Sveučilište Josipa Jurja Strossmayera u Osijeku

Ekonomski fakultet u Osijeku

Diplomski studij, smjer Financijski management
Diplomski rad iz kolegija
Tržišta opcija i futures ugovora

TEMA:
Financijska kriza i ekonomija sreće:
 utjecaj recesije na sreću
Student:

 Mentor:
Husnjak, Ivana

doc. dr. sc. Domagoj Sajter
Osijek, srpanj 2011.

Sadržaj

11. Uvod

22.
Financijske izvedenice

73.
Hipotekarno tržište u SAD-u

84.
Financijska kriza

84.1. Uzroci nastanka krize u SAD-u

114.2. Slučaj Lehman Brothersa

124.3. Obuhvat financijske krize

134.4. Razdoblje nakon financijske krize

134.5. Financijske krize u Republici Hrvatskoj

154.6. Suvremena recesija

175. Definicija pojma sreće

185.1. Odrednice sreće

205.2. Vrste sreće

236. Ekonomija sreće

256.1. Prethodna istraživanja na području ekonomije sreće

276.2. Mjerenje sreće

327. Empirijsko istraživanje – metodologija i rezultati

327.1. Cilj istraživanja

327.2. Metodologija i opis uzorka

337.3. Rezultati istraživanja

337.3.1. Izvori sreće

377.3.2. Faktori sreće

407.3.3. Utjecaj na sreću

437.3.4. Utjecaj današnje recesija na sreću ispitanika

467.3.5. Utjecaj stope nezaposlenosti, stope inflacije, bruto domaćeg proizvoda, političke slobode, povjerenja u državu na sreću ispitanika

518. Zaključak

539. Literatura

5610.
Prilog

POPIS TABLICA

Tablica 1.
Izvori sreće………………………………………………………………
34
Tablica 2.
T-test o razlikama između aritmetičkih sredina između izvora sreće…...
36
Tablica 3.
Faktori sreće (aritmetička sredina)……………………………………....
38
Tablica 4.
T-test o razlikama između aritmetičkih sredina između faktora sreće…..
40
Tablica 5.
Utjecaj na sreću……..……………………………………………………
41
Tablica 6.
Utjecaj recesije na sreću ispitanika………………………………………
43
Tablica 7.
Utjecaj pokazatelja na sreću……………………………………………..
46
POPIS GRAFIKONA

Grafikon 1.
Izvori sreće……………………………………………………………….
34
Grafikon 2.
Faktori sreće ……………………………………………………………..
38
Grafikon 3.
Utjecaj na sreću…………………………………………………………..
42
Grafikon 4.
Prikaz utjecaja recesije na ispitanika osobno…………………………….
44
Grafikon 5.
Utjecaj recesije na ispitanikove bližnje………………………………….
45
Grafikon 6.
Utjecaj recesije na poslovno okruženje ispitanika……………………….
45
Grafikon 7.
Utjecaj stope nezaposlenosti……………………………………………..
47
Grafikon 8.
Utjecaj inflacije…………………………………………………………..
47
Grafikon 9.
Utjecaj BDP-a……………………………………………………………
48
Grafikon 10.
Utjecaj političke slobode…………………………………………………
48
Grafikon 11.
Utjecaj povjerenja u državu………………………………………………
49
Grafikon 12.
Utjecaj sigurnosti u državu……………………………………………….
50
Grafikon 13.
Utjecaj učinkovitosti javnih institucija……………………………………
50
1. Uvod

Sreća je oduvijek ljudima bila istovremeno nepoznat i privlačan osjećaj. Pojam sreće u sebi sadrži veliku dozu apstrakcije i postoje nedoumice oko toga na koji je način ista povezana sa zadovoljstvom. Godine filozofskog i psihološkog istraživanja sadržaja, izvora i vrsta sreće još uvijek ne donose jedinstvenu definiciju sreće.

Kako je tema ovog rada uloga izvedenica u financijskoj krizi te utjecaj nastale recesije na sreću ispitanika, u početnom će dijelu istoga biti riječi o samom pojmu izvedenica i njezinim obilježjima te kakva je njihova uloga u kreiranju današnje svjetske financijske krize, a kao hipoteza ovog dijela rada postavlja se pitanje je li brzi rast kredita uzrok aktualne financijske krize. Nadalje, sreća je područje koje se iz dana u dan sve više istražuje i samim time sreća postaje povezana s mnoštvom drugih segmenata realnog svijeta, a tako i s ekonomijom. Ako su financijske izvedenice velikim dijelom uzrokovale financijsku krizu i „nesreću“ građana, može se postaviti pitanje koje su to onda ekonomske varijable koje mogu povećati sreću građana? Stoga, drugi dio ovog rada objašnjava ekonomiju sreće i opisuje najvažnija postignuća na području iste. Nadalje, postoje različite metode mjerenja sreće koje će također biti pobliže objašnjene.

Ekonomija sreće u suodnos stavlja bogatstvo i sreću. Mjeri blagostanje i kvalitetu života ljudi. Tradicionalna mjera koju koriste istraživači stanja ekonomije jest bruto domaći proizvod (BDP); međutim, razvojem znanosti razvile su se alternativne mjere poput indeksa ljudskog razvoja (HDI) koji bi tijekom određenog razdoblja mogli preuzeti ulogu koju ima BDP. Stoga, posljednji dio rada prikazuje rezultate istraživanja koje je provedeno u lipnju 2009. godine.

Cilj empirijskog istraživanja, a i ovog rada, jest utvrditi što to ispitanike i ljude iz njihove okoline u najvećoj mjeri čini sretnima. Empirijskim se istraživanjem nastoji ustanoviti u kojoj mjeri određeni faktori utječu na povećanje razine sreće ispitanika te što isti čine kako bi povećali razinu vlastite sreće. Također, cilj je pokazati kako recesija utječe na sreću ispitanika, njihovih bližnjih te ljudi iz njihovog okruženja te kako pokazatelji kao što su stopa nezaposlenosti, stopa BDP-a, učinkovitost javnih institucija, povjerenje i sigurnost u državu utječu na istu.
2. Financijske izvedenice
„Izvedenice su, po mom mišljenju, bombe s odgođenim paljenjem; i za one koji se izvedenicama bave, kao i za ekonomski sustav.“

Warren Buffet

Uloga financijskih izvedenica (eng. derivatives) ogleda se, među ostalim, kroz unapređenje trgovine na svjetskom tržištu. Naime, povijest izvedenica je raznolika, a i mnogo duža nego što su uobičajena shvaćanja o istome. S obzirom da postoje različiti navodi o tome kada je zapravo započela upotreba izvedenica, može se navesti kako prvi pokazatelji sežu iz razdoblja prije Isusa Krista. Međutim, pojava prvih suvremenih oblika izvedenica veže se uz potrebe poljoprivrednika koji su iste koristili kako bi se zaštitili od rizika pada cijene njihovih usjeva. Čini se kako je prvi oblik trgovanja izvedenicama proveden na Royal Excange-u u Londonu, koji prvi dopušta ovakav oblik trgovanja. Prvo trgovanje unaprijednim ugovorima (eng. forwards) na lukovice tulipana zabilježeno je 1637. godine. Nadalje, kao prve budućnosnice (eng. futures) kojima se trgovalo smatraju se budućnosnice na Yodoya rižu u Osaki oko 1650. godine.
 Očigledno je kako su ovo standardizirani ugovori koji su uvelike pomogli formiranju današnjih ugovora. Sljedeći događaj na području izvedenica koji predstavlja, prvenstveno, najveće značenje za tržište SAD-a, jest osnivanje Čikaške trgovinske burze (Chicago Board of Trade – CBOT) 1848. godine. CBOT jest najveće terminsko tržište na svijetu na kojem se odvija polovica svih svjetskih terminskih ugovora. Isti je formalizirao trgovanje uvođenjem standardiziranih ugovora nazvanih futures ugovorima kako bi se rizik i vjerojatnost gubitka sveli na minimum. Osnivanjem CBOT-a i uvođenjem financijskih izvedenica, razvoj tržišta izvedenica je sve više i više raslo, kako u po broju sudionika tako i volumenom trgovanja. Naime, sastavljanjem izvedenica na financijsku imovinu razvili su se izvedeni vrijednosni papiri – izvedenice. „Najveći broj vrsta tih izvedenih vrijednosnih papira odnosi se na buduće akcije glede stjecanja ili otuđivanja neke imovine, odnosno na promjenu kvalitete nekog financijskog odnosa.“

Prema Orsagu, većina se izvedenica odnosi na buduće aktivnosti s imovinom iz koje su izvedene
. Nadalje, one su financijski instrumenti koji se pojavljuju u formi vrijednosnih papira. Ime su dobile zbog činjenice da je njihova vrijednost, odnosno cijena, izvedena iz vrijednosti (cijene) neke druge imovine, nazvane temeljnom ili podložnom (eng. underlying) imovinom. Imovina na kojoj se temelji izvedenica naziva se vezanom imovinom koja može biti financijska, realna opipljiva ili neopipljiva
. S obzirom na navedeno, može se zaključiti kako izvedenice nemaju vlastitu, nezavisnu i samostalnu vrijednost. Ista može biti izvedena iz vrijednosnih papira, indeksa, valuta, kamatnih stopa, robe, energenata, itd.

Trgovanje izvedenicama ima dvostruku namjenu, za zaštitu od rizika te za preuzimanje rizika. Klijenti ih kupuju zbog špekulacija – preuzimanje rizika, koriste ih zbog hedgiranja – ograđivanja od rizika, zbog arbitraže, itd. S obzirom na to da se trgovanje izvedenicama odnosi na odgađanje isporuke terminskim ugovorima, na temelju kojih se njihovi vlasnici klade na očekivane promjene cijena roba i financijskih instrumenata u budućnosti, a čime se može ostvariti neograničena dobit, a sukladno tome i neograničen gubitak, u određenoj mjeri može ih se usporediti s kladionicama. Izvedeni se vrijednosni papiri također mogu nazvati i uvjetovane tražbine, a kao takve obuhvaćaju mehanizam financijske poluge.

S obzirom na navedeno izvedenice kao financijski instrumenti obuhvaćaju određena obilježja:

1. „Izvedenica je buduća oklada,
2. izvedenica je vanbilančni instrument,
3. izvedenice povećavaju profitabilnost imovine,
4. prati ih visok stupanj financijske poluge,
5. dvostruka primjena: u zaštiti i upravljanju rizicima, ali i u špekulativne svrhe, i

6. značajan strah javnosti i regulatornih tijela zbog nedovoljnog poznavanja ovih proizvoda.“

Izvedenicama se trguje na uređenim tržištima – burzama te na OTC tržištima (eng. Over The Counter), odnosno tržištima „preko šaltera“. Burza je mjesto gdje se trguje standardiziranim ugovorima, karakterizira ju visoka likvidnost, a cijena se određuje na temelju ponude i potražnje, odnosno tržišnim kretanjima. Također, na burzama se kao druga ugovorna strana pojavljuje klirinška kuća koja preuzima rizik neizvršenja i svodi ga na minimum. S druge strane, OTC tržišta su tržišta na kojima se trguje bez posredovanja, direktno između dvije ugovorne strane. Niska likvidnost na OTC tržištu određena je problemom pronalaska druge ugovorne strane kojoj točno odgovaraju karakteristike ugovora koji se prodaje, odnosno kupuje.

Kao dio financijskih tržišta na kojem se kontinuirano pojavljuju nove vrste izvedenica, tržište izvedenica se karakterizira kao najdinamičniji dio financijskog tržišta. Sukladno definiciji Zakona o tržištu kapitala, koja je proširena Hanfinim Pravilnikom o karakteristikama izvedenica
, postoje četiri kategorije kojima je moguće obuhvatiti sve ostale izvedenice:

1. opcije,
2. budućnosnice,
3. zamjene (eng. swaps), i
4. unaprijedni ugovori.

Sukladno karakteristikama ovog rada, pripisuje se i peta kategorija pod nazivom ostale izvedenice koje će prvenstveno obuhvatiti strukturirane zapise.

S obzirom da je ovaj rad orijentiran na ulogu izvedenica u suvremenoj financijskoj krizi veći će dio rada biti usmjeren na izvedenice koje su ostavile trag u istoj. Prvenstveno to su zamjene, konkretnije, zamjene kreditnog rizika (eng. credit default swap – CDS) te strukturirani zapisi, odnosno kolateralizirane obveze po dugovima (eng. collateralized debt obligations – CDO).

Zamjene podrazumijevaju ugovor o razmjeni, tj. zamjeni, novčanih tijekova kroz određeno razdoblje u budućnosti prema nekoj unaprijed utvrđenoj formuli. Prema Orsagu, zamjene jesu privatno sastavljeni financijski aranžmani koji nemaju razvijeno sekundarno tržište, odnosno, ne mogu se prenositi na treće osobe. Kao ugovor između dva društva, zamjene su oblikovane prema interesima zainteresiranih strana, a njima se posreduje putem financijske industrije.
 Zamjenama se trguje na OTC tržištu, kako je navedeno, direktno između ugovornih strana bez uključivanja brokera ili klirinške kuće. Transakcije sa zamjenama obavljaju se na temelju internih pravilnika i procedura banke koje su najčešći ugovaratelji zamjena. Postoje dvije temeljne vrste zamjena: kamatne i valutne. S druge strane, pod ostale vrste zamjena ubrajaju se dioničke, robne i kreditne zamjene.

Najjednostavniji oblik zamjene kreditnog rizika može se definirati kao bilateralni ugovor između dvije ugovorne strane. Prema Sajteru, CDS se pojavljuje kao najčešće korištena kreditna izvedenica koja nalikuje osiguranju, odnosno, može se promatrati kao polica osiguranja
. Kod police osiguranja treća osoba (osiguravajuće društvo) preuzima rizik neizvršenja obveze za što prima redovna plaćanja, u ovom slučaju premiju osiguranja. Sukladno navedenom, zamjena kreditnog rizika podrazumijeva jamstvo kojim kupac transferira kreditni rizik nekog financijskog posla na prodavatelja za što plaća naknadu, dok druga ugovorna strana nije obavezna vršiti nikakvo plaćanje sve dok ne dođe do nekog nepovoljnog događaja. Ovaj oblik zamjene prvenstveno je služio kao način ograđivanja od rizika, dok je u današnje vrijeme postao značajan špekulativni instrument, premda je u biti više od toga.

Nadalje, ulogu u stvaranju financijske krize imali su i strukturirani zapisi koji predstavljaju zajednički naziv za dužničke vrijednosne papire izvedene iz drugih dugova, odnosno iz drugih potraživanja.
 Nastaju kao rezultat procesa sekuritizacije. Sekuritizacija jest tehnika financiranja u kojoj se određeni oblici potraživanja oblikuju u novi odnos koji podrazumijevaju vrijednosni papir koji sadržava taj odnos. Drugim riječima, sekuritizacijom se nelikvidna i imobilizirana potraživanja transformiraju u likvidne, mobilne i utržive financijske instrumente. Jedno od najznačajnijih područja na kojem se provodi navedeni proces jesu hipotekarni krediti koji imaju veliku ulogu u nastanku suvremene svjetske krize, što će daljnjim tekstom biti prikazano.
Kolateralizirana obveza po dugu jest jedan od oblika strukturiranih zapisa, dužnički financijski instrument čija se vrijednost veže uz određenu vrstu zajma. S obzirom da postoje „bolji“ (manje rizični) i „lošiji“ (više rizični) krediti CDO je potrebno svrstati u određene kategorije. Sukladno tome, prvo se isplaćuju izvedenice iz „boljih“ kredita, a na kraju iz „najlošijih“. Warren Buffet, kao i mnogi akademici, analitičari i investitori koji se bave ovom temom upozoravali su kako CDO, SPV i druge izvedenice sve više raspršuju rizik i neizvjesnost o vrijednosti temeljne imovine, nego što isti smanjuju putem diverzifikacije. SPV, odnosno, vozila posebne namjene su poduzeća kćeri koja su otvorena sa svrhom da se na njih prenese rizična imovina. „Kako se uz svaki kredit veže i određena razina rizika, banke se nastoje na neki način „otarasiti“ rizika, ali i zadržati priljeve novca iz kredita. Banka tada izdaje i „prodaje“ CDO svom SPV-u, a SPV prodaje iste te CDO trećim investitorima.“

Vozila posebne namjene osnivaju se kao pravne osobe, i predstavljaju legalni entitet koji je u vlasništvu provoditelja sekuritizacije. Imovina SPV-a je homogeni portfelj potraživanja na temelju kojeg se provodi sekuritizacija nakon koje se stvaraju novi dužnički financijski instrumenti spremni za emitiranje. Preko SPV-a se osiguravaju dvije temeljne funkcije sekuritizacije, a to su intenziviranje upotrebe poluge te izolacija dijela imovine od ukupnog rizika sponzora.

3. Hipotekarno tržište u SAD-u
Prema Dell'Ariccia, G., Igan, D., i Laeven, L., većina bankovnih kriza u posljednjih 25 godina dogodile su se nakon razdoblja izrazito brzog kreditnog rasta
. Naime, vjerojatnost nastanka bankovnih kriza povećava se za vrijeme rasta kredita. S druge strane, oko polovice bankovnih kriza uslijedilo je iza naglog porasta pozajmica. Također, rast koji se veže uz brzo rastuće cijene sredstava i nekretnina, može rezultirati krizom. Tržište vrijednosnih papira koji imaju jamstvo u hipotekama, odnosno događaji na navedenom tržištu, postavili su američku industriju drugorazrednih hipoteka (tzv. subprime krediti) u središte pažnje.
 Problemi na američkom hipotekarnom tržištu uznemirili su globalnu ekonomiju.
Prvenstveno je potrebno definirati sam pojam hipoteke. Hipoteka jest instrument osiguranja naplate putem koje banka u slučaju neredovite otplate kredita može zaplijeniti imovinu klijenta kako bi naplatila svoja potraživanja. Najčešće se primjenjuje na dugoročne kredite, zbog dugog roka na koji se odobravaju. Nadalje, osnovno pravilo kod svakog upisa hipoteke je da ista slijedi nekretninu, a ne njenog vlasnika.

Opisanim pozajmljivanjem može doći do degradacije standarda kreditiranja koju je moguće povezati i objasniti različitim čimbenicima. Jedan od tih čimbenika je i brza stopa rasta cijena nekretnina što se može vezati uz stajališta zajmodavaca koji su očekivali konstantan rast cijena. Naime, spremnost zajmoprimaca, vezanu uz vraćanje preuzetih kredita, su inicirale same banke kao stalne potpore pri odobravanju kredita (prodavali su više zajmova), što je utjecalo na navedene standarde, a time i na početak krize.

Nadalje, hipotekarni kredit je dugoročan kredit koji se odobrava stanovništvu ili poduzećima za razdoblje od deset do dvadeset godina, a njegova je osnovna karakteristika što se kao instrument osiguranja koristi hipoteka. Smatraju se nenamjenskim kreditom kod kojeg je kamatna stopa često niža nego kod ostalih nenamjenskih kredita, ali je viša nego kod stambenih.
4. Financijska kriza

U ovom poglavlju obrađuju se uzroci nastanka krize na američkom tržištu te njihova evolucija u krizu globalnih razmjera. Prijelaz od krize drugorazrednih hipotekarnih kredita do sadašnjeg stanja dogodio se u relativno kratkom vremenu, čemu je pogodovao i trend deregulacije bankovnih propisa i dotada neviđena kreditna ekspanzija u Sjedinjenim Američkim Državama (SAD).

4.1. Uzroci nastanka krize u SAD-u
Degradiranje standarda pozajmljivanja povezano je s razdobljem brzog rasta obujma kredita. Nastanak krize potaknut je nekontroliranim odobravanjem kredita od strane financijskih institucija (u daljnjem tekstu - banke). Naime, odobravanjem kredita banke preuzimaju određeni rizik, rizik neizvršenja obveze od strane klijenta. Slijedom toga, banke si međusobno prodaju CDO izvedenice koje se kao dužnički financijski instrumenti vežu uz određene vrste kredita. Za svaku obvezu koju ima banka, ona mora imati rezerve koje su proporcionalne riziku, a čime osigurava likvidnost i sigurnost poslovanja. Kako rezerve imobiliziraju kapital, banke otvaraju vozila posebne namjene – SPV (eng. special purpose vehicles) na koje prebacuju rizičnu imovinu i time se rasterećuju rizika. Funkcija SPV-a jest kategorizacija imovine na tranše: odlični, dobri i loši krediti koji nose različite prinose (senior – rating AAA, mezzanine – rating AA, junior – rating A). Banke prodaju CDO osnovanom SPV-u, koji emitira dužničke vrijednosne papire, odnosno izvedenice koje je kupila od banke. Prodajom istih ostvaruje novčane priljeve na odobrene kredite.
Prikupljenim novčanim priljevima tada prvo isplaćuje vlasnike CDO-a ratinga AAA, zatim ratinga AA te naposljetku vlasnike CDO-a ratinga A. Sve navedeno je funkcioniralo dok je vrijednost nekretnina rasla. Provođenjem postupka sekuritizacije na već izvedene financijske instrumente (u ovom slučaju na već postojeće CDO) stvorile su se nove CDO izvedenice, odnosno izvedenice na kvadrat. Novonastali CDO-i nastali su na osnovi prethodnih, ali onih ratinga A. Vlasnici ovih izvedenica isplaćuju se priljevima koje su primile vlasnici CDO izvedenica ratinga A. Banke se žele osigurati od rizika neplaćanja kamata, ili obveza na osnovi glavnice, stoga kao kolateral na CDO prilažu CDS izvedenice. CDS izvedenice služe za prebacivanje rizika ogluhe na treće osobe. SPV kao kupac CDS-a plaća premiju, dok se prodavatelj CDS-a (banka) obvezuje nadoknaditi novac ako dođe do neurednog vraćanja duga. Velik rast obujma trgovanja CDO izvedenicama i velika potražnja za njima stvorila je pritisak na povećanje obujma kreditiranja građana, jer su ti krediti služili kao temelj izdavanju izvedenica. Tražili su se novi krediti kako bi se mogli „zapakirati“ u CDO. Pod pretpostavkom stalnog rasta cijena nekretnina stambeni su se krediti počeli davati bez temeljitih provjera vjerodostojnosti i kredibilnosti zajmoprimaca. Navedeno predstavlja zatvoreni krug koji funkcionira sve dok zajmoprimci namiruju svoje obveze. Međutim, kako su se dugoročni stambeni hipotekarni krediti odobravali bez prethodnog ispitivanja kreditne sposobnosti klijenata te kada su isti prestali namirivati svoje obveze u sve većem broju, srušila se cijela struktura čije je rušenje dovelo do početka suvremene financijske krize. Naime, početkom problema neplaćanja obveza po kreditima bili su pogođeni subprime krediti koji su bili namijenjeni kreditiranju visoko rizičnih klijenata . Subprime kriza nije uzrok krize, već kao takva, označava njezin početak.

Drugim riječima, u godinama koje su prethodile krizi nastale su velike potrebe za novcem koje su se crpile iz brzo rastućih azijskih gospodarstava kao i naftom bogatih arapskih država, a bivale su potaknute bezobzirno visokom potrošnjom i niskoj sklonosti štednji u SAD-u. Počevši od 2005. godine, 99,5% raspoloživog dohotka američkih kućanstava odlazilo je na potrošnju i plaćanje kamata.
 Drugim riječima, svega 0,5% dohotka američkih kućanstava odlazilo je u štednju. Enormni priljevi novca u kombinaciji s niskim kamatnim stopama u razdoblju od 2002. do 2004., omogućili su bankama masovno kreditiranje američkih građana, bez velikog obraćanja pažnje na njihove dohotke i kreditnu sposobnost, što je potaknulo veliku ekspanziju na tržištu nekretnina. S rastom prometa na tržištu nekretnina razvijalo se i trgovanje vrijednosnim papirima čija je vrijednost bila vezana za otplate hipotekarnih kredita ili za samu vrijednost nekretnine. Takve financijske izvedenice omogućavale su institucijama i investitorima iz cijelog svijeta ulaganje u američko tržište nekretnina. S obzirom na navedeno, nameće se pitanje zašto su cijene nekretnina tako važan gospodarski parametar, posebno u SAD-u?
Američka kućanstva imaju visoku sklonost potrošnji, a vrijednost nekretnina predstavlja glavnu odrednicu neto vrijednosti kućanstva, odnosno vrijednosti kolaterala s kojima ona raspolažu kako bi im se omogućio pristup kreditima. Uz to, vrijednost nekretnina predstavlja jednu od najvažnijih odrednica ponašanja kućanstava u pogledu urednosti otplate hipotekarnih kredita. Visoka zaduženost kućanstava, koja je praćena najširom mogućom uporabom hipotekarnih kredita, što uključuje i nenamjenske uporabe sredstava iz takvih kredita, uvjetuje veliku osjetljivost investicija i potrošnje na promjene vrijednosti kolaterala. Kada vrijednosti kolaterala rastu, logično, sukladno tome raste i obujam novih kredita. Na taj način se uspostavlja nekretninsko-kreditna spirala. Slijedom iste logike, postoji visoka osjetljivost urednosti otplata kredita na promjene kamatnih stopa. Sukladno tomu se zatvara krug između vrijednosti kolaterala, kamatnih stopa, dostupnosti kredita i gospodarske aktivnosti. Naime, s padom cijena na tržištu, globalne financijske institucije su ulagale u vrijednosnice koje su bile vezane za drugorazredne hipotekarne kredite
 počele su objavljivati gubitke. Naime, kreditna ekspanzija koja je poticala rast ekonomije par godina ranije, sada se pokazala kao dvosjekli mač. Pad cijena kuća doveo je do toga da cijena kuće cijelom svojom vrijednošću ne može pokriti vrijednost hipoteke, a korisnici kredita nisu bili financijski sposobni otplaćivati ga. Prestankom otplate kredita počeli su se gomilati gubitci investitora u hipotekarne vrijednosnice. Ovdje se, dakle, ne radi samo o tome da su banke plasirale previše kredita koje sada ne mogu naplatiti i zbog toga imaju problema sa solventnošću. Primarni problemi s naplatom, tj. klasični kreditni rizik, se preko drugih sudionika na financijskom tržištu koji su kupili strukturirane financijske instrumente prelio na burze i doveo rizika likvidnosti, pada burzovnih indeksa i rasprodaje vrijednosnica.
Hipotekarna kriza, zajedno s još nekim faktorima, uzrokovala je nestabilnost cijelog financijskog sustava. Razlog tomu leži u činjenici što država nije prepoznala važnost uloge investicijskih banaka i hedge fondova koji su obavljali poslove poslovnih banaka, a nisu bili podložni jednako strogoj regulaciji kao one. Hedge fondovi su oblik ulaganja sredstava koji su namijenjeni prije svega imućnijim investitorima i velikim korporacijama. Većina ih nije registrirana niti ima nadzor od strane nadzornih komisija. Javne ponude, oglašavanja i pristup takvim fondovima su ograničeni, što im i ne predstavlja veliku prepreku s obzirom da nisu namijenjeni širokoj javnosti. Drugim riječima, svrha hedge fondova nije ograđivanje od rizika, već ulaganje, jer, kao takvi, nose veći rizik od tržišnog što podrazumijeva preuzimanje natprosječnih rizika koji može donijeti i natprosječne prinose. „Hedge fond je agresivno upravljan portfelj investicija koji koristi napredne strategije kao što su korištenje visokih poluga, duge i kratke pozicije s izvedenicama na svjetskim tržištima, a sve s ciljem generiranja visokih prinosa.“
 Investicijske banke i hedge fondovi također su doživjeli velike gubitke od investiranja na tržištu nekretnina te nisu bili financijski dovoljno snažni kako bi te gubitke u narednom razdoblju pokrili. Stoga, bila je ugrožena njihova temeljna uloga – kreditiranje, što je dalje usporilo ekonomsku aktivnost.

4.2. Slučaj Lehman Brothersa
Banka Lehman Brothers osnovana je prije otprilike 160 godina te kao ikona američkog bankovnog sustava predstavlja prvu žrtvu suvremene financijske krize. Stečaj ove banke završio je likvidacijom koja je predstavljala test za svjetska tržišta, jer je propast ove banke izazvao domino efekt na druge financijske institucije. Posljedice stečaja Lehmana su bile katastrofalne. Inače vrlo uspješna banka koja je na vrhuncu svoga poslovanja vrijedila 700 milijardi dolara bankrotirala je preko vikenda. Zaposlenici managementa Lehmana mogli bi se okarakterizirati kao pohlepni i željni brze zarade jer im je jedino bilo bitno preživjeti još jednu godinu s pozitivnim financijskim rezultatom kako bi mogli ubrati visoke bonuse. Bez obzira na propast, management nije platio cijenu za svoj neuspjeh već je isti pao na zaposlenike, dioničare te gospodarstvo u cjelini. Međutim, sve dok direktori budu posjedovali zlatne padobrane
 i nakon propasti, njihovi se ciljevi neće promijeniti. No, kad bi management za dugove odgovarao svojom imovinom cijeli ovaj proces bi vjerojatno išao drugim tijekom.

Propast Lehmana za sobom je povukao i druge financijske institucije, a situacija u financijskom sustavu se nastavila pogoršavati. Tako se tržište komercijalnih zapisa zaustavilo, LIBOR je porastao, kao i druge kamatne stope. Nakon stečaja Lehmana J.P. Morgan je s osiguravanjem 138 milijardi dolara brokerskom odjelu Lehman Brothersa zatvorio preostale poslove i od tog dana je banka Lehman Brothers prestala postojati u bilo kojem obliku.

Nedugo nakon toga na rubu propasti se našao i AIG (American International Group), najveća američka osiguravajuća kuća. Povezanost s kreditnim tržištem dovela je u pitanje njezinu likvidnost što se također odražava na njezinom kreditnom rejtingu. Zbog zaštite od rizika insolventnosti, obraća se središnjoj banci koja joj nudi kredit u iznosu od 85 milijardi dolara u zamjenu za 79,9% udjela u kapitalu.
 Nadalje, Federalne rezerve pružaju pomoć (paket spašavanja) bankovnom sustavu u iznosu od 70 milijardi dolara što je donekle umirilo tržište, ali samo kratkoročno. Iznosi pomoći svjetskom financijskom tržištu bilježe sve veći rast. U sam oporavak AIG-a, od obećanih 70 milijardi, utrošeno je 69,8 milijardi dolara. Od navedenog iznosa, 40 milijardi izdano u obliku povlaštenih dionica zamijenjeno je za tzv. ne kumulativne dionice koje više nalikuju običnim dionicama. Kasnije su federalne rezerve ponudile dodatnih 30 milijardi dolara u obliku povlaštenih dionica na pet godina, dok su zauzvrat zatražile 10% od ostvarenih dividendi.

4.3. Obuhvat financijske krize
Iako se u početku mislilo kako će SAD snažnim reagiranjem u vidu monetarne ekspanzije spriječiti prelijevanje krize na ostatak svijeta, to se nije dogodilo. Najveće posljedice osjeća Europa čiji su investitori godinama ulagali u SAD. Bitan trenutak kada je nastupilo prelijevanje krize na ostatak svijeta bio je trenutak kada su se burzovni i tržišni indeksi razišli. Početak kolovoza 2007. godine je razdoblje koje će ostati zapamćeno kao trenutak kada je kriza likvidnosti pogodila sva razvijena tržišta. Velike su banke zbog neizvjesnosti u pogledu visine i lokacije gubitaka u vezi s hipotekarnom krizom de facto prestale kreditirati jedna drugu.

Primjerice, islandski bankovni sektor je u potpunosti bankrotirao te je nacionaliziran, a državni je proračun ostao prazan. Irska ekonomija, donedavno ponos Europske Unije i primjer ubrzanog razvoja, pala je na koljena zbog ogromnih gubitaka koji su njeni investitori ostvarili na američkom tržištu, te kroničnog nedostatka, do tada izdašnih, američkih investicija u Irsku. U problemima su se našle i nove članice Europske Unije poput Estonije, Mađarske i Slovenije.

Problemi zemalja sa namirivanjem obveza još uvijek nisu riješeni, a nisu mimoišli ni visokorazvijene zemlje kao što je Njemačka, premda ne u tolikom opsegu. Potreba za stranom financijskom pomoći je bila najznačajnija zemljama Jugoistočne Europe. Za osiguranje devizne likvidnosti, pomoć od Međunarodnog monetarnog fonda zatražile su Bosna i Hercegovina, Srbija te Rumunjska. Prva zemlja koja je zatražila pomoć bila je Mađarska.

4.4. Razdoblje nakon financijske krize
„Kriza drugorazrednih hipotekarnih kredita je prvo bila opisana kao kriza likvidnosti, no nakon jednog mjeseca i milijardi dolara injekcija u likvidnost, nije došlo do poboljšanja.“

Dr. Angel Ubide, direktor Global Economics-a u
Tudor Investment Corporation
Od početka krize mnogi se ekonomisti pitaju kako to da proces poput diverzifikacije rizika kroz proces sekuritizacije, koji je prvotno trebao imati pozitivan učinak prihvatljiv na svjetskoj razini, postaje uzrokom suvremene financijske krize. U početku se smatralo kako je uzrok krize smanjena likvidnost. Međutim, nakon milijardi dolara koje su puštene u optjecaj kako bi se bankovni sustav učinio ponovno likvidnim, to nije postignuto. A. Ubide napominje kako postoje navodi koji govore o tome kako je današnja situacija nastala kombinacijom smanjenja vrijednosti svjetskog kolaterala, rješavanja dugova, ponovnog posredovanja i nesklonosti riziku.

S obzirom na prethode financijske krize, može se zaključiti kako one neće zauvijek nestati te da će uvijek doći i do neke nove krize. Unatoč postojanju intenzivnog nadzora državnih institucija krize se stalno pojavljuju. Naime, financijski službenici koji prate krize kontinuirano se trude naći sve slabosti sustava koji su utjecali na stvaranje iste, kao i njezine posljedice.

Potreba regulacije svjetskog financijskog tržišta nužna je za održavanje funkcije tržišta. Tržište je mjerilo vrijednosti, a regulacija je nužna i za ostvarenje globalnog ekonomskog rasta. Za ostvarenje ovih ciljeva potrebno je ukloniti uzroke, a ne posljedice koje su nastale nakon krize.

4.5. Financijske krize u Republici Hrvatskoj

Financijske su krize monetarne pojave koje se očituju fluktuacijama monetarnog multiplikatora.
 Do smanjenja monetarnoga multiplikatora dolazi zbog rasta gotovinsko-depozitnog omjera u korist gotovine koja se povlači iz banaka. To dovodi do rasta kamatnih stopa i širenja financijske panike. Kada se definira u tom kontekstu, financijska se kriza može pratiti i analizirati pomoću pokazatelja koji su u korelaciji s monetarnim multiplikatorom.
U Velikoj Britaniji se 1866. godine dogodila prva prava bankovna kriza u kojoj je engleska središnja banka, Bank of England, svojim ponašanjem pokazala da neće spašavati pojedine banke, čak ni one najveće.
 Američke Federalne rezerve (FED) su to naučile tek 1933., tako da su 1987. ispravno učinile kada su “ubrizgale” značajnu likvidnost u sustav nakon burzovnoga kraha u listopadu te godine.
 Upravo je taj FED-ov potez izolirao burzovni krah i spriječio njegovo prerastanje u recesiju, odnosno krizu.

Nakon raspada socijalističkog bloka 1990-ih istočnu Europu zahvatio je val bankonovnih i financijskih kriza, međutim njihov karakter i uzroci više se mogu pripisati političkoj nego financijskoj sferi. Iako ograničene na teritorije država u kojima su izbile, po intenzitetu nisu bile ništa slabije od dotadašnjih kriza.

Republiku Hrvatsku su od osamostaljenja pogodile dvije značajnije bankovne krize. Prva je bankovna kriza, kriza tzv. starih banaka, započela s početkom procesa tranzicije, a završila prodajom rehabilitiranih državnih banaka stranim strateškim ulagačima. U troškove te krize, izazvane naslijeđem prošlosti i golemim posljedicama rata ubrajaju se:

• „izdavanje tzv. velikih obveznica 1991. godine u iznosu od oko 990 milijuna američkih dolara,

• pretvaranje devizne štednje u javni dug 1992. godine u iznosu od oko 3.190 milijuna američkih dolara

• sanaciju Slavonske, Splitske, Riječke i Privredne banke Zagreb, u razdoblju od 1995. do 1996. godine, u ukupnom iznosu od oko 473 milijuna američkih dolara.“

Ukupni troškovi tzv. prve bankovne krize mogu se dakle procijeniti na oko 4.653 milijuna američkih dolara. Točan je iznos troška teško utvrditi jer u navedenim procjenama ne treba zanemariti prihode, odnosno stavke koje ukupan trošak umanjuju, a to su primjerice prihodi od privatizacije banaka te plaće, dobit i porezne prihode što ih sanirane banke ne bi ostvarile, odnosno uplatile, da su propale.

Nema sumnje da su ti troškovi vrlo visoki i svrstavaju Hrvatsku među zemlje s najvišim troškovima rješavanja bankarske krize u omjeru prema bruto domaćem proizvodu. Tako visoki troškovi tipični su za zemlje zahvaćene ratom, poput Kuvajta (45%) i Izraela (25%) u jednom dijelu njihove povijesti.

Početkom 1998. godine nastupila je u Hrvatskoj druga bankovna kriza, u kojoj je tadašnja Vlada Republike Hrvatske donijela odluku o sanaciji Dubrovačke i Croatia banke. Troškovi tih dviju sanacija mogu se procijeniti na 347 milijuna američkih dolara. Drugi izraz te krize su troškovi isplate osigurane štednje u bankama nad kojima je otvoren stečajni postupak. Hrvatska narodna banka je 1998. i 1999. godine zatražila pokretanje stečajeva za 9 banaka i 4 štedionice. Uz to, u 2000. godini HNB je zatražio otvaranje stečajeva nad još 3 banke i jednom štedionicom i ukinuo odobrenje za rad jednoj podružnici strane banke, jednoj banci i 6 štedionica. Trošak isplate osigurane štednje kod banaka i štedionica nad kojima je već otvoren stečajni postupak može se procijeniti na oko 400 milijuna američkih dolara. Dakle, ukupni bi se troškovi druge bankovne krize mogli procijeniti na oko 800 milijuna američkih dolara. Zbroje li se troškovi prve i druge krize dolazi se do iznosa od oko 5,45 milijardi američkih dolara. Od toga na prvu bankovnu krizu otpada oko 85%, a na drugu oko 15% troška. Prva je bankovna kriza bila dakle mnogo veća i opasnija za cjelokupni gospodarski sustav nego kriza iz 1998. godine.

4.6. Suvremena recesija

Recesija se može definirati kao usporavanje privrednih aktivnosti, koju zatim prate povećanje nezaposlenosti koja je praćena istodobnim pogoršanjima opće ekonomske klime kao što su pad realnog dohotka, nizak stupanj iskorištenosti proizvodnih kapaciteta. Neki važniji svjetski privredni subjekti mogu za sobom povući i druga relativno zdravija gospodarstva. To je moguće budući za svjetsko gospodarstvo vrijedi zakon spojenih posuda.
Po odlukama većine vlada na sceni je svjetska recesija. Po mišljenjima nekih ekonomskih stručnjaka već neko vrijeme je svjetski gospodarski balon prenapuhan kroz uvećane cijene dionica, nekretnina ili industrijskih kapaciteta u automobilskoj, farmaceutskoj, a posebno industriji naoružanja. Nakon toga, bila bi logična slijedeća: dvojba pustiti taj prenapuhani balon da nekontrolirano pukne i da stvari odu u neželjenom smjeru, sa svim nepredvidivim posljedicama ili ga pak kontrolirano ispuhati. Odgovor na ovakve hipoteze se ustvari vjerojatno doslovno krije u sagledavanju posljedica. One se doduše teško mogu očitati iz prikrivenih najvećih ekonomskih poteza. U početku je došlo do enormnih manipulacija s cijenama najznačajnijeg energenta-nafte. Zatim su državne banke intervenirale u gospodarstva s temeljnim ciljem da ojačaju svoje nekonkurentne mastodonte s dodatnim financijskim injekcijama, uz istovremenu blokadu konkurencije dajući im time dodatno vrijeme i prostor.
Naime, kao takva, recesija je manje duboka i ozbiljna od depresije. Ponavlja se u razdobljima od po nekoliko godina, a uobičajeno započinje u jednoj zemlji i treba joj određen broj mjeseci, odnosno godišnjih kvartala da se preseli u druge. Postoje tri osnovna obilježja recesije, trajanje – vremenska dužina, dubina – koliko duboko zadire, difuzija – koliko se široko rasprostire. Potrošači na recesiju odgovaraju promjenom ponašanja u potrošnji, tj. troše pažljivije.

Financijska kriza uzima veliki danak kako u razvijenim tako i u novim europskim gospodarstvima, zbog globalne naravi šokova koji su potresli i financijski sektor i realno gospodarstvo te zbog snažnih regionalnih i globalnih trgovinskih veza Europe. Snažniji gospodarski oporavak zahtijevat će snažnije političke akcije uz učinkovitu koordinaciju na europskoj razini.

„Gospodarsko opadanje postalo je globalna, sinkronizirana recesija. Otežani financijski uvjeti, pad bogatstva i velika nesigurnost izazvali su oštar pad svih vrsta narudžbi. Taj pad narudžbi doveo je do nezapamćenog kolapsa u trgovini: izvoz u eurozoni pao je na godišnjoj razini za 26 posto u posljednjem tromjesečju 2008. Pad narudžbi i cijena sirovina, znatno su smanjili inflaciju u razvijenim zemljama i umanjili zabrinutost od inflacije u mnogim novim gospodarstvima, navodi MMF. Zbog snažne gospodarske integriranosti Europe, prosječen rast u 2008. usporen je u podjednakoj mjeri u razvijenim i novim gospodarstvima, no postoje značajne razlike među zemljama.“

Kao posljedica financijske krize javlja se recesija, koja je u svom većem ili manjem obujmu, zahvatila cjelokupno svjetsko ekonomsko područje. Važnost ovog rada je ustanoviti u kolikoj je mjeri recesija utjecala na sreću građana, točnije sreću ispitanika. Daljnji tekst bit će usmjeren na definiranje pojma sreće, odrednica sreće, ekonomije sreće te na konkretnu analizu sreće ispitanika u razdoblje recesije, odnosno utjecaja recesije na sreću.
5. Definicija pojma sreće

„Sreća je pobjeda.“
Desmond Morris

Svaki čovjek na zemlji od pamtivijeka teži ostvarenju sreće. Sreća je pojam koji se teško može definirati, a u što su se uvjerili mnogi teoretičari, psiholozi, sociolozi i ekonomisti koji su ju pokušali definirati.

Svaki pojedinac ima vlastitu definiciju sreće koja se oblikuje pod utjecajem različitih determinanti. Pojam sreće najčešće se veže uz zdravlje, posao, obitelj, sigurnost, ljubav, zadovoljstvo, itd. Također, sreća se može definirati kao stanje uma i osjećaja koje očitujemo kroz pojmove zadovoljstva, užitka te radosti, odnosno sreća je ono što osjetimo kada ispunimo neku našu želju.

Mnogi su umovi tijekom stoljeća zabilježili stotine definicija sreće. Primjerice, Morris (2005.) je u knjizi pod nazivom „Što je sreća?“ naveo kako ljudi često ne razlikuju pojam sreće i pojam zadovoljstva, te isti povezuju s ugodom ili pak sa smirenošću uma. On navodi kako je zadovoljstvo stanje koje je dugotrajnije od sreće, a da sreća predstavlja kratki i trenutni osjećaj koji doživljavamo u situacijama kada nam život iznenada postaje bolji. U trenutku kada doživimo nešto lijepo, na primjer kada položimo ispit, nastaje eksplozija emocija, odnosno nastupa sreća. Međutim, taj trenutak i osjećaj ne traju dugo. To je stoga što sreća predstavlja intenzivan, ali prolazan i kratkotrajan osjećaj. Razlog istome je što ljudi uzimaju sreću kao relativan, a ne kao apsolutan pojam. Zadovoljstvo koje proizlazi iz nekog događaja može trajati duže vremensko razdoblje, ali sama sreća je vremenski ograničena. Sreća je nagla obuzetost užitkom kojeg doživljavamo kada se nešto poboljša. Naravno, taj trenutak poboljšanja može biti bilo što – neko bitno iskustvo poput rađanja novog djeteta, ili pak nešto potpuno trivijalno, poput ledenog pića jednoga vrućeg dana.

Sreća obuhvaća sve što pojedinac osjeća, radi i misli, a što je ugrađeno u sve domene i aspekte osobnosti. Naime, sreća nije u novcu, ali opet s druge strane, zbog njegovog su nedostatka ljudi nesretni. Sretan mlad čovjek, prije nego što uđe u kolotečinu zrelosti, može umrijeti kako bi ostvario svoje ideale. S druge strane, starije osobe su sretne kada su zdrave, kada imaju aktivan stil života, vlastitu obitelj, itd.

Sreća je psihološko stanje potpuna zadovoljstva i smirenosti zasnovano na unutarnjem, duševnom miru i skladu u odnosima prema vanjskom svijetu, odnosno ukupnost okolnosti ili okolnost koja čemu pogoduje. Pojam sreće je vrlo kompleksan te većina ljudi smatra kako je svaka njena definicija relativna. Naime, sreća je svima važna te kao takva zaokuplja ljude od davnih vremena. Britanski psiholozi su zaključili kako sreća ima svoje zakonitosti te su u skladu s tim postavili formulu sreće. Ona glasi: „SREĆA = OK + (5E) + (3VP)“, pri čemu OK predstavlja osobne karakteristike (pogled na život, sposobnost brzog oporavka od neuspjeha i prilagodljivost), E označava egzistenciju (zdravlje, financijsku stabilnost i prijateljstva), a VP podrazumijeva potrebe višeg reda kao što su samopoštovanje, očekivanja, ambicije i smisao za humor.

Gimnazija u njemačkom Heidelbergu prva je škola koja je uvela školski predmet pod nazivom "sreća" 2007. godine. „Ravnatelj ekonomske gimnazije u Heidelbergu Ernst Fritz Schubert je novinarima potvrdio uvođenje "sreće" kao redovitog predmeta u školski raspored. "Želimo podučavati zadovoljstvo, samopouzdanje i odgovornost", pojasnio je ravnatelj motive za uvođenje novog predmeta. Oko 60 učenika pohađalo je nastavu iz ovoga predmeta.“

5.1. Odrednice sreće
„Sreća nije niz blagoslova, već naš odnos prema njima“
Aleksandar Solženjicin

Sreća je subjektivan pojam; teško je usporediti sreću jedne osobe sa srećom druge osobe. Pfeifer (2006.) ističe kako je već Maslow 1943. naveo kako se ljudska sreća zasniva na potrebama. Maslowljeva teorija potreba govori o tome kako su čovjekove potrebe organizirane hijerarhijski. Čovjek se rađa s pet jasno razgraničenih kategorija potreba. Zadovoljenje tih potreba ide progresivno, od nižih prema višima te samim time čini čovjeka sretnim.

Naime, fiziološke potrebe, sigurnost, ljubav, pripadnost, poštovanje i samoaktualizacija mogu se koristiti kao osnova za ocjenu cjelokupne sreće čovjeka. Također, postoji veza između prihoda (financijske stabilnosti) i sreće, roditeljstva, studiranja, obitelji, itd.
Sreća ovisi o mnogobrojnim čimbenicima koji se mogu grupirati u tri grupe
:

1. Demografski čimbenici,
2. Ekonomski čimbenici,
3. Politički čimbenici.

Pod demografskim čimbenicima (osobni faktor) podrazumijevaju se odrednice kao što su dob, spol, obiteljske okolnosti, nacionalnost, obrazovanje i zdravstvo. Ekonomski čimbenici predstavljaju odrednice kao što su nezaposlenost, inflacija i prihod. Politički čimbenici se odnose na opseg mogućnosti koja se pruža građanima za sudjelovanje u oblikovanju političke strukture vlasti, kao i stupanj državne decentralizacije.

Postavlja se pitanje: Što ljude čini sretnima? Svi su ljudi različiti i svatko je sretan na svoj način. Razumijevanje stvari koje čine većinu ljudi sretnima pomaže povećanju ljudske sreće. S obzirom na to potrebno je prvo razmotriti što sve utječe na sreću. Na sreću utječu brojne varijable. Ekonomisti se pitaju: koji su to ekonomski izvori sreće, koji ju mogu povećati vašu razinu,? Neki od važnijih nabrojani su u daljnjem tekstu, a zatim i pobliže objašnjeni:

1. Materijalni status – novac. Jesu li bogatiji ljudi sretniji? Naime, danas je novac najmoćnije sredstvo na svijetu, a može biti i izvor slobode te se povezuje i sa srećom i s tugom.

Znanstvenici nisu suglasni, ali javnost u cjelini vjeruje kako se novcem ne može kupiti sreća; međutim, u Hrvatskoj, prema istraživanjima sociologa (npr. Tolić, 2009.)
, on i dalje snažno utječe na osjećaj sreće. Što više novca zarađuju, Hrvati su zadovoljniji i svojim materijalnim statusom i uspjehom koji su postigli u životu, ali i zdravljem, osjećajem fizičke sigurnosti, prihvaćenošću u zajednici te sigurnošću u budućnost.

Teško je biti sretan ukoliko postoji briga koja se veže uz financijsku stabilnost. U stvari, bogatstvo samo po sebi donosi veliki pritisak, ali komforan, lagodan život.

2. Zdravlje. U hrvatskom narodu postoji izreka: Tko pjeva, zlo ne misli; a znanstvenici pak kažu: Tko se smije, dulje živi. To je dovoljan razlog da se istraži na koji način smijeh, odnosno sreća djeluje na ljudsko zdravlje i obrnuto, kako zdravlje utječe na sreću. Smijeh je vrlo složen proces i naučen odgovor na emocionalne poticaje. Istraživači s Harvardske medicinske škole utvrdili su da ljudi koji se puno smiju imaju veliku priliku doživjeti „stotu“. Zašto? Zato što je smijeh nezamjenjiv za opuštanje napetih mišića, odlična vježba za srce, najbolji lijek za oslabljeni imunološki i probavni sustav, a uz to poboljšava cirkulaciju i opskrbljuje organizam kisikom te smanjuje krvni tlak (Filipaj, 2008.).

3. Siguran posao. Koliko sigurnost posla utječe na sreću ljudi? Znači li završetak fakulteta siguran posao? U današnje vrijeme teško je naći posao koji će zadovoljiti potrebe čovjeka, a još je teže pronaći siguran posao. Nezaposlenost utječe na obje skupine: zaposlene i nezaposlene. Kako primjećuju Frey i Stutzer, nezaposlenost se odražava na sreću zaposlenih jer se oni mogu osjećati loše zbog nesretne sudbine nezaposlenih, a mogu se bojati da će i sami postati nezaposleni. Gotovo je nemoguće biti nezadovoljan svojim poslom, a sretan općenito.

Osim radnog mjesta, izbor odgovarajuće škole ili fakulteta doprinosi sreći. Obavljanje posla, a pritom uživanje u njemu, tretiranje istog kao važnog i značajnog, povećava sreću pojedinca, a samim time i životno zadovoljstvo.

5.2. Vrste sreće

„Izvor naše sreće je u subjektivnim osobinama: plemenitom karakteru,

poduzetnom duhu, sretnom temperamentu, vedrom umu i zdravom tijelu.“

 Artur Schopenhauer

Sreća različitim ljudima znači različite stvari, ali čini se kako se do sada objašnjavala samo jedna vrsta sreće. Morris nije (2005.) u svojoj knjizi «Što je sreća?» samo objasnio izvore sreće, već je i klasificirao sreću.

Prema Morrisu (2005.) postoji 17 vrsta sreće:

1. Ciljana sreća
2. Kompetitivna sreća

3. Kooperativna sreća

4. Genetska sreća
5. Senzualna sreća

6. Misaona sreća

7. Ritmična sreća
8. Bolna sreća

9. Opasna sreća

10. Selektivna sreća
11. Sreća u spokoju

12. Posvećena sreća

13. Negativna sreća
14. Kemijska sreća

15. Sreća u fantaziji

16. Komična sreća
17. Slučajna sreća

Radi boljeg razumijevanja i određenja pojma sreće, u nastavku su objašnjene sve navedene vrste. Ciljana sreća ima tri faze: anticipacijsku, apetitivnu i konzumacijsku. Anticipacijska faza bi se mogla opisati kao istraživačka i inventivna upravo zbog razloga što ljudi stalno istražuju nove projekte, nova iskustva i izazove, a razmišljanje o istima ih čini sretnima. Apetitivna faza predstavlja uživanje u zaposlenosti i produktivnosti novih projekata i novih iskustava, dok bi konzumacijska faza predstavljala zadovoljstvo koje se manifestira kroz uspjeh na kraju svakog pothvata. S obzirom na to da su moderni ciljevi simbolični, nije važno koliko su oni visoki, sve dok je riječ o ciljevima koje smatramo važnima. Ciljevi bi trebali biti realno ostvarivi te primjereni sposobnostima svakog pojedinca koji sudjeluje u ostvarenju istih. Postave li se ciljevi previsoko u odnosu na talente dolazi do razočaranja i nesreće jer iste nije moguće ostvariti.

Kompetitivna sreća povezana je s postizanjem pobjede. Potonja je uvelike povezana s ciljanom srećom; međutim, postoji bitna razlika između njih. Ta se razlika manifestira u činjenici da ciljana sreća ovisi o postizanju osobnih ciljeva, dok je kompetitivna sreća, odnosno pobjeda uvijek nauštrb suparnika.

Kooperativna sreća predstavlja suradnju, pomaganje drugima, odnosno postojanje ukorijenjene želje čovjeka za pobjedom. Navedeno stanje sreće karakteristično je za dobročiniteljska djela. Genetska sreća sastoji se od nekoliko faza, tj. procesa kao što su zaljubljivanje, rađanje, vezivanje, odgoj i dr. Naime, ista predstavlja nagon za reprodukcijom samoga sebe što stvara valove sreće. Također, predstavlja oblik sreće koji je najintenzivniji.

Senzualna sreća podrazumijeva zadovoljenje ljudskih potreba u smislu užitka u ukusnom obroku ili u nekom drugom tjelesnom užitku. Misaona govori o tome kako se ljudski mozak tijekom evolucije toliko povećao da je sada na takvoj razini da može stvoriti osjećaj sreće jednostavnim misaonim igrama sa samim sobom. Te igre mogu biti najjednostavnije kartaške ili kompjutorske igrice, križaljke, šah, sve do složenih znanstvenih istraživanja.

Ritmična sreća je posebno intenzivna vrsta sreće povezana s intenzivno ritmičnim aktivnostima. Doživljava se kroz ples, pjevanje, sviranje, aerobik, tj. glazbu, gimnastiku i slično. Gdje god ljudska aktivnost uključuje „udarac“, odnosno ritam, postoji mogućnost da nas on ponese. Dijeliti taj osjećaj s drugima pojačava to iskustvo. Bolna sreća je oblik sreće koji je za uravnotežene pojedince teško shvatljiva. Naime, evolucija je postigla takvo stanje da čovjek osjeti kada mu prijeti neka fizička ili pak mentalna opasnost. Predstavlja postojanje samozaštite kod čovjeka. Opasna sreća predstavlja preuzimanje rizika od strane drugih u određenim situacijama kako bi postigle cilj koji ih čini sretnima. Danas su popularna dva obila tzv. odvažnog ponašanja – kockanje (opasnost bankovnog računa) te ekstremni sportovi (životna opasnost).

Selektivna sreća sastoji se u zanemarivanju svih životnih tegoba. Neki ljudi definiraju sreću kao histeričan zaborav, nevinost, neinteligentnost, koja se sastoji od pozitivne i negativne strane. Sreća u spokoju predstavlja vrstu sreće koja podrazumijeva kontemplaciju i izolaciju od svakodnevnih životnih briga. Posvećena sreća pojavljuje se kod duboko religioznih osoba koje tvrde da najveći osjećaj sreće mogu pronaći u pobožnim trenutcima. Ključni element ove sreće je vjera u nauk dotičnih religija. Komična sreća povezuje smijeh i sreću. U svakoj situaciji kada se smijemo osjećamo nešto čudno, tj. osjećamo se bolje.

Slučajna sreća predstavljena je početnom riječi samog naziva. Morris daje primjer: „Osjećaj koji vas obuzme kada, nakon dugog i iscrpljujućeg leta avionom, vaš kovčeg izađe prvi na vrtuljku za prtljagu.“
 Sreća u fantaziji predstavlja sposobnost da ljudi uživaju u simboličnim misaonim procesima.

6. Ekonomija sreće

„Sreća je... veliki dohodak“

Jane Austen

Pod pojmom ekonomije sreće podrazumijevaju se veze između bogatstva i sreće. Naime, svatko želi biti sretan, a većina oglašivača nas uvjerava kako je tajna sreće u kupovini novih roba i usluga. Naravno, poznato je da dugotrajna sreća ovisi o mnogim čimbenicima kao što su prijateljstvo, obitelj, zdravlje i dr. Ono što je važno jest traženje svoje osobne sreće, a tu se nalazi temelj koji zahtijeva sve veće i veće istraživanje ekonomista. Zadovoljstvo se može mjeriti pojedinačno, ali isto tako grupno ili pak na razini cijele nacije. Ekonomija sreće jest grana ekonomske znanosti koja se bavi istraživanjem, kvalitete života , tj. povezanosti ekonomskih outputa i ukupnog zadovoljstva života društva na način da se kombiniraju različite discipline i područja društvenih znanosti. Cilj je utvrditi što ljude čini sretnima, odnosno što je izvor njihovog blagostanja.

Analiza sreće je relativno novi koncept istraživanja u ekonomiji za razliku od, primjerice, u psihologiji gdje se taj pojam istražuje već desetljećima. Istraživanja o sreći, ekonomici sreće, dovela su do povezivanja ekonomije i psihologije. Daniel Kahneman, profesor psihologije i javnih odnosa, dobio je 2002. godine Nobelovu nagradu za doprinos u ekonomiji za rad u području teorije mogućnosti zajedno s Vernonom L. Smithom. Navedenim radom u ekonomiju su uvedeni elementi psihologije, i pojašnjene su često nelogične odluke i reakcije koje tradicionalna ekonomska teorija nije mogla objasniti. Naime, godine 1920. William Ogburn započeo je istraživanje o kvaliteti života koje se u nekoliko godina iz Amerike proširilo i u Europu. 1954. godine Ujedinjeni narodi su imenovali komisiju čiji je cilj bio poboljšanje istraživanja životnog standarda. Šezdesetih godina dvadesetog stoljeća, neki ekonomisti, poput Myrdala, Galbraitha te Hirschmanna usmjerili su svoj rad izvan čisto ekonomske teorije. Njihov rad predstavlja dobru podršku za naknadno istraživanje sociologa te socijalnih pokazatelja. Ovaj pokret je unio u ekonomska istraživanja nove elemente, kao što su demokracija, socijalni kapital te zdravstveni i radni uvjeti. Cilj je ekonomije sreće, dakle, utvrditi što to ljude čini sretnima, odnosno što je to što povećava njihovo blagostanje. Na temelju ranijih istraživanja, ekonomisti su zaključili da je blagostanje jednostavna funkcija prihoda. U slučaju kada bogatstvo dosegne minimalnu razinu, utvrđeno je kako generator blagostanja biva uvelike smanjen. Iz tog razloga kao ključni pojam koji se veže uz ekonomiju sreće jest Easterlinov paradoks iz 1974. godine. Paradoks je nazvan po Richardu Easterlinu, profesoru ekonomije i istraživaču sreće. Easterlinov paradoks predstavlja jednu od prvih studija koja istražuje povezanost između ekonomskih ishoda i sreće.

Easterlin govori o tome kako povećanje ekonomskog bogatstva ne vodi proporcionalnom povećanju sreće, odnosno da u situaciji niskih prihoda ekonomski rast ne povećava blagostanje ljudi. Easterlin je razloge svoga paradoksa povezao s fenomenom adaptacije
. 1980-ih godina uspostavljena je „lista temeljnih ljudskih potreba“ koja se temeljila na teoriji mogućnosti. Kasnije se ista razvila u „indeks ljudskog razvoja“ ili HDI
. HDI je nedohodovna mjera ekonomskog razvoja. Mjeri blagostanje, kao i utjecaj ekonomske politike na kvalitetu života, a koristi se za određivanje razine razvijenosti neke zemlje. Predstavlja komparativnu mjeru životnih očekivanja, pismenosti, obrazovanja te životnog standarda. Razlog za proučavanje ekonomskog zdravlja u okviru blagostanja je također uvjerenje da je teško biti sretan u uvjetima ekstremnog siromaštva.

„Ekonomija sreće daje posebno značenje, tj. predstavlja koncept koji dominira u marketingu koji se bavi održavanjem lojalnosti kupca, dizajniranjem proizvoda te sveukupnom radnom motivacijom zaposlenih. Na primjer, većina poslodavaca ne shvaćaju kako je stvaranje uspješne karijere na mjestu broj jedan ili broj dva mladoj populaciji koji si žele osigurati ravnotežu između poslovnog i privatnog života. Naime, to im je važnije nego imati veliki godišnji bonus, veći auto ili pak bolje privatno zdravstvo. Istraživanja pokazuju kako je angažman ljudi koji rade u timovima puno veći, kako je njihova produktivnost veća, i kako su spremniji na promjene te na daljnje napredovanje, ako su sretniji.“
 Nepostojanje sreće na poslu jedan je od većih uzroka manje produktivnosti: nema koncentracije i ljudi rade sporije. Ljude treba motivirati, postaviti im neke norme koje moraju postići te samim time ukoliko oni postignu iste, dodijeliti im neku nagradu. Time će oni postati sretniji te se cijeli ovaj krug okreće na sasvim drugu stranu.

Tafra-Vlahović (2007.) ističe kako se ekonomija koja vodi računa o zadovoljstvu te sreći ljudi mora bazirati na ispunjavanju, što se odnosi na kvalitetu života i blagostanja, zatim, mora biti uključiva, što se odnosi na spremnost dijeljenja globalnih koristi te mora biti dalekovidna, što uključuje razmatranje dugoročnih posljedica za buduće naraštaje. Ekonomija sreće trebala bi voditi računa o razvoju, pravdi, održivosti te stupnju uključivanja, a što pretpostavlja sudioničarsku demokraciju. Naime, trebala bi poticati inovativnost, različitost i pristupačnost.

6.1. Prethodna istraživanja na području ekonomije sreće
„Sreća je... osjećaj da se povećava moć.“
Friedrich Neietzsche

Literatura o „ekonomiji sreće“ iz godine u godinu kontinuirano raste. Naime, provedeno je puno istraživanja na temu kako ljudi razumiju te uočavaju sreću. Međutim, većina od tih istraživanja provedena su u području psihologije. William Ogburn je 1920. godine počeo istraživati kvalitetu života što se veže uz financijsko stanje pojedinca. To istraživanje predstavlja prvi korak ka proučavanju sreće u ekonomskom smislu. Godine 1974. Richard Easterlin objavljuje studiju u kojoj se prvi puta povezuju ekonomski ishodi i sreća. Nadalje, 1994. godine Andrew Clark i Andrew Oswald istraživali su odnos između nezaposlenosti i sreće, odnosno nesreće (Unhappiness and Unemployment).

Godina 2002. obilježena je dodjelom Nobelove nagrade za ekonomiju za rad u području teorije mogućnosti, odnosno za uvođenje psihologije u ekonomske znanosti. Nobelovu nagradu su dobili, kako je već navedeno, Daniel Kahneman i njegov suradnik Vernona L. Smith. Iste godine, 2002., Frey i Stutzer istraživali su pojam ekonomije sreće (The Economics of Happiness). U svom djelu bavili su se sociodemografskim i ekonomskim faktorima sreće, kao što su nezaposlenost, prihod i inflacija, institucionalnim učincima na sreću te kako navedeni utječu na istu. Graham 2002. godine govori o tome kako se ekonomija sreće procjenjuje na temelju ekonomskih tehnika, ali isto tako i psiholoških. Njegovo se istraživanje temelji na određivanju čimbenika koji utječu na dohodak od blagostanja.

Layard se 2005. godine orijentirao na političke implikacije kako navode Lipovčan i Prizmić-Larsen (2006.). Postavio je tvrdnju kako bi se sreća ljudi mogla oblikovati kroz promjene u politici države. On naglašava koliko je sreća ljudi pod utjecajem stanja države. Navodi jaku i pozitivnu ulogu sigurnosti na radnom mjestu i kod kuće, kao i kvalitetu socijalnih odnosa i povjerenja kao neke od odrednica sreće. Također, identificira izravne implikacije vezane uz fiskalnu politiku i tržište rada – u obliku oporezivanja pretjeranog dohotka.

Malešević Perović (2007.) je izdvojila, između ostalog, i rad Sanfey i Teksoz iz 2007. godine. Oni su analizirali su utjecaj varijabli na sreću koje odgovaraju za specifične pojedince, kao i za one koji se odnose na gospodarstvo u cjelini, utemeljen na pojedinčevoj procjeni njegove razine zadovoljstva. Proučavali su i tranzicijske i netranzicijske zemlje u razdoblju 1999. do 2002. godine (četvrti val World Values Survey). Inflacija, BDP po stanovniku i Ginijev koeficijent imaju signifikantan utjecaj na zavisnu varijablu. Neočekivan je rezultat da inflacija pozitivno utječe na zadovoljstvo životom. BDP po stanovniku također ima pozitivan utjecaj, a Ginijev koeficijent negativan. Nezaposlenost nije bila statistički signifikantna. Sanfey i Teksoz naglašavaju da veličina i statistička signifikantnost rezultata ovise o korištenoj specifikaciji (nisu sve makrovarijable uključene u regresiju istodobno nego su ispitane različite kombinacije). Dakle, zaključci o signifikantnosti pojedinih makrovarijabli razlikuju se ovisno o tome koje su varijable uključene u model.

Nadalje, Malešević Perović (2008.) napravila je pregled rezultata istraživanja provedenih u Istočnoj Europi na području ekonomije sreće. Posebno je istaknula radove sljedećih autora. Hayo i Seifert 2003. godine bave se pitanjima subjektivnog ekonomskog zadovoljstva na području Istočne Europe u razdoblju od 1991. do 1995. Njihov rad je posebno važan za nas jer se bavi procjenom blagostanja u tranzicijskim zemljama, što sukadno tome, uključuje i Hrvatsku. Hayo i Seifert ustanovili su da dob, obrazovanje, dohodovni razred i nezaposlenost (kao status zaposlenja) znatno utječu na ekonomsko zadovoljstvo, dok spol i bračni status nisu važni. Autori nisu testirali makroekonomske varijable i njihov utjecaj na zadovoljstvo. Di Tella, MacCulloch i Oswald iste godine nisu istraživali zemlje u tranziciji, ali su analizirali utjecaj makroekonomskih varijabli na sreću u Europi, i stoga su njihovi rezultati zanimljivi. Temeljno otkriće njihovog rada jest da su i razina BDP-a i promjena BDP-a utjecali na sreću u Europi u razdoblju 1975.-1992.

U Hrvatskoj pojam ekonomije sreće prvi puta spominje Institut društvenih znanosti „Ivo Pilar“ u svom istraživanju pod nazivom „Jesu li Hrvati sretni?“. Istraživanje je trajalo pet godina. Rezultati su sljedeći: godine 2003. osjećaj sreće Hrvatska dijeli s Mađarskom na 19. mjestu od 28 europskih zemalja. Među tranzicijskim zemljama Hrvatska je prva, pa se može zaključiti da su Hrvati sretan narod. Razina sreće Hrvata raste u 2005. godini. Istraživanje u 2008. godini pokazuje kako je razina sreće u Hrvata na razini prošlogodišnje: Hrvatska je na 12. mjestu od ukupno 28 zemalja. Također, provedeno istraživanje dokazuje činjenicu da sretni ljudi najčešće žive uz more. Zagrebački ured UN Development Programa UNDP-a uspoređivao je sreću i životno zadovoljstvo po županijama. Najsretnija je bila Splitsko-dalmatinska županija, najmanje sretna Bjelovarsko-bilogorska. Odmah iznad Bjelovarsko-bilogorske županije, na samom dnu ljestvice nalazila se Osječko-baranjska županija. U Europi su najsretnije skandinavske zemlje; uz standard imaju i dobre socijalne programe, brigu za ljude, ali i more.

6.2. Mjerenje sreće
„Sreća je... životna preokupacija.“
Ruth Benedict

Iako se sreća teško može izmjeriti, postoji mogućnost istraživanja njenog subjektivnog i objektivnog značenja. Kada se govori o subjektivnom pogledu tada se misli na ekonomsko blagostanje koje proizlazi iz trenutne ekonomske situacije u životu anketiranih pojedinaca, dok objektivno u obzir uzima stanje cijele države. Usprkos gore navedenome, najčešće alternativne mjere sreće i društvenog blagostanja se mjere na dvije razine, europskoj i svjetskoj, a one su na europskoj razini:

· Indeks sreće planeta (HPI) – Europa,
· Europsko socijalno istraživanje (European Social Survey – ESS), i
· Eurobarometar.

Na svjetskoj razini to su:
· Indeks sreće planeta (HPI),
· Bruto nacionalna sreća (Indeks sreće - BNS), i
· World Values Survey (WVS).

Indeks sreće planeta (eng. Happy planet indeks - HPI) predstavlja novu inovativnu mjeru koja pokazuje ekološku djelotvornost s kojom se povećava ljudsko blagostanje, koja djeluje i na europskoj i na svjetskoj razini, a izrađuje ju Nova fondacija za ekonomiju iz Velike Britanije. Predstavlja prvi indeks koji u istraživanju kombinira okoliš i zadovoljstvo kako bi se izmjerila ekološka djelotvornost. Naime, provedeno istraživanje u lipnju 2009. godine pokazuje kako smo još daleko od postizanja održivog blagostanja. HPI pokazuje kako u cijelom svijetu visoka razina potrošnje resursa ne može pouzdano proizvoditi visoku razinu blagostanja, a da se pri tome ne koriste prirodni resursi. Indikatori za mjeru HPI-a su različiti za ove dvije razine. Kod europskog modela u obzir se uzimaju indikatori životnog zadovoljstva, životnog vijeka te ugljični tragovi, dok se na svjetskoj razini u obzir uzimaju životno zadovoljstvo, životni vijek te ekološki tragovi. U daljnjem tekstu bit će prikazane mape europskog i svjetskog HPI-a te njihova objašnjena.

Slika 1.: Europski HPI [image: image1.png]

Izvor: Indeks sreće planeta, http://www.happyplanetindex.org/explore/europe.html

Mapa europskog HPI-a, prikazana Slikom 1., pokazuje podatke indeksa sreće planeta na razini Europe. Najviši indeks posjeduju najrazvijenije zemlje, kao što su skandinavske zemlje te Island (Norveška 56,0, Švedska 63,3, Island 72,3). S druge strane, najniži indeks bilježe Bugarska, Luxemburg te Estonija. Hrvatska se može pohvaliti s indeksom sreće koji iznosi 45,2. Prema skali, najviši-najniži, Hrvatska zauzima svoje mjesto negdje u sredini sa srednjim indeksom sreće.

Konstantno zadovoljstvo obiteljskim odnosima i odnosima s prijateljima u Hrvata je veće nego u mnogim europskim zemljama. To je karakteristika koju bi Hrvati trebali shvatiti i njegovati kao nacionalno blago. Nadalje, zdravlje i obiteljski odnosi prava su sreća i uzrok dužeg života. Prema podacima Instituta društvenih znanosti „Ivo Pilar“ sreća u Hrvata iznosi 7, a životno zadovoljstvo 6,5 na ljestvici od 1 do 10. Hrvatska dijeli to mjesto s Rumunjskom i Italijom, iza iste su Latvija, Mađarska, Makedonija, Bugarska, a na vrhu je Danska s 8,5 koja već godinama vodi. U velikim je istraživanjima Island obično najsretniji kako je prikazano slikom 1. Voditeljica centra za istraživanje kvalitete života, dr. Lipovčan (2008.), ove optimistične podatke vezane uz Hrvatsku potkrjepljuje sljedećom izjavom: «Bolje misle o sebi nego o drugima. Čitaju novine, gledaju dnevnik, vide tolike probleme, medijsku sliku stvarnosti prepunu problema i zaključuju: ljudima je loše, no meni je, slučajno, bolje. Jer, kad ih pitate kakav je životni standard u vašem gradu, 70 % njih kaže kako je loš. A onda ih pitate kakav je vaš životni standard i ti isti ljudi, tih istih 70 %, tvrde da je dobar. Ljudi su u tome vrlo neobični, istražujemo to već godinama. Moto instituta jest: Istraživanjem do činjenica. Predodžba nije isto što i činjenica, uobičajeno "mislim da smo mi" demantira podatak znanstvene činjenice, istraživanje.»
Slika koja slijedi prikazuje intenzitet sreće planeta na razini svijeta. Indeksi se razlikuju u slučaju Europskog HPI-a, a oni su: životno zadovoljstvo, životni vijek te ekološki tragovi. Intenzitet sreće planeta može biti prikazan sljedećim ocjenama: tri dobra indeksa, dva dobra i jedan srednji, jedan dobar i dva srednja, tri srednja indeksa, jedan loš i dva loša indeksa. Najlošiju razinu HPI prikazuju dvije loše komponente od tri ukupno.

[image: image13.emf]Slika 2.: HPI na svjetskoj razini

[image: image14.emf][image: image15.emf] Izvor: Indeks sreće planeta, http://www.happyplanetindex.org/explore/global/

Mapa svjetskog HPI-a prikazana Slikom 2. pokazuje podatke indeksa sreće planeta na razini svijeta. «Prema zadnjem provedenom istraživanju koji procjenjuje stupanj ekološke učinkovitosti, provedeno od strane britanske udruge The New Economics Foundation (NEF), zaključeno je kako su stanovnici Kostarike najzadovoljniji životom, a životni vijek im se nalazi na drugom mjestu, odmah iza kanadskog. Kriteriji uzimaju u obzir stupanj zadovoljstva stanovnika, ali i životni vijek i politiku vođenu u korist zaštite okoliša u svakoj zemlji. Na drugom mjestu poretka, koji obuhvaća 143 zemlje, nalazi se Dominikanska Republika, a na trećem Australija. Latinska Amerika je najblaženije područje jer zauzima devet od prvih deset mjesta. Velika Britanija zauzima 74., Hrvatska 60. mjesto, SAD zauzima tek 114., a Zimbabve posljednje.»

Bruto nacionalna sreća (BNS) predstavlja indeks sreće koji predstavlja alternativni indikator razvoja. Nastao je 1972. godine u Butanu kao ideja tadašnjeg butanskog kralja. Naime, ovi indeksi imaju zadatak nadomjestiti nedostatke bruto nacionalnog proizvoda (BDP) te predstavljaju njegovu protutežu. BNS je koncept koji je uspostavljen u cilju mjerenja društvenog blagostanja, a sastoji se od četiri komponente: kulturna dimenzija, dobro upravljanje, uravnotežen ekonomski razvoj te zaštita životne sredine. Veže se uz devet područja istraživanja, kao što su, npr. zdravlje, obrazovanje, ekologija, životni standardi, itd. Održano je nekoliko Međunarodnih konferencija vezanih uz BNS, 2004. u Butanu.

«Europska zaklada za znanost potaknula je 2001. godine međukulturalni europski projekt pod nazivom Europsko socijalno istraživanje (eng. European Social Survey – ESS) sa svrhom kontinuiranog praćenja promjena u društveno-političkim stavovima i vrijednostima građana europskih zemalja. Istraživanje se provodi svake dvije godine kako bi se stekao što bolji uvid u tijek spomenutih promjena i kako bi se omogućile usporedbe među europskim zemljama. Dodatni, ne manje važni cilj istraživanja, jest razvoj i poboljšanje metoda međukulturalnih istraživanja. Jedan od osnovnih principa ESS-a jest javnost svih prikupljenih podataka i rezultata. Podaci prikupljeni u svim zemljama članicama objavljuju se na Internetu i dostupni su svima. Podaci omogućuju zainteresiranim znanstvenicima ispitivanje i analizu društvenih fenomena, u nacionalnom i međukulturalnom kontekstu.»

World Values Survey je projekt uspostavljen od široke mreže društvenih znanstvenika koji su koordinirani od strane središnjeg tijela, odnosno od World Values Survey udruge. Cilj istoga je procijeniti stanje morala, sociokulture, vjerske te političke vrijednosti različitih kultura diljem svijeta. Metodologija projekta jest u tome da se istraživanje provodi u obliku intervjua licem u lice. Prvi intervju je proveden 1998. godine uglavnom na području Europe. Međutim, projekt se raširio na mnogo veće područje koje obuhvaća svih pet kontinenata.
Eurobarometar kao mjerilo sreće, upitnicima kontinuirano mjeri javno mišljenje vezano uz sve države članice Europske unije, također i zemlje kandidatkinje. Naime, isti predstavlja način na koji Europska komisija može vidjeti što građani misle o Europskoj uniji, jesu li zadovoljni ili ne načinom na koji ista funkcionira. Prvo istraživanje provedeno je 1973. godine, a provodi se barem dva puta godišnje.
Kako bi ustanovili, s više detalja, osjećaju li se ljudi u Republici Hrvatskoj sretnima provedeno je istraživanje. Njegovi su rezultati prikazani u nastavku ovog pristupnog rada.
Budući da će se drugi dio ovog pristupnog rada više baviti pitanjem kako recesija i financijska kriza utječu na sreću ljudi, sreću njihovih bližnjih te sreću ljudi iz njihovog poslovnog okruženja te kako nezaposlenost, BDP, inflacija, socijalna jednakost, politička sloboda, sigurnost u državi, povjerenje u državu, učinkovitost javnih institucija utječu na istu potrebno je izložiti osnovne pojmove o danoj problematici. Tržište prema najkraćoj definiciji predstavlja mjesto gdje se susreću ponuda i potražnja. Tržište definira kao stalan i organiziran oblik dovođenja u kontakt ponude s potražnjom roba i usluga. Tržište je istodobno i mehanizam kojim se reguliraju odnosi prodavača i kupaca u uvjetima u kojima sudionici razmjene ili kupoprodaje ostvaruju svoje ciljeve i interese, zbog kojih i stupaju u međusobne odnose. Naime, u uvjetima krize dolazi do nestabilnosti ponude i potražnje na tržištu te se različitim makroekonomskim i mikroekonomskim čimbenicima pokušava vratiti u ravnotežu koristeći se tržišnim mehanizmom. Iako je tržišni mehanizam najefikasniji model proizvodnje i alokacije dobara, promašaji tržišta ponekad dovode do nedostataka kao što su nezaposlenost i inflacija te krajnosti u bogatstvu i siromaštvu, prekomjerno zagađivanje okoliša i dr. U slučaju pojave nedostataka važna je uloga države koja ima tri zadaće. Povećanje efikasnosti (učinkovitosti) koja obuhvaća aktivnosti kao što su borba protiv monopola, visokih cijena ili niske razine proizvodnje, nadalje, Promicanje pravednosti koja podrazumijeva pravednu razdioba dohodaka putem oporezivanja te Poticanje makroekonomskog rasta i stabilnosti putem smanjenja nezaposlenosti i inflacije.

7. Empirijsko istraživanje – metodologija i rezultati
„Ono što nas najneposrednije usrećuje jest vedrina uma -
 ova je dobra osobina sama sebi nagrada. Stoga bi razvijanje
 vedrine u sebi, valjalo staviti ispred svih drugih težnji.“
 Artur Schopenhauer

Kako bi se mogla odrediti razina sreće kod ispitanika, potrebno je provesti istraživanje, odnosno, analizu sreće. Daljnji tekst prikazat će cilj istraživanja, metodologiju i opis uzorka te konkretne rezultate istraživanja.

7.1. Cilj istraživanja

Utvrđeno je kako postoje brojne odrednice sreće, jer, kako je navedeno u prijašnjem tekstu, sreću svaki pojedinac različito percipira. Na temelju provedenog istraživanja na području Republike Hrvatske u lipnju 2009. godini nastojalo se utvrditi koji su to izvori sreće (što ljude čini sretnima) te koji faktori sreće najviše utječu na ljude (što može povećati razinu, tj. osjećaj sreće) te što oni čine kako bi povećali razinu svoje sreće. Nadalje, dat će se prikaz utjecaja današnje recesije na osobnu sreću ispitanika, sreću ljudi iz njihove okoline, te na sreću ljudi iz šireg, odnosno poslovnog okruženja. Također, ispitano je kako određeni pokazatelji utječu na sreću, kao što su stopa nezaposlenosti, stopa inflacije, bruto domaći proizvod, politička sloboda, socijalna jednakost, sigurnost u državi, povjerenje u državu, učinkovitost javnih institucija.

7.2. Metodologija i opis uzorka

Istraživanje je provedeno na skupu od 672 ispitanika. Princip odabira ispitanika prvenstveno je bio usmjeren na obuhvat svih studijskih godina na Ekonomskom fakultetu u Osijeku. U prosjeku, više ispitanika je bilo ženskog spola, 434 ispitanika, odnosno 64,6%, dok je ispitanika muškog spola bilo 238, odnosno 35,4%. Najveći broj ispitanika rođeno je u razdoblju od 1989. do 1985. godine. Nadalje, u prosjeku je razina obrazovanja ispitanika srednja stručna sprema, a isti imaju neto mjesečna primanja u prosjeku do 2.000,00 kuna. Najveći broj ispitanika (407) dolazi iz Osječko-baranjske županije. Ostali ispitanici žive u različitim krajevima Republike Hrvatske: Vukovarsko-srijemskoj županija, Brodsko-posavskoj, Požeško-slavonskoj, Krapinsko-zagorskoj, Bjelovarsko-bilogorskoj, Istarskoj, Splitsko-dalmatinskoj, Međimurskoj, Virovitičko-podravskoj, Sisačko-moslavačkoj, Koprivničko-križevačkoj županija te u Gradu Zagrebu.

Istraživanje je bazirano je na upitniku koji je prezentiran u poglavlju Prilozi.

Upitnik je sastavljen od tri dijela. Prvi dio uključuje identifikaciju općih podataka ispitanika, odnosno demografskih varijabla, koje se nazivaju i mikrovarijablama. Riječ je varijablama kao što su spol, dob, status zaposlenja, obrazovanje te dohodovni status kojemu ispitanik pripada. Drugi dio baziran je na identifikaciji izvora sreće, odnosno što ljude čini sretnima. Odrednice sreće su, kao na primjer, materijalni status – novac, zdravlje, poslovni uspjeh, sreća bližnjih, osjećaj pripadnosti, kućni ljubimci, ljubav, religija, putovanja, stambeno pitanje, itd., obuhvaća faktore sreće, tj. govori o tome u kojoj mjeri isti mogu povećati razinu, tj. osjećaj sreće. Ispitanike se u trećem dijelu ispituje koliko današnja recesija utječe na sreću njih osobno, ljudi iz njihove okoline, na sreću ljudi iz šireg te poslovnog okruženja. Također, u trećem dijelu ispituje se koliko određeni pokazatelji, kao što su stopa nezaposlenosti, stopa inflacije, bruto domaći proizvod, politička sloboda, socijalna jednakost, sigurnost u državi, povjerenje u državu, učinkovitost javnih institucija, utječu na njihovu sreću.

7.3. Rezultati istraživanja

Prvo su prikazani pojedini izvori sreće (što čini ispitanike sretnima, a što ljude iz njihove okoline) te u kojoj mjeri oni utječu na ljude. Zatim su prikazani pojedini faktori sreće (što može povećati razinu sreće studenata, a što ljudi iz njihove okoline) te što ispitanici čine kako bi povećali razinu svoje sreće, također kako recesija utječe na njihovu sreću.

7.3.1. Izvori sreće

Pitanje vezano uz važnost izvora sreće formulirano je na sljedeći način: „Što vas čini sretnima, a što ljude iz vaše okoline?“. Mogući odgovori temeljili su se na ocjenama od 1 do 5, gdje broj jedan znači u potpunosti nevažno za sreću, a broj 5 u potpunosti važno za sreću. U Tablici 1. prikazani su izvori sreće te prosjek odgovora vezanih uz mišljenje ispitanika što ih osobno čini sretnima, a što ljude iz okoline. Podaci koji se nalaze u Tablici 1. prikazani su grafikonom 1.
Tablica 1. Izvori sreće

	Izvori sreće
	Prosjek za “Mene osobno”
	Prosjek za “Druge ljude”
	Standardna devijacija 1
	Standardna devijacija 2

	Zdravlje
	4,7634
	4,5387
	0,5532
	0,6938

	Odnosi s obitelji
	4,6751
	4,2996
	0,6267
	0,7792

	Odnosi s prijateljima
	4,6313
	4,3194
	0,6329
	0,7958

	Ljubav (brak, veza)
	4,5536
	4,2432
	0,7366
	0,8322

	Sreća bližnjih
	4,4107
	3,9390
	0,7512
	0,9816

	Siguran posao
	4,3562
	4,4375
	0,7764
	0,7379

	Slobodno vrijeme
	4,2560
	4,0776
	0,8649
	0,8731

	Poslovni uspjeh - karijera
	4,2284
	4,1431
	0,7829
	0,8143

	Osjećaj pripadnosti
	4,2000
	4,0928
	0,8961
	0,8712

	Pomoć koju pružate drugima
	4,1667
	3,6488
	0,7943
	0,9402

	Kolege s posla / fakulteta
	3,6815
	3,4775
	0,9627
	0,9053

	Čist i očuvan okoliš
	3,4926
	3,1471
	1,0628
	1,0139

	Religija – vjera
	3,4352
	3,2840
	1,2923
	1,0281

	Materijalni status - novci
	3,3839
	3,9329
	0,9479
	0,8213

	Kućni ljubimci
	3,2187
	3,1946
	1,3891
	1,0366

	Financijska ulaganja
	3,1610
	3,3170
	1,0079
	0,9944

	Pokloni koje dobijete
	2,9777
	3,4203
	1,1586
	1,0218

Grafikon 1. prikazuje rangirane pojedine osobne izvore sreće, i to dvostrukim stupcima kako bi bila naglašenija razlika mišljenja ispitanika između osobnih, i „tuđih“ izvora sreće.

[image: image16.png]

Grafikon 1. Izvori sreće

Uvriježeno je mišljenje kako je posjedovanje velike količine novca i lijepe kuće, više automobila i drugih materijalnih stvari ono što život može učiniti sretnim i ispunjenim. Općenito, očekivanje da su materijalne stvari izvor sreće široko je rašireno. Međutim, na temelju provedenog istraživanja može se zaključiti kako su zdravlje, međuljudski odnosi, tj. socijalno–emotivni izvori uz sigurnost posla oni elementi iz kojih ljudi grade svoju sreću.

Postoje određene oscilacije u odgovorima, vezane uz izvore sreće važne za ispitanike te mišljenja o izvorima koji čine druge ljude sretnima. Tablica 2. prikazuje rezultate provedenog t-testa o razlikama u aritmetičkim sredinama mišljenja ispitanika o izvorima njihove vlastite sreće i sreće ljudi iz njihovog okruženja. Taj test, nazvan T-test za nezavisan uzorak, uspoređuje dvije varijable i ustanovljava postoji li statistički značajna razlika između njih.

Za sve parove vrijednosti kod kojih je t-vrijednost manja od 1,96 prihvaća se nul hipoteza prema kojoj ne postoji razlika između aritmetičkih sredina uspoređene dvije varijable. Ako je t-vrijednost veća od 1,96, razlika postoji i statistički je značajna.

Podaci t-testa pokazuju da ne postoji statistički signifikantna razlika između mišljenja ispitanika o važnosti karijere i kućnih ljubimaca kao izvora sreće za njih osobno te za ljude iz okoline. Između svih ostalih izvora sreće definiranih prema mišljenju ispitanika koji vrijede za njih osobno te za ljude iz njihove okoline postoji statistički značajna razlika. Iz grafikona 1. je vidljivo kako ispitanici smatraju da su ljudi iz okoline više materijalistički orijentirani, tj. kako za njihovu sreću siguran posao predstavlja važnu kategoriju te im je navedeno važnije od samog osjećaja pripadnosti i ostalih socijalno–emotivnih skupina kao što su odnosi s obitelji i prijateljima. Naprotiv, ispitanici smatraju da su upravo te kategorije bitnije za njihovu vlastitu sreću. Karijera, također, visoko kotira kada se razmatra okolina i ima određenu prednost pred slobodnim vremenom koje je prema mišljenju ispitanika za njih osobno.

Tablica 2. T-test o razlikama između aritmetičkih sredina između izvora sreće

	Osobno mišljenje vs. drugi ljudi
	x-osobno
	x-drugi
	t-value
	Broj stupnjeva slobode
	p1
	∂-osobno
	∂-drugi
	F-ratio
	p2

	Materijalni status – novci
	3,38
	3,93
	-11,34
	1341
	0,00
	0,95
	0,82
	1,33
	0,00

	Zdravlje
	4,76
	4,54
	6,56
	1342
	0,00
	0,55
	0,69
	1,57
	0,00

	Karijera*
	4,23
	4,14
	1,96
	1339
	0,05
	0,78
	0,81
	1,08
	0,31

	Siguran posao
	4,36
	4,44
	-1,97
	1341
	0,05
	0,78
	0,74
	1,11
	0,19

	Odnosi s obitelji
	4,68
	4,30
	9,73
	1340
	0,00
	0,63
	0,78
	1,55
	0,00

	Odnosi i druženja s prijateljima
	4,63
	4,32
	7,94
	1338
	0,00
	0,63
	0,80
	1,58
	0,00

	Religija - vjera
	3,44
	3,28
	2,37
	1338
	0,02
	1,29
	1,03
	1,58
	0,00

	Financijska ulaganja
	3,16
	3,32
	-2,86
	1341
	0,00
	1,01
	0,99
	1,03
	0,73

	Slobodno vrijeme
	4,26
	4,08
	3,76
	1340
	0,00
	0,86
	0,87
	1,02
	0,81

	Osjećaj pripadnosti
	4,20
	4,09
	2,22
	1336
	0,03
	0,90
	0,87
	1,06
	0,47

	Pokloni koje dobijete
	2,98
	3,42
	-7,42
	1341
	0,00
	1,16
	1,02
	1,29
	0,00

	Pomoć koju pružate drugima
	4,17
	3,65
	10,91
	1342
	0,00
	0,79
	0,94
	1,40
	0,00

	Sreća bližnjih
	4,41
	3,94
	9,89
	1342
	0,00
	0,75
	0,98
	1,71
	0,00

	Kolege s posla/fakulteta
	3,68
	3,48
	4,00
	1338
	0,00
	0,96
	0,91
	1,13
	0,11

	Kućni ljubimci*
	3,22
	3,19
	0,36
	1338
	0,72
	1,39
	1,04
	1,80
	0,00

	Čist i očuvan okoliš
	3,49
	3,15
	6,08
	1336
	0,00
	1,06
	1,01
	1,10
	0,22

	Ljubav
	4,55
	4,24
	7,22
	1336
	0,00
	0,74
	0,83
	1,28
	0,00

Napomena: Zvjezdicom su označeni parovi vrijednosti kod kojih ne postoji statistički značajna razlika u odgovorima.

Možda iznenađujuće, religija nisko kotira u objema skupinama. Možda je to zbog današnjeg života, užurbanosti. To može govoriti kako je život pun različitih obveza kojih je iz dana u dan sve više i više, a ostaje sve manje vremena za vrijednosti koje su se nekad više poštivale. Naime, upravo zbog toga daje se prednost održavanju odnosa s obitelji, prijateljima te osiguranju financijske stabilnosti kako bi sve to u konačnici bilo uspješno. Međutim, s obzirom da su ispitanici većinom studenti koji su iz Hrvatske i studiraju na Ekonomskom fakultetu u Osijeku pod pojmom religija može se podrazumijevati katolička Crkva. Kako su mladi još uvijek većim dijelom idealisti, i smetaju im neke realne negativne pojave koje se događaju u Crkvi, odnosno nepodudaranje osobnog životnog primjera onoga što se doista živi i onoga što se propovijeda, rezultati nisu izvan granica očekivanoga.

Sa stajališta osobnog mišljenja ispitanika financijska ulaganja su na samom dnu ljestvice. Čini se da ispitanici smatraju kako je to nešto neizvjesno i uključuje rizik, a samim time čovjeka ne čini sretnijim kao neki drugi izvori. Naprotiv, okolini se pridaju te aktivnosti kao važnije jer je drugima lakše pripisati akciju preuzimanja rizika kao nešto uobičajeno. Čini se da su drugi spremniji prihvatiti rizik od nas samih. Najveća razlika u mišljenju je vidljiva kod kategorije materijalni status, te se osobno mišljenje i mišljenje ljudi iz okoline razlikuje za oko 23%. T-test za ove elemente prikazuje značajnu razliku u odgovorima, odnosno, pokazuje kako se osobni stav ispitanika razlikuje s obzirom na vlastiti pogled i pogled na okolinu.

Dakle, okolini se pridodaje manja sklonost sreći u socijalno–emotivnim izvorima što se podrazumijeva zbog subjektivnosti svakog ispitanika. Naime, svoju emociju, svoju sreću možemo iskusiti i ocijeniti, a tuđu se može samo procjenjivati.

S obzirom na grafikon 1. može se zaključiti kako pojedinac uvijek vidi svoju okolinu sretniju nego što je on sam. Naravno, jer ljudi sreću definiraju kao relativan, a ne apsolutan pojam, tj. kako kaže stara poslovica: „uvijek je u susjedovom vrtu trava zelenija“.

7.3.2. Faktori sreće

Faktori sreće istražuju se kroz četrnaesto pitanje u upitniku, a koje glasi: „U kojoj mjeri navedeni faktori mogu povećati vašu razinu, tj. osjećaj sreće?“ Moguće modalitete odgovora ispitanici su trebali ocijeniti ocjenama od 1 do 5, gdje ocjena 1 označava nebitno za povećanje sreće, a ocjena 5 najvažnije za povećanje sreće. Tablica 3. prikazuje faktore sreće, odnosno, kako ispitanici percipiraju da utječu na njih osobno, a kako na druge ljude. Podaci iz Tablice 3. poslužili su za izradu grafikona dvostrukih stupaca (grafikon 2).

Tablica 3. Faktori sreće (aritmetička sredina)

	Faktori sreće
	Utjecaj na ispitanike osobno
	Utjecaj na druge ljude
	Standardna devijacija (“ispitanici osobno”)
	Standardna devijacija (“drugi ljudi”)

	Bolje zdravlje
	4,6845
	4,538
	0,6426
	0,7132

	Dobri odnosi u obitelji
	4,6438
	4,3373
	0,6463
	0,8138

	Dobri odnosi s prijateljima
	4,5372
	4,2876
	0,6874
	0,7779

	Siguran posao
	4,4128
	4,417
	0,7255
	0,7549

	Osjećaj zaljubljenosti
	4,3929
	4,1537
	0,8548
	0,8826

	Više slobodnog vremena
	4,3254
	4,1821
	0,7626
	0,8163

	Više poslovnih uspjeha
	4,313
	4,2385
	0,7374
	0,8010

	Veća intelektualna sposobnost
	4,1964
	3,8625
	0,8684
	0,9167

	Osjećaj pripadnosti
	4,1716
	4,0761
	0,9574
	0,8775

	Veći broj putovanja
	4,0492
	3,8851
	1,0576
	0,9843

	Potpuno osamostaljenje
	3,9658
	3,8912
	0,9979
	0,9519

	Veći prihodi – više novaca
	3,8927
	4,2295
	0,8812
	0,8091

	Očuvan okoliš
	3,6015
	3,3582
	1,0912
	1,0742

	Veća kuća/stan
	3,5283
	3,8703
	1,1591
	0,9923

	Religija – vjera
	3,436
	3,4604
	1,2799
	1,0253

	Financijska ulaganja
	3,4122
	3,583
	1,0028
	0,9732

	Nepostojanje obveza
	3,1164
	3,5569
	1,2462
	1,0861

Grafikon 2. Faktori sreće

[image: image2.jpg](U3
t¢
6T
8T
TLE
8¢9

ljude

ispitanike

osobno
Utjecaj na
druge |

.-
‘s
z
3
i
L}

<S89

s m o~
vmwho yplsorg

ezaaqoaluefojsodau
elueseneysfioueury
emfa —eNsTpr

) / I £IIA
1030 TeANQ0

©IRAOU 2514 —TpoyLId 1294

e

<
afuafjeysoteso oundjod ¥

efueaoind fo1q 1204

Faktorisi

nsoupedurd fesalso

“RURIYR[RIUT 2IAA

eypldsn yruaofsod asia
RUIWIA SOUPOQOS 1A
nsoualjqnljez fesalso
oesod uemsis

eunfjajelird s Isoupo Liqop
1[2)1q0 nisoupo Liqop

afjaeipzaljoq

Grafikon br. 2 prikazuje faktore sreće koji su rangirani prema modalitetu „Utjecaj na ispitanike osobno“. Kao i u prvom slučaju, zdravlje kao faktor sreće zauzima čelno mjesto s najvećom srednjom ocjenom (4,6845). Očito, ispitanici su osviješteno o važnosti zdravlja. Dobri odnosi u obitelji i s prijateljima zauzimaju visoka mjesta. Razlog istom jest što se od obitelji i prijatelja uvijek može zatražiti pomoć; također, ljudi o svojim problemima razgovaraju s obitelji i u njima pronalaze određeno utočište, odnosno „sigurnu luku“. Naime, isto bi se moglo povezati s osjećajem pripadnosti i sigurnosti kao jednim od najvažnijih životnih potreba kao što je i utvrđeno u Maslowljevoj hijerarhijskoj teoriji potreba.

Siguran posao svima predstavlja bitnu kategoriju. S druge strane, zanimljivo je nisko rangiranje financijskih ulaganja u obje kategorije (utjecaj na same ispitanike te utjecaj na druge ljude po mišljenju ispitanika). U današnje vrijeme se čini da bi novac većina ljudi stavila na početak navedenog popisa se općenito smatra kako je bez istoga teško ostvariti bilo što. Javlja se nesrazmjer kod količine novca kao faktora sreće, gdje su ispitanici mišljenja da veća količina novca ima i veći utjecaj na sreću drugih ljudi.

Nadalje, zanimljivo je kako nepostojanje obveza predstavlja faktor koji najmanje pridonosi povećanju razine sreće. Mnogi bi to gledali kao prostor za odmor, opuštanje, ali opet nakon određenog vremena, tj. nakon izbivanja obveza, čovjek postaje nesretan, ne osjeća se važnim i korisnim te smatra kako u tom slučaju život nema nikakvog smisla. Samim time, mi sami sebi zadajemo obveze kako bi učinili život zanimljivijim, a time i sretnijim.

Ispitanici percipiraju da navedeni faktori manje utječu na sreću ljudi iz okoline iz razloga što ljudi kao pojedinci smatraju kako je njihova okolina sretnija od njih samih. Kategorija materijalni status – novci i u ovom slučaju predstavlja određeni ekstrem jer je to jedina kategorija faktora koja ima najveću razliku u odgovorima. Razlika u odgovorima prikazana je Tablicom 4.

Tablica 4. T-test o razlikama između aritmetičkih sredina između faktora sreće

	Osobno mišljenje vs. drugi ljudi
	x-osobno
	x-drugi
	t-value
	Broj st. slobode
	p1
	∂-osobno
	∂-drugi
	F-ratio
	p2

	Materijalni status - novci
	3,89
	4,23
	-7,29
	1340
	0,00
	0,88
	0,81
	1,19
	0,03

	Zdravlje
	4,68
	4,54
	3,96
	1341
	0,00
	0,64
	0,71
	1,23
	0,01

	Više poslovnih uspjeha*
	4,31
	4,24
	1,77
	1340
	0,08
	0,74
	0,80
	1,18
	0,03

	Siguran posao*
	4,41
	4,42
	-0,10
	1338
	0,92
	0,73
	0,75
	1,08
	0,30

	Odnosi s obitelji
	4,64
	4,34
	7,63
	1336
	0,00
	0,65
	0,81
	1,59
	0,00

	Religija – vjera*
	3,44
	3,46
	-0,38
	1339
	0,70
	1,28
	1,03
	1,56
	0,00

	Slobodno vrijeme
	4,33
	4,18
	3,32
	1338
	0,00
	0,76
	0,82
	1,15
	0,08

	Dobri odnosi s prijateljima
	4,54
	4,29
	6,23
	1341
	0,00
	0,69
	0,78
	1,28
	0,00

	Financijska ulaganja
	3,41
	3,58
	-3,16
	1339
	0,00
	1,00
	0,97
	1,06
	0,44

	Veća intelektualna sposobnost
	4,20
	3,86
	6,85
	1339
	0,00
	0,87
	0,92
	1,11
	0,16

	Osjećaj zaljubljenosti
	4,39
	4,15
	5,04
	1340
	0,00
	0,85
	0,88
	1,07
	0,41

	Veći broj putovanja
	4,05
	3,89
	2,94
	1339
	0,00
	1,06
	0,98
	1,15
	0,06

	Nepostojanje obveza
	3,12
	3,56
	-6,89
	1336
	0,00
	1,25
	1,09
	1,32
	0,00

	Potpuno osamostaljenje*
	3,97
	3,89
	1,40
	1341
	0,16
	1,00
	0,95
	1,10
	0,22

	Veća kuća/stan
	3,53
	3,87
	-5,81
	1341
	0,00
	1,16
	0,99
	1,36
	0,00

	Osjećaj pripadnosti*
	4,17
	4,08
	1,90
	1338
	0,06
	0,96
	0,88
	1,19
	0,02

	Očuvan okoliš
	3,60
	3,36
	4,11
	1338
	0,00
	1,09
	1,07
	1,03
	0,69

Provedenim t-testom uspješno se prikazala razlika u mišljenu ispitanika. Naime, faktori sreće, kao što su: više poslovnog uspjeha, siguran posao, potpuno osamostaljenje te osjećaj pripadnosti, ne bilježe statistički signifikantnu razliku u odgovorima, tj. mišljenje ispitanika se ne razlikuje. Kod svih ostalih faktora postoji razlika u mišljenju o tome kako određeni faktor utječe na njihovu sreću, a kako misle da utječe na sreću drugih ljudi.

7.3.3. Utjecaj na sreću

Sreća postoji zato što obuhvaća sve što pojedinac osjeća, radi i misli, a što je ugrađeno u sve domene i aspekte osobnosti. U daljnjem prikazano je što to ljudi čine kako bi povećali svoju razinu sreće. Naime, u upitniku je postavljeno pitanje (pitanje broj 18): „Što od navedenog svjesno i namjerno činite kako biste povećali svoju sreću?“ Mogući odgovori mogli su biti ocijenjeni ocjenama u rasponu od 1 do 5. Ocjena 1 znači kako navedeno nikad ne rade, nadalje, ocjena 2 kako to rijetko rade, 3 ponekad, ocjena 4 često, a ocjena 5 uvijek čine nešto od navedenog. Tablica broj 4. prikazuje gore spomenute podatke, a isti su prikazani kao prosjek što ljudi najčešće rade kako bi povećali svoju razinu sreće. Podaci iz Tablice 5. iskorišteni su za grafikon 3 koji grafičkim putem ilustrira prosječan utjecaj pojedinih faktora na sreću.

Na različite je načine moguće utjecati na sreću, a u daljnjem će tekstu biti objašnjeno što to u prosjeku najčešće čine ispitanici. Na sreću se može utjecati svojim ponašanjem, postupcima te aktivnostima. Kao, na primjer, igrati neke od igara na sreću, putovati, dodatno zarađivati, nasmijavati ljude oko sebe, više spavati ili pak što manje vremena provoditi u kući/stanu, itd.

Tablica 5. Utjecaj na sreću

	Utjecaj na sreću
	Prosjek
	Standardna devijacija

	Održavati dobre odnose s ljudima iz okruženja
	4,2812
	0,7583

	Više vremena provoditi s voljenom osobom
	4,1414
	0,9116

	Bolji poslovni rezultati
	4,0818
	0,9025

	Nasmijavanje ljudi oko sebe
	4,0595
	0,8131

	Okruživanje sa duhovitim ljudima
	3,9807
	0,8690

	Ne onečišćavati okoliš
	3,7470
	1,0802

	Pomoć drugim ljudima
	3,6830
	0,8221

	Dodatna zarada
	3,2239
	1,0938

	Više spavati
	3,2179
	1,1005

	Manje vremena provoditi u kući/stanu
	3,0641
	1,0281

	Traženje pomoći od drugih
	2,9955
	0,9052

	Putovanje
	2,9747
	0,9869

	Maksimalno smanjiti poslovne obveze
	2,8567
	1,0009

	Liječnički pregledi
	2,3964
	1,0196

	Igre na sreću
	2,2802
	1,1404

Grafikon 3. Utjecaj na sreću
[image: image3.jpg]R

vmwho plsorg

m Prosjek

NYATS LU AIST

1pa5ard IruRaliy

Iuetus oufeuns e\

afueaong

Isnp po rowodafuazel],

“ipoaoid euatuaIA ey

neaeds agiy
epeIRZ URPOCT
eunpnl] wisnip sowo g

SI[030 HEARDSIAU0 AN

‘Tmraoynp esalueArzano

2405 oo Ipnfj afueaelituseN

neynzartusorsodifjog

s NIPoA0Id LUAWAIA AT\

“ZIewnpnly $ 150Upo L1qog

tjecaj

Utj

Socijalni elementi kao što su odnosi s ljudima iz okruženja, bolji poslovni rezultati te provođenje vremena s voljenom osobom su aktivnosti koje su ocijenjeni najvišim ocjenama. To znači da su to aktivnosti koje ispitanici u prosjeku najčešće poduzimaju kako bi povećali razinu svoje sreće. Nešto niže ocjene ispitanici su pridružili aktivnostima koje se odnose na same potrebe pojedinaca, kao što su dodatna zarada, traženje pomoći od drugih ljudi te putovanja. S druge strane, najmanji utjecaj na sreću može se uočiti kod aktivnosti kao što su odlazak na redovite liječničke preglede te kod igara na sreću.

Iz gore prikazanog grafikona proizlazi da ispitanici najviše posežu za međuljudskom interakcijom kako bi stvorili ili povećali razinu svoje sreće. Takav rezultat priznaje tzv. teoriju „sigurne luke“ što implicira da studenti žele biti povezani s ljudima iz okoline, a isto tako i s voljenom osobom i to sve u svrhu povećanja vlastite sreće. S druge strane, introvertirane osobe su u principu subjektivno manje sretne nego ekstrovertirane.

Srednje pozicije na grafikonu zauzele su stavke koje studenti čine prvobitno za vlastitu korist, a to su dodatna zarada, traženje pomoći od drugih i putovanje.

Pri samom dnu ljestvice nalazi se odlazak na redoviti liječnički pregled što je uistinu kontradiktorno s obzirom da je zdravlje na samom vrhu izvora sreće kod svih ispitanika. To se može objasniti starošću ispitanika. Većina ispitanika su mladi ljudi koji se ne opterećuju zdravljem dok su zapravo zdravi, pa je stoga i redoviti liječnički pregled nepotreban za povećanje vlastitog zadovoljstva.

7.3.4. Utjecaj današnje recesija na sreću ispitanika

Zadnji dio upitnika odnosi se na pitanja vezana uz utjecaj recesije na sreću ispitanika osobno, te kako recesija utječe na ljude iz njihove okoline, na sreću ljudi iz šireg te poslovnog okruženja. Mogući odgovori na postavljena pitanja bila su u rasponu od 1 - nije utjecala do 5 - jako je utjecala sreću. Tablica 6. prikazuje kako je današnja recesija utjecala na sreću ispitanika.

Tablica 6. Utjecaj recesije na sreću ispitanika

	Utjecaj na ispitanike osobno
	na bližnje
	na poslovno okruženje

	Ocjena
	Broj odgovora
	Postotak
	
	Broj odgovora
	Postotak
	
	Broj odgovora
	Postotak

	1
	245
	36,5
	
	133
	19,8
	
	60
	9

	2
	136
	20,2
	
	127
	18,9
	
	71
	10,6

	3
	188
	28
	
	220
	31,7
	
	203
	30,3

	4
	72
	10,7
	
	137
	20,4
	
	188
	28

	5
	31
	4,6
	
	55
	8,1
	
	150
	22,3

Naime, iz tablice je vidljivo kako je 245 ispitanika od ukupno 672 (36,5%) odgovorilo da recesija nije utjecala na njihovu sreću, dok, s druge strane njih 10,7% misli kako je ista jako utjecala na njihovu sreću. S druge strane, nemaju jasno izraženo mišljenje o tome je li recesija utjecala na sreću njihovih prijatelja i obitelji, tj. bližnjih što prikazuju njihovi odgovori, dok je kod poslovnog okruženja vidljivo da recesija kod 28% ispitanika jako utječe na sreću. Isto je prikazano kružnim grafikonima, radi boljeg pregleda rezultata.

Grafikon 4. Utjecaj recesije na ispitanike osobno
[image: image4.jpg]27,98%

10.71%

461%

2024%

36.46%

1 nije utjecala na sreéu
2 malo je utjecala na sreéu
@3 sredni utjecaj na srecu
4 wjecala je na srecu

w5 jako je utjecala na sreén

Naime, većina ispitanika su studenti koji su rođeni između 1985. i 1989. godine. Većina smatraju kako recesija nije utjecala na njihovu sreću, njih 36,5%. Dok s druge strane, recesija je utjecala na 10,7% ispitanika, a jako je utjecala na 4,6% ispitanika. Nadalje, kako bi se suočili sa globalnom ekonomskom krizom mnogi ljudi planiraju smanjivati troškove (kućanske, telefoni, režije, ljudi će manje putovati, trošiti na večernje izlaske) što pokazuje istraživanje provedeno od strane Hrvatske gospodarske komore.

HGK je objavio istraživanje o indeksu potrošnje hrvatskih kućanstava koji pokazuje znatno usporavanje potrošnje. „Podaci indeksa potrošnje hrvatskih kućanstava upućuju na negativan trend iz prve polovine ove godine. Naime, dolazi do osjetnog porasta cijena promatrane HGK-ove košarice proizvoda ali i pada volumena. Košarica robe široke potrošnje promatra se i razdvojeno u tri podgrupe. Tako grupa "osnovni prehrambeni proizvodi"(mlijeko, jestivo ulje, kava) pokazuje ozbiljan pad kupljenih količina, a veći skok cijena i neznatno veću utrošenu vrijednost. Grupa "higijenski proizvodi" ukazuje na visok skok cijena i velik pad kupljenih količina. U toj se grupi nalaze i deterdženti, koje karakterizira to da se sve više kupuju u koncentriranom obliku pa se time smanjuje njihov volumen kupnje. No, to ne umanjuje značaj pada ukupnog volumena potrošnje za sve promatrane proizvode. I "neesencijalni proizvodi“(instant kava, sokovi, vode, ledeni čaj, fermentirani mliječni proizvodi...) pokazuju rast cijena i niži volumen ukupne potrošnje koji rezultira padom vrijednosti potrošnje ove grupe proizvoda. Uzorak se sastoji od 1.500 kućanstava i reprezentativan je za cijelo područje RH.“
 Navedeno se može povezati i sa utjecajem recesije na ispitanikove bližnje. Kako recesija utječe na obitelj ispitanika, sreća bližnjih se u određenoj mjeri reflektira i na same ispitanike.

Grafikon 5. Utjecaj recesije na ispitanikove bližnje
[image: image5.jpg]2039%

8.18%

32.74%

19.79%

18.90%

1 nije utjecala na sreéu
82 malo je utjecala na sreéu
@3 sredni utjecaj na srecu
4 wjecala je na srecu

a5 jako je utjecala na sreén

Ispitanici nemaju jasno izražen stav o tome kako recesija utječe na sreću bližnjih. 20,4% ispitanika smatra kako ista utječe na sreću, dok 8% smatra da jako utječe na sreću. Ako se u obzir uzme izvor sreće, materijalni status, gdje je prethodno prikazano kako novac Ispitanicima nije primarni izvor sreće, odnosno nije mjerilo njihove sreće (grafikon 4.), kao ni sreće njihovih bližnjih, tada bi se moglo zaključiti kako recesija ima bitne utjecaje na samo tržište, na financijsku stabilnost pojedinaca, zaposlenost, na državno zaduživanje, no na individualnu sreću i blagostanje nema bitan utjecaj. S druge strane, valja imati na umu pristranost ispitanika, koji nisu zaposleni i ne moraju strahovati niti za posao, niti za plaću.

Grafikon 6 koji slijedi pokazuje utjecaj recesije na poslovno okruženje ispitanika. Ocjene se uzimaju u obzir kao i kod prije navedenih situacija.
[image: image17.png]1 Soher 3srednja 1hos 2l0a
daninia

Grafikon 6. Utjecaj recesije na poslovno okruženje ispitanika

Vidljivo je kako recesija ima najveći utjecaj na sreću poslovnog okruženja. Prema čak 50,3% ispitanika sreća ima utjecaj na razinu sreće ispitanika iz poslovnog okruženja, gdje 28% ispitanika smatra kako ima utjecaj, a 22% ispitanika smatra da ima jak utjecaj na sreću. Naime, u vrijeme recesije, disciplina plaćanja je zanemarena, brzo raste nezaposlenost, proizvodnja stagnira, uslužne djelatnosti također odražavaju smanjeni promet. Tržište je u ovoj situaciji „zaspalo“, jer u recesiji se povećava sklonost štednji što usporava njeno rješavanje. Nastaje lančana reakcija. Kriza na tržištu kapitala preusmjerava novac u banke, zbog čega realno tržište postaje manje likvidno. Banke zbog povećanja rizičnosti smanjuju obujam kreditiranja na što poduzeća reagiraju odgodama plaćanja, a to sve daje posebnu prednost monopolistima. Stvara se zatvoreni krug koji značajno utječe na rast nelikvidnosti. Gubi se tržišna ravnoteža.

7.3.5. Utjecaj stope nezaposlenosti, stope inflacije, bruto domaćeg proizvoda, političke slobode, povjerenja u državu na sreću ispitanika

U upitniku pod rednim brojem 20. stoji pitanje: Ocijenite u kojoj mjeri navedeni pokazatelji utječu na vašu sreću. Ocjene se kreću u rasponu od 1 do 5, gdje 1 znači da pokazatelji ne utječu, a ocjena 5 znači da najviše utječu. Rezultati su prikazani i grafikonom 7. Tablica 7. pokazuje utjecaj pojedinih pokazatelja na sreću.
Tablica 7. Utjecaj pokazatelja na sreću

	
	Nezaposlenost
	Inflacija
	BDP
	Politička sloboda

	Ocjena
	Broj odgovora
	Postotak
	Broj odgovora
	Postotak
	Broj odgovora
	Postotak
	Broj odgovora
	Postotak

	1
	133
	19,8
	122
	18,2
	110
	16,4
	116
	17,3

	2
	111
	16,5
	120
	17,9
	119
	17,7
	112
	16,7

	3
	217
	32,3
	258
	38,4
	264
	39,3
	214
	31,8

	4
	131
	19,5
	121
	18
	128
	19
	141
	21

	5
	80
	11,9
	51
	7,6
	51
	7,6
	89
	13,2

	
	
	
	
	
	
	
	
	

	
	Sigurnost u državu
	Povjerenje u državu
	Učinkovitost javnih institucija
	Učinkovitost državnih institucija

	Ocjena
	Broj odgovora
	Postotak
	Broj odgovora
	Postotak
	Broj odgovora
	Postotak
	Broj odgovora
	Postotak

	1
	53
	7,9
	80
	11,9
	66
	9,8
	73
	10,9

	2
	67
	10
	94
	14
	77
	11,5
	72
	10,7

	3
	183
	27,3
	184
	27,4
	185
	27,5
	185
	27,5

	4
	219
	32,6
	177
	26,3
	201
	29,9
	188
	28

	5
	149
	22,3
	137
	20,4
	143
	21,2
	154
	22,9

Grafikon 7. Utjecaj stope nezaposlenosti na sreću ispitanika
[image: image6.jpg]19.49%

11.90%

32.29%

19.79%

16.62%

1 nije utjecala na sreéu
82 malo je utjecala na sreéu
@3 sredni utjecaj na srecu
4 wjecala je na srecu

5 jako je utjecala na sreén

Nemogućnost pronalaska zaposlenja osnovni je razlog straha. Naime, nenovčani utjecaj nezaposlenosti mnogo je veći od utjecaja koji proizlazi iz odgovarajućega gubitka tekućeg dohotka. Međutim, samo 32% ispitanika smatra kako nezaposlenost ima bitan utjecaj na njihovo blagostanje, dok njih 27% smatra kako ista ima utjecaj na njihovu egzistenciju, ali ne i na njihovu sreću. Utjecaj inflacije prikazan je idućim grafikonom.
Grafikon 8. Utjecaj inflacije
[image: image7.jpg]1801%

7,50%

18,15%

1 nije utjecala na sreéu
82 malo je utjecala na sreéu
@3 sredni utjecaj na srecu
4 wjecala je na srecu

w5 jako je utjecala na sreén

Inflacija također utječe na ekonomsko blagostanje signifikantno i, očekivano, negativno. Ljudi ne percipiraju inflaciju na isti način pri svakoj razini inflacije. Kako inflacija raste i prelazi određeni psihološki prag, ljudi mogu ne samo uzimati inflaciju u obzir pri donošenju svakodnevnih odluka, nego zbog straha od hiperinflacije i precjenjivati njezin negativni utjecaj. Dakle, može se tvrditi da je zapravo strah od hiperinflacije, a ne averzija prema inflaciji ono što je važno za sreću. No, 40% ispitanika smatra kako inflacija ima i nema bitan utjecaj na sreću, što pokazuje njihovu ravnodušnost prema ovom pokazatelju, dok mu njih 28% pridaje veliku važnost, pa samim time i značajan utjecaj. Grafikon 9. prikazuje utjecaj BDP-a na sreću ispitanika.
Grafikon 9. Utjecaj BDP-a
[image: image8.jpg]19.05%

7.59%

39.29%

16.37%

1 nije utjecala na sreéu
82 malo je utjecala na sreéu
@3 sredni utjecaj na srecu
4 ujecala je na srecu

w5 jako je utjecala na sreén

Blagostanje također ovisi i o rastu BDP-a, što je u skladu s teorijama adaptacije, prema kojima se koristi od realnog dohotka tijekom vremena smanjuju. Prema tome, povećanje BDP-a vodi privremenim, ali i stalnim poboljšanjima nacionalnog blagostanja tijekom vremena. Pozitivna korelacija između BDP-a i sreće u pojedinim zemljama ne mora se nužno pripisati samo većem dohotku. Postoje i drugi činitelji, kao što su demokracija, ljudska prava, zdravlje i ravnopravnost, koji čine da sreća raste s dohotkom. Od ukupnog broja ispitanika, 34% tvrdi kako bruto domaći proizvod nema nikakvog utjecaja na sreću, dok se njih 27% ne slaže s tom činjenicom, smatrajući kako BDP ima značajan odraz na njihovo blagostanje.
Grafikon 10. Utjecaj političke slobode
[image: image9.jpg]20,98%

1324%

3185%

17.26%

16.67%

1 nije utjecala na sreéu
82 malo je utjecala na sreéu
@3 sredni utjecaj na srecu
4 ujecala je na srecu

a5 jako je utjecala na sreén

Država je potrebna kao okvir očuvanja slobode svakog pojedinca. Ona je zapravo sredstvo očuvanja slobode. Država mora štititi slobodu jednako od građana koji je ugrožavaju kao i od vanjskih ugrozitelja slobode. Svaka koncentracija političke moći je prijetnja slobodi. Dobitnik Nobelove nagrade za ekonomiju, Milton Friedman, smatra kako je očuvanje slobode zaštitni razlog za ograničenje i decentralizaciju državne vlasti. Politička sloboda je bitna komponenta svačijeg ljudskog prava, međutim, 34% od ukupnog broja ispitanika smatra kako politička sloboda nema nikakav odraz na njihovu sreću, dok 32% nema jasno izraženo mišljenje.
Grafikon 11. Utjecaj povjerenja u državu
[image: image10.jpg]20.39%

11.90%

13,99%

1 nije utjecala na sreéu
2 malo je utjecala na sreéu
@3 sredni utjecaj na srecu
4 wjecala je na srecu

a5 jako je utjecala na sreén

Kao što je već navedeno, država svojim reguliranjem i vođenjem, na isti način upravlja i pravima svojih građana o kojima ovise i njihove mogućnosti u ostvarivanju potencijala pojedinaca. Upravo zato ovise o učinkovitosti svoje države. Nadalje, 47% ispitanika vjeruje da na njihovu sreću utječe njihova razina povjerenja koje imaju u državu, dok njih 26% ne vidi nikakav bitan utjecaj ovog čimbenika na njihovu sreću.
Grafikon 12. Utjecaj sigurnosti u državu
[image: image11.jpg]221%

3264%

7.90%

9.99%

21.21%

1 nije utjecala na sreéu
82 malo je utjecala na sreéa
@3 sredni utjecaj na srecu
4 wjecala je na srecu

5 jako je utjecala na sreén

Veliki dio ispitanika, njih 55%, smatra kako na njihovo blagostanje utječe sigurnost u državi, što se jasno očituje na grafikonu 12. Ako država štiti prava svojih građana, daje im ravnopravne mogućnosti u obrazovanju i zapošljavanju, upravlja njome na dobrobit svih na taj način postiže povjerenje istih građana kod kojih se stvara osjećaj sigurnosti. Međutim, njih 18% smatra kako je to, iako važno za njihovu dobrobit, nevažno za njihovu sreću.
Grafikon 13. Utjecaj učinkovitosti javnih institucija
[image: image12.jpg]2128% 282

11,46%
1 nije utjecala na sreéu

82 malo je utjecala na sreéu
@3 sredni utjecaj na srecu
4 wjecala je na srecu

a5 jako je utjecala na sreéu
29.91% Z50%

Javne institucije, odnosno tijela javne vlasti, su osnovane zbog nekog javnog interesa i financiraju se iz javnih sredstava (proračuna, poreza,pristojbi i sl.). Osnovna funkcija im je da služe građanima. To su državna tijela, županijska, gradska i općinska tijela, pravne osobe i druge osobe na koje su prenesene javne ovlasti. Ta tijela su dužna građanima koji im se obraćaju pružiti podatke, obavijesti i upute te stručnu pomoć. Dužna su im omogućiti da što lakše zaštite i ostvare svoja prava. Ostvarujući navedene funkcije, 51% ispitanika smatra kako učinkovitost javnih institucija bitno utječe na njihovu sreću.
8. Zaključak

Iako se financijske izvedenice u praksi koriste već tisućama godina, njihova intenzivna uporaba započinje tek u novije vrijeme. Izvedenice su izvedeni financijski instrumenti koji se temelje na nekoj podložnoj imovini ili ekonomskim kretanjima, i nemaju vlastitu, nezavisnu vrijednost.

Postoji mnogo vrsta izvedenica, međutim, najvažniju ulogu u suvremenoj financijskoj krizi imaju Zamjene kreditnog rizika - Credit Default Swaps (CDS), i Kolateralizirane dužničke obveznice - Collateralized Debt Obligations (CDO). Nekontrolirane aktivnosti s ovim izvedenicama dovele su do krize, odnosno direktno do smanjenja sreće milijuna ljudi širom svijeta. Stoga se nastojalo odgovoriti na pitanje što to ljude, konkretno u Hrvatskoj, čini sretnima, osobito u razdoblju ekonomske kontrakcije.

Naime, sreća je sasvim prirodna emocija koja se u svakog pojedinca drugačije manifestira. Ona je splet pozitivnih doživljaja iz okoline, iskustva ili zaključka koji sa subjektivnim stanjem svijesti svake osobe čine istu u različitim situacijama različito sretnom.
Sreća se prvotno proučavala s filozofskog stajališta, potom sa stajališta psihologije, a tek odnedavna i ekonomisti su se njome počeli intenzivnije baviti. Postoji mnogo definicija sreće, ali niti jedna ju savršeno ne određuje. Ekonomija sreće je grana ekonomije koja proučava koje primarno ekonomske varijable predstavljaju funkciju povećanja osobne sreće.

Ciljem ustanovljavanja što čini ljude sretnima, u kojoj mjeri ih faktori sreće čine sretnima te što ispitanici čine kako bi povećali razinu svoje sreće u Republici Hrvatskoj, provedeno je istraživanje na uzorku od 672 ispitanika u lipnju 2009. godine. Rezultati su pokazali da je zdravlje odrednica sreće kojoj ispitanici općenito pridaju najveću važnost. Zanimljiva je kontradiktornost gore spomenute činjenice i rezultata da ispitanici ne pridaju dovoljnu važnost redovitim liječničkim pregledima. Naime, većina ispitanika su mladi ljudi koji nisu opterećeni zdravstvenim poteškoćama, odnosno zdravi su, te uočavaju i priznaju važnost zdravlja za osobnu sreću. Međuljudski odnosi, odnosi s obitelji, prijateljima te voljenom osobom, predstavljaju veliku važnost ispitanicima i u njima ostvaruju najveću razinu sreće. Istraživanje pokazuje da ispitanici smatraju kako je njihova okolina sretnija od njih samih što se može manifestirati kroz subjektivno-kritični pogled na vlastiti život te utopistički pogled na život drugoga.

Rezultati pokazuju kako recesija gotovo ne utječe na sreću ispitanika, no ovaj rezultat nije potpuno vjerodostojan jer ispitanici ne sudjeluju na tržištu rada, te samim tim nisu pogođeni strahom od gubitka radnog mjesta ili zbog smanjenja plaće uslijed recesije. Većina ispitanika ima stav kako novac ne utječe na njihovo stanje sreće u velikoj mjeri. Pokazatelji kao što su povjerenje u državu, njenu sigurnost, učinkovitost javnih institucija u najvećoj mjeri utječu na stanje sreće. Osjećaj sigurnosti je od iznimne važnosti, o bilo kakvom okruženju da se radi, bilo to unutar obitelji, šire zajednice, ili kao u ovom slučaju same države, te nije čudo da se ispitanici najviše dotiču upravo tog pokazatelja koji uzrokuje njihovo zadovoljstvo.

Konačno, kao usmjerenje za buduće istraživače, buduća istraživanja trebala bi obuhvatiti širi spektar društvenih kategorija, te usporediti rezultate s ovdje iznesenima.
9. Literatura

1. Anić, V. (1991) Rječnik hrvatskoga jezika. Zagreb: Novi liber.

2. Baban, LJ. et al. (2002) Primjena metodologije stručnog i znanstvenog istraživanja. Osijek: Ekonomski fakultet u Osijeku

3. Bureau of Economic Analysis, US Department of Commerce, National Income and Product Accounts Table 2.9, 100 - line 46
4. Borozan, Ð. i Frajman Jakšić, A. (2009), Vođenje i ekonomski razvitak – praktikum, Osijek: Ekonomski fakultet u Osijeku

5. Bruni, L. (2004) The Economics of Happiness. Dostupno na: unpan1.un.org/intradoc/groups/public/documents/caimed/unpan019404.pdf (11.07.2011.)
6. Carlson, M. (2006) A Brief History of the 1987 Stock Market Crash, Federal Reserve Board, Washington D.C.. Dostupno na: http://www.federalreserve.gov/Pubs/feds/2007/200713/200713pap.pdf
(28.06.2011.)

7. Chance, D. (1998) A brief history of derivatives – preuzeto iz „Essays in Derivatives”, http://husky1.stmarys.ca/~gye/derivativeshistory.pdf
(13.06.2010.)

8. CNN Money (2009), CNNMoney.com's bailout tracker, http://money.cnn.com/news/storysupplement/economy/bailouttracker/#AIG, (11.07.2011.)
9. Čadež, P. (2007) Ekonomska analiza sreče: Teoretična in empirična analiza sreče. Diplomski rad. Ljubljana: Ekonomski fakultet u Ljubljani

10. Dell'Ariccia G., Igan, D., Laeven, L. (2008) The relationship between the recent boom and the current delinquencies in subprime mortages. U Felton, A., Reinhart, C.., ur. The First Global Financial Crisis oft he 21st Century. Dostupno na:
mpra.ub.uni-muenchen.de/11862/1/MPRA_paper_11862.pdf
(11.07.2011.)
11. Filipaj, S., „Smijehom do zdravlja i sreće“, Katolički Blagoslovni Fakultet, Dostupno na:http://www.kbf.hr/Spectrum/novo/1_SMIJEH.pdf
(11.07.2011.)

12. Frey, B. i Stutzer, A. (2001) What can economists learn from happiness reaserch?, http://www.iew.uzh.ch/wp/iewwp080.pdf,
(03.09.2009.)
13. Gilbart, J.W. (1919) The History, Principles and Practice of Banking. Dostupno na: http://chestofbooks.com/finance/banking/Principles/The-Panics-Of-1857-And-Of-1866-Part-4.html
(28.06.2011.)
14. Happynomics - business, wealth and happiness. Global change. Dostupno na: http://www.globalchange.com/happynomics-business-wealth-and-happiness.htm
(11.07.2011.)
15. Indeks sreće planeta. Dostupno na: http://www.happyplanetindex.org/explore/global/ (11.07.2011.)
16. Institut društvenih znanosti, „Ivo Pilar“, „Institut Pilar u projektu European Social Survey“: http://www.pilar.hr/index.php?option=comcontent&view=article&id=91:inst
itut-pilar-u-projektu-europskog-socijalnog-istraivanja&catid=5:info&Itemid=12&
Itemid=9999
(03.09.2009.)
17. Izlaganje guvernera Hrvatske narodne banke dr. Marka Škreba u Hrvatskom državnom saboru (2000) Uvod u raspravu o materijalima HNB-a, Dostupno na: http://www.hnb.hr/priopc/2000/hrv/izlaganje-guvernera.htm
(28.06.2011.)

18. Kaliterna Lipovčan, Lj. i Prizmić-Larsen Z. (2006) Kvaliteta življenja, životno zadovoljstvo i osjećaj sreće u Hrvatskoj i europskim zemljama. Zagreb: Institut za javne financije, Zaklada Friedrich Ebert

19. Kaliterna Lipovčan, Lj. (2007) Kvaliteta življenja, sreća i životno zadovoljstvo hrvatskih građana“, Zagreb: Institut društvenih znanosti „Ivo Pilar“

20. Kaliterna Lipovčan, Lj. (2008) Jesu li Hrvati sretni. Dostupno na:

http://www.pilar.hr/images/stories/dokumenti/jesu_li_%20hrvati_sretni.pdf (05.09.2009.)
21. Malešević Perović, L. (2008) Subjektivno ekonomsko zadovoljstvo u tranzicijskim zemljama; Istraživanje relativne važnosti makroekonomskih varijabli. Split: Ekonomski fakultet
22. Našoj sreći nema kraja: Hrvatska 60. najsretnija zemlja na svijetu. U Politički tjednik Nacional: Dostupno na: http://www.nacional.hr/clanak/61615/nasoj-sreci-nema-kraja-hrvatska-60-najsretnija-zemlja-na-svijetu
(28.06.2011.)
23. Morris, D. (2005) Što je sreća. Zagreb: Algoritam

24. Orsag, S. (2006) Izvedenice. Zagreb: HUFA

25. Pfeifer, S.(2006) Menadžment skripta. Osijek

26. Sajter, D. (2009) Uvod u izvedenice – priručnik za studente. Osijek: Sveučilište Josipa Jurja Strossmayera u Osijeku, Ekonomski fakultet u Osijeku

27. Sreća kao školski predmet. U Dobre vijesti. Dostupno na: http://www.dobrevijesti.info/zdravlje-i-ivot/51-srea-kao-kolski-predmet
(05.12.2009.)

28. Svjetska financijska kriza – najveći izazov našeg vremena. Na Platinum invest. Dostupno na: http://www.platinuminvest.hr/analize/Svjetska_financijska_kriza.pdf
(15.06.2010.)

29. Tafra-Vlahović, M. Konceptualni okvir društveno odgovornog poslovanja.Dostupno na: http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=61695

30. Tolić, T. (2009) Hrvatski san. U časopis Forbes. Dostupno na: http://www.pilar.hr/index.php?option=com_content&view=article&id=87:hrvatski-san&catid=1:lanci
(03.09.2011.)
31. Ubide, A. (2007) Financial crisis: why it may last. U Felton, A., Reinhart, C.., ur. The First Global Financial Crisis oft he 21st Century. Dostupno na:
mpra.ub.uni-muenchen.de/11862/1/MPRA_paper_11862.pdf
(11.07.2011.)

10. Prilog
U prilogu je prezentitran upitnik na temelju kojega je realizirana anketa.

UPITNIK

Pred vama je kratki upitnik kojem je cilj prikupljanje informacija vezanih za istraživanje stavova o sreći. Upitnik je anoniman. Molimo vas za iskrenost u odgovaranju.

1. Spol

Ž
M

2. Godina rođenja _________

3. Mjesto prebivališta __________________

4. Vi ste:

a) u stalnom radnom odnosu
 d) student

b) privremeno zaposleni e) umirovljenik

c) nezaposleni

5. Vaša razina obrazovanja:

a) osnovno obrazovanje, NKV d) VSS, prvostupnik

b) SSS, KV e) univ. spec. struke, mag., dr.

c) VŠS, VKV

6. Na kojem fakultetu studirate? ______________________

7. Na kojoj ste trenutno godini studija? ________________

8. Kolika su vaša neto mjesečna primanja?

a) do 2.000,00kn c) 5.001,00 - 10.000,00kn

b) 2.001,00 - 5.000,00kn d) preko 10.001,00kn

9. Smatrate li se sretnom osobom? ne rijetko pola-pola često da

10. Jesu li ljudi u vašoj okolini sretni? ne rijetko pola-pola često da

11. Što vas čini sretnima, a što ljude iz vaše okoline?
1 = u potpunosti nebitno za sreću, 5 = u potpunosti važno za sreću
	IZVORI SREĆE
	VAŠ OSOBNO
	LJUDI IZ OKOLINE

	materijalni status – novci
	1 2 3 4 5
	1 2 3 4 5

	Zdravlje
	1 2 3 4 5
	1 2 3 4 5

	poslovni uspjesi – karijera
	1 2 3 4 5
	1 2 3 4 5

	siguran posao
	1 2 3 4 5
	1 2 3 4 5

	odnosi s obitelji
	1 2 3 4 5
	1 2 3 4 5

	odnosi i druženja s prijateljima
	1 2 3 4 5
	1 2 3 4 5

	religija – vjera
	1 2 3 4 5
	1 2 3 4 5

	financijska ulaganja (štednja, osiguranja)
	1 2 3 4 5
	1 2 3 4 5

	slobodno vrijeme
	1 2 3 4 5
	1 2 3 4 5

	osjećaj pripadnosti
	1 2 3 4 5
	1 2 3 4 5

	pokloni koje dobijete
	1 2 3 4 5
	1 2 3 4 5

	pomoć koju pružate drugima
	1 2 3 4 5
	1 2 3 4 5

	sreća bližnjih (ljudi u okolini)
	1 2 3 4 5
	1 2 3 4 5

	kolege s posla / fakulteta
	1 2 3 4 5
	1 2 3 4 5

	kućni ljubimci
	1 2 3 4 5
	1 2 3 4 5

	čist i očuvan okoliš
	1 2 3 4 5
	1 2 3 4 5

	ljubav (brak, veza)
	1 2 3 4 5
	1 2 3 4 5

	dopišite.........
	1 2 3 4 5
	1 2 3 4 5

12. Je li sreća važna za ekonomiju? Trebaju li ekonomisti izučavati sreću? DA / NE

13. Jesu li sretni ljudi interes države i političara? DA / NE

14. U kojoj mjeri navedeni faktori mogu povećati vašu razinu, tj. osjećaj sreće?
 1 – nebitno za povećanje sreće, 5 – najvažnije za povećanje sreće
	FAKTORI SREĆE
	UTJECAJ NA VAS
	UTJECAJ NA DRUGE LJUDE

	veći prihodi – više novaca
	1 2 3 4 5
	1 2 3 4 5

	bolje zdravlje
	1 2 3 4 5
	1 2 3 4 5

	više poslovnih uspjeha
	1 2 3 4 5
	1 2 3 4 5

	siguran posao
	1 2 3 4 5
	1 2 3 4 5

	dobri odnosi u obitelji
	1 2 3 4 5
	1 2 3 4 5

	religija – vjera
	1 2 3 4 5
	1 2 3 4 5

	više slobodnog vremena
	1 2 3 4 5
	1 2 3 4 5

	dobri odnosi s prijateljima
	1 2 3 4 5
	1 2 3 4 5

	financijska ulaganja (štednja, osiguranja, …)
	1 2 3 4 5
	1 2 3 4 5

	veća intelektualna sposobnost
	1 2 3 4 5
	1 2 3 4 5

	osjećaj zaljubljenosti
	1 2 3 4 5
	1 2 3 4 5

	veći broj putovanja
	1 2 3 4 5
	1 2 3 4 5

	nepostojanje obveza
	1 2 3 4 5
	1 2 3 4 5

	potpuno osamostaljenje
	1 2 3 4 5
	1 2 3 4 5

	veća kuća / stan
	1 2 3 4 5
	1 2 3 4 5

	osjećaj pripadnosti
	1 2 3 4 5
	1 2 3 4 5

	očuvan okoliš
	1 2 3 4 5
	1 2 3 4 5

	Nešto drugo?
	1 2 3 4 5
	1 2 3 4 5

15. Želite li biti sretniji nego što ste u ovom trenutku? DA / NE

16. Doživljavaju li vas drugi ljudi (koji vas bolje poznaju) kao sretnu osobu? DA / NE
17. Jesu li sljedeće tvrdnje za vas točne ili netočne? Zaokružite.

	Sreća najviše ovisi o sudbini.
	točno / netočno / ne znam

	Svatko je tvorac vlastite sreće.
	točno / netočno / ne znam

	Sreća pojedinca ovisi o genima.
	točno / netočno / ne znam

	'Stvari' o kojima ovisi moja sreća stalno se mijenjaju.
	točno / netočno / ne znam

	Lako je naučiti kako biti sretan.
	točno / netočno / ne znam

	Sreća stalno 'bježi iz ruke'.
	točno / netočno / ne znam

	Sreća drugih me ne usrećuje.
	točno / netočno / ne znam

	Sreća je najviše vezana uz ljubav.
	točno / netočno / ne znam

	Smatram se prosječnim građaninom.
	točno / netočno / ne znam

	Optimistično gledam na budućnost.
	točno / netočno / ne znam

	Želim cijeli život biti potpuno sretna / sretan.
	točno / netočno / ne znam

	Ljudi u razvijenim zemljama su sretniji.
	točno / netočno / ne znam

18. Što od navedenog svjesno i namjerno činite kako biste povećali svoju sreću?
 1 – nikad, 2 – rijetko 3 – ponekad, 4 – često, 5 – uvijek
	Igram neku od igara na sreću.
	1 2 3 4 5

	Redovito idem na liječničke preglede.
	1 2 3 4 5

	Pomažem drugim ljudima.
	1 2 3 4 5

	Nasmijavam ljude oko sebe.
	1 2 3 4 5

	Okružujem se duhovitim ljudima.
	1 2 3 4 5

	Putujem.
	1 2 3 4 5

	Nastojim zaraditi što je više moguće.
	1 2 3 4 5

	Tražim pomoć od drugih.
	1 2 3 4 5

	Trudim se imati dobre odnose s ljudima iz okruženja.
	1 2 3 4 5

	Nastojim maksimalno smanjiti poslovne obveze.
	1 2 3 4 5

	Nastojim što manje vremena provoditi u kući/stanu.
	1 2 3 4 5

	Nastojim više spavati.
	1 2 3 4 5

	Nastojim što više vremena provoditi s voljenom osobom.
	1 2 3 4 5

	Trudim se ne onečišćavati okoliš.
	1 2 3 4 5

	Trudim se imati što bolje poslovne rezultate.
	1 2 3 4 5

	Nešto drugo? ..
	1 2 3 4 5

19. U kojoj je mjeri sadašnja recesija u Hrvatskoj utjecala na sreću?

 1 - nije utjecala, 5 - jako je utjecala sreću

	Vas osobno.
	1 2 3 4 5

	Sreću vaših prijatelja.
	1 2 3 4 5

	Sreću vaše obitelji.
	1 2 3 4 5

	Sreću ljudi u širem okruženju.
	1 2 3 4 5

	Sreću ljudi u poslovnom okruženju.
	1 2 3 4 5

20. Ocijenite u kojoj mjeri navedeni pokazatelji utječu na vašu sreću.

 1 - ne utječu, 5 - najviše utječe

	stopa nezaposlenosti
	1 2 3 4 5

	stopa inflacija
	1 2 3 4 5

	bruto domaći proizvod
	1 2 3 4 5

	političke slobode
	1 2 3 4 5

	socijalna jednakost
	1 2 3 4 5

	sigurnost u državi
	1 2 3 4 5

	povjerenje u državu
	1 2 3 4 5

	učinkovitost javnih institucija
	1 2 3 4 5

	učinkovitost državnih institucija
	1 2 3 4 5

21. Ocjenama od 1 do 5 vrednujte sljedeće tvrdnje.

 1 – u potpunosti netočno, 3 – niti točno niti netočno, 5 - u potpunosti točno

 Ocjena

 U prošlosti sam bila/bio puno sretnija osoba. __________

Razina sreće koju posjedujem me zadovoljava.

Očekujem biti puno sretnija osoba u budućnosti.

22. Imate li, trenutno, svoju vlastitu obitelj? DA / NE
23. Jeste li, trenutno, u sretnoj vezi? DA / NE
24. Ako ste zaposleni, gdje radite?

a) u velikom državnom/javnom poduzeću

b) u manjem državnom/javnom poduzeću

c) u privatnom velikom poduzeću

d) u privatnom malom poduzeću

e) privatnik sam / vlasnik svog poduzeća

25. Što radite? ___

ZAHVALJUJEMO NA SURADNJI! (
� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� Chance, D. (1998) A brief history of derivatives – preuzeto iz „Essays in Derivatives”, http://husky1.stmarys.ca/~gye/derivativeshistory.pdf (13.06.2010.)

� Orsag, S. (2006) Izvedenice. Zagreb: HUFA, str. 2

� Orsag, S. (2006) Izvedenice. Zagreb: HUFA, str. 2

� Orsag, S. (2006) Izvedenice. Zagreb: HUFA, str. 2

� Sajter, D. (2009) Uvod u izvedenice – priručnik za studente. Osijek: Sveučilište Josipa Jurja Strossmayera u Osijeku, Ekonomski fakultet u Osijeku, str. 12

� Pravilnik o karakteristikama izvedenica, NN 5/09

� Orsag, S. (2006) Izvedenice. Zagreb: HUFA, str. 108

� Sajter, D. (2009) Uvod u izvedenice – priručnik za studente. Osijek: Sveučilište Josipa Jurja Strossmayera u Osijeku, Ekonomski fakultet u Osijeku, str. 87

� Orsag, S. (2006) Izvedenice. Zagreb: HUFA, str. 21

� Sajter, D. (2009) Uvod u izvedenice – priručnik za studente. Osijek: Sveučilište Josipa Jurja Strossmayera u Osijeku, Ekonomski fakultet u Osijeku, str. 88

� Dell'Ariccia G., Igan, D., Laeven, L. (2008) The relationship between the recent boom and the current delinquencies in subprime mortages. U Felton, A., Reinhart, C.., ur. The First Global Financial Crisis oft he 21st Century. Dostupno na: mpra.ub.uni-muenchen.de/11862/1/MPRA_paper_11862.pdf (11.07.2011.)

� Dell'Ariccia G., Igan, D., Laeven, L. (2008) The relationship between the recent boom and the current delinquencies in subprime mortages. U Felton, A., Reinhart, C.., ur. The First Global Financial Crisis oft he 21st Century. Dostupno na: mpra.ub.uni-muenchen.de/11862/1/MPRA_paper_11862.pdf (11.07.2011.)

� Bureau of Economic Analysis, US Department of Commerce, National Income and Product Accounts Table 2.9, 100 - line 46

� Drugorazredni hipotekarni krediti su stambeni krediti odobravani klijentima slabije kreditne sposobnosti, „prepakirani“ u strukturirane vrijednosne papire.

� Sajter, D. (2009) Uvod u izvedenice – priručnik za studente. Osijek: Sveučilište Josipa Jurja Strossmayera u Osijeku, Ekonomski fakultet u Osijeku, str. 17

�Zlatni padobrani – eng. Golden parachutes - je klauzula u ugovoru o zaposlenju, kojim se osigurava velika novčana isplata direktorima, odnosno članovima uprave, u slučaju prekida radnog odnosa ili premještanja na drugi položaj u slučaju neprijateljskog preuzimanja poduzeća. Ona je zapravo zaštita vrhovnih menedžera od neprijateljskog preuzimanja jer čini vrlo skupim otpuštanje direktora.

� Svjetska financijska kriza – najveći izazov našeg vremena. Na Platinum invest. Dostupno na: http://www.platinuminvest.hr/analize/Svjetska_financijska_kriza.pdf�(15.06.2010.)

� CNN Money (2009), CNNMoney.com's bailout tracker, http://money.cnn.com/news/storysupplement/economy/bailouttracker/#AIG, (11.07.2011.)

� Ubide, A. (2007) Financial crisis: why it may last. U Felton, A., Reinhart, C.., ur. The First Global Financial Crisis oft he 21st Century. Dostupno na: �mpra.ub.uni-muenchen.de/11862/1/MPRA_paper_11862.pdf (11.07.2011.)

� Monetarni multiplikator pokazuje koliko je jedinica novčane mase moguće stvoriti iz jedne jedinice primarnog novca. Ako je multiplikator manji od 1, onda je riječ o monetarnom reduktoru.

� Gilbart, J.W. (1919) The History, Principles and Practice of Banking. Dostupno na: http://chestofbooks.com/finance/banking/Principles/The-Panics-Of-1857-And-Of-1866-Part-4.html�(28.06.2011.)

� Carlson, M. (2006) A Brief History of the 1987 Stock Market Crash, Federal Reserve Board, Washington D.C.. Dostupno na: http://www.federalreserve.gov/Pubs/feds/2007/200713/200713pap.pdf�(28.06.2011.)

� Izlaganje guvernera Hrvatske narodne banke dr. Marka Škreba u Hrvatskom državnom saboru (2000) Uvod u raspravu o materijalima HNB-a, Dostupno na: http://www.hnb.hr/priopc/2000/hrv/izlaganje-guvernera.htm �(28.06.2011.)

� Izlaganje guvernera Hrvatske narodne banke dr. Marka Škreba u Hrvatskom državnom saboru (2000) Uvod u raspravu o materijalima HNB-a, Dostupno na: http://www.hnb.hr/priopc/2000/hrv/izlaganje-guvernera.htm �(28.06.2011.)

� Našoj sreći nema kraja: Hrvatska 60. najsretnija zemlja na svijetu. U Politički tjednik Nacional: Dostupno na: http://www.nacional.hr/clanak/61615/nasoj-sreci-nema-kraja-hrvatska-60-najsretnija-zemlja-na-svijetu�(28.06.2011.)

� Morris, D. (2005) Što je sreća. Zagreb: Algoritam, str. 4.

� Morris, D. (2005) Što je sreća. Zagreb: Algoritam, str. 4-5.

� Borozan, Ð. i Frajman Jakšić, A. (2009), Vođenje i ekonomski razvitak – praktikum, Osijek: Ekonomski fakultet u Osijeku

�Frey, B. i Stutzer, A. (2001) What can economists learn from happiness reaserch?, http://www.iew.uzh.ch/wp/iewwp080.pdf, �(03.09.2009.)

�Tolić, T. (2009) Hrvatski san. U časopis Forbes. Dostupno na:

http://www.pilar.hr/index.php?option=com_content&view=article&id=87:hrvatski-san&catid=1:lanci (03.09.2011.)

� Filipaj, S., „Smijehom do zdravlja i sreće“, Katolički Blagoslovni Fakultet, Dostupno na:

http://www.kbf.hr/Spectrum/novo/1_SMIJEH.pdf (11.07.2011.)

�Frey, B., Stutzer, A., „What can economists learn from happiness reaserch?“, http://www.iew.uzh.ch/wp/iewwp080.pdf, (03.09.2009.)

� Morris, D. (2005) Što je sreća. Zagreb: Algoritam, str. 83 – 88.

� Morris, D. (2005) Što je sreća. Zagreb: Algoritam, str. 88.

� Brzo navikavanje na novonastalo zadovoljstvo, tj. sreća nema dugoročan trend.

� Indeks ljudskog razvoja, eng. Human Development Index - HDI.

� Bruni, L., “The Economics of Happiness”, unpan1.un.org/intradoc/groups/public/documents/caimed/unpan019404.pdf (11.07.2011.)

�Happynomics - business, wealth and happiness. Global change. Dostupno na: http://www.globalchange.com/happynomics-business-wealth-and-happiness.htm �(11.07.2011.)

� Kaliterna Lipovčan, Lj. (2008) Jesu li Hrvati sretni. Dostupno na:

http://www.pilar.hr/images/stories/dokumenti/jesu_li_%20hrvati_sretni.pdf (05.09.2009.)

� Našoj sreći nema kraja: Hrvatska 60. najsretnija zemlja na svijetu. U Politički tjednik Nacional: Dostupno na: http://www.nacional.hr/clanak/61615/nasoj-sreci-nema-kraja-hrvatska-60-najsretnija-zemlja-na-svijetu�(28.06.2011.)

� Institut društvenih znanosti, „Ivo Pilar“, „Institut Pilar u projektu European Social Survey“: http://www.pilar.hr/index.php?option=comcontent&view=article&id=91:inst�itut-pilar-u-projektu-europskog-socijalnog-istraivanja&catid=5:info&Itemid=12&Itemid=9999 (03.09.2009.)

� Suvremena hr., http://www.suvremena.hr/8186.aspx(07.12.2009.)

1

[image: image18.png]Indeksi

[image: image19.png]Izvori srece (N=672)

=

9¢

(353

TSL!

te9L

osobno™
Prosjek za
“Druge
ljude”

m Prosjek za
“Mene

£0TH ¢

o]
w0 Yalsoig

apliqopafoyruopjod
elueseneysfoueury
ounqnfj ruony

12400

emfa —efSTpr

ST0Y0 URANYO 15T

e)R)[Ne] § A5A]0Y

TTSrece

eunsnip ajeznid nfoyrowod,

Izvo

nsoupedud fesalso
ey

awR (1A 0UPOqO]s
oesod uemsis
qriuzifq exars

(ezaA Ye1q) aeqnly
eunfjajelird s soupo
1fj23q0 s 150UpO

aljaeipz

[image: image20.jpg]232%

27.98%

8.93%

10,57%

3021%

01 nije utjecala na sreéu
82 malo je utjecala na sreéu
@3 sredni utjecaj na srecu
4 wjecala je na srecu

a5 jako je utjecala na sreén

_1321966841

_1321966842

_1321966840

