anonimnim korisnicima tako i registrovanim. Anonimnim
korisnicima omogućeno je korišćenje usluga državne uprave
na nivou informacija o procedurama, kontakt podatke za
realizaciju procedura i ostale neophodne informacije o
institucijama. Anonimni korisnici pristupaju portalu kao bilo
kom informativnom web sajtu i koriste ga na tom nivou.
Registrovani korisnici mogu biti fizička lica, pravna lica i
zaposleni u javnoj upravi koji koriste usluge Portala kao i
ovlašćeni službenici nadležnih institucija (zaposleni u javnim
institucijama) zaduženi za kreiranje usluga i pružanje usluga
na portalu eUprava. Registrovani korisnici se prijavljuju preko
kvalifikovanih digitalnih sertifikata koje je izdalo neko od
registrovanih sertifikacionih tela u Crnoj Gori. Za razliku od
Republike Srbije u Crnoj Gori postoji jedno sertifikaciono telo
i to je Pošta Crne Gore.

Ona upravlja infrastrukturom javnih ključeva za javne
potrebe države Crne Gore. U okviru Pošte CG-PKI za potrebe
davanja usluga sertifikovanja uspostavljeno je sertifikaciono
telo sa samo-potpisanim sertifikatom koje izdaje kvalifikovane
sertifikate zainteresovanim fizičkim i pravnim licima.
PoštaCG-CA koristi jedno registraciono telo, koje radi u
sastavu Pošte Crne Gore DOO i koje je ovlašćeno za proveru
identiteta korisnika u postupcima upravljanja sertifikatima kao
što su prvo izdavanje sertifikata, obnova sertifikata, opoziv
sertifikata.

Portal e-Građani Republike Hrvatske u osnovi ima istu
namenu kao Portal e-Uprava već pomenutih zemalja. Ovaj
portal sastoji se od tri podsistema (državni portal koji
predstavlja javni deo sistema, osobni korisnički pretinac i
nacinalni sistem za identifikaciju u auntentifikaciju)6. Osobni
korisnički pretinac radi na Android, iOS i Windows monilnim
platformama. Sve usluge na Portalu e-Građani su podeljene u
tri grupe a popis usluga prikazan je u Tabeli 3.

TABELA 2 IMPELEMTIRANI SERVISI E-UPRAVE U REPUBLICI CRNOJ GORI

e-Građani Republike Hrvatske

Dostupne e-usluge u
sistemu e-građani Ostale e-usluge

Popis e-poruka u
Osobnom korisničkom

pretincu

Ime
kategorije

Broj e-
servisa

Ime
kategorije

Broj
e-

servisa

Ime
kategorije

Broj e-
servisa

Pravna
država i
sigurnost

10
Pravna
država i
sigurnost

28 Stanovanje i
okolina 1

Porodica i
život 3 Porodica i

život 1 Prava
potrošaca 1

Odrastanje i
obrazovanje 4 Odrastanje i

obrazovanje 9 Zdravlje 13

Saobraćaj i
vozila 3 Saobraćaj i

vozila 2 Finansije i
porezi 10

Aktivno
stanovništvo 1 Aktivno

stanovništvo 5 Aktivno
stanovništvo 1

Finansije i
porezi 2 Branitelji 1 Poslovanje 2

Zdravlje 5 Finansije i
porezi 2 Saobraćaj i

vozila 5

Rad 7 Zdravlje 5 Odrastanje i
obrazovanje 1

Poslovanje 4 Poslovanje 21 Rad 17
Stanovanje i

okolina 3 Prava
potrošača 6 Porodica i

život 1

 Stanovanje i
okolina 12

Pravna
država i

sugurnost
12

Ukupno 42 Ukupno 92 Ukupno 64

 Prve dve grupe nude elektronsko izvršenje usluga, dok
treća grupa predstavlja spisak e-poruka u okviru servisa koji
služi za pružanje informacija i obaveštavanje korisnika putem
e-poruka. Proces pristupa servisima zasnovan je na korišćenju
autentifikacionih sertifikata koji se mogu dobiti od
ovlašćenog sertifikacionog tela.

6 Središnji državni portal – O sistemu e-Građani, Dostupno na:
https://gov.hr/e-gradjani/o-sustavu-e-gradjani/1584

Sinergija University International Scientific Conference

96

https://gov.hr/e-gradjani/o-sustavu-e-gradjani/1584

Broj ovlašćenih sertifikacionih tela koja su zadužena za
izdavanje digitalnih sertifikata u cilju prijavljivanja i
korišćenja usluga na Portalu e-Građani7 je znatno veći nego
što je to slučaj sa brojem sertifikacionih tela u Crnoj Gori i
Republici Srbiji. Pored većeg broja sertifikacionih tela proces
dobijanja digitalnog sertifikata idalje se zasniva na ličnom
odlasku u poslovnicu sertifikacionog tela. Još jedan od
potencijalnih nedostataka jeste i taj da je podnošenje zahteva i
izdavanje uverenja putem sistema e-Građani moguće samo za
one dokumente za koje se sudska taksa ne naplaćuje.

U Republici Srpskoj Portal e-Srpska je portal elektronskih
servisa nastao kao jedna od reformi javne uprave. Na ovom
portalu usluge su podeljene na usluge za građane i usluge za
privredu. Sve ponuđene usluge su pretežno informativnog
karaktera, bez mogućnosti elektronskog izvršenja samih
usluga. Ono što je karakteristično za Republiku Srpsku jeste
da jedino savet ministara ima operabilnu e-Upravu, dok
građanima ovakvi servisi nisu dostupni. Problem sa e-
Upravom nastao je zbog neusaglašenosti i loše komunikacije
državnih organa čija je saradnja neophodna kako bi ovakav
sistem mogao funkcionisati. Neusaglašenost je proistekla zbog
toga što su pojedini organi javne uprave razvili odvojene
informacione sisteme i infrastrukture unutar sopstvenih
organizacija. Ovakva organizacija pojedinih organa javne
uprave povećava vreme potrebno za izvršenje elektronskih
servisa jer ne postojanje centralnog sistema dovodi do velikog
broja repliciranja podataka i funkcionalnosti koji se nalaze u
drugim servisima. Takođe javlja se i nekompatibilnost jer je
svaki pojedinačni sistem nabavljen za specifičnu namenu.
Uvođenjem zasebnih sistema povećavaju se troškovi nabavke i
održavanja ovakvih sistema jer zahtevaju specifičnu veštinu IT
stručnjaka. Ovakav pristup realizaciji elektronskih servisa u
okviru javne uprave doveo je do toga da 70 institucija treba da
krene da funkcioniše i deli podatke međusobno kako bi sistem
e-Srpska ponudio adekvatne servise građanstvu. Neke
pretpostavke sa aspekta tehničkog rešenja jesu da bi za
celokipnu uspostavu sistema bilo potrebno oko 1.5 do 2
godine.

Da Vlada Republike Srpske radi na rešavanju ovog
problema govori i činjenica postojanja sertifikacione agencije
čije je zaduženje sertifikacija saobraćaja u okviru elektronskih
servisa. Poslovi sertifikacije povereni su Agenciji za
informaciono društvo Republike Srpske (AIDRS). Ova
agencija na osnovu Zakona o elektronskom potpisu i Zakona o
Vladi Republike Srpske imenovana je nosiocem poslova
elektronske sertifikacije u republičkoj upravi Republike
Srpske. U svrhu ispunjavanja navedene uredbe AIDRS je
izgradila infrastrukturu javnih kriptografskih ključeva i na
područiju Republike Srpske prisutna je kao sertifikaciono telo
koje pruža usluge sertifikacije organima republičke uprave
Republike Srpske. AIDRSCA u svom radu koristi rešenje
kompanije Entrust, bazirano na dva sertifikaciona tela: AIDRS
Root CA server i AIDRS Issuing CA server8.

7 Lista prihvaćenih verodajnica, Dostupno na: https://gov.hr/e-gradjani/lista-
prihvacenih-vjerodajnica/1667

8 Agencija za informaciono društvo Republike Srpske, Dostupno na:
https://www.aidrs.org/sr/aidrs/aidrsca/opste-informacije/

IV. PRAVNI OKVIRI ELEKTRONSKE UPRAVE
Svaka od zemalja na putu razvoja elektronske uprave mora

da usvoji niz različitih strategija, zakona i podzakonskih akata.
Jedan od dokumenata kojim se uređuje pravac
implementiranja i razvoja elektronske uprave je i Strategija
razvoja koja se definiše za period on nekoliko godina i koju
obično prati akcioni plan sa njeno sprovođenje. Strategija
razvoja elektronske uprave u Republici Srbiji doneta je za
period od 2015-2018. godine. U okviru nje definisan je i
akcioni plan za sprovođenje ove strategije za period 2015-
2016. godine. Doneta strategija zajedno sa akcionim planom
definiše elektronsku upravu kao sistem informaciono
komunikacionih tehnologija koje pružaju mogućnosti
građanima i privredi da komuniciraju i poslovno sarađuju sa
javnom upravom, koristeći elektronske medije (internet,
mobilni telefon, pametne kartice, kioske itd.).

Glavni cilјevi Strategije u oblasti razvoja eUprave, a
gledano iz ugla javne uprave, su svakako obezbeđivanje
tehničke podrške za kvalitetno upravno odlučivanje na svim
nivoima sistema javne uprave. Takođe, e-Uprava mora
odgovoriti na potrebe javnosti za pristupačnim, pouzdanim i
transparentnim uslugama. Pružanje usluga mora biti
prilagođeno potrebama građana i pravnih lica, a ne isklјučivo
javnoj upravi. Tako je Akcionim planom za sprovođenje
reforme javne uprave u okviru „Mere 1.1“ planirano
uspostavlјanje elektronskih registara organa i drugih subjekata
i zaposlenih u sistemu javne uprave, ova mera je istovremeno
jedan od cilјeva Akcionog plana za sprovođenje Strategije
razvoja e-Uprave koji glasi: „Uspostavlјanje osnovnih
elektronskih registra povezanih sa drugim informacionim
sistemima državnih organa, organa autonomne pokrajine i
jedinica lokalne samouprave“9.

Ključni zakoni važni za razvoj e-Uprave doneti su u
periodu od 2006-2010. godine, i to su Zakon o elektronskom
potpisu10, Zakon o zaštiti podataka o ličnosti11, Zakon o
elektronskoj trogovini12, Zakon o elektronskom dokumentu13,
Pravilnik o izdavanju vremenskog žiga14, Zakon o
elektronskim komunikacijama15, Uredba o posebnim merama

9 Strategija razvoja elektronske uprave u Republici Srbiji za period od 2015-
2018. godine i akcioni plan za spovođenje Strategije za period od 2015-2016.

godine, Dostupno na: http://www.mduls.gov.rs
/doc/Strategija%20razvoja%20eUprave%20sa%20AP%202015-2018.pdf

10 Zakon o elektronskom potpisu, Sl. glasnik RS", br. 135/2004, datum
pristupa: 29.09.2017; Dostupno na:

http://www.paragraf.rs/propisi/zakon_o_elektronskom_potpisu.html
11 Zakon o zaštit podataka o ličnosti, Sl. glasnik RS", br. 97/2008, 104/2009 -

dr. zakon, 68/2012 - odluka US i 107/2012, datum pristupa: 29.09.2017;
Dostupno na:

http://www.paragraf.rs/propisi/zakon_o_zastiti_podataka_o_licnosti.html
12 Zakon o elektronskoj trgovini, Sl. glasnik RS", br. 41/2009 i 95/2013,

datum pristupa: 28.09.2017; Dostupno na:
http://www.paragraf.rs/propisi/zakon_o_elektronskoj_trgovini.html

13 Zakon o elektronskom dokumentu, Sl. glasnik RS", br. 51/2009, datum
pristupa: 29.09.2017; Dostupno na:

http://www.paragraf.rs/propisi/zakon_o_elektronskom_dokumentu.html
14 Pravilnik o izdavanju vremenskog žiga, Sl. glasnik RS", br. 112/2009,
datum pristupa: 01.10.2017; Dostupno na: http://mtt.gov.rs/?wpfb_dl=29
15 Zakon o elektronskim komunikacijama, Sl. glasnik RS", br. 44/2010,

60/2013 - odluka US i 62/2014, datum pristupa: 01.10.2017; Dostupno na
http://www.paragraf.rs/propisi/zakon_o_elektronskim_komunikacijama.html

Sinergija University International Scientific Conference

97

https://gov.hr/e-gradjani/lista-prihvacenih-vjerodajnica/1667
https://gov.hr/e-gradjani/lista-prihvacenih-vjerodajnica/1667
http://www.paragraf.rs/propisi/zakon_o_elektronskom_potpisu.html
http://www.paragraf.rs/propisi/zakon_o_zastiti_podataka_o_licnosti.html
http://www.paragraf.rs/propisi/zakon_o_elektronskoj_trgovini.html
http://www.paragraf.rs/propisi/zakon_o_elektronskom_dokumentu.html
http://mtt.gov.rs/?wpfb_dl=29
http://www.paragraf.rs/propisi/zakon_o_elektronskim_komunikacijama.html

zaštite tajnih podataka u informaciono-telekomunikacionim
sistemima16. Izmene i dopune pojedinih pobrojanih zakona
donete su naknadno u skladu sa potrebama u domenu primene.
Prijavljivanje na sistem Portala e-Uprava, sertifikacija,
podnošenje zahteva, distribucija elektronskih dokumena, kao i
regulisanje prava i obaveza korisnika portala definisani su
ovim setom zakona.

Jedan od takođe veoma važnih zakona a za čije je
donošenje bilo potrebno doneti sve prethnodne jeste i Zakon o
elektronskoj upravi. Nacrt ovog zakona trenutno je u procesu
razmatranja i usvajanja. Ovim zakon se uvodi korišćenje
državnog calud sistema. Državni centar za upravljanje i
čuvanje elektronskih podataka (Državni claud) je deljeni,
dinamički skalabilan skup resursa zasnovan na tehnologijama
virtualizacije i/ili skaliranim aplikativnim okruženjima koji je
namenjen organima u elektronskoj upravi. Pored claud-a
uvodi se i elektronska pisarnica koja predstavlja informacioni
sistem za upravljanje elektronskim dokumentima, u cilju
obavljanja poslova prijema, otvaranja, pregledanja i
raspoređivanja pošte, evidentiranja predmeta, združivanja
akata, dostavljanja predmeta i akata unutrašnjim
organizacionim jedinicama, otpremanja pošte, razvođenja
predmeta kao i njihovo čuvanje. Takođe se uvodi i mogućnost
elektronskog upravnog postupanja u upravnim stvarima
elektronskim putem. Za bezbednost korišćenja celokupnog
sistema zadužen je CERT (centar za bezbednost informaciono-
komunikacionih sistema). Članom 12 definisano je
uspostavljanje i vođenje registara. Ovim članom propisano je
da Registri i evidencije u elektronskom obliku kao i nalozi za
elektronsku komunikaciju mogu da se nalaze samo u
Republici Srbiji, a izuzetno nalozi za elektronsku
komunikaciju organa koji obavljaju delatnost izvan Republike
Srbije mogu se nalaziti van Republike Srbije. Članom 15 ovog
nacrta Zakona definiše se uspostavljanje i vođenje
Metaregistara. Metaregistri obezbeđuju interoperabilnost
registara i evidencija u elektronskom obliku. Metaregistar
sadrži osnovne podatke o registrima i evidencijama u
elektronskom obliku, osnov njihovog uspostavljanja, vrstu
podataka koji se prikupljaju uz oznaku izvornosti podataka,
mogućnost ustupanja odnosno pribavljanja podataka i organe
koji im pristupaju, pravni osnov za ustupanje odnosno
pribavljanje podataka, opis procesa unosa podataka u registar i
pregled načina i uslova korišćenja podataka. Članom 24
definisano je da korisniku usluge elektronske uprave organ
omogućava plaćanje takse i usluge elektronske uprave na
Portalu eUprava u skladu sa zakonom kojim se uređuju platne
usluge i elektronski novac. Ovakav pristup obezbediće
mogućnost celokupnog izvršenja usluga za usluge koje
zahtevaju plaćanje nadoknada.

Ukoliko pomenuti set Zakona zajedno sa Nacrtom Zakona
o elektronskoj upravi uporedimo sa sličnim zakonima u
zemljama okruženja možemo uvideti da je deo njih u
zemljama okruženja donet i ranije. Primera radi Zakon o

16 Uredba o posebnim merama zaštite tajnih podataka u informaciono-
telekomunikacionim sistemima, Sl. glasnik RS", br. 53 od 20/ 2011,datum

pristupa: 01.10.2017; Dostupno na: http://www.podaci.net/_g
SRB/propis/Uredba_o_posebnim/U-pmztpi03v1153.html

elektronskim komunikacija Crne Gore17 donet je 2014 godine.
Odredbe ovog zakona su slične odredbama Nacrta Zakona o
elektronskoj upravi Republike Srbije. Set Zakona na kojima je
bazirano donošenje ovog zakona istovetan je sa zakonima u
Republici Srbiji. Ukoliko uporedimo Republiku Hrvatsku sa
Republikom Srbijom možemo uvideti da pored sličnog seta
donesenih zakona u Republici Hrvatskoj je donesen i zakon o
Elektronskim komunikacijama. Što se tiče Republike Srpske
broj usvojenih zakona na kojima se bazira rad elektronske
uprave manji je nego što je to slučaj u Republici Srbiji18. S tim
u veži Republika Srpska još uvek nema donet Zakon o
elektronskoj upravi.

V. ZAKLJUČAK
Elektronska uprava veoma je važan korak na

uspostavljanju efikasnije javne uprave i rada državnih organa.
Ovakvo rešenje treba da omogući građanima lakšu
komunikaciju sa državnim organima i brže podnošenje
zahteva i pribavljanje dokumenata. Poređenjem nivoa
implementiranih elektronskih servisa u okviru Portala
elektronske uprave kao i seta donesenih zakona Republike
Srbije i zemalja okruženja može se uvideti da je broj potpuno
implementiranih servisa na sličnom nivou izuzevši Republiku
Srpsku gde su servisi informativnog karaktera. Sve
posmatrane zemlje još uvek imaju problema u realizaciji
servisa za koje je potrebno plaćanje neke nadoknade, što
svedoči o tome da Zakon o elektronskom novcu i Zakon o
elektronskom plaćanju nisu naišli na veliku primenu od strane
državnih organa ili nisu dovoljno kvalitetno ispratili moguća
tehnička rešenja. Podatak o tome da su zemlje okruženja
većinu zakona potrebnih za rad elektronske uprave zajedno sa
Zakonom o elektronskoj upravi donele ranije nego što je to
slučaj sa Republikom Srbijom u poređenju sa trenutnim
stanjem e-servisa svedoči o tome da bez obzira na činjenicu da
Zakon o elektronskoj upravi Republike Srbije još uvek nije
donet broj implementiranih servisa uveliko parira zemljama
okruženja. Donošenjem ovog zakona očekuje se jačanje
elektronskih servisa i njihove primene.

LITERATURA
[1] M. Kreća, J. Vasković, “Analiza stanja servisa elektronske uprave u

Srbiji”, in Međunarodna Konferencija i Izložba, Hotel Izvor,
Aranđelovac, vol. 12, str. 13, 2013.

[2] M. Vrhovšek, Ž. Spalević, “The perspectives of development of
electronic government in Serbia and EU experience”, Megatrend
Review, vol. 8, issue 2, pp. 115-140, 2011.

[3] J. Affisco, K. Soliman, “E-government: a strategic operations
management framework for service delivery”, Business Process
Management Journal, vol. 12, Iss 1, pp. 13-21, 2006.

[4] Z. Kalinić ,V. Ranković, “Razvoj e-uprave na lokalnom nivou – Ocena
sadašnjeg stanja i mogućnosti unapređenja”, Tematski zbornik: Stanje i
perspektive ekonomskog razvoja grada Kragujevca, Univerzitet u
Kragujevcu-Ekonomski fakultet, str. 365-383, 2014

17 Zakon o elektronskim komunikacijama Crne Gore, Službeni list Crne Gore,
broj 32/2014, datum pristupa: 05.10.2017; Dostupno na:

http://www.sluzbenilist.me/PravniAktDetalji.aspx?tag=%7B2F895032-B7CE-
4692-B2F3-A3693A43BC21%7D

18 Spisak zakona RS, Agencija za informaciono društvo Republike Srpske,
datum pristupa: 05.10.2017; Dostupno na:

https://www.aidrs.org/sr/legislativa-i-standardizacija/zakoni/

Sinergija University International Scientific Conference

98

http://www.podaci.net/_g%20SRB/propis/Uredba_o_posebnim/U-pmztpi03v1153.html
http://www.podaci.net/_g%20SRB/propis/Uredba_o_posebnim/U-pmztpi03v1153.html
http://www.sluzbenilist.me/PravniAktDetalji.aspx?tag=%7B2F895032-B7CE-4692-B2F3-A3693A43BC21%7D
http://www.sluzbenilist.me/PravniAktDetalji.aspx?tag=%7B2F895032-B7CE-4692-B2F3-A3693A43BC21%7D
https://www.aidrs.org/sr/legislativa-i-standardizacija/zakoni/

Prestanak radnog odnosa i prava radnika

Termination of employment and employee rights

Milorad Janković, Univerzitet Sinergija, Milutin Ateljević, Univerzitet Sinergija

Sažetak - U ovom radu obrađeni su razlozi za prestanak
ugovora o radu radnika u slučajevima kada za prestanak postoji
krivica radnika i u slučajevima kada ta krivica ne postoji, uz
navođenje prava i instrumenata koje radnici mogu koristiti pri
prestanku radnog odnosa. Navedene su i neke od politika i
pristupa koji se poslednjih godina afirmišu na evropskom tlu, uz
ukazivanje na prednosti i izazove koje ove politike mogu
proizvoditi.

Ključne riječi – prestanak radnog odnosa, prava radnika,
disciplinska odgovornost, fleksibilnost, fleksigurnost

Abstract – This paper deals with the reasons for the
termination of employment in cases where there is a fault of the
employee for termination, and in cases where this fault does not
exist, with reference to the rights and instruments that workers
can use in terminating employment. Some of the policies and
approaches that have been recognized on European countries in
recent years have been highlighted, alsmo highlighting the
benefits and challenges that these policies can produce.

Keywords – termination of employment, employee rights,
disciplinary liability, flexibility, flexicurity

I. UVOD
Kao jedno od civilizacijskih dostignuća i nivoa poštovanja

ljudskih prava u okviru tih dostignuća jesu i ekonomsko-
socijalna prava u dijelu koji se odnosi na rad radnika,
mogućnosti prestanka radnog odnosa i prava koje radnici
imaju u tima postupcima. U Evropi i šire, pa čak i na nivou
nacionalnih zakonodavstava, postoje tzv. opšti režimi rada i
radnih odnosa koji se uređuju nacionalnim zakonima o radu i
posebni režimi radnih odnosa koji se uređuju zakonima koji
imaju karakter lex specialis zakona. Sve države u svijetu se
susreću sa problemima otpuštanjima radnika, ali i sa prijemom
novih radnika, i taj proces je značajno ubrzan afirmisanjem
fleksibilnih oblika rada i mogućnošću brze zamjene ili
angažovanja radne snage. Svaka promjena ne mora biti
zakonita, bez obzira na šta se odnosi, čime su potrebni
mehanizmi zaštite eventualnih povreda prava. Njima se
doprinosi ostvarivanju principa zakonitosti i u krajnjem
slučaju, ostvarivanje principa ili stanja pravne države.

II. KARAKTERISTIKE UGOVORA O RADU I REŽIMI RADIH
ODNOSA

Da bismo mogli kvalitetnije govoriti o prestanku radnog
odnosa i pravima radnika, neophodno je navesti neke od
pravnih karakteristika ugovora o radu.

Ugovor o radu je:
• Imenovan ugovor,
• Formalan ugovor,
• Dvostranoobavezujući ugovor,
• Athezioni ugovor i dr.

 Isto tako, značajno je u kom pravnom režimu radnih
odnosa se zasniva radni odnos, tj. koji zakon reguliše prava i
obaveze radnika iz radnog odnosa. Tako imamo Zakon o radu
Republike Srpske1 koji predstavlja i reguliše opšti režim
radnih odnosa i zakone koji su, po svojim obilježima, zakoni
lex specialis, kao što su zakoni koji se primjenjuju na
zaposlene u republičkim organima, organima lokalne
samouprave i javnim službama, među kojima ćemo izdvojiti
Zakon o državnim službenicima2. Ovo stoga što se određena
prava i obaveze radnika regulisane pomenutim Zakonom o
radu, razlikuju u odnosu na prava i obaveze utvrđene
zakonima koji imaju obilježja zakona lex specialis.

 Pored zakonske regulative, postoji i niz konvencija i
preporuka Međunarodne organizacije rada, koje nakon
ratifikacije postaju domaći izvori prava i odnose se i na
prestanak radnog odnosa i prava radnika (u BiH važi
monistički pristup transformacije međunarodnih konvencija u
domaće pravo). Među tim konvencijama istaćemo Konvenciju
o prestanku radnog odnosa na inicijativu poslodavca – br.
1583. Važno je istaći da Konvencije MOR-a predstavljaju
izvor prava, dok preporuke nisu izvor prava, ali su značajne u
pripremi donošenja konvencija ili njihovoj razradi.

III. OSNOVNI NAČINI PRESTANKA UGOVORA O
RADU

 Ako izuzmemo razloge za prestanak ugovora o radu, do
kojih dolazi po sili zakona, iste možemo podijeliti u dvije
osnovne grupe, i to: 1) Prestanak ugovora o radu otkazom od
strane radnika i 2) Prestanak ugovora o radu djelovanjem ili na
inicijativu poslodavca.

 Ovaj način prestanka radnog odnosa je relativno
jednostavan zato što se najčešće svodi na prestanak otkazom
ugovora o radu od strane radnika koji on upućuje poslodavcu.
Članom 178. Zakona o radu Republike Srpske4 dato je pravo

1 Službeni glasnik RS, br. 01/16
2 Službeni glasnik RS, br. 118/08, 117/11, 37/12 i 57/16
3 Todorović, Vladimir (2000): Ljudske slobode i prava, knjiga 4, tom II,
Službeni glasnik, Beograd, str. 1073.
4 Službeni glasnik RS, br. 01/16

Sinergija University International Scientific Conference

99

nenad
Typewritten text
UDK 331.106.44
DOI 10.7251/ZRSNG1708099J
COBISS.RS-ID 7299864

radniku da poslodavcu otkaže ugovor o radu, pri čemu nije
dužan navesti ni razloge raskida ugovora. Otkazuje ga u
pisanom obliku, najkasnije 15 dana prije dana koji je radnik
naveo kao dan prestanka radnog odnosa. Ovo je situacija kada
između radnika i poslodavca ne postoje sukobi interesa pravne
prirode. Pošto je ugovor o radu dvostranoobavezujući, i
poslodavac može povrijediti određena prava radnika, odnosno
može doći do neizvršavanja obaveza od strane poslodavca. U
tom slučaju, radnik nije dužan da se pridržava otkaznog roka
od najmanje 15 dana, u kom slučaju može otkazati ugovor o
radu najmanje jedan dan prije namjeravanog prestanka radnog
odnosa. Ove situacije proizvode jednu zajedničku posljedicu, a
to je prestanak radnog odnosa, ali se razlikuju u pogledu i
prava i obaveza ugovornih strana. U prvoj situaciji radnik
mora poštovati minimalnu dužinu otkaznog roka, ali nema
pravo na otkazne rokove, otpremnine, niti prava koja stiče po
prestanku radnog odnosa (naknada za slučaj nezaposlenosti,
pravo na uplatu doprinosa i dr.). On može tražiti da mu se
isplate zaostale zarade i eventualna druga davanja koja je
poslodavac bio dužan da izmiri, a nije to uradio.

 U slučajevima kada se ugovor o radu otkazuje zbog
povrede obaveza koje je učinio poslodavac, radnik ima pravo
zahtjevati i isplatu zaostalih zarada i ostalih davanja, ali i
zahtjevati naknadu materijalne, nematerijalne, ili i jedne i
druge štete, ako je do njihovog nastanka došlo djelovanjem
poslodavca ili propuštanjem djelovanja.

 Za razliku od otkaza ugovora o radu od strane radnika,
postoji veliki broj razloga zbog kojih poslodavac djeluje u
pravcu postizanja prestanka radnog odnosa radnika.

 Sve razloge zbog kojih poslodavac preduzima radnje da bi
radniku prestao radni odnos možemo podjeliti u dvije grupe, i
to: 1) prestanak radnog odnosa u slučajevima postojanja
krivice radnika i 2) prestanak radnog odnosa u slučajevima
kada ne postoji krivica radnika.

 Krivica radnika, kao razlog za prestanak radnog odnosa,
može imati više pojavnih oblika, među kojima ćemo navesti
neke od njih:

• učinjena teža povreda radne obaveze odnosno
discipline,

• činjenje više lakših povreda radnih obaveza i
discipline, koje poprimaju karakter teže povrede,

• neosnovano odbijanje zaključenja izmjenjenog
ugovora o radu (aneks ugovora),

• neosnovano odbijanje rasporeda na druge poslove,

• nedostavljanje dokaza o privremenoj spriječenosti za
rad u rokovima i na način kako je to propisanano,

• zloupotreba prava na odsustvo zbog privremene
spriječenosti za rad,

• neosnovano odbijanje ocjene zdravstvene
sposobnosti radeći na poslovima sa povećanim
rizikom i

• ostali razlozi utvrđeni zakonima, ugovoromo o radu i
drugim aktima.

 Zbog velikog broja razloga za potencijalni prestanak
radnog odnosa radnika, u ovom radu ćemo se posebno
osvrnuti na prestanak radnog odnosa zbog učinjene teže
povrede radne obaveze ili radne discipline. Kao i kod
krivične, imovinsko-pravne, prekršajne i drugih
odgovornosti, sve ono što se radniku stavi na teret i
kvalifikuje kao povreda obaveza, koja dovodi do
prestanka radnog odnosa, ne mora da bude osnovano ili
događaj može da postoji (sa obilježima povrede radne
obaveze ili discipline), ali da, po pravilima isključenja
odgovornosti radnik ne može biti odgovoran, pa prema
tome ne može doći ni do prestanka radnog odnosa.

 U ovim postupcima radnik ima pravo da bude
upoznat sa onim što mu se stavlja na teret, i da se shodno
tome, iznošenjem odgovarajućih činjenica i dokaza brani.
To znači da radnik, u postupcima u kojima se utvrđuje
njegova disciplinska odgovornost ima pravo na odbranu,
kao jedno od univerzalnih prava, koje nije karakteristično
samo za ove postupke. Isto tako, radnik može tražiti
uključivanje sindikata u postupku zaštite njegovih prava,
ali i zaštitu nadležnih inspekcijskih organa.

 U ovim postupcima, odnosno procesnim pravilima,
postoji razlika između načina utvrđivanja disciplinske
odgovornosti, kako to reguliše Zakon o radu Republike
Srpske5 u odnosu na postupke utvrđivanja disciplinske
odgovornosti državnih službenika i namještenika,
zaposlenih u jedinicama lokalne samouprave i dr. Naime,
prema odredbama pomenutog Zakona o radu, poslodavac
prije otkaza ugovora o radu pismenim putem obavještava
radnika o postojanju razloga za otkaz ugovora o radu, pri
čemu mu mora ostaviti rok od najmanje osam dana da se
izjasni o razlozima.6 Pri tome, čutanje radnika ne smije
značiti priznanje, ali nije ni smetnja za dalje vođenje
postupka. Nakon toga, poslodavac može otkazati ugovor
o radu, u kom slučaju radnik ima pravo da pokrene radni
spor, ulaganjem posebne tužbe. Ovo znači, da se prema
važećem Zakonu o radu Republike Srpske ne mora voditi
poseban disciplinski postupak, uz poštivanje svih načela
koja važe u krivičnom-procesnom pravu, pa su prema
tome u Republici Srpskoj ovi postupci srodniji
obligaciono-pravnim postupcima, i to u njihovim
djelovima koji se odnose na povrede ugovornih obaveza.

 Međutim, opštim aktima poslodavca može se
propisati vođenje postupka i utvrđivanje odgovornosti po
dosadašnjim pravilima, koja uključuju pokretanje
postupka putem zahtjeva, vođenje postupka od strane
disciplinske komisije i izricanje disciplinske mjere, kako
je to propisano opštim aktom poslodavca. Ako su opštim
aktom propisane ove faze, onda se u tim postupcima
primjenjuju načela srodna načelima koja važe u
postupcima utvrđivanja krivične odgovornosti. Time
dolazimo u situaciju da princip dvostepenosti odlučivanja
koji je kroz ranije zakone bio obavezan, sada može, ali i
ne mora, da bude zastupljen u disciplinskim postupku
čime do prestanka radnog odnosa može dolaziti kroz
različite postupke.

5 Službeni glasnik RS, br. 01/16
6 Službeni glasnik RS, br. 01/16, član 180. Zakona o radu

Sinergija University International Scientific Conference

100

 Za razliku od utvrđivanja disciplinske odgovornosti i
prestanka radnog odnosa radnika na koje se odnosi Zakon
o radu Republike Srpske7, u zakonima koji imaju karakter
zakona lex specialis, postupci, pa i prava radnika kroz te
postupke se razlikuju. Primjera radi, Zakonom o državnim
službenicima8 precizno je regulisana ova vrsta
odgovornosti tako što su taksativno navedene i teže i
lakše povrede iz radnih odnosa, obavezno je pokretanje
disciplinskog postupka sačinjavanjem posebnog zahtjeva,
vođenje postupka od strane disciplinske komisije,
izricanje disciplinske mjere od strane rukovodioca organa,
pravo žalbe na disciplinsku mjeru odboru državne uprave
za žalbe i eventualno pokretanje sudskog spora. Dakle,
ovaj postupak je propisan u svojim osnovnim fazama,
dvostepen je, i načela koja se primjenjuju su srodna
načelima krivičnog-procesnog prava.

 Iz ovoga proizilazi da su procedure za prestanak
radnog odnosa radnicima koji podliježu primjeni zakona o
radnim odnosima Republike Srpske jednostavnije i
vremenski kraće u odnosu na procedure koje se odnose na
radnike koji rade u posebnim režimima rada (državne
službenike i namještenike). Prema tome, bez obzira u kom
režimu radnih odnosa se nalazi radnik, kada postoji
prijetnja od prestanka radnog odnosa zbog nekog činjenja
ili nečinjenja koje mu se stavlja na teret, on ima pravo na
odbranu, pravo obraćanja sindikatu, pravo obraćanja
nadležnoj inspekciji i pravo pokretanja sudskog postupka
(od čijeg ishoda zavisi dalji nivo prava radnika).

 Ovo su slučajevi kada ne postoji odgovornost, tj.
krivica radnika za prestanak radnog odnosa, pri čemu
postoji neskrivljeni prestanak radnog odnosa. U pravnoj
teoriji i pozitivnom zakonodavstvu postoji nekoliko
slučajeva kojima se reguliše prestanak radnog odnosa koji
radnik nije skrivio, ali najfrekventniji razlog je otkaz
ugovora o radu od strane poslodavca zbog prestanka
potrebe za radom radnika usled tehnoloških,
organizacionih ili ekonomskih promjena. Ovaj razlog za
prestanak radnog odnosa upravo tretira Konvencija o
prestanku radnog odnosa na inicijativu poslodavca – br.
158.9

 Kada pomenemo ove razloge obično pomislimo da je
riječ o ekonomskim problemima u kojima se našao
poslodavac, pa zbog toga otkazuje određen broj ugovora o
radu ili ima tehnološke probleme ili probleme
organizacione prirode. Iako u osnovi svih razloga za otkaz
ugovora o radu od strane poslodavca dominantnu ulogu
imaju ekonomski razlozi, ne možemo ih poistovjetiti i sa
ekonomskim, tehnološkim ili organizacionim
problemima. Istina, poslodavci najčešće raskidaju
ugovore o radu kada imaju probleme u poslovanju, pa
kroz otpuštanje radika smanjuju troškove, ali se može
desiti da vrše npr. tehnološko osavremenjavanje kojim
smanjuju učešće radne snage u proizvodnji i vršenju
usluga zbog čega određen broj zaposlenih postaje višak.

7 Službeni glasnik RS, br. 01/16
8 Službeni glasnik RS, br. 118/08, 117/11, 37/12 i 57/16

9 Todorović, Vladimir (2000): Ljudske slobode i prava, knjiga 4, tom II,
Službeni glasnik, Beograd, str. 1073.

 Postaviće se pitanje koja prava radnici imaju kod
najavljenog otpuštanja. Najkarakterističniji slučaj je kada
poslodavac veći broj radnika proglašava viškom. On je
tada dužan da sačini program rješavanja viškova
radnika10, da pribavi mišljenje sindikata ili savjeta radnika
vezano za taj program, kao i mišljenje nadležne službe za
zapošljavanje. U ovim slučajevima dolazi do izražaja
angažovanje sindikata i, na izvjestan način, države (kroz
aktivnost službe za zapošljavanje) u pokušaju da se nađu
alternative prestancima radih odnosa ili da se radnici
zbrinu na drugi način. Iako, u ovom dijelu, Zakon o radu
Republike Srpske11 nije precizirao prava radnika
pojedinca već se bavi kolektivnim otpuštanjem, svakako
da i radnici ponaosob imaju pravo tražiti zaštitu svojih
prava putem nadležnog suda. Nezavisno od toga, ovim
radnicima pripada pravo na otkazni rok, otpremninu i
socijalna davanja nakon prestanka radnog odnosa (pod
uslovom da ispunjavaju određene kriterijume).

IV. UTICAJ NOVIH RADNIH POLITIKA NA RADNE
ODNOSE RADNIKA

U izraženoj privrednoj konkurenciji i borbi za nova
tržišta, uključujući i održavanje nezaposlenosti ili
zaposlenosti na određenom nivou, u zemljam EU, SAD i
mnogim drugim državama sve više se afirmišu tzv.
fleksibilni oblici rada i angažovanja. Pod fleksibilnim
oblikom rada podrazumjeva se radno angažovanje koje
odstupa od rada na neodređeno vrijeme i sa punim radim
vremenom, kao što je rad na određeno vrijeme, rad sa
nepunim radnim vremenom, rad kod kuće, rad pomoćnog
kućnog osoblja, rad u paru, rad po pozivu i dr. Pošto je riječ
o atipičnim radnim angažovanjima, kod ovih angažovanja
jednostavnije su procedure prestanka radnog odnosa.
Primjera radi, istekom perioda na koji je zasnovan radni
odnos na određeno vrijeme, prestaje radni odnos. Međutim,
prava radnika ili radno angažovanih mogu biti ugrožena na
specifičan način. Radi lakšeg razumjevanja, uzećemo rad
pomoćnog kućnog osoblja. Prema odredbama Zakona o
radu Republike Srpske, radno angažovani kroz ovaj oblik
rada mogu biti djelimično plaćeni i u naturi, u stalnom su
bliskom kontaktu sa svojim poslodavcem (kod koga često i
stanuju) pa modaliteti ugrožavanja prava mogu biti
raznovrsniji u odnosu na standardno radno angažovanje, što
usložnjava mehanizme zaštite prava tih lica i tokom rada i
nakon prestanka radnog angažovanja.

 U namjeri da poslodavcima omoguće brzu
zamjenjivost ili otpuštanje radnika u određenim
evropskim državama počinju da se afirmišu radne politike
koje mnogi teoretičari i analitičari nazivaju politikama
fleksigurnosti (naročito zastupljene u Finskoj i Holandiji).
Ove politike znače da poslodavcima treba stvoriti uslove
da veoma jednostavno primaju i otpuštaju radnike kako bi
pratili tokove tržišta i bili konkurentniji, a da se radnicima
koji, zbog provođenja tih politika ostanu bez posle,
obezbjedi socijalna sigurnost. Ovaj pristup otvorio je

10 Službeni glasnik RS, br. 01/16, član 160. Zakona o radu
11

Sinergija University International Scientific Conference

101

široke rasprave i to od potpune podrške pa do negiranja
tih politika.

 Činjenica je da će daljom afirmacijom fleksibilnih
oblika rada i politika fleksigurnosti sve više radnika biti u
neizvjesnom radnom statusu kao i da će porasti broj lica
sa socijalnim potrebama. Da bi te politike dale eventualni
efekat, to traži dobro organizovanu državu, doslednu
primjenu principa zakonitosti, propulzivnu privredu i
optimalna sredstva za socijalno zbrinjavanja.

V. ZAKLJUČAK
Na tržištu rada susreću se poslodavci i radnici uz
određeno uključivanje države, zavisno od segmenta u
kom treba djelovati. Ako posmatramo odnos poslodavac –
radnik, radnik je u inferiornom položaju, jer on raspolaže
određenim znanjima i sposobnostima, a poslodavac
sredstvima rada i novcem. Utoliko su povećane
mogućnosti da poslodavac raskine ugovor o radu, čak i
onda kada radnik stručno i savjesno obavlja svoje
poslove, pa pod plaštom naizgled neutralnih radnji može
da vrši povredu njegovih prava, uključujući i, u suštini,
otkaz ugovora o radu. Pomenute politike fleksibilnosti
radnog angažovanja i politike fleksigurnosti će još
dodatno uticati na nivo ugroženosti prava radnika,
uključujući i socijalna prava. Rad na određeno vrijeme i

sa punim radnim vremenom biće sve manje zastupljen, a
nesigurnost na angažovanim poslovima biće izraženija.
Socijalne potrebe će biti veće, zbog većeg otpuštanja
radnika, pri čemu će države koje nemaju mogućnosti
značajnijeg izdvajanja sredstava za socijalne potrebe doći
u izrazito složenu situaciju. To se odnosi i na Bosnu i
Hercegovinu, zbog opštepoznatog ekonomskog stanja u
kome se nalazi i izražene stope nezaposlenosti, koja
poprima karakteristike krizne nezaposlenosti. U takvim
uslovima nije potrebno vršiti posebne ekspertize i analize
da bi se došlo do zaključka da će prava po osnovu rada i u
vezi sa radom biti više ugrožena i da treba tragati za
mehanizmima njihove kvalitetnije zaštite.

LITERATURA
[1] Deadić, Sead i Gradaščević-Sijerčić Jasminka (2005): Radno pravo,

Pravni fakultet Univerziteta u Sarajevu.
[2] Lubrarda, Branko (2013): Uvod u radno pravo, Pravni fakultet

Univerziteta u Beograd.
[3] Todorović, Vladimir (2000): Ljudske slobode i prava, knjiga 4, tom II,

Službeni glasnik, Beograd.
[4] Zakon o državnim službenicima
[5] Zakon o radu Republike Srpske
[6] Konvenciju o prestanku radnog odnosa na inicijativu poslodavca – br.

158

Sinergija University International Scientific Conference

102

The influence of mobile means of communication on

language, literature and culture

Research on the attitudes of non-language major students towards advantages and disadvantages of

mobile applications usage for foreign language learning – original scientific article

The Properties Defining Teaching Materials for English Language Courses for IT Students in Serbia –

original scientific article

Retromania – a new trend in the contemporary music industry – original scientific article

Reducing the speech of mobile media as a counterweight to the reduction of speech as a technique of

modern dramaturgy – review article

The use of audio and video recordings In English language teaching – review article

Prednosti i mane korišćenja mobilnih aplikacija u učenju stranog jezika na primeru studentske

populacije u Srbiji – originalni naučni članak

Svojstva koja definišu nastavne materijale za kurseve engleskog jezika za IT studente u Srbiji –

originalni naučni članak

Retromanija - novi trend u savremenoj muzičkoj industriji – originalni naučni članak

Redukcionizam govora mobilnih medija kao protivteža redukcionizmu govora kao tehnike moderne

dramaturgije – pregledni naučni članak

Upotreba audio i video zapisa u nastavi Engleskog jezika – pregledni naučni članak

Uticaj mobilnih sredstava komunikacije na jezik,

književnost i kulturu

103

Prednosti i mane korišćenja mobilnih
aplikacija u učenju stranog jezika na primeru

studentske populacije u Srbiji

Research on the attitudes of non-language
major students towards advantages and

disadvantages of mobile applications usage for
foreign language learning

Tijana Gajić, Univerzitet Singidunum, Neda Maenza, Univerzitet Singidunum

Sažetak: Savremeni uređaji sa mnoštvom raznovrsnih

aplikacija su dramatično podigli interesovanje za koncept
mobilnog, odnosno, m-učenja. Standardne karakteristike
mobilnih telefona podrazumevaju pristup internetu, a samim
tim, i neograničeni pristup edukativnom materijalu na svakom
mestu i u svakom trenutku. Sve ove odlike pospešuju
komunikativne sposobnosti na stranom jeziku, podstiču
interesovanje za rešavanje zadataka koji su predstavljeni na
kreativan i inovativan način, blizak mlađoj populaciji, ujedno
doprinoseći razvoju svih jezičkih veština. U radu je predstavljeno
istraživanje sprovedeno sa ciljem ispitivanja stavova studenata o
dobrim i lošim stranama korišćenja mobilnih aplikacija za
učenje jezika. Rad takođe nudi opis metodologije istraživanja,
načina obrade podataka i interpretacije dobijenih rezultata. Na
kraju, nakon sumiranja rezultata, date su preporuke kako za
eventualna dalja istraživanja tako i za što uspešnije i
produktivnije korišćenje mobilnih aplikacija u nastavi stranih
jezika.

Ključne reči: mobilne aplikacije, nastava stranih jezika, m-učenje

Abstract: Modern devices with a variety of applications have
dramatically raised the interest in the concept of mobile, that is,
m-learning. The standard features of mobile phones include
access to the Internet and, therefore, unlimited access to
educational material at any place and at any time. All these
features improve the communicative skills in a foreign language,
motivate students to solve various tasks presented in a creative
and innovative way, close to the younger population, thus
contributing to the development of all language skills. The paper
presents the research conducted with the aim of examining the
attitudes of non-language major students towards mobile
applications usage for foreign language learning. The paper also
provides a description of the research methodology, the method
used to process data as well as the results analysis. Finally, it ends
with implications for mobile applications usage in English
language teaching and suggestions for further research.

Key words: mobile applications, foreign language teaching, m-
learning

I. Uvod

Imajući u vidu činjenicu da deca sve ranije dobijaju svoj
prvi mobilni telefon, da mlada populacija sve više koristi
sadržaje koji su im na raspolaganju putem istog, ističući u prvi
plan dostupnost na svakom mestu i u svakom trenutku,
neophodno je obratiti posebnu pažnju na koncept mobilnog

učenja. Nastavnici se još uvek, često bezuspešno, trude da
zabrane upotrebu mobilnih telefona u učionicama, a mnogi od
njih, čini se, nisu svesni svih mogućnosti upotrebe mobilnih
telefona u svrhu učenja. Učenici svoje mobilne uređaje mogu
koristiti u svrhu učenja, ne samo unutar učionice, već i na
putovanju, u prevozu, u trenucima dokolice i sl. Pritom,
učenik sam može odrediti način i tempo učenja. Bonk ističe da
uz pomoć mobilnih uređaja, obrazovni događaj ili aktivnost
prati učenika, umesto da učenik mora da dođe na određeno
mesto da bi to postigao (Bonk, 2009: 293, u Knežević, 2017:
74.) Jedno istraživanje pokazuje da gotovo trećina dece
uzrasta od osam do deset godina poseduje mobilni telefon
(Rideout, 2010: 18). S druge strane, broj aplikacija za mobilno
učenje je u konstantnom porastu. Nastavnik može izabrati
određenu aplikaciju za učenje prema nivou znanja učenika ili
prema vrsti inteligencije koja je kod učenika dominantna.
Dakle, kategorizacija mobilnih aplikacija u nastavi se može
urediti u skladu sa Gardnerovom teorijom višestruke
inteligencije (Gardner, 2000). S druge strane, mogući
problemi prilikom učenja sa mobilnim uređajima se
prvenstveno odnose na veličinu ekrana i memorije koji mogu
otežati rad sa materijalima za učenje. Međutim, popularne
aplikacije za učenje stranih jezika rešavaju ovaj problem tako
što na ekranu nude kratka objašnjenja ili pitanja sa
mogućnošću slušanja zvučnog zapisa. Po mišljenju autorki
rada, upotreba mobilnih telefona može umnogome doprineti
uspešnosti nastavnog procesa i učiniti ga zanimljivijim i
raznovrsnijim. Autorke su takođe mišljenja da se početni
interes učenika za učenje stranog jezika mora održavati i
negovati, što se, između ostalog, može postići i korišćenjem
mobilnih aplikacija u nastavnom procesu.

Kada se pomene učenje stranog jezika putem mobilnih
aplikacija, prva asocijacija upravo bude Duolingo. Uz pomoć
ove aplikacije mogu se naučiti 23 strana jezika od kojih su
najpopularniji nemački, španski, francuski, portugalski i
italijanski. Da bi se uspešno koristila ova mobilna aplikacija
neophodno je poznavanje engleskog jezika, jer je to jedini
način za odgovaranje na postavljena pitanja. Kroz ovu
aplikaciju prva znanja se stiču iz oblasti vokabulara kroz
zabavne igrice, a uz pomoć lekcija za slušanje, čitanje i
pisanje uspevaju da se oforme i prve rečenice, a uz sve to na
suptilan način su uključena gramatička pravila, iako je ovaj

Sinergija University International Scientific Conference

104

nenad
Typewritten text
UDK 37.018.43:811.111(497.11)
DOI 10.7251/ZRSNG1708104G
COBISS.RS-ID 7300376

app manje orijentisan na gramatiku. Ova aplikacija je vrlo
interaktivna i “tera” vas da jezik koji ste odabrali usavršavate
kroz svakodnevne interesantne vežbe i zadatke koji vam se
postavljaju.

Korisnici ove aplikacije uče jezik kroz ponavljanje i
govorenje. Kako korisnik napreduje, lekcije postaju sve teže.

Ono što predstavlja prednost ove aplikacije što je njena
upotreba potpuno besplatna, nije neophodna nikakva pretplata.
Prednost je takođe što ova aplikacija prati vaš sopstveni
tempo. Za lakše upijanje reči i izraza , aplikacija je u većini
segmenata kreirana poput igre. Takođe je velika prednost što
se uz pomoć ove aplikacije može učiti samostalno, ali i u timu.
Aplikacija je izuzetno zabavna tako da lako možete postati
njen zavisnik, što za učenje stranog jezika nije nepoželjno, čak
je preporučljivo. Aplikacija funkcioniše kao igra u kojoj se
osvajaju bodovi za svaki tačan odgovor. Takođe postoji i
valuta unutar igre (Lingots) koja vam omogućava da kupujete
dodatke unutar same aplikacije.

Nedostaci ove aplikacij, po tumačenju korisnika, su vežbe
izgovora, jer aplikacija “oprašta” i previđa mnoge greške.
Sudeći po istraživanju objavljenom na sajtu Blumberg
aplikacija može označiti izgovor kao ispravan iako to nije
slučaj.1

Svakako je ova aplikacija uvek među najbolje ocenjenim
aplikacijama za učenje stranog jezika. Čak je 2013.godine
proglašena za najbolju aplikaciju uopšte, od strane Google
Play Store-a i AppStore-a .

Čaka smatra da MALL (Mobile Assisted Language
Learning) predstavlja budućnost učenja jezika, jer ovakvo
učenje odlikuju: mobilnost, sveprisutnost i povezivost;
prenosivost i laka nosivost; spojivost, multifunkcionalnost,
mogućnost korištenja različitih uređaja u iste svrhe,
mogućnost izbora i prikladnost; pristup, pristupačnost,
dostupnost i priuštivost; svest o kontekstu, personalizacija i
fleksibilnost (Chaka, 2009: 542, u Knežević, 2017: 74).

Ovaj rad predstavlja rezultate ankete sprovedene sa ciljem
da se utvrdi u kojoj meri studenti Univerziteta Singidunum
koriste mobilne aplikacije u nastavi stranih jezika, koje su to
aplikacije kao i da se ustanove glavne prednosti i mane
korišćenja aplikacija.

Kao što je i navedeno u uvodnom delu, ovo istraživanje je
imalo za cilj ispitivanje stavova studenata nematičnih fakulteta
prema korišćenju mobilnih aplikacija u nastavi stranih jezika.
U tu svrhu, pre izvođenja samog istraživanja, postavljene su
sledeće hipoteze:

Pretpostavlja se da studenti u velikoj meri koriste mobilne
aplikacije pri učenju stranih jezika.

Pretpostavlja se da su studenti koji koriste navedene
aplikacije najzadovoljniji rezultatima koje postižu u oblasti
vokabularnih i gramatičkih partija.

 Ispitanici

1 https://www.bloomberg.com/mobile/

Ispitanici su studenti Univerziteta Singidunum, koji su
dobrovoljno pristali da učestvuju u istraživanju. Pristup anketi
u elektronskoj formi omogućen je studentima prve godine
Fakulteta za turistički i hotelijerski menadžment, kao i
studentima četvrte godine Fakulteta za informatiku i
računarstvo u Beogradu. Važno je napomenuti da uzorak čine
studenti iz svih gradova u Srbiji, a ne samo iz Beograda, koji
studiraju na Univerzitetu Singidunum, a delimično i bivši
studenti sa državnih univerziteta, što znači da uzorak čini,
uopšteno, studentska populacija u Srbiji, pa se on, kao takav,
može smatrati relevantnim. U istraživanju je učestvovalo 36
studenata.

Istrument i procedura

U cilju dobijanja podataka, korišćena je anonimna anketa,
koju su autorke sastavile za potrebe ovog istraživanja i koja je
studentima distribuirana onlajn, putem imejla. Upitnik se
sastojao od 6 pitanja (prilog 1).

Rezultati istraživanja

Na pitanje da li koriste mobilne aplikacije za učenje stranih
jezika, 63.9% studenata je odgovorilo potvrdno, dok je 5.8%
odgovorilo da su aplikacije koristili ranije, ali da to više ne
čine, što potvrđuje prvu hipotezu autorki rada. 68.8%
studenata je zadovoljno ili veoma zadovoljno aplikacijama
koje su koristili/koriste, dok je svega 3.1% studenata izrazilo
nezadovoljstvo. Mobilna aplikacija koju anketirani studenti
ubedljivo najradije koriste, čak 63.3% je Duolingo. Ostale
ponuđene aplikacije, kao što su Babble, Unlock Your Brain i
Fun Easy Learn se nisu pokazale naročito značajnim na
uzorku anketiranih studenata. Svaku od ovih aplikacija koristi
svega po 3.3% studenata. Studenti smatraju da se korišćenjem
različitih aplikacija u svrhu usvajanja stranog jezika može, pre
svega, poboljšati vokabular (28.1% anketiranih), a zatim
usavršiti znanje gramatičkih partija (18.8%), što potvrđuje
drugu hipotezu autorki rada. Interesantno je da 18.8%
studenata smatra da su redovnim korišćenjem mobilnih
aplikacija unapredili veštinu govorenja. S druge strane,
aplikacije se najmanje koriste u cilju unapređenja veštine
slušanja (svega 3.1%), iako neke od njih nude upravo takvu
mogućnost. Najveća prednost korišćenja mobilnih aplikacija
za 69.7% studenata jeste njihova dostupnost na svakom mestu
i u svakom trenutku. Na drugom mestu je činjenica da su
ovakve aplikacije uglavnom besplatne, te njihova upotreba ne
iziskuje dodatne troškove studenata/njihovih porodica
(12.1%). Nasuprot tome, odgovori studenata, kada su u pitanju
nedostaci mobilnih aplikacija za učenje jezika, su veoma
raznovrsni. Studenti smatraju da se može napredovati uz
pomoć aplikacija, ali „da je količina gradiva minimalna,
sadržaji limitirani, uz korišćenje samo opštih/opštepoznatih
izraza“. Kada je veština govorenja u pitanju, studenti navode
da „nema prave/autentične konvezacije ili je bar nema u
dovoljnoj meri“. Ipak, najveći nedostaci se odnose na
ponuđena gramatička vežbanja koja su „često nepouzdana,
nema uvek objašnjenja za pravila koja su nejasna, nisu
dovoljno detaljna kao tradicionalni gramatički priručnici“.
Navođene su i mane poput „proces učenja je veoma spor“ i
„sve aplikacije imaju pristup lokaciji i kretanju korisnika“.

Sinergija University International Scientific Conference

105

Zaključak

Treba napomenuti da je istraživanje predstavljeno u ovom
radu manjeg obima, odnosno broj ispitanika je relativno mali
kako bi se mogli izvesti sveobuhvatni zaključci o stavovima
studenata nematičnih fakulteta o prednostima i manama
korišćenja mobilnih aplikacija u nastavi stranih jezika. Isto
tako, jedan od nedostataka istraživanja je mali uzorak u
pogledu obrazovnih profila – Informacione tehnologije i
Turizam i hotelijerstvo. Pa ipak, autorke smatraju da je ova
studija obezbedila bar delimičan uvid u ovu, nadasve
kompleksnu, temu i da se može tumačiti kao osnova
obuhvatnijih i složenijih istraživanja. Studija je nedvosmisleno
potvrdila da su mobilne aplikacije u učenju stranih jezika
veoma popularne među studentskom populacijom, ali i da se
nedovoljno koristi interesovanje studenata za ovu vrstu učenja,
te je jedna od preporuka da se različite aplikacije, zavisno od
sposobnosti studenata i cilja časa, uvrste u nastavni proces
aktivno doprinoseći kvalitetu i raznolikosti nastave.

Prilog 1. Anketa

Da li koristite mobilne aplikacije pri učenju stranih jezika?

Da

Ne

Koristio/la sam ranije

U kojoj meri ste zadovoljni aplikacijama koje ste do sada
koristili?

veoma nezadovoljan 1 2 3 4 5 veoma
zadovoljan

Koje aplikacije najradije koristite?

Duolingo

Babble

Unlock your brain

Fun easy learn

Drugo

Poboljšanju koje jezičke veštine je najviše doprinela
upotreba mobilnih aplikacija?

Govorenje

Gramatika

Vokabular

Pisanje

Slušanje

Razumevanje pročitanog teksta

Drugo

Koje su, po vašem mišljenju, najveće prednosti korišćenja
mobilnih aplikacija?

Dostupne uvek i svuda

Nema treme i straha

Nisu potrebni dodatni resursi za učenje (udžbenici,
gramatički priručnici i sl.)

Ne iziskuje dodatne troškove

Drugo

Koji su, po Vašem mišljenju, najveći nedostaci korišćenja
mobilnih aplikacija?

Literatura

[1] H. Gardner, The Disciplined Mind: Beyond Facts and Standardized
Tests, the K-12 Education That Every Child Deserves, New York:
Penguin Group, 2000.

[2] V. J. Rideout, U. G. Foehr, D. F. Roberts, Generation M2: media in the
lives of 8-18 year-olds. Menlo Park, CA:Kaiser Family Foundation, 2010.

[3] E. Brajković, Mogućnosti primjene mobilnog telefona u nastavnom
procesu. Sveučilište u Mostaru, 2013.

[4] M. Janjić, S. Librenjak, K. Kocijan, Nastava stranih jezika: upotreba
tehnologije, 2017.

[5] Ž. Knežević, Savremeni trendovi u nastavi i učenju engleskog kao jezika
struke u oblasti informacionih tehnologija. Doktorska disertacija. Beograd:
Filološki fakultet, 2017.

[6] S. Krashen, Does Duolingo „Trump“ University-Level Language
Learning? The International Journal of Foreign Language Learning, 2017.
p.13-15.

[7] P. Munday, The case of using Duolingo as part of the language classroom
experience. RIED. Revista Iberoamericana de Educación a Distancia 2016, 19
(1)

[8] R. Godwin-Jones, Mobile apps for language learning. Language
Learning&Technology.

Volume 15, Number 2, 2011, pp. 2–11

[9] A.Kukulska-Hulme, & L. Shield, An overview of mobile assisted
language learning: From content delivery to supported collaboration and
interaction. ReCALL, 20(3), 2008, 271-289.

[10] V.Kadyte, Learning can happen anywhere: a mobile system for language
learning. Learning with mobile devices, 2004, 73-78.

[11] https://www.bloomberg.com/mobile/, pregledano 27.10.2017.

[12] http://www.novaenergija.net/najbolje-aplikacije-za-ucenje-stranih-
jezika/ pregledano 26.10.2017.

[13] https://www.tportal.hr/tehno/clanak/zelite-nauciti-strani-jezik-ovo-su-
najbolje-aplikacije-za-to-20170724 pregledano 26.10.2017.

Sinergija University International Scientific Conference

106

https://www.bloomberg.com/mobile/
http://www.novaenergija.net/najbolje-aplikacije-za-ucenje-stranih-jezika/
http://www.novaenergija.net/najbolje-aplikacije-za-ucenje-stranih-jezika/
https://www.tportal.hr/tehno/clanak/zelite-nauciti-strani-jezik-ovo-su-najbolje-aplikacije-za-to-20170724
https://www.tportal.hr/tehno/clanak/zelite-nauciti-strani-jezik-ovo-su-najbolje-aplikacije-za-to-20170724

The Properties Defining Teaching Materials for
English Language Courses for IT Students in Serbia

Svojstva koja definišu nastavne materijale za kurseve
engleskog jezika za IT studente u Srbiji

Tijana Dabić, Unverzitet Sinergija, Saša Adamović, Univerzitet Sinergija

Abstract— The results presented in this paper are a part of a
much more complex mix-method research on the needs of IT
students in ELT. The paper reports on the properties defining
the teaching materials suitable for IT students in ELT in tertiary
education. Since English language is an essential tool for IT
students to gain professional knowledge and to grow into
competent individuals in their field, a rather different approach
should be utilised in order to fully assess and question their needs
in ELT. The paper discusses on the properties of teaching
materials for IT students within the framework of English
language courses for IT students that has been defined by the
research. The authors want to define teaching materials suitable
for IT students for mainly two reasons: to help the ones with
insufficient language knowledge to reach the satisfying one and to
equip the IT students for the target situations in English
language that they may find themselves in during studies and
upon finding a job. The results presented in this paper can be
valuable for all ESP teachers, especially the ones teaching to the
students at technical faculties.

Keywords – ESP, Information Technologies, tertiary
education, the needs analysis, grounded theory, properties, teaching
material;

I. INTRODUCTION (Heading 1)

The role of English in the fields of science, engineering,
information technology, and business is ever increasing.
Consequently, so are the demands on ESP practitioners to
serve the needs of students and professionals in these
fields to conduct their studies, research, and business in
English on an international scale (Porcaro, 2013).
Teaching materials are a key component in most language
programs. Whether the teacher uses a textbook, materials
specially prepared for target group or institution, or his or
her own materials, instructional material generally serve
as the basis for much of the language input learners
receive and the language practice that takes place in the
classroom. IT students differ from other technical students
in at least three ways: (1) they acquire domain content
vocabulary through domain content courses from the very
beginning of their studies; (2) they are highly aware of the

fact that the whole world is their labour market and some
of them enter it during their studies and (3) they love
watching and reading various contents in the field of
fantasy, science-fiction and techno thrillers. Due to the
stated, they deserve special attention concerning learning
materials and English language courses framework. In
this paper, the features and qualities of ELT and ESP
materials will be addressed first, afterwards the research
context will be provided pointing out the methods of
grounded theory that contributed to the emersion of IT
teaching materials properties and gave birth to the
taxonomy of IT teaching property materials put in the
context of English courses context. In the end concluding
remarks will be provided.

II. THEORETICAL FRAMEWORK

A. MATERIALS IN ELT
Instructional materials can take many forms (Richards,

2001:251): (a) printed materials such as books, workbooks,
worksheets, or readers; (b) non-print materials such as cassette
or audio materials, videos, or computer-based materials; (c)
materials that comprise both print and non-print materials such
as self-access materials and materials on the Internet. In
addition, materials not designed for instructional use such as
magazines, newspapers, and TV materials may also play a role
in the curriculum.
 Cunnungsworth (1995:7) summarizes the role of
materials (particularly) in language teaching as: a resource for
presentation materials (spoken and written), a source of
activities for learners practice and communicative interaction,
a reference source for learners on grammar, vocabulary,
pronunciation and so on, a source of simulation and ideas for
classroom activities, a syllabus (where they reflect learning
objectives that have already been determined) and as a support
for less experienced teachers who have yet to gain in
confidence;
 In both materials development and classroom
teaching the goal is to develop a sequence of activities that
leads teachers and learners through a learning route that is

Sinergija University International Scientific Conference

107

nenad
Typewritten text
UDK 811.111(497.11)(035)
DOI 10.7251/ZRSNG1708107D
COBISS.RS-ID 7300632

appropriate level of difficulty, is engaging, that provides both
motivating and useful practice (Richards, 2001:262-3).
Furthermore, Rowntree (1997:92) elaborates on the qualities
of good teaching materials. He states that materials should
arouse the learners’ interest, remind them of earlier learning,
tell them what they will be learning next, explain new learning
content to them, relate these ideas to learners’ previous
learning, get the learners to think about new content, help
them to get feedback on their learning, encourage them to
practice, make sure they know what they are supposed to be
doing, enable them to check their progress and help them to do
better.
 If a teacher is in a need or in a situation to develop
(instructed) material for his/her classes Richards provides a
checklist for (low-speaking students) (2001:264). Actually, he
developed a check list of the qualities each unit in the
materials should reflect: give learners something they can take
away from the lesson, teaches something learners feel they can
use, gives learners a sense of achievements, practices learning
items in an interesting and novel way, provides pleasurable
learning experience, provides opportunities for success,
provides opportunities for individual practice, provides
opportunities for personalization and provides opportunities
for self-assessment learning.

B. MATERIALS IN ESP

The primary distinctive feature of ESP courses is that the
content taught in the course and the teaching approach used
are based on the specific needs of the learners for the
particular context in which they are learning. These needs are
determined for each course and program through a needs
analysis and the results of the needs analysis has a direct
influence on the language learning materials used for
instruction.
 Major challenge for many ESP teachers is that they
are often expected to deal with specialized areas of knowledge
in which they have not been trained; for example, most
teachers who teach medical or legal English are not
themselves trained doctors or lawyers. This adds to the
challenge of developing meaningful language materials that
are both appropriate for language level and relevant to the
learning context. Good ESP teachers successfully address this
challenge with a thorough needs assessment that includes the
analysis of the language typically used in these contexts, as
well as by involving content specialists (through cooperation,
collaboration, or team teaching) in the design of language
learning materials for the specific purposes (Basturkmen,
2010). As Widdowson (1997) has observed, however, what is
important is not whether a particular task or text is itself
authentic. What is important is whether a learner does tasks or
interacts with texts in authentic ways (see also Roberts &
Cooke, 2009). The challenge is to identify, create or modify
ESP materials that are both accessible to learners and help
learners to develop the particular expertise they need to be

fully functioning performers in the contexts to which they
aspire.
 Dudley-Evans and St John list four reasons for using
materials which seem significant in the ESP context area: as a
source for language, as a learning support, for motivation and
simulation and for references (Dudley-Evans & St John,
1998:170-171). For the context of our research all except the
first one seem relevant to IT students. The first one is not
relevant due to the nowadays expansion of English in all
sources of media and modern communication meaning that
English classes are not the mere source of language input for
them. Nevertheless, the other three are equally significant. IT
students need the given material to provide them with learning
support which means that it should be reliable, consistent and
to have some recognisable pattern because they can spend
more or less time, depending on how much they were
instructed, self-studying. Furthermore, materials they are
given should stimulate and motivate them; should be
challenging but yet achievable; should encourage fun and
creativity and should offer new ideas and information while
being grounded in the learners’ experience and knowledge so
that the purpose and the connection to the learners’ reality
need to be clear. Reference notion concerning materials is
important because many ESP learners have little time for class
contact and rely on the mix of classes.
 The core materials are usually paper-based but,
where it is possible, ESP teachers also use audio and video
materials, overhead transparencies/projectors, computers and,
occasionally, other equipment or real objects. Recent ESP
teaching materials that address a wide range of professional
areas tend to assume that teachers have full access to various
technologies and that students are able to acquire broader
language skills outside class although this may not necessarily
be true of all contexts (McDonough, 2010). The impact of ICT
tools in language teaching is enormous so each teacher should
consider and take into account how traditional learner needs
may manifest themselves differently in a technologically
enhanced environment. With the newer technologies, direct
teaching has become even more important. Newer
technologies have tended to integrate different forms of
environments. Many environments allow video, audio, and
textual communication to occur at the same time. Some of the
newer communication tools allow participants to conduct
backchannel conversations while a speaker is giving a
presentation, which has occasionally led to embarrassing
situations. While many language learners may be familiar with
these technologies, their use for the specific goals of the ESP
classroom may not be as familiar. Therefore, directly teaching
these technologies may again be necessary. Students and
teachers may need to create blogs and Facebook pages, as well
as to communicate with each other via Twitter and email, in
order to learn the discoursal strategies most suitable for use
with these technologies.

III. METHODS

Sinergija University International Scientific Conference

108

The research was conducted from November 2011 to April
2012 at the IT departments at the following institutions of
tertiary education in Serbia: Faculty of Organizational
Sciences and Faculty of Electrical Engineering in Belgrade,
Faculty of Technical Science, Faculty of Science and Higher
Technical School of Professional Studies in Novi Sad,
Technical Faculty “Mihajlo Pupin” in Zrenjanin, Faculty of
Technical Science in Čačak and Higher Technological School
of Professional Studies in Šabac. The aim of the research was
to elicit the needs related to four basic skills of IT students in
Serbia and to provide a new framework for the organization of
English Language Teaching at IT departments in Serbia.

 The subsample for the interview included 34
participants (10 professors, 10 assistants and 14 students). The
author included these three subsamples in the research because
she was interested in gaining different perspectives on the
needs of IT students in ELT in Serbia. The findings presented
in this paper are just a small part of a complex research that
investigated the needs of IT students concerning listening
material in English that informants find preferable and useful
for language and professional development of IT students.

 The author used a structured interview that had seven
questions dealing with various needs of IT students in ELT in
Serbia in the context of four language skills and English
language courses organisation at IT departments. The
properties defining teaching materials for English Language
Courses for IT Students in Serbia emerged as a ‘side product’
of this analysis. To analyze them the author followed some of
the techniques provided by Kathy Charmaz, one of the
followers of grounded theory (Charmaz, 2006; (Corbin &
Strauss, 2008). The main techniques used to analyze the
interviews were Initial Coding (Line-by-Line Coding),
Focused Coding, Constant Comparison and Memos. The
categories that emerged are discussed by the means of
properties that define them.

IV. RESULTS

One of several contributions of our mix-method research
that was set to investigate the needs of IT students in ELT in
tertiary education is the list of properties defining the needs of
the target population. The list that was formed was further
categorized in three sub lists: (1) properties defining the needs
considering EL courses organisation; (b) properties defining
teaching materials and (c) the properties defining the
methodology appropriate for EL courses for IT engineers.
 In order to comprehend the given results concerning
materials properties the framework for EL courses for IT
students in Serbia will be presented (see Figure 1.) and the
materials properties will be defined and elaborated in the
context of presented course framework (Table 1.). As we can
see in the Figure 1., at the very beginning of their studies,
students should be tested with the aim of their English level
knowledge being assessed that can further determine the path
of English courses they should take accordingly. The students
having the knowledge at B2 level and higher should start their
course in III or IV semester starting with EAP and continuing

to the end with Business Communication course and
Professional English course. The students below that level
should take one, two or all three intensive courses of General
English (A1, A2 and B1) depending on their level.

Fig. 1. The Framework of English Language Courses at IT
Departments in Serbia

The properties defining teaching materials for IT

students that emerged are availability, domain content, L2
text superior quality, the speed and quality of information,
interesting and close topics, various accents and
interrelated skills. In the Table 1., these properties are
listed altogether with their relevance to the courses
provided in the Figure 1. (General English Course,
English for Academic Purposes, Business Communication
Course, Professional English Course).

property course it refers to

AVAILABILITY
 all

DOMAIN CONTENT

BC
PE

L2 TEXT SUPERIOR
QUALITY

BC
PE

THE SPEED AND

QUALITY OF
INFORMATION

PE
BC

INTERESTING AND
CLOSE TOPICS

GEC

VARIOUS ACCENTS all

INTERRELATED
SKILLS all

Sinergija University International Scientific Conference

109

Table 1. The taxonomy of ELT and ESP properties referring to EL
courses framework for IT students in Serbia

The properties listed are defined respectively and
discussed in respect to the relevant literature.

The property of availability refers to teaching materials in

all the courses in IT language courses framework. This
implication by IT students and their domain content professors
and assistants to make as much materials as it is possible
accessible anytime, anywhere is not surprising considering the
virtual world students live in on their regular daily basis. The
preference of non-print to print materials implies that they can
access the materials from home, bus, cafes and use it in the
classroom in that way too. There is the second layer to this
notion of availability and that is self-paced and guided
learning that could be offered through blended courses
environment for all the listed courses. The notion of
availability in education has been present for some time
implying flexible and collaborative learning modalities,
anywhere and anytime, at the same time ensuring close
relationships between learning in the workplace, at home, at
school and/or in a community by anyone on any subject as in
the Tim Kelly’s 4A vision: “anywhere, anytime, by anyone
and anything” (Kelly, 2005 in Holotescu & Grosseck ,
2011:175, Laurillard, 2007)

The domain content property refers to Business
Communication and Professional English courses although it
can be applied to some extent to EAP course as well. The
Professional English oriented materials should be of domain
content what implies that it should address the professional
topics students learn and read in their IT subjects. In the
context of ESP materials at technical faculties, domain content
materials in ESP classroom have been favoured to non-domain
ESP materials (Bogdanović & Mirović, 2013). Authenticity is
one of the central factors for designing learning materials in
ESP. Ellis (2003) advocates that the degree to which the
materials reflect the activities in the society determines the
authenticity in foreign language education. Previous research
(e.g., Field, 1998; Herron, Morris, Secules, & Curtis, 1995)
has shown that authenticity in foreign language education
improves students’ acquisition of foreign language skills. In
addition, the use of learners’ background knowledge to help
them to process information from authentic materials is
suggested to have a beneficial effect, especially for listening
comprehension (Anderson & Lynch, 1988).

L2 text superiority property relates to two courses
Professional English and Business Communication courses.
However, as it was the case with previous property, to certain
extant this property can refer to EAP as well. Being in the
field of Information Technology, whether as a student or as a
professor, one has to be well-informed in order to keep up
with technology revolution. The experts in IT field, as well as
students, point out this superiority property of materials in
English. There are two features of these materials they
highlight: text organisation and higher level of accuracy and
comprehension of the core subject matter than in translated
texts (Petter, 2007). However, in our research, professors and
assistants report on the problems they face when they give

supplement materials in English to certain number of students
due to their poor English. As a consequence, they are not able
to comprehend the materials so they have to rely on the
limited input of professional texts or textbooks in Serbian
(Dabić, Ćirković-Miladinović, & Suzić, 2013).

The property of good speed and quality relates mainly to
Professional English course and Business Communication
course, but it can refer to all the other courses although it was
not specified by the informants but just concluded by the
researchers. How this property reflects the needs of IT
students and specialist can be viewed on the example of online
tutorials, which can provide quick guidelines for a new
application, software etc. If a student took a paper version,
they have to read at least 50 pages to grasp the same
knowledge they can acquire via an online tutorial. What is
more, watching a video and listening to the explanation enable
easier comprehension of the process described as well as
longer retention. Furthermore, it can be stated that students
first impulse reaction in the case of searching for specific
information or way to solve the problem are online written or
video contents rather than regular paper books (Dabic, 2014b).
These data are not surprising considering the students included
in the research belong to the generation of digital natives
(Prensky, 2010).

Interesting and close topics property refers to GE courses
because the informants described the content of GE courses
too plain and not engaging. Although the generations
attending faculties these days have been exposed to English
language very early throughout various ways/mediums, there
are still students that come with poor knowledge that results in
a classroom with mixed-ability students. The students entering
faculties with poor language knowledge see the roots of their
displeasure in their previous schooling explaining they were
exposed to traditional ways of teaching oriented towards
grammar and translating in that way minimized the
possibilities of speaking and writing skills development
(Ćirković-Miladinović, 2014; Jerković, 2009; Lazović, 2010;
Jovanović, 2012). Some of them state to be experiencing the
same situation in their tertiary education (Pinter, 1995;
Miškulin-Ĉubrić, 2002). They describe interesting and close
topics as a means to help them gain speaking and writing
fluency and accuracy. Students with higher level of language
knowledge also see the need to develop their productive skills,
but they see extra-curriculum activities such as classes where
they can talk about topics interesting and close to them for the
sheer purpose of maintaining their level of English language
or placing it on a higher level. One of the greatest advantages
of this kind of materials is that it can be chosen according to
students’ interest and be watched in their free time and later
discussed in the class where it can be analysed, discussed and
can generate tasks that incorporate other skills development.
Opportunities are numerous. These findings correspond to
Krashen’s belief (1985) that classroom setting is insufficient
and that learner should seek additional foreign language input
on their own. It is particularly true for the settings where
learners have few opportunities to use foreign languages
outside the classroom. In this case, mobile devices, laptops,
PADs can be effective in providing additional learning

Sinergija University International Scientific Conference

110

opportunities (Chinnery, 2006; Naismith, Lonsdale, Vavoula,
& Sharple, 2004; Masanori, et al., 2011; Roschelle, 2003).

Various accents property refers to all the courses listed in
the framework. Concerning the development of the listening
skill in EST course, and generally in ESP, the focus is placed
on the development of authentic materials that reflect various
accents of English speakers all over the world. Listening to a
mixture of accents and different language structures used by
non-native speakers can scaffold the understanding of the
video and audio contents students follow in order to gain the
knowledge from their discipline. Besides the period of
attending university, acquiring the skill of comprehending
non-native speakers from various parts of the world can be
valuable later, when they start working as freelancers or in IT
companies, in order to communicate effectively with business
partners from all over the world (Badger, 2012; Dabić
2014b).

Interrelated skills property refers to all the courses in the
provided framework. The informants in the research, out of all
three subgroups, listed activities for the simulation of target
situation activities that incorporate and employ more than one
skill. For example, simulating work on a group project can be
done by: summoning ideas for drafting a project, reading the
literature for the project or watching audio-visual materials on
the required topic, writing the very project and the
documentation for the project, presenting the project to the
professors and colleagues and answering the questions posed
by the audience (Dabić, 2014b). Besides the specific task-
based activities such as a group project it is important to point
out the importance of real-time communication that very often
employs more than one skill (e.g. note taking and translation)
(Đorović, 2011). Furthermore, the classroom that yields
results reflects the holism of the whole world language
inviting language teachers to remote from a separate approach
to developing language skills and apply a wider repertoire of
holistic activities with the aim of providing more effective
language learning environment (Thomason, & Thomason,
1995).

V. CONCLUSION
 The aim of his paper was to list and define the teaching

material properties for IT students in the context of the
provided framework for English courses organization at IT
departments in Serbia which can be applied to a wider context.
The properties we have found relevant in this context are:
interesting and close topics, availability, domain content, L2
text superiority, the speed and quality of information, various
accents and interrelated skills. Having all that has been said
and discussed in this paper in mind, the following can be
concluded: (1) there are three properties that refer to all the
courses (availability, various accents and interrelated skills);
(2) only one property refers to General English courses
(interesting and close topics) and (3) three properties refer to
BC and PE course (L2 text superiority, domain content speed
and quality of information).

 Despite the fact that we have been able to distinguish the
relevance of each property to the courses provided, when we

take a closer look at the elaboration and argumentation of the
each property, we can see that all of them have an underlying
context of the students’ need to be adequately equipped for
activities required to be done in English for their major
subjects and target situations they expect to find themselves in
at future job positions.

REFERENCES
[1] Anderson, A., & Lynch, T. (1988). Listening. Oxford: Oxford

University Press.
[2] Badger, I. (2012). Understanding English however it is spoken .

IATEFL Conference 2012 (str. video izvor na
https://www.youtube.com/watch?v=pEPs1lbENdo). Bristol, UK: Harper
Collins Publishers.

[3] Basturkmen, H. (2010). Developing Courses in English for Specific
Purposes. London: Palgrave Macmillan.

[4] Bogdanović, V., & Mirović, I. (2013). Text with Known and Unknown
Subjects and Related Exercises - A Case of Textbooks for English in
Graphic Engineering. The First International Conference on Teaching
English for Specific Purposes (str. 574-581). Niš: Elektronski fakultet,
Univerzitet u Nišu.

[5] Charmaz, C. (2006). Constructing Grounded Theory: A Practical Guide
through Qualitative Analysis. Thousand Oaks, US: Sage Publications
Ltd.

[6] Chinnery, G. M. (2006). Going to the MALL: Mobile assisted language
learning. Language Learning & Technology, 10(6), 9-16.

[7] Ćirković-Miladinović, I. (2014). Zastupljenost afektivnih strategija
učenja engleskog jezika kod studenata na nematičnim fakultetima -
doktorska disertacija. Novi Sad: Filozofski fakultet.

[8] Corbin, J., & Strauss, A. (2008). Basics of Qualitative Research.
London: Sage Publications Inc.

[9] Cunningsworth, A. (1995). Choosing your coursebook. Oxford:
Heinemann.

[10] Dabić, T. (2014a). Listening - A Neglected Skill in ESP Courses at IT
Departments in Serbia. U A. Akbarov (Ur.), FLTAL '14 International
Conference on Foreign Language Teaching and Applied Linguistics (str.
2088-2096). Sarajevo: International Burch University.

[11] Dabić, T., Ćirković-Miladinović, I., & Suzić, R. (2013). The Correlation
of GE and ESP at IT Departments in Serbia. U N. Stojković (Ur.), The
First International Conference on Teaching English for Specific
Purposes (str. 515-523). Niš: Elektronski fakultet.

[12] Dudley-Evans, T., & St John, M. J. (1998). Developments in English for
Specific Purposes. Cambridge: Cambridge University Press.

[13] Ellis, R. (2003). Task-based language learning and teaching. Oxford:
Oxford University Press.

[14] Field, J. (1988). Skills and strategies: Towards a new methodology for
listening. ELT Journal, 52(2), 110-118.

[15] Herron, C., Morris, M., Secules, T., & Curtis, L. (1995). A comparison
study of the effects of video-based versus text-based instruction in the
foreign language classroom. The French Review, 68, 775-795.

[16] Holotescu, C., & Grosseck , G. (2011). M3- learning- Exploring mobile
multimedia microblogging learning. World Journal on Educational
Technology, III(3), 168-176.

[17] Jerković, J. (2009). Academic Writing - ESP & EGP Students skills and
needs. Jezik struke: teorija i praksa - zbornik radova, 320-328.

[18] Jovanović, D. (2012). Percepcije studenata nefilološkog fakulteta u vezi
sa nastavom gramatike u učenju engleskog jezika kao stranog.
Komunikacijai kultura online, III(3), 89-101.

[19] Krashen, S. (1985). The input hypothesis: Issues and implications. New
York: Longman.

[20] Laurillard, P. D. (2007). Pedagogical forms of mobile learning: Framing
research questions. Mobile learning: Towards a research agenda.
London: WLE Centre, Institute of Education.

[21] Lazović, V. (2010). Stavovi studenata anglistike prema nastavi
engleskog jezika u srednjim školama. Pedagoška stvarnost, LVI, 270-
277.

Sinergija University International Scientific Conference

111

[22] Master , P. (2005). Research in English for Specific Purposes. U E.
Hinkel, Handbook of Research in Second Language Teaching and
Learning (str. 99-15). Mahwah, NJ: Lawrence Erlbaum.

[23] McDonough, J. (2010). English for specific purposes: A survey review
of current materials. ELT Journal, 64, 462-477.

[24] Miškulin-Čubrić, D. (2002). Istraţivanje stavova i motivacije za uĉenje
stranih jezika na Fakultetu za turistiĉki i hotelski menadţment Opatija.
Primenjena lingvistika u Hrvatskoj - izazovi na početku 21. stoljeća,
357-370.

[25] Naismith, L., Lonsdale, P., Vavoula, G., & Sharple, M. (2004).
Literature review in mobile technologies. Bristol, UK: NESTA
Futurelab.

[26] Peterson, E. (2009). How to become a (more) successful learner. Needs
analysis questionnaire hand-out. 43rd Annual Conference. Cardiff.

[27] Petter, C. (2007). Needs Analysis Comparative Report - including
Country Reports on the Needs of IT-Students and IT-Professionals .
Austria: Education and Culture preuzeto 02.07.2014. sa
http://www.english-it.eu/uploads/wp1/EIT%20-
%20NA%20Report%20proofread.pdf.

[28] Pinter, V. (1995). Stavovi studenata Veterinarskog fakulteta Sveuĉilišta
u Zagrebu u vezi s uĉenjem engleskog jezika na fakultetu i njihovi
razlozi za biranje ovog kolegija. Strani jezici XXIV, 3(4), 114-122.

[29] Porcaro, J. W. (2013). Teaching English for Science and Technology:
An Approach for Reading with Engineering English. English Teaching
Forum, 2, 32-38 preuzeto 24.06.2014. sa
http://americanenglish.state.gov/files/ae/resource_files/51_2_6_porcaro.
pdf.

[30] Prensky, M. (2010). Teaching Digital Natives. London: Corwin Sage
Company.

[31] Richards, J. C. (2001). Curriculum Development in Language Teaching.
Cambridge: Cambridge University Press.

[32] Roschelle, J. (2003). Keynote paper: Unlocking the learning value of
wireless mobile devices. Journal of Computer Assisted Learning, 260-
272.

[33] Rowntree, D. (1997). Making materials-based learning. London: Kogan.
[34] Widdowson, H. (1997). Context, community, and authentic language.

TESOL Quarterly, 32, 705-716.

Sinergija University International Scientific Conference

112

Retromanija – novi trend u savremenoj muzičkoj
industriji

Retromania – a new trend in the contemporary music
industry

Novica Petrović, Filološki fakultet Univerziteta u Beogradu

Apstrakt— „Retromanija“ je naziv serijala muzičkog kanala
MTV čije se epizode bave muzikom i popularnom kulturom
devedesetih godina XX i prve decenije XXI veka. Muzički
kritičar Sajmon Renolds koristi ovaj termin da bi u istoimenoj
knjizi ukazao na i detaljno analizirao pojavu koju vidi kao
središnju karakteristiku savremene popularne muzike, kojoj
presudno doprinosi uticaj interneta kao globalnog medijuma
komunikacije i digitalne tehnologije. U ovom radu analiziraćemo
najprovokativniju tezu iz Renoldsove knjige – da opsednutost
savremene muzičke kulture sopstvenom prošlošću predstavlja
najveću opasnost po njenu budućnost, da živeći u digitalnoj
budućnosti ostajemo začarani analognom prošlošću – iz
perspektive estetike, percepcije muzike i reperkusija koje sve to
ima za poslovanje savremene muzičke industrije.

Ključne reči – retromanija, Sajmon Renolds, internet,
digitalni/analogni tonski zapis, savremena muzička industrija.

Abstract – “Retromania” is the title of a series of
programmes broadcast by the MTV channel dealing with the
music and the popular culture of the 1990’s and the 2000’s. The
music critic Simon Reynolds uses this term in his eponymous
book to point to and analyse in detail a phenomenon that he sees
as the key characteristic of contemporary popular music,
decisively determined by the influence of the Internet as a global
communication medium and the digital technology. In this paper
we shall analyse the most provocative thesis in Reynolds’s book –
that the obsession of contemporary music culture with its own
past poses the greatest danger to its future, that living in the
digital future we remain mesmerised by our analogue past – from
the perspective of aesthetics, perception of music and the
repercussions of all that on the way that the contemporary music
industry operates.

Key words – retromania, Simon Reynolds, the Internet, digital
vs. analogue sound recording, contemporary music industry.

I. UVOD
Poslednje decenije XX veka donele su, između ostalog,

trend retrospektivnih radio i televizijskih programa koji su
davali prikaz jednog perioda u domenu popularne kulture,
najćešće decenije ili neke određene godine. Programi tipa
„Volim šezdesete“ (i, razume se, decenije koje su usledile
posle toga), koji je u Britaniji lansirao BiBiSi, a muzički kanal
VH1 adaptirao za američko tržište, predstavljali su rane

primere trenda među čije najpopularnije izdanke danas spada
serijal kanala MTV „Retromanija“, čije epizode nude pregled
muzike i popularne kulture devedesetih godina XX i prve
decenije XXI veka. Za muzičkog kritičara Sajmona Renoldsa
(Simon Reynolds), termin „retromanija“ znači mnogo više od
naziva jednog popularnog televizijskog programa: u knjizi
Retromanija: opsednutost pop kulture sopstvenom prošlošću,
objavljenoj 2011. godine, Renolds iznosi tezu da ovaj pojam
verno odslikava karakter savremene epohe, koja je, po
njegovim rečima, „poludela za retro“ i komemorativnim
sadržajima. Veoma detaljnom analizom ovog trenda u raznim
oblastima popularne kulture, poglavito muzici, Renolds dolazi
do nekih dalekosežnih i na momente onespokojavajućih
zaključaka, između ostalog, i da je možda „najveća opasnost
za budućnost naše muzičke kulture... njena prošlost“
(Reynolds 2011: ix).

U ovom radu pozabavićemo se implikacijama ove
provokativne teze iz perspektive estetike, načina na koji
savremeni slušaoci percipiraju muzičke sadržaje, te uticaja
svega toga, kao i interneta i digitalne tehnologije na
poslovanje savremene muzičke industrije.

II. SAVREMENA TEHNOLOGIJA I PERCEPCIJA MUZIČKIH
SADRŽAJA

Prvi simptomi retromanije ispoljili su se osamdesetih
godina XX veka, a tokom protekle dve decenije, naročito u
prvoj deceniji XXI veka, ovaj trend doživeo je istinsku
eskalaciju. Eskalacija retromanije u najvećoj meri proistekla je
iz promena do kojih je došlo u našem načinu konzumiranja i
distribucije muzičkih sadržaja. Kako zapaža Sajmon Renolds,
ima se utisak da smo postali žrtve naše sve veće sposobnosti
da pohranjujemo, uređujemo i razmenjujemo ogromne
količine informacija iz domena kulture, kojima imamo
praktično trenutan pristup. Ne samo da nikada u istoriji nije
postojalo društvo do te mere opsednuto kulturnim artefaktima
iz svoje neposredne prošlosti, već nikada nije postojalo ni
društvo koje je u stanju da pristupi neposrednoj prošlosti tako
lako i tako obilato (Reynolds 2011: xxi).

Dva faktora koja su ovome najviše doprinela jesu razvoj
digitalne tehnologije i interneta. Pojava CD plejera
osamdesetih godina predstavljala je prvi nagoveštaj kako će
digitalizacija uticati na muziku. Slušanje klasične vinilske

Sinergija University International Scientific Conference

113

nenad
Typewritten text
UDK 78.011.26
DOI 10.7251/ZRSNG1708113P
COBISS.RS-ID 7300888

ploče, koja sadrži zvučni signal urezan u brazde na njenoj
površini, podrazumevalo je kontinuitet u slušanju muzike.
Preskakanje kompozicija na vinilskom albumu bilo je, kao
prvo, nepraktično, a nosilo je sa sobom i rizik fizičkog
oštećenja ploče. CD plejer, uz koga je obično išao i daljinski
upravljač, učinio je ovu operaciju bezbolnom, lišenom rizika
od fizičkog oštećenja diska (laserski čitač signala nastavlja
tačno od mesta gde je slušanje prekinuto), ali je slušaoce, po
prirodi stvari, dovodio u iskušenje da preskaču pojedine
kompozicije i da odmah biraju svoje omiljene snimke na
disku, ili čak da slušaju samo omiljene delove pojedinih
kompozicija. Posledica ovoga je manje ili veće narušavanje
toka muzičkog vremena, budući da je daljinski upravljač CD
plejera, koji se suštinski ne razlikuje od daljinskog upravljača
televizora, učinio doživljaj slušanja muzike podložnim logici
„šetanja“ po TV kanalima (Reynolds 2011: 71).

To je bio rani nagoveštaj načina na koji u digitalnoj eri
doživljavamo vreme, nešto što je razvoj interneta samo još
više podstakao, budući da je svakome od nas danas praktično
dostupno, uglavnom besplatno, gotovo sve što je ikada
snimljeno, a o istorijatu i kontekstu muzičkih sadržaja lako se
možemo obavestiti posredstvom stranica Vikipedije ili brojnih
blogova i sajtova koje održavaju ljubitelji muzike. Međutim,
kako primećuje Renolds, svaki tehnološki napredak koji je
predstavljao pogodnost za konzumente muzičkih sadržaja
imao je za cenu srazmerno opadanje moći muzičke umetnosti
da zaokuplja našu pažnju, da dovodi slušaoca u stanje
estetskog predavanja muzičkom užitku (Reynolds 2011: 71).
Ovo nije slučajno. U poznatom članku objavljenom u časopisu
Atlantik leta 2008. godine, naslovljenom „Da li nas Gugl
zaglupljuje?“, Nikolas Kar (Nicholas Carr) lamentira kako je
od „ronioca u moru reči“ postao „neko ko klizi po površini
poput skijaša na vodi“. U istom članku, Kar citira žalosnu
konstataciju Brusa Fridmena (Bruce Friedman), lekara i
poznatog blogera: „Više nisam u stanju da čitam Rat i mir,
nisam više sposoban za to. Čak i poruka na blogu duža od tri-
četiri paragrafa je isuviše dugačka za mene, ne mogu da je
apsorbujem u celini. Pročitam je na preskok“ (Carr 2008).

Kar je teze iz navedenog eseja razradio u vidu knjige
Plitko: kako internet utiče na naš mozak, objavljene 2010.
Knjiga je podstakla brojne komentare, od kojih su neki autora
okarakterisali kao luditu koji zagovara povratak u
Gutenbergovu eru, no kako ističe Renolds, brojniji su bili oni
komentari koji su izražavali razumevanje za Karove
konstatacije o načinima na koje naše „umreženo“ bitisanje
ometa našu sposobnost za fokusiran rad ili puno uživanje u
muzičkim sadržajima. Disperzija pažnje i skakanje sa sadržaja
na sadržaj putem hiperlinkova, kako razložno ukazuje
Renolds, možda je samo adekvatno reagovanje na preobilje
izbora, ali pravi opis stanja na koje ukazuju navedeni
simptomi je sindrom pomanjkanja pažnje. Za sada, prilikom
slušanja muzike ne postoji istinski ekvivalent čitanju na
preskok: slušanje muzike ne možete ubrzati. No, možete
slušati muziku dok radite nešto drugo, npr. čitate neku knjigu
ili časopis, ili pak dok surfujete internetom. Iz te perspektive,
ono što Kar naziva „plitkim“ odnosi se na iskustvenu
„tankost“ muzike ili literature koja se sluša ili čita „usput“, jer
ona na naše umove – i srca – ima srazmerno slabije dejstvo
(Reynolds 2011: 73).

Verovatno nema boljeg primera za to od današnje
sveprisutnosti muzičkih fajlova u MP3 formatu. Kada je
digitalni format muzičkih zapisa potisnuo analogni, odnosno,
kada je klasična vinilska ploča ustupila mesto kompakt
diskovima, muzička industrija je forsirala ove potonje, kako
izgleda, blaženo nesvesna njihove Ahilove pete: digitalni
zapis, naime, mnogo je lakše kopirati nego analogni. Analogni
muzički zapis urezan na vinilskoj ploči može se kopirati samo
u realnom vremenu. Digitalno kodirani zapis moguće je
kopirati mnogo brže, uz minimalan gubitak kvaliteta. Ova
fatalna mana ispoljila se u punoj meri kada je, sredinom
devedesetih godina, na tržište izbačen softver za kodiranje
MP3 fajlova, a potom i prvi MP3 plejeri. Suština MP3 fajlova
je u kompresiji, koja veoma olakšava kopiranje i razmenu
takvih fajlova putem interneta, ali zvučnu sliku čini „tankom“
i „ravnom“, kako u odnosu na analogne tako i u odnosu na
klasične digitalne zapise na kompakt diskovima. Mlađi
slušaoci, odrasli u eri interneta, od kojih većina nikada nije ni
videla, a kamoli čula vinilsku ploču, već muziku slušaju preko
kompjuterskih zvučnika ili ajpoda, žive u uverenju da
snimljena muzika tako i treba da zvuči. Podesnost MP3
formata za kopiranje i razmenu putem interneta ima za cenu
pristajanje na niži kvalitet zvuka, bio slušalac toga svestan ili
ne. No, ne možemo svi biti audiofili, fanatični ljubitelji
analognih snimaka na vinilskoj ploči od 180 grama (što je
savremeni vrhunski standard) koji su spremni da za kvalitetne
gramofone izdvoje i više hiljada funti (Reynolds 2011: 69-70)
ili evra, odnosno, dolara.

III. RETRO – KAMEN OKO VRATA SAVREMENE KULTURE?
Navedene promene u načinu na koji doživljavamo muzičke

sadržaje, do kojih je u najvećoj meri došlo pod uticajem
razvoja digitalne tehnologije i interneta, odrazile su se i na
način poslovanja savremene muzičke industrije. Pošto je
preživela pravi tektonski poremećaj izazvan pojavom softvera
za razmenu digitalnih fajlova putem interneta, zbog čega je
došlo do drastičnog pada nosača zvuka, trend koji se nastavio
čak i kada je muzička industrija uspela da razmenu fajlova
uvede u legalne vode i da prodaje muziku virtuelnim putem,
muzička industrija nastavila je da se prilagođava novim
tehnološkim mogućnostima koje su joj stajale na raspolaganju.
Jedan od faktora koji je imao znatnog uticaja na poslovanje
muzičke industrije je i trend retromanije, koji je naročito
izražen u prvoj deceniji XXI veka.

U eri pre interneta, muzička industrija je u svome
prodajnom aspektu bila orijentisana prevashodno na ono što se
u njenom žargonu naziva „novim izdanjima“ (od sadašnjeg
trenutka do petnaest meseci unazad). Razlog tome bio je taj
što su se takva izdanja najbolje prodavala i bila najisplativija.
Stoga su maloprodajni objekti bili prinuđeni da izdanjima koja
se u žargonu muzičke industrije nazivaju „kataloškim“ posle
određenog vremena ili snižavaju cene ili ih povlače iz
opticaja, kako bi oslobodili prostor za nova izdanja.
Digitalizacija, a potom i virtuelizacija muzičkih sadržaja i
trgovine njima, dovela je do jednog novog trenda, proisteklog
iz drastičnog pojeftinjenja skladišnog prostora. Distributeri
koji operišu iz regiona izvan gradskih centara, gde su troškovi
skladišnog prostora znatno niži, a pogotovo oni koji posluju
preko interneta, više nisu bili pod pritiskom da se oslobađaju

Sinergija University International Scientific Conference

114

starijih izdanja kako bi oslobodili mesto za novija, isplativija
izdanja. (Reynolds 2011: 67).

Rezultat ovoga, po logici stvari, bila je znatno povećana
ponuda kataloških izdanja. Još koliko sedamdesetih godina,
dešavalo se da kompanije ploča povlače pojedina izdanja iz
kataloga. U takvim slučajevima, do takvih ploča jedino se
moglo doći u antikvarnicama ili naručivanjem od firmi
specijalizovanih za takozvana „vankataloška“ izdanja.
Mogućnost slušanja starije muzike bila je uglavnom
ograničena na ono što se moglo naći u prodavnicama ploča
(Reynolds 2011: 57). Paralelno sa porastom prodaje muzike u
digitalnom formatu, koja je 2011. godine premašila prodaju
fizičkih nosača zvuka (Gustin 2012), uočeno je i povećano
prisustvo starije muzike u odnosu na prodaju novih izdanja.
Prema podacima koje navodi Ed Krajstmen (Ed Christman),
urednik časopisa Bilbord, 2000. godine kataloška izdanja
imala su udeo od 34,4% u ukupnoj prodaji albuma u Americi,
naspram 65,6%, koliki je bio udeo novih izdanja. Do 2008.
godine, udeo kataloških izdanja porastao je na 41,7%, što se
nije činilo naročito dramatičnim, ali je Krajstmen tvrdio da je
ovaj pomak ka starijoj muzici veoma značajan, budući da je
tokom devedesetih godina odnos prodaje između novih i
kataloških izdanja bio poptuno statičan (nema podataka za
period pre toga). Posebno su interesatne informacije koje se
odnose na 2009. godinu, kada su prvi put odvojeno obrađeni
podaci o prodaji digitalnih muzičkih sadržaja putem interneta:
pokazalo se da na staru muziku otpada 64,3% prodatih fajlova.
Renolds nagađa, verovatno osnovano, da slična srazmera
postoji i kada se radi o nelegalno daunloudovanim muzičkim
fajlovima (Reynolds 2011: 63-65).

Štaviše, kako ukazuje Krajstmen, sve je prisutniji trend da
se izdanja koja su u suštini kataloška objavljuju pod firmom
prividno novih izdanja. Reč je, naravno, o reizdanjima
povodom godišnjice izvornog objavljivanja neke ploče,
najčešće u vidu takozvanih „deluks“ dvostrukih kompakt
diskova sa do tada neobjavljivanim snimcima izvođača o
kome je reč, a nisu retka ni još luksuznija izdanja, takozvani
„boks setovi“ koji sadrže tri, pa i više CD-a (Reynolds 2011:
65).

Jedan skorašnji primer ovoga imali smo prilike da vidimo
na koncertu Pitera Gejbriela (Peter Gabriel) u Beogradu
septembra 2013. godine. Posetioci koncerta bili su u prilici da
kupe boks set Gejbrielovog albuma So, upriličen, kao i
njegova turneja, povodom dvadeset i pete godišnjice od
izlaska originalnog albuma, veoma luksuzno opremljen, sa
remasterizovanim originalnim i neobjavljivanim snimcima, od
kojih su neki koncertni, na ukupno četiri CD-a. Potpisnik ovog
rada bio je u prilici da vidi dečaka starog 11-12 godina kako
ponosno drži u ruci dotični boks set, koji su mu očigledno
kupili roditelji. Taj bračni par bio je, po svemu sudeći,
njegovih godina kada je Gejbrielov album izvorno objavljen, a
dečko se, naravno tada nije ni rodio.

Znači li to da se bojazan koju Renolds izražava na
stranicama svoje knjige – da popularna muzika posrće pod

teretom sopstvene prošlosti, da živimo u digitalnoj sadašnjosti
ali ostajemo fascinirani analognom prošlošću, da je
retromanija naša budućnost i da znači kraj inventivnosti i
večito recikliranje i rekombinovanje poznatog – opravdana?
Renolds, istini za volju, završava knjigu rečenicom „Još uvek
verujem da je budućnost tamo negde“ (Reynolds 2011: 428),
ali ona nije ničim potkrepljena, za razliku od brojnih veoma
lucidnih tumačenja trendova u savremenoj popularnoj muzici i
muzičkoj industriji, od kojih se neki s pravom mogu
okarakterisati kao onespokojavajući.

Ipak, mislimo da ne treba mnogo brinuti o budućnosti
popularne muzike. Rekli bismo da ovo u znatnoj meri podseća
na situaciju iz šezdesetih godina prošlog veka, kada je bila
veoma prisutna teza o „smrti romana“, „istrošenosti“
književnosti, a naročito je bila uticajna teza Rolana Barta
(Roland Barthes) o „smrti autora“. Roman je i dan-danas, kao
što znamo, dobro i zdravo, hvala na pitanju, i dalje je
najuticajnija književna forma koja ne pokazuje nikakve
simptome skore smrti, a Bartovoj tezi uprkos, nema uspelog
književnog, ili bilo kakvog umetničkog dela bez
prepoznatljivog autorskog pečata.

I kada je reč o muzici, koliki god bio teret njene prošlosti,
praksa pokazuje da on ne može da uguši individualnu
kreativnost, a ona katkada dolazi iz neočekivanih izvora. Ima
li lepše potvrde za to od činjenice da je Lenard Koen (Leonard
Cohen), na izmaku osme decenije života, „pod stare dane“, što
se kaže, stvorio svoj zasigurno najbolji album u poslednjih
dvadeset godina, remek-delo koje je u mnogim anketama
proglašeno za najbolji album 2012. godine, a naslovljeno je, sa
tipično koenovskim humorom – Stare ideje (Old Ideas)?
Ovakve „stare“ ideje zasigurno podstiču nadu u budućnost
muzike.

U jednoj stvari se Renoldsu ipak mora dati za pravo.
Govoreći o tome da retromanija možda znači i početak kraja
pop muzike kao kreativne, inovativne umetnosti, Renolds je
duhovito poredi sa „boks setom čiji četvrti disk nikada ne
stignete da čujete“ (Reynolds 2011: ix). Potpisnik ovog rada
nikako da stigne da odsluša četvrti disk iz boks seta Pitera
Gejbrijela – i Bog sveti zna kada će.

LITERATURA
[1] Carr, Nicholas, „Is Google Making Us Stupid“, The Atlantic,

July/August 2008,
http://www.theatlantic.com/magazine/archive/2008/07/is-google-
making-us-stupid/306868/ (poslednji put pristupljeno 23.03.2014).

[2] Gustin, Sam „Digital Music Sales Finally Surpassed Physical Music
Sales in 2011“, Time, 06.01.2012,
http://business.time.com/2012/01/06/digital-music-sales-finally-
surpassed-physical-sales-in-2011/, (poslednji put pristupljeno
17.11.2013).

[3] Reynolds, Simon, Retromania: Pop Culture’s Addiction to Its Own Past,
Faber and Faber, London, 2011.

Sinergija University International Scientific Conference

115

Redukcionizam govora mobilnih medija kao protivteža
redukcionizmu govora kao tehnike moderne

dramaturgije
Reducing the speech of mobile media as a

counterweight to the reduction of speech as a technique
of modern dramaturgy

Tomislav Pavlović, Filološko-umetnički fakultet Univerziteta u Kragujevcu, tomislavmp@gmail.com

Sažetak
Ovaj rad ističe jezički redukcionizam kao jedno od bazičnih

svojstava govora zastupljenog u elektronskim medijima. Analiza
počinje opštim stavovima koji se tiču revolucionarnih promena u
dobu internet komunikacije, koje jezik konstituišu prevashodno
kao uprošćeni sistem znakova, da bi se potom usmerila ka analizi
jezika koju je u svojoj studiji sproveo Dejvid Kristal. Ovaj autor
sagledava pojavu redukcionizma elektronske komunikacije u
smislu metakomunikacionog minimalizma koji nastaje kao
posledica simplifikacije i fragmentacije govornog izraza ali i
njegovog ekskluziviteta u smislu dostupnosti samo pojedinim
grupama korisnika, zatim kao rezultat mogućnosti
kombinovanja znakova koje govor približava igri i kao ishodište
specifične upotrebe nejezičkih sredstava kao što su pauze i tišine.
Drugi deo studije je posvećen jeziku moderne drame koji
identičnim sredstvima i strategijama postiže univerzalnost koja
uključuje i najkompleksnije egzistencijalne principe. U tom
smislu posebna pažnja biće posvećena dramskim delima Harolda
Pintera.

Ključne reči: internet, komunikacija, Dejvid Kristal,
redukcionizam, minimalizam, modernizam fragmentarnost,
tragikomedija, Harold Pinter.

Abstract
The analysis lays stress on the language reductionism which

is one of the basic qualities of the speech in electronic media. It
starts with some widely known comments upon the revolutionary
changes that happened in the era of internet communications
reconstituting language as the system of signs just to turn to the
analysis of language performed by David Crystal. He observes
the reductionism of electronic communication as a kind of
metacommunicative minimalism arising as a consequence of
speech simplification and fragmentation as well as its exclusivity
comprising the limited accessibility, the possibility of making the
variety of combinations of signs that identifies the language as a
game, and the specific use of non – language parts of speech such
as pauses and silences. The second part of the analysis is
dedicated to the language of modern drama that exploits the
identical means and strategies so as to achieve the universality
aspiring to tackle the most complex existential principles. The
plays of Harold Pinter are selected to be the object of the
aforementioned analysis.

Key words: internet, communication, David Crystal,
reductionism, minimalism, modernism, fragmentation,
tragicomedy, Harold Pinter.

I. UVOD

Doba elektronskih komunikacija u kojem živimo, čija je
ekspanzija po opštem uverenju uzrokovala krizu
Gutembergove galaksije, znatno je izmenilo sam
komunikacioni proces. Kompjuterski i ekrani mobilnih
telefona sa pratećim tastaturama preoblikovali su formu i
prirodu same poruke. Kvalifikacija Maršala Mekluana
(Marshall McLuhan) da je sam medijum poruka, profetski je
nagovestila opšte tendencije u sferi elektronske komunikacije
koje se ispoljavaju u činjenici da medijum1 u informatičkj eri
više nego ikada utiče na značenje, smisao kao i značaj poruke
koju šaljemo. Uticaj o kojem je reč sagledava se kao
pozitivan ali i kao izrazito negativan i to ne samo od strane
stručnjaka iz date oblasti. Kada je reč o komunikaciji putem
mobilnih telefona velika većina samih učesnika sklona je da
jezik pomenute komunikacije smatra šematizovanim, lišenim
emocija i uz sve to kulturološki i duhovno prikraćenim.

 U studiji pod naslovom Gutembergova elegija:
budućnost čitanja u elektronsko doba (Gutemberg Elegies:
The Fate of Reading in the Electronic Age, 1994), Sven
Birkerc (Sven Birkerts) govori o dobrim stranama i manama
onoga što naziva elektronskim postmodernizmom
podrazumevajući pod ovim pojmom totalitet promena u
oblasti razvoja elektronskih medija. (Spretnak 1999: 116) Po
njemu pozitivne karakteristike pomenutog pocesa su:
povećano interesovanje za takozvanu „veliku sliku“ odnosno
globalnu perspektivu u kojoj se ogleda čitav kompleks
međusobnih veza, uvećani kapacitet nervnog sistema da
istovremeno primi veći broj stimulusa, relativističko

1 Maršal Mekluan razrađuje ovu postavku u svojoj studiji
Understanding Media: The Extensions of Man (1964), i to u
prvom poglavlju naslovljenom “The Medium is the Message”.
(Primedba autora)

Sinergija University International Scientific Conference

116

mailto:tomislavmp@gmail.com
nenad
Typewritten text
UDK 621.395.721.5:316.774
DOI 10.7251/ZRSNG1708116P
COBISS.RS-ID 7301144

razumevanje koje podrazumeva eroziju starih veza a koje se
konstituiše kao tolerancija i realna i nesmetana spremnost
odnosno voljnost da se pristupi svim novim situacijama. (Isto)
Negativni efekti se, ogledaju u fragmentiranom osećaju
vremena, smanjenoj sposobnosti za dugotrajno istraživanje,
poljuljanoj veri u institucije i tradicije, i otuđenju od zajednice
kao i pomanjkanju osećanja mesta i razmišljanja o kolektivnoj
budućnosti. (116-117)

 Njemu suprotno gledište ima Nikolas Negropont
(Nicholas Negroponte), američki futurolog, koji u knjizi Biti
digitalan (Being Digital, 1995), zastupa stav da će tek u doba
sveopšte digitalizacije biti omogućena potpuna sloboda za
čoveka i to sloboda koja će biti ostvarena isključivo uz pomoć
medija što naravno uključuje i slobodu komunikacije.

I. DEJVID KRISTAL O REDUKCIONIZMU GOVORA
ELEKTRONSKIH MEDIJA

Nove studije o revolucionarnom uticaju elektronskih
medija na komunikaciju među ljudima pomenuti problem
osvetljavaju na veoma efektan način. Knjiga Jezik i internet
(Language and internet, 2006), Dejvida Kristala (David
Crystal) sadrži niz zanimljivih sudova o govoru na internet
mrežama. Odredivši njegove osnovne karakteristike, autor
analizira jezik imejl poruka, komunikaciju (sinhronu i
asinhronu) čet grupa, jezik virtuelnih svetova kao jezik u
stalnom razvoju, jezik na mreži i njegove varijetete poput
blogovanja i instant poruka. Dejvid Kristal raspravlja i o
primenjenoj internet lingvistici kao i o mogućnostima
obogaćenja jezika u komunikaciji mobilnim medijima.

 Slično Birkercu, Dejvid Kristal insistira na
imanentnom redukcionizmu govora elektronskih medija.
Kristal naime tvrdi da uprkos tendenciji da se govor mreže
konstituiše kao vrsta normalnog govora, imejl tekstovi, grupe
za ćaskanje i tekst poruke i dalje nemaju fundamentalne
kvalitete govornog jezika. (2006: 44) Da bi potkrepio svoju
tezu on citira mišljenje teoretičara Viljema Milarda (William
Millard) po kome:

„Tekstualni sajberprostor filtrira sva svojstva
individualnog sopstva izuzev visoko-posredovanih, do
krajnosti samosvesnih elemenata koji se pojavljuju u pisanom
jeziku. Fatički ili metakomunikativni nagoveštaji, lingvistički
i paralingvistički znaci koji omogućavaju prepoznavanje
društvenih odnosa pošiljalaca primalaca su drastično
redukovani u ovom medijumu.“2 (Isto)

Kristal navodi i da je Milard ovo svojstvo sajber jezika
naziva „metakomunikativni minimalizam.“ (Isto)

 Štampani materijal uključujući knjige, časopise i
novinske članke koji prolaze kroz proces uređivanja i

2 Textual cyberspace filters away all qualities of a personal
self save the highly mediated, acutely self-conscious elements
that appear in written language. Phatic or metacommunicative
cues, the linguistic and paralinguistic signs that maintain
cognizance of the social relation between the sender and
receiver of a message, are drastically reduced in this
medium.“ (Prevod autora)

recenziranja bivaju po pravilu uspešno distribuirani putem
elektronskih medija koja, po pravilu, nemaju uticaja na
njhovu konačnu fizionomiju budući da isključivo obavljaju
funkciju komunikacionog kanala. Jezik blogova, s druge
strane, koji nastaje na internetu i koji isključuje svako
preliminarno adaptiranje pomenutog tipa pokazuje proces
pisanja u njegovom ogoljenom i sirovom obličju. (10) Da
bismo saznali šta je takvom jeziku prethodilo morali bismo se,
po Kristalu, vratiti u „srednji vek pre što se razvio standardni
engleski jezik.“3 (Isto)

 Redukovani jezik elektronskih medija, kao što je
primeđeno, može proći kroz neočekivane, i u mnogim
aspektima pozitivne transformacije. Dejvid Kristal insistira na
činjenici da kompjuterski hakeri razvijaju svoj sopstveni
jezički izraz visokog dinamizma, ludičnosti (ludus – igra) ali i
ekskluziviteta budući da, kao takav, nije svakom dostupan.
(71) Njihove sleng-formacije imaju jedinstveno svojstvo
„dečjeg uživanja u jezičkog igri i svesno zanemarivanje
obrazovnih i intelektualnih paradigmi.4 (Isto)

 Ekskluzivitetu jezika mobilnih medija svakako
doprinosi i fragmentarizam iskaza koji je postao njegova
differentia specifica. Kristal nam skreće pažnju na činjenicu
da igrači na mreži po pravilu nisu skloni da oforme iskaze
koji bi u sebi sadržali više tema što nije slučaj sa dužim
iskazima imejl poruka. Znajući da dužina poruke zavisi
isključivo od igrača, s tim da su prekidi nemogući a povratna
informacija dolazi tek po slanju poruke, oni često svode svoje
poruke na najelementarnije iskaze poput: „ Langman misli da
je situacija čudna.“5 (191)

Kristal, što je veoma zanimljivo, ne zaboravlja da se
osvrne na ulogu tišina i pauza koje su sastavni deo govora
elektronskih medija. Uloga pauza i tišina u grupama za
ćaskanje je višestruka budući da može značiti da se učesnik
uzdržava od komuniciranja, da je možda u pitanju trenutak
nepažnje kao i da je učesnik nenajavljeno odustao od
komunikacije. (165) Osim toga, Kristal ukazuje da se u
ćaskanju može doći i do upotrebe neobičnih kombinacija
interpunkcijskih znakova u svrhu označavanja pauza kao što
su tačke (…) kojih može biti i više od tri, ponovljene crtce (- -
-) kao i uzastopna upotreba zareza (,,,) . (95)

II. REDUKCIONIZAM JEZIKA U DRAMAMA HAROLDA
PINTERA

Ekvivalent specifičnom govoru ili čak novoj vrsti govora,
koja se razvija u elektronskim medijima, čini govor
pozorišnih scena na kojima se izvode avangardne drame
poput onih čiji su autori Ežen Jonesko, Semjuel Beket i
naročito Harold Pinter. Tekstove ovih autora karakteriše pre
svega redukcionizam izraza budući da se iskazi i replike

3 “…to the Middle Ages, before standard English
evolved.“ (Prevod autora)

4 “ …neotenous enjoyment of language-play with the

discrimination of educated and powerful intelligence.“
(Prevod autora)

5 “Langman finds the situation bizarre.” (Prevod autora)

Sinergija University International Scientific Conference

117

likova ponekad postepeno svode maltene na pojedinačne reči.
Na takav jedan dijalog nailazimo u drami Mesečina slavnog
nobelovca Harolda Pintera:

“DŽEJK: … Voleću ga i biću srećan da platim punu cenu
te ljubavi.

FRED: Koja je cena smrti.

DŽEJK: Cena smrti, da.

FRED: Od koje nema veće cene.

DŽEJK: Od koje?

FRED: Od koje.

Pauza

Smrt ...

DŽEJK: Koja je cena ljubavi.

FRED: Ogromna, ogromna cena.

DŽEJK: Ogromna i smrtonosna cena." (1995: 112)

Ne sme se, naravno gubiti iz vida da su avangardne
tragikomedije Harolda Pintera napisane u duhu teatra apsurda
čiji jezik odlikuje ekonomija izraza ili minimalizam koji je u
suštini veoma blizak metakomunikativnom minimalizmu o
kojem govori Milard kada obrazlaže deficijentnost
takozvanog govora mreže. Mi naime zapažamo da se
Pinterova drama ponaša, poslužimo se Milardovim rečima,
upravo na način tekstualnog sajber prosora koji filtrira sva
svojstva individualnog sopstva osim visoko-posredovanih, do
krajnosti samosvesnih elemenata. Citirani dijalozi su, očito,
lišeni klasične komunikacione logike i poseduju ekskluzivitet,
koji odlikuje i hakerski govor, ekskluzivitet koji se ispoljava
kao misterija koja značenje replika skriva kako od čitalaca
tako, ponekad, i od samih učesnika dijaloga.

 Ne može se, naravno izgubiti iz vida ni da
smenjivanje replika, oblikovanih u vidu krajnje svedenih
iskaza, ima visoki dinamizam sa tendencijom da pređe u
nadrealnu jezičku igru koja se odvija po sopstvenim
zakonitostima. Takav umetnički postupak je čini apsolutno
autonomnom u odnosu na realnost. Takozvani ludički kvalitet
dramske radnje, osim Pinterovih, obogaćuje, i komade Ežena
Joneska, Semjuela Beketa kao i drugih avangardnih dramskih
pisaca. Ono što doprinosi sveukupnom utisku efektu šoka
odnosno začudnosti je i Pinterova sklonost ka fragmentiranju
dramskog jezika u svrhu cilju kreiranja podteksta koji samo
nagoveštava događanja skrivajući njihovu suštinu u
neizrečenom. (Esslin 1984: 51) „Mislim da mi komuniciramo
dobro samo u neizrečenom...“ 6 izjavio je jednom prilikom
Harold Pinter želeći da ovim paradoksom artikuliše jedan od
osnovnih postulata vlastite dramske poetike. (1989: 15)

6 “I think that we communicate only too well, in our
silence, in what is unsaid ...“ (Prevod autora)

 Pinterov podtekst se, između ostalog oslanja na
pauze i tišine kao neodvojivog dela njegovog dramskog
govora. One obično razdvajaju replike likova ali su česte i
između rečenica koje izgovara samo jedan lik. Pauze unutar
rečenice su u Pinterovim dramama obeležene
interpunkcijskim znakom koji se sastoji od tri tačke (…) ali su
i direktno naznačene. Na kombinovane upotrebe pauza i tišina
nailazimo u odlomku iz drame Povratak:

“RUT: Sigurna sam da je Tedi srećan što ... što vidi da
vam se dopadam. (Pauza.) Mislim, nije bio siguran hoću li
vam se dopasti.

MAKS: Zašto? Vi ste divna žena.

Pauza.

RUT: Bila sam ...

MAKS: Šta? (Pauza) Šta kaže?

Svi je pogledaju

RUT: Bila sam ... drukčija ... kad sam ... srela Teda.“
(1982:182)

III. ZAKLJUČAK

Uzdržavanje od govora od strane raznih učesnika u
komunikaciji ili njegovo smišljeno osiromašenje, kako u
elektronskim medijima tako i u dramskom tekstu (sceni) unosi
posebnu notu u njegovu strukturu i značenje. Komentari
Dejvida Kristala kao i citirani odlomci iz Pinterovih drama
svedoče da je reč o skoro identičnom artikulisanju govornog
iskaza u ova dva tako različita medija. Kada je reč o
avangardnoj drami, s jedne strane, ovakva tehnika
struktuiranja teksta se još od pedesetih godina prošlog veka
nametnula kao vrhunsko sredstvo kojim se postižu efekti čija
velika umetnička vrednost ostaje neosporna čak i u vreme
postmoderne. Redukovani jezik avangardne drame je s
početka, razumljivo, odbijao publiku naviklu na klasično
ustrojene, visoko ekspresivne dijaloge i monologe koje
izgovaraju elokventni likovi. Rudimentarni govor
elektronskih medija, s druge strane, izaziva odbojnost sličnu
onoj koja je dočekala Pinterova i Beketova prva dramska
ostvarenja. Govor elektronskih medija se poslednjih godina u
najvećem broju slučajeva ocenjuje kao izrazito retrogradan
budući da se iz tako osiromašenog sadržaja, po opštem
uverenju, ne može izroditi ništa iole konstruktivno. Ipak,
Kristalove primedbe koje ukazuju na podtekst i ludičnost
datog jezika bude nadu da će on u budućnosti ovladati sajber
prostorom kao oruđe jedne nove umetnosti čija će pozornica
biti elektronski mediji. Ta umetnost će, verujemo, pokazati
snagu i vitalnost u najmanju ruku jednaku onoj koju već
decenijama iskazuje avangardna tragikomedija Harolda
Pintera.

Literatura
[1] Birkerts, S. (2006), Gutemberg Elegies: The Fate of Reading in the

Electronic Age, Farrar, Straus and Giroux, New York.

Sinergija University International Scientific Conference

118

[2] Crystal, D. (2006), Language and the Internet, Cambridge University
Press, Cambridge.

[3] Esslin, M. (1984), Pinter the Playwright, Methuen, London.

[4] Pinter, H. (1982), Povratak u Pet drama Nolit, Beograd.

[5] Pinter, H. (1989) "Writing for the Theatre", Introduction to Pinter:
Plays One, Methuen, London.

[6] Pinter, H.(1995), Nove drame, Lapis, Beograd.

[7] Spretnak, C.(1999), The Resurgence of the Real, Routledge, New
York

Sinergija University International Scientific Conference

119

The use of audio and video recordings in English
language teaching

Upotreba audio i video zapisa u nastavi Engleskog
jezika

Milena Nikolic, Faculty of Philology, Anglistics, Sinergija University

Abstract – By introducing and depicting the assignments set
before the third-year-students of the Faculty of Philology at
Sinergija University in Bijeljina enrolled in the course of
Didactics, we tried to identify the innovative ways of using audio
and video recordings inside and outside the classroom and touch
upon their numerous positive effects on foreign language
teaching and learning. The students’ smartphones were used in
performing the tasks. Task 1 establishes a link between literary
proficiency and the use of online newspapers. Task 2 involves
students’ moving to a new location, linking learning a foreign
language to the students’ real world experience and learning
about nonverbal communication. Task 3 presents the way in
which an inaccessible literary text is likely to become amusing
and accessible by means of digital devices.

Keywords – audio recording; video recording; simulations;
smartphones; newspaper article; literary text

I INTRODUCTION
The current computer technology has many advantages for

second and foreign language teaching (L2 pedagogy)
(Jonassen, 1996; Salaberry, 1999). Portable digital devices
such as smartphones, notebooks and tablets provide L2
learners with more independence from classrooms and allow
the students to work on their learning material anytime and
anywhere. When combined with traditional L2 pedagogy, the
use of computer technology and Internet outside the classroom
could offer the interdisciplinary and multicultural learning
opportunities for students, enabling them to carry out a more
independent work. Through various communicative and
interactive activities inside and outside the classroom, portable
digital devices can help second language learners to strengthen
their linguistic skills, enhance their learning attitude, build
their self-instruction strategies and boost their self-confidence.

Students can get various authentic reading materials by
connecting to the Internet. The random access to Web pages
would break the linear flow of instruction (Warschauer 2004).
In this way, students extend their personal views and acquire
their real-life experience. Interactive visual media offer a
unique instructional capability for topics that involve problem
solving situations, such as interpersonal solving, foreign
language or second language learning (Kozma 1991).
Experiential theory educators believe that learning is about
making sense of information, extracting meaning and relating

information to everyday life and that learning is about
understanding the world through reinterpreting knowledge
(Ormrod, 1999). Since the way information is presented is not
linear, second language learners can still develop thinking
skills and choose their own sphere of interest. This paper will
present the ways in which theoretical knowledge could be
linked with practical experience by the use of audio-visual
media (audio and video-recordings) in L2 pedagogy.

II AUDIO RECORDING
Audio recordings have had a major impact on the language

teaching and have given students in non-English-speaking
countries the opportunity to hear English being used for a
range of purposes by a variety of people (Underwood 1987:
83). Everybody is familiar with the traditional way of using
audio recordings in teaching foreign language to students (the
use of CD from the course book/readers, the use of computers
and speakers, the use of projector etc.). The Tasks 1, 2 and 3
assigned to the students enrolled on the third year of the
Faculty of Philology at Sinergija University in Bijeljina during
the course of Didactics will indicate an innovative method of
introducing audio/video recordings in the English class.
Namely, the portable devices such as smartphones, notebooks,
tablets or laptops that students always bring with them into the
classroom could serve as a perfect educational tool for
simultaneously employing the four language skills: reading,
speaking, listening and writing. The precise description of
Task 1, Task 2 and Task 3 is provided below.

Task 1 Making an audio recording

The list of the following websites was given to students:

www.theguardian.com

www.theeconomist.com

www.thenewyorktimes.com

www.washingtonpost.com

Sinergija University International Scientific Conference

120

http://www.theguardian.com/
http://www.theeconomist.com/
http://www.thenewyorktimes.com/
http://www.washingtonpost.com/
nenad
Typewritten text
UDK 811.111:37.018.43
DOI 10.7251/ZRSNG1708120N
COBISS.RS-ID 7301400

The students were supposed to visit the website on their
portable devices (free Wi-Fi was provided in the classroom),
pick an article from the online British and American online
newspapers (The Guardian, The Independent, The Economist,
The New York Times, The Washington Post), record
themselves via smartphone/notebook/tablet while reading the
chosen extracts for approximately 2-4 minutes, listen to their
recordings and note down the first impressions. The students
were put in pairs. Student A was supposed to read aloud the
text, while the other (Student B) had to record it. Afterwards,
they had to play the recording and write down the comments
regarding the quality of the content they had just heard. Lively
discussion with the short feedback from both the teacher and
the peer students followed.

The assignment set during the class showed that the
students were startled with both the sound of their voice and
the mistakes they made in pronunciation. Many of them
admitted that they had heard the sound of their own voice in
English recorded and played for the first time in their lives. It
was also concluded that they had to be very observant in
respect to choosing the articles. They agreed that skimming
through the variety of texts before opting for the right one was
very helpful for a successful task completion. Also, the
students remarked that the text should have been read several
times and the meaning and pronunciation of the words they
were unsure about should have been checked before the actual
task of recording.

The similar assignment was set for homework (each
student was advised to do the task individually) since the
classroom recording served only to demonstrate that skimming
thorough the article was not enough to perform the task
successfully. The assignment was worth 5% of the students’
final course grade. The students were instructed to scan the
chosen article (1), describe and summarize it (2), write
everything down (3) and read it aloud while recording
themselves (4). Searching for the gist of the text and
summarizing it by using a newly acquired vocabulary and
complex sentence structure was the most significant (and the
most demanding) part of their assignment. Simultaneously,
they had to pay particular attention to the tone of their voice,
the intonation, the stress, the pace of reading and the regular
stops between the sentences.

 For the purpose of this paper, an excerpt from the article
downloaded from the website www.theeconomist.com would
serve as an example to demonstrate both the complexity of
both the sentence structure and the vocabulary used at this
level. The article is entitled “Raining on Amazon“:

“MARGRETHE VESTAGER’S assault on technology
firms she deems to have improperly massaged down their tax
bills continued this week with a tilt at Amazon. The internet
retailer faces a bill of €250m ($293m) for back taxes over
what the European Union’s competition commissioner
considers to have been an illegal sweetheart deal with
Luxembourg. [...]

This week’s order could stoke transatlantic tensions. After
the Apple ruling last year, American politicians queued up to

echo the sentiments of Tim Cook, the firm’s boss, who
derided Ms Vestager’s action as “total political crap”. Many of
them saw Brussels’ tax probes as being driven by tech-envy,
not sound economics. Washington hinted at retaliation, though
nothing specific has been suggested. [...]

The commission’s critics have a point. The details of the
case are complex, and tax experts will disagree about the
legality of the arrangements under the spotlight, just as they
did with Apple. Few would deny that the frayed patchwork of
international corporate-tax rules need reforming; one proposal,
espoused by President Emmanuel Macron of France and
supported by several other EU countries, would see
multinationals taxed on revenues in particular territories
instead of on profits. But punishing a firm for a 14-year-old
ruling from a national government, happily accepted by both
sides at the time, looks harsh. The uncertainty it stokes may
also dampen foreign investors’ interest1 in Europe.[...]ˮ)

An audio recording set for homework was played by each
student during the next class and students were randomly
called out to comment on it. They were invited to give a
positive feedback and encouraged to tell each other something
that might be useful or suitable for improving their recordings.
Comments on reading, intonation, pronunciation, the tone of
the voice and the sentence stress were made along with the
comments on the quality of the summarized text in respect of
its content, the use of adequate vocabulary and the sentence
structure.

The students showed immense interest in performing this
task. Many of them admitted that they had recorded
themselves five or six times in order to achieve the satisfying
result. Each of them was able to point out the benefits of doing
this task bearing in mind a complexity of the procedure: first,
they had to scan the text with demanding grammatical
structures and word collocations; then, they had to search for
the meaning and pronunciation of the words they were unsure
about or unfamiliar with; afterwards, they had to summarize
the text using the similar vocabulary and sentence structure;
then they had to practice reading aloud and try to sound as
natural and spontaneous as possible; after the recording, they
had to listen to their own voice; finally, they had to share their
own audio recording with the teacher and their peers, listen to
the comments and take an active part in the discussion that
followed.

Due to the fact that the students were free to choose their
own article regardless of its category (Sports, Music, Politics,

1 A great number of underlined
words/phrases/collocations/clauses indicates that the
journalistic writing has its specific style that students often
find very difficult to cope with. In addition to the paragraphs’
brevity, news stories have a particular structure (the headline
is big and short, intended to grab reader’s attention; the first
sentence or paragraph lays down the story; there is a frequent
use of quotations; it displays a large number of contrasting
opinions with the variety of formal words and collocations).
(https://www.economist.com/news/business-and-
finance/21729965-luxembourgs-comfort-letter-)

Sinergija University International Scientific Conference

121

http://www.theeconomist.com/
https://www.economist.com/news/business-and-finance/21729965-luxembourgs-comfort-letter-
https://www.economist.com/news/business-and-finance/21729965-luxembourgs-comfort-letter-

Economics, Culture, etc.) each audio recording was distinctive
and unique. The students were given the first push to start
reading something related to their own interests. A reading
fluency was enhanced and a comprehension of specific
information was demonstrated. The recording’s authenticity
was marked by a distinguished narrative style of its reader.
They realized that they could easily identify the various
language registers. They started to get accustomed to the
recorded sound of their peers’ voices and, more importantly,
to their own voice. Eventually, a newspaper assignment
helped them to develop and improve their professional literacy
and made them become more comfortable and spontaneous
with the use of foreign language for professional purposes.
The assignment promoted research and communication skills.
It also assessed the students’ abilities to summarize and
paraphrase; finally, the students practiced giving a small
presentation in the form of an audio recording.

One of the negative sides of this task was the quality
of the sound their mobile phones/notebooks/tablets produced.
The older version of the smartphone the worse quality of the
sound it made. Also, the students who were shy and reserved
did not feel quite comfortable with this task. These students
were encouraged to occasionally record themselves while
reading/speaking English since this method would surely
boost their self-confidence and reduce the fear of public
speaking.

III VIDEO RECORDING – SIMULATIONS

Activities that include recordings focus on the
communicative use of language during the preparation of the
material and the organization of the recording. Making audio
and video recordings in class can add to motivation, but can
we imagine how motivated and excited and eager to
participate the students will be if they are told to move to a
new location in order to record themselves in a real world?
Role play and simulations must be the most motivational,
useful, helpful and enjoyable activities in language learning
and acquisition, particularly if recorded outside the classroom.

 Klippel defines role play and simulations as “forms of
games mirroring a slice of reality” (1984: 121). Role play
often consists of short scenes that can be both realistic and
imaginary (see Heyworth 1978, Lynch 1977, Menné 1975,
Seely 1978, Walker 1979). In role plays students have to use
the foreign language correctly and adequately. Even though
speaking consciously in a particular style and register
necessary for the role may be very difficult, these activities do
improve the students’ oral performance generally.

With role plays the teachers intend to bring the outside
world into the classroom. Recording the role play activities
outside the classroom is even more enjoyable since the
students do not have to be ashamed of their actions – they are
aware of the fact that they enter new roles and pretend to be
someone else – and they subconsciously know that their acting

is supported by the ‘real background’. Namely, by moving to a
new location depending on the role the students decide to take,
their acting becomes more convincing and they are more
likely to succeed in performing the assignment.

Simulations are more demanding than role plays. They
consist of several stages and train all four language skills.
With simulations, the teacher’s primary goal is to ‘bring’ the
classroom into the outside world. By doing so, English
language becomes the part of students’ real life. The students
are encouraged to be more confident and comfortable in the
informal conversation, which will eventually serve as a solid
basis for introducing them to the complex language structures.
This is why simulation as a challenging communicative
activity should be regularly included into our teaching.
Simulations are “highly structured” and have “more diverse
elements” in their content (Klippel, 1984: 121). Davison and
Gordon define them as “simplified patterns of human
interactions or social processes where the players participate
in roles” (Davison and Gordon, 1978: 55). Students do not
need to pretend to be somebody else (i.e. a hairdresser), but
act as themselves in specific situations (i.e. students
chatting/gossiping in a coffee shop). Task 2 shows how
making a video recording outside the classroom while students
act themselves in specific situations promotes their
communication skills and releases the tension present
whenever it is expected from them to speak foreign language.

Task 2 Making video recordings

The same target group – the third-year-students enrolled in
the course of Didactics – was used in performing Task 2. The
assignment was worth 10% of the students’ final course grade.
The students had to group themselves (maximum three
students in a group) and decide on the place they wanted to be
recorded. Since the aim of the activity is not thinking in
advance of what to say in foreign language but acting
spontaneously and naturally, students do not have to make an
effort when it comes to inventing things and creating
situations. The students used cameras on their
smartphones/tablets/notebooks/laptops. They were instructed
not to move the camera but find the right angle that would
make all the participants during the conversation visible on the
screen. Each student should have had an equal share in the
video. The main idea was to be yourself in the familiar
surroundings and act like you would have normally acted. The
video recording was supposed to last for 6–8 minutes.

 Since the activity was intended to be the students’ pre
exam task, they had a plenty of time at their disposal to do it.
They were frequently encouraged to ask the teacher questions
regarding the assignment. As a demonstration of what is
expected from them to do a video recording made by the
previous generation of students was played during the exercise
classes. When they were clear about the instructions, they
were informed that their own video recordings would be
displayed and discussed in front of the class.

One video recording per class had been played and
commented on. After playing the recording in front of the
class by using a USB cable, a smartphone, a projector and

Sinergija University International Scientific Conference

122

speakers, students were free to comment on it and give a
positive feedback. They were also encouraged to point out
what they liked most in the video and what changes should be
made to improve the video clip.

The places chosen for performing this task were the places
they liked the most: the coffee shops they used to visit
regularly (for instance, “The essay”, a café within the
University building, and “Smokvica”, the coffee shop in
Bijeljina), parks in Tuzla, Brcko and Ugljevik, home gardens,
cars, the students’ homes, the gyms, etc.).

The students were able to identify mistakes in their
pronunciation, point at the incorrect use of the tenses and
acknowledge the gaps in their vocabulary. They also notified
their intonation, the stress and the tone of their voice while
having an informal conversation with their friends.

The most important part of the task was their spontaneous
focus on the non-verbal communication. They were able to
identify and analyze their body language and gesticulation.
The students’ reactions to seeing themselves as the
participants of the video clip were mostly positive. They were
very proud after successful completion of the task.

IV LINKING LITERATURE WITH TECHNOLOGY
Literature, as a major element of culture, is a window on

all the other elements: on religion, on people’s personal
beliefs, on shared views on the past, on folklore and on
language itself. This is why it is good that students should get
to grips with language as set down with thought, care and
passion of someone who has a cultivated talent for wording
(Lindstromberg 2004). Literature raises students’ awareness of
the structure of the language, its expressive devices such as
rhyme, alliteration and allegory, urging the students to express
themselves with clarity and effect. One of the innovative ways
of learning about aspects of literary language is through
linking literature to digital devices. The following task
assigned to the same group of students will show how teachers
can make a complex literary text enjoyable to his/her students.

Task 3 The use of smartphones in literature

Being familiar with the novel the students had been
reading and analyzing during the Literature classes, in
particular, the 19th and 20th Century American Literature, the
teacher’s intention was to establish the link between the
traditional approach towards reading the Thomas Pynchon’s
novel Inherent Vice, and another innovative reading of the
novel that involves music. This darkly comic detective novel
published in 2009 and adapted into a film of the same name in
2014 is about drug culture and counterculture.

The following fragment from the novel was given as a
demonstration:

“Back at his place, Doc stood for a while gazing at a velvet
painting from one of the Mexican families who set up their
weekend pitches along the boulevards through the green
flatland where people still rode horses, between Gordita and
the freeway. Out of the vans and into the calm early mornings
would come sofa-width Crucifixion and Last Suppers, outlaw
bikers on elaborately detailed Harleys, superhero bad-asses in

Special Forces gear packing M16s and so forth. This picture of
Doc’s showed a Southern California beach that never was –
palms, bikini babes, surfboards, the works. He thought of it as
a window to look out of when he couldn’t deal with looking
out of the traditional glass-type one in the other room.
Sometimes in the shadows the view would light up, usually
when he was smoking weed, as if the contrast knob of
Creation had been messed with just enough to give everything
an underglow, a luminous edge, and promise that the night
was about to turn epic somehow” (Inherent Vice, Chapter 1).

Pynchon’s novel is a suitable literary work for setting the
assignment since it is famous for its rich use of allusions,
intertextuality and slang. Set in the 1970s, a period that
celebrates jazz, rap, surf and paranoid electronic music, the
novel could easily be linked to the popular songs of that time.
The writer himself has given Amazon a playlist for the novel
that includes the songs of the most famous music stars and
bends mentioned in the novel such as The Beatles, Jimi
Hendrix, Roy Orbison, The Beach Boys, Frank Sinatra, The
Doors, Pink Floyd, Frank Zappa, Jefferson Airplane, Roy
Rogers, The Rolling Stones, The Monkees, Elvis Presley, etc.
Many of these songs could also be heard in a 2014 film
adaptation of the Pynchon’s novel by Paul Thomas Anderson
(the students were familiar with the film since it was played on
the projector during the literature classes along with the
lecture on the novel).

The task was set to score extra points on the exam. Firstly,
the students were divided into groups of three (1). Each group
was given short book excerpts (2). Groups were encouraged to
choose a song from the Pynchon’s playlist2 (3), listen to its
karaoke version (instrumental) on YouTube (4), make sure
they were clear about the beat (they were asked to beat or tap
it out as they replayed a bit of it) (5), and record the karaoke
version after practicing singing the fragments chorally (6).
Each group had one smartphone for playing the song and
another for recording it. After the audio recording was made,
each group was called out to play it.

The advantage of this task is the fact that students tackled
slang words and complex language structure of the literary
text they at first found appalling and inaccessible without
much trouble. Since they enjoyed themselves immensely, the
task was set for homework with a slight variation. They were
allowed to choose their favorite song, sing the fragment out
and record it. A variety of jazz, rock, pop and rap songs were
played during the next class. The negative side of the
assignment was the feeling of being exposed that some of the
students exhibited while watching themselves on the screen.

2 Inherence Vice full playlist was given on the following
website: https://inherent-
vice.pynchonwiki.com/wiki/index.php?title=Songs_mentioned
_in_Inherent_Vice

Sinergija University International Scientific Conference

123

https://inherent-vice.pynchonwiki.com/wiki/index.php?title=Songs_mentioned_in_Inherent_Vice
https://inherent-vice.pynchonwiki.com/wiki/index.php?title=Songs_mentioned_in_Inherent_Vice
https://inherent-vice.pynchonwiki.com/wiki/index.php?title=Songs_mentioned_in_Inherent_Vice

 CONCLUSION
Moving to a new location other than classroom when it

comes to both teaching and learning a foreign language is very
likely to be effective, challenging, motivational and enjoyable
for students. Making audio and video recordings in the real
world makes a balance between students’ need to
learn/acquire new things at the educational institution
(nursery, private/public school, Language Institution,
University) and their urge to enjoy and have fun outside the
classroom. The gap between what is artificial (students acting
someone else in the classroom) and real (students acting
themselves in specific situations within a natural environment)
reduces if students’ Foreign Language Learning is linked to
their real experience. Task 1, 2 and 3 placed special focus on
displaying numerous advantages of encouraging students to
learn a foreign language outside the classroom via digital
devices such as smartphones or tablets: 1) it promotes research
and communication skills; 2) it enhances professional literacy;
3) it makes students be aware of non-verbal communication;
4) it tackles the slang words and complex language structure
in a literary work in an interesting and enjoyable way; 5) it
links learning of a foreign language to a real life experience;
6) it makes students become more self-confident, relaxed and
comfortable when speaking a foreign language.

REFERENCES

[1] Davison, A. and Gordon (1978). Games and Simulations in Action.
London: Woburn Press.

[2] Heyworth, F. (1978). The Language of Discussion. Role-play exercises
for advanced students. London: Hodder & Stoughton.

[3] Jonassen, D.H. (1996). Computers in the classroom. Englewood cliffs,
NJ: Merrill.

[4] Klippel, F. (198). Keep Talking: Communicative fluency activities for
language teaching. United Kingdom: Cambridge University Press.

[5] Kozma, R., B. (1991). Learning with media. Review of Educational
Research, 61(2), 179-211.

[6] Lindstromberg, S. (2004). Language Activities for Teenagers. United
Kingdom: Cambridge University Press.

[7] Lynch, M. (1977). It’s Your Choice. London: Edward Arnold.
[8] Menné, S. (1975). Q-Cards: Role-playing system for conversational

English (teaching kits). Tenterden, Kent: Paul Norbury.
[9] Ormrod, J.E. (1999). Human Learning (3rd Edition). Upper Sadle River,

NJ: Merrill Prentice Hall.
[10] Pynchon, T. (2012). Inherent Vice. Los Angeles − California: The

Penguin Press.
[11] Salaberry, R. (1999). CALL in the year 2000: still developing the

research agenda’. Language learning and technology 3/1: 104-107.
[12] Seely, J. (1978). In Role. London: Edward Arnold.
[13] Underwood, M. (1987). Effective Class management. London, New

York: Longman.
[14] Walker, D. (1979). Dilemmas. London: Edward Arnold.
[15] Warschauer, M. (1996). Computer-assisted language learning: an

introduction. In Fotos S. (ed.) Multimedia language teaching, Tokyo:
Logos International.

[16] https://inherentvice.pynchonwiki.com/wiki/index.php?title=Songs_ment
ioned_in_Inherent_Vice, Assessed on October 5, 2017.

[17] https://www.economist.com/news/business-and-finance/21729965-
luxembourgs-comfort-letter-amazon-was-illegal-says-eu-after-bite-
apple-margrethe, Assessed on October 5, 2017.

[18] G. Eason, B. Noble, and I.N. Sneddon, “On certain integrals of
Lipschitz-Hankel type involving products of Bessel functions,” Phil.
Trans. Roy. Soc. London, vol. A247, pp. 529-551, April 1955.
(references)

[19] J. Clerk Maxwell, A Treatise on Electricity and Magnetism, 3rd ed., vol.
2. Oxford: Clarendon, 1892, pp.68-73.

[20] I.S. Jacobs and C.P. Bean, “Fine particles, thin films and exchange
anisotropy,” in Magnetism, vol. III, G.T. Rado and H. Suhl, Eds. New
York: Academic, 1963, pp. 271-350.

[21] K. Elissa, “Title of paper if known,” unpublished.
[22] R. Nicole, “Title of paper with only first word capitalized,” J. Name

Stand. Abbrev., in press.
[23] Rakov, V. A., and M. A. Uman (2003), Lightning: Physics and Effects,

Cambridge Univ. Press, New York.

Sinergija University International Scientific Conference

124

https://inherentvice.pynchonwiki.com/wiki/index.php?title=Songs_mentioned_in_Inherent_Vice
https://inherentvice.pynchonwiki.com/wiki/index.php?title=Songs_mentioned_in_Inherent_Vice
https://www.economist.com/news/business-and-finance/21729965-luxembourgs-comfort-letter-amazon-was-illegal-says-eu-after-bite-apple-margrethe
https://www.economist.com/news/business-and-finance/21729965-luxembourgs-comfort-letter-amazon-was-illegal-says-eu-after-bite-apple-margrethe
https://www.economist.com/news/business-and-finance/21729965-luxembourgs-comfort-letter-amazon-was-illegal-says-eu-after-bite-apple-margrethe

CIP - Каталогизација у публикацији
Народна и универзитетска библиотека
Републике Српске, Бања Лука

004:339.1(082)
004:336(082)

МЕЂУНАРОДНИ научни скуп "Пословни аспекти мобилног
рачунарства" (18 ; Бијељина)
 Zbornik radova "Sinergija 2017" [Elektronski izvor] / XVIII
međunarodni naučni skup "Poslovni aspekti mobilnog računarstva",
Bijeljina, 17. decembar 2017. godine ; [glavni urednik Milovan
Stanišić]. - Bijeljina : Univerzitet Sinergija, 2018

Način pristupa (URL): http://naucniskup.sinergija.edu.ba/. -
Napomene i bibliografske reference uz tekst. - Bibliografija uz
radove.

ISBN 978-99955-26-42-9

COBISS.RS-ID 7291160

	Optimizacija upravljanja flotom primenom GPS i veb

tehnologija
	Virtuelizacija računovodstva kroz cloud computing
	Značaj mobilnog poslovanja u pametnim gradovima
	Tehnike kontrole indirektnim metodama
	Mobilni marketing - savrsen komunikacioni

kanal zasnovan na interaktivnosti i dozvoli
	Mobilni marketing u službi animiranja publike
	Specifičnosti strateškog pristupa pri razvoju brenda u

savremenim medijima
	Razvoj i uticaj elektronskog poslovanja na

poboljšanje usluga u bankarskom sektoru
	Elektronski sistema plaćanja u Srbiji
	Security analysis and economic feasibility for

virtualization usage in University datacenters
	Unapređenje performansi eCommerce sistema

zasnovanog na "Oxid eSales" frejmvorku
	Segmentirana zaštita korisničkih podataka u

modernim poslovnim sistemima
	Šifrovanje baze podataka sa više korisnika
	Poslovanje u digitalnoj ekonomiji

(nova naspram stare ekonomije)
	Comparative analysis of the use of mobile bankign

in the Republic of Srpska
	Upravljanje znanjem u malim softverskim

preduzećima: Koncepti i praktična iskustva
	Pravni aspekti razvoja Elektronske uprave u

Republici Srbiji
	Prestanak radnog odnosa i prava radnika
	Prednosti i mane korišćenja mobilnih

aplikacija u učenju stranog jezika na primeru

studentske populacije u Srbiji
	The Properties Defining Teaching Materials for

English Language Courses for IT Students in Serbia
	Retromanija – novi trend u savremenoj muzičkoj

industriji
	Redukcionizam govora mobilnih medija kao protivteža

redukcionizmu govora kao tehnike moderne

dramaturgije
	The use of audio and video recordings in English

language teaching

