

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

DORIS VIĈEVIĆ

ISTRAŢIVANJE KORELACIJE PRIJEVOZA PUTNIKA U

CESTOVNOM PRIJEVOZU REPUBLIKE HRVATSKE SA

SOCIO-EKONOMSKIM POKAZATELJIMA

DIPLOMSKI RAD

Rijeka, 2014.

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

ISTRAŢIVANJE KORELACIJE PRIJEVOZA PUTNIKA U

CESTOVNOM PRIJEVOZU REPUBLIKE HRVATSKE SA

SOCIO-EKONOMSKIM POKAZATELJIMA

CORRELATIONS OF THE ROAD PASSANGER

TRANSPORT IN THE REPUBLIC OF CROATIA WITH

SOCIO-ECONOMIC INDICATORS

DIPLOMSKI RAD

Kolegij: Tehnološki procesi u prometu

Mentor: Prof.dr.sc. Svjetlana Hess

Student: Doris Vičević

JMBAG: 0112041185

Studij: Logistika i menadţment u pomorstvu i prometu

Rijeka, rujan, 2014.

Doris Vičević

Logistika i menadţment u pomorstvu i prometu

0112041185

IZJAVA

Kojom izjavljujem da sam diplomski rad s naslovom ISTRAŢIVANJE KORELACIJE

PRIJEVOZA PUTNIKA U CESTOVNOM PRIJEVOZU RH SA SOCIO-

EKONOMSKIM POKAZATELJIMA izradila samostalno pod mentorstvom prof.dr.sc.

Svjetlane Hess.

U radu sam primijenila metodologiju znanstvenoistraţivačkog rada i koristila literaturu

koja je navedena na kraju diplomskog rada. TuĎe spoznaje, stavove, zaključke, teorije i

zakonitosti koje sam izravno ili parafrazirajući navela u diplomskom radu na uobičajen,

standardan način citirala sam i povezala s fusnotama i korištenim bibliografskim

jedinicama. Rad je pisan u duhu hrvatskog jezika.

Suglasna sam s objavom diplomskog rada na sluţbenim stranicama.

Doris Vičević

I

SAŢETAK

Cilj je rada je analizirati javni linijski prijevoz u RH, odrediti njegov intenzitet i strukturu,

istraţiti koji čimbenici imaju najveći utjecaj na potraţnju linijskog cestovnog prijevoza.

Nadalje u radu će se ispitati koji trend model najbolje odgovara kretanju ovog vida

prijevoza na temelju podataka iz razdoblja od 2002. do 2012. godine a potom prognozirati

buduće kretanje potraţnje. Postojanje i jačina ovisnosti izmeĎu odabranih čimbenika, za

koje se pretpostavlja da imaju utjecaja na javni cestovni prijevoz, ispitati će se metodom

regresijske analize.

Kljuĉne rijeĉi: javni linijski prijevoz, kvantitativne metode prognoze, analiza vremenskih

nizova, regresijska analiza

SUMMARY

The aim of this paper is to analyze the line public transport in Croatia, determine its

intensity and structure and to explore which factors have the greatest impact on the demand

of line road transport. Furthermore, the paper will examine the trend model that best fits

the movement of this type of transport on the basis of data in the period from 2002 to 2012,

and then to forecast the future movements of demand. The existence and intensity of

dependency between the selected factors, which are assumed to have an impact on the

public road transport, will be examined by regression analysis.

Key words: public transport line, quantitative methods of forecast, time series analysis,

regression analysis

II

SADRŢAJ

SAŢETAK .. I

SUMMARY ... I

SADRŢAJ ... II

1. UVOD .. 1

1.1. PROBLEM, PREDMET I OBJEKT ISTRAŢIVANJA ... 1

1.2. RADNA HIPOTEZA .. 3

1.3. SVRHA I CILJEVI ISTRAŢIVANJA ... 3

1.4. ZNANSTVENE METODE .. 4

1.5. STRUKTURA RADA .. 5

2. JAVNI LINIJSKI PRIJEVOZ U RH ... 6

2.1. DEFINICIJE I TIPOVI PRIJEVOZA PUTNIKA U UNUTARNJEM

CESTOVNOM PRIJEVOZU .. 6

2.2. JAVNI GRADSKI PRIJEVOZ ... 8

2.2.1. Proces planiranja javnog gradskog prijevoza .. 10

2.2.2. Parametri za planiranje javnog gradskog prijevoza 11

3. METODOLOGIJA ISTRAŢIVANJA I STATISTIČKI PODACI 13

4. PROGNOZA POTRAŢNJE ANALIZOM VREMENSKIH NIZOVA 16

4.1. TEORIJSKE POSTAVKE PROGNOZE PROMETNE POTRAŢNJE

ANALIZOM VREMENSKIH NIZOVA .. 16

4.2. PROGNOZA POTRAŢNJE ZA JAVNIM PRIJEVOZOM U RH ANALIZOM

VREMENSKIH NIZOVA ... 20

5. REGRESIJSKA ANALIZA .. 26

5.1. OSNOVNI POJMOVI .. 26

5.2. JEDNOSTAVNA REGRESIJSKA ANALIZA .. 29

5.3. VIŠESTRUKA REGRESIJSKA ANALIZA .. 31

6. MODEL POTRAŢNJE ZA JAVNIM LINIJSKIM PRIJEVOZOM U RH 34

6.1. POSTAVLJANJE I ODABIR MODELA SA ANALIZOM REZULTATA 34

6.2. KRATKOROČNA PROGNOZA ZA MODEL ... 42

7. ZAKLJUČAK .. 44

LITERATURA .. 45

1

1. UVOD

1.1. PROBLEM, PREDMET I OBJEKT ISTRAŢIVANJA

Problem istraţivanja ovog rada temelji se na analizi postojećeg stanja potraţnje za

prijevozom u linijskom cestovnom prijevozu, prognozi budućeg kretanja broja putnika u

linijskom prijevozu putnika te na kraju ukazivanja na problem značajnog pada potraţnje za

ovim vidom prijevoza i sve većeg korištenja osobnog automobila.

Sličnom problematikom su se bavili brojni domaći i inozemni autori u svojim

istraţivanjima. Tako je u Strateškom planu Ministarstva pomorstva, prometa i

infrastrukture naglašeno da „visoka kvaliteta i razvijeno trţište prometnih usluga

predstavlja najvaţniji rezultat razvijene i moderne infrastrukturne mreţe prometnica, ali je

istovremeno i preduvjet razvitka gospodarstva i stvaranja boljih uvjeta ţivota stanovništva.

Današnje trţište prometnih usluga u RH obiljeţeno je prisutstvom velikog broja

javnih i privatnih operatera u svim vidovima prometa. Razvitak prometnih usluga

ovisi o komplementarnoj razini razvitka pojedinih vrsta prometa pri čemu se nastoji svaku

od pojedinih vrsta prometa razvijati i unapreĎivati ravnomjernom zastupljenošću kako bi

prometna djelatnost polučila optimalne rezultate.“
1

Krpan, Lj., Baričević, H., Maršanić, R., u radu Kvalitetan javni gradski prijevoz

putnika kao odgovor ovisnosti o automobilu
2
 upozoravaju na prometna zagušenja i

neophodno uspostavljanje povoljnog odnosa javnog i individualnog putničkog prijevoz u

suvremenim gradovima, u kojima stupanj izgradnje prometne infrastrukture uglavnom ne

moţe pratiti povećanje prometne potraţnje.

Model potraţnje prijevoza, kao sastavni dio Prometne studija Grada Zagreba pruţa

osnovu za predviĎanje potraţnje putovanja u svakoj prognostičkoj godini (2005., 2010. i

2020.) te sluţi za procjenu alternativnih mjera za Generalni prometni plan za svaku godinu.

1
 Strateški plan Ministarstva pomorstva, prometa i infrastrukture za razdoblje 2012.-2014.godine

2
 Krpan, Lj., Baričević, H., Maršanić, R., u radu Kvalitetan javni gradski prijevoz putnika kao odgovor

ovisnosti o automobilu, Automatizacija u prometu 2010 KoREMA 2010, str. 57-63.

2

Glavni podaci za model potraţnje bile su prognozirane vrijednosti glavnih planskih

varijabli - broja stanovnika, domaćinstava, radnih mjesta itd.
3

Perković, Z., u radu Promet u velikim gradovima – neke tendencije i problemi
4
 ukazuje

na činjenicu da sa povećanjem broja automobila raste guţva na ulicama i onaj javni

prijevoz koji koristi prostor ulica zajednički s ostalim vozilima postaje sporiji i time manje

atraktivan. Prelaskom sve većeg dijela putnika na voţnju osobnim automobilom smanjuje

se prihod javnog prometa, a kao posljedica toga pada njegova frekvencija čime se opet

smanjuje atraktivnost i tako se stvara „začarani krug“ na štetu javnog prometa i njihovih

korisnika. Upotreba javnog prometa postaje obrnuto proporcionalna stupnju motorizacije.

Zastoji i sporost javnog prometa mogu se izbjeći prelaskom na drugu razinu (podzemnu ili

nadzemnu) no takva su rješenja skuplja i, da bi bila ekonomična i efikasna, zahtijevaju veći

broj putnika po liniji nego tramvaj ili autobus. Izlaz iz toga traţi se (ako se to ţeli) raznim

načinima subvencioniranja i favoriziranja javnog prometa.

Vasilj, A. i Činčurak, B. u radu Interakcija razvitka prometa i razvoja grada
5
 navode

da u okolnostima poboljšanja ţivotnih uvjeta i standarda graĎana, što se opravdano očekuje

pokretanjem gospodarskih tokova, te postupnim razvojem gospodarskih subjekata, valja

očekivati znatan porast motorizacije i još snaţniji pritisak individualno motoriziranog

prometa. Taj očekivani udar mogao bi imati nesagledive posljedice, iznimno nepovoljan

učinak na pad udjela javnog putničkog prijevoza, ako se u ovom sektoru, djelatnosti znatno

ne izmijene uvjeti poslovanja i općenito okruţenje. Autorica, nadalje smatra da je kvaliteta

urbanog prostora vaţnija od optimalnog funkcioniranja prometnog sustava, pješaci,

biciklisti i javni masovni putnički prijevoz moraju imati apsolutni prioritet (u regulaciji i

investiranju) u odnosu na individualni prijevoz osobnim automobilima te, dostupnost i

kvaliteta usluga javnog putničkog prijevoza moraju imati prioritet u odnosu na njegovu

rentabilnost u uţem smislu, a koja bi se „podupirala“ subvencioniranjem javnog prijevoza.

3
 www.zagreb.hr (srpanj, 2013.)

4
 Perković, Z., Promet u velikim gradovima – neke tendencije i problemi, Geografski glasnik, 55, 1993, str.

121-127.
5
 Vasilj, A. i Činčurak, B. Interakcija razvitka prometa i razvoja grada, XVI International Scientific

Symposium on Transport Systems 2009, Collection of Papers, Volume 1 / Rotim, Franko (ur.). - Zagreb:

Hrvatsko znanstveno društvo za promet, 2009. str. 85-90.

http://www.zagreb.hr/

3

Predmet istraţivanja ovog rada je istraţiti i utvrditi utjecaje socioekonomskih

pokazatelja na javni linijski prijevoz putnika u RH.

Iz problema i predmeta istraţivanja proizlazi objekt istraţivanja, u ovom radu imamo

dva objekta istraţivanja a to su socioekonomski pokazetelji i javni linijski prijevoz putnika.

1.2. RADNA HIPOTEZA

Temeljne spoznaje uzorka i posljedica smanjenja broja putnika u javnom linijskom

prijevozu RH predstavljaju rezultat teške ekonomske situacije u cijeloj zemlji. Polazeći od

činjenice da socioekonomski pokazatelji imaju značajan utjecaj na trenutni pad broja

korisnika javnog linijskog prijevoza.

1.3. SVRHA I CILJEVI ISTRAŢIVANJA

Na temelju problema, predmeta te objekta istraţivanja i postavljene radne hipoteze

spoznajemo glavnu svrhu i ciljeve istraţivanja: istraţivanje korelacije prijevoza putnika u

javnom linijskom prijevozu RH sa socio-ekonomskim pokazateljima kako bi utvrdili dali

postoji značajna meĎuovisnost izmeĎu zadanih parametara.

Cilj je rada je analizirati javni linijski prijevoz u RH, odrediti njegov intenzitet i

strukturu, istraţiti koji čimbenici imaju najveći utjecaj na potraţnju linijskog cestovnog

prijevoza. Nadalje u radu će se ispitati koji trend model najbolje odgovara kretanju ovog

vida prijevoza na temelju podataka iz razdoblja od 2002. do 2012. godine a potom

prognozirati buduće kretanje potraţnje. Postojanje i jačina ovisnosti izmeĎu odabranih

čimbenika, za koje se pretpostavlja da imaju utjecaja na javni cestovni prijevoz, ispitati će

se metodom regresijske analize.

4

Kako bi se postigli svrha i ciljevi diplomskog rada te dokazala postavljena hipoteza

potrebno je dati odgovore na sljedeća pitanja:

1. Što je regresijska analiza?

2. Kako provesti regresijsku analizu?

3. Koliko traje provedba regresijske analize ?

4. Koje se zavisne, a koje nezavisne varijable regresijske analize?

5. Kakvo je iskustvo korištenja regresijske analize ?

1.4. ZNANSTVENE METODE

Metodologija korištena u ovom radu za prognozu prijevoza putnika u javnom

cestovnom prijevozu nailazi se u radovima sljedećih autora:

Bahovec, V. et al. u radu Modeliranje turističke potražnje RH modelom višestruke

linearne regresije
6
 postavlja ekonometrijski model hrvatske turističke potraţnje i istraţuje

koji faktori imaju najveći utjecaj na turističku potraţnju aproksimiranu ukupnim brojem

noćenja.

Dumuičić, K. et al. u radu Modelirane priuštivosti novih stanova u Hrvatskoj metodom

višestruke linearne regresije
7
 istraţuju, primjenom modela višestruke linearne regresije,

koje varijable najbolje objašnjavaju razinu cijena novih stanova u Hrvatskoj i u gradu

Zagrebu.

Jošić, M. u radu Inozemna izravna ulaganja u funkciji izvoza: slučaj Hrvatske
8

razmatra učinke inozemnih izravnih ulaganja na robni izvoz RH, te provodi višestruku

linearnu regresiju na skupu podataka o inozemnim izravnim ulaganjima i izvozu RH.

6
 Bahovec, V., Dumičić, K., Čeh Časni, A., Modeliranje turističke potražnje Republike Hrvatske modelom

višestruke linearne regresije, Zbornik Ekonomskog fakulteta u Zagrebu, godina 6, 2008.
7
 Dumičić, K., Čeh Časni, A., Ţmuk, B., Modeliranje priuštivosti novih stanova u Hrvatskoj metodom

višestruke linearne regresije, Zbornik Ekonomskog fakulteta u Zagrebu, godina 9, br. 1., Zagreb, 2011., str.

33-49

8
 Jošić, M., Inozemna izravna ulaganja u funkciji izvoza: slučaj Hrvatske, Zbornik Ekonomskog fakulteta u

Zagrebu, godina 6, Zagreb, 2008., str. 13-27

5

Basarić, V., Jović, J. u radu Target modal split model
9
proučavaju odnos izmeĎu

uporabe osobnih vozila i javnog prijevoza za koji su koristili statističke podatke za veliki

broj gradova EU. Ciljni model je razvijen stupnjevitom (stepwise) regresijskom analizom.

Prilikom obraĎivanja teme rada korištene su metode analize, komparacije i deskripcije,

te statističke metode vremenskog niza i regresijske analize. Kao izvori podataka u

predmetnom su se istraţivanju koristila stručna literatura s područja planiranja prometne

potraţnje i Internet izvori sa ovlaštenih web portala.

1.5. STRUKTURA RADA

Analiza potraţnje za javnim linijskim prijevozom u Republici Hrvatskoj u ovom se

radu promatra kroz analizu prijevoza putnika u unutarnjem cestovnom prometu. Nakon

javnog linijskog prijevoza najzastupljeniji je vid prijevoza osobnim automobilima i

autobusima kojima se obavlja javni cestovni prijevoz putnika (gradski prijevoz putnika).

Cilj rada je da se korištenjem kvantitativnih metoda prognoze (analizom vremenskih

nizova i regresijskom analizom) prognozira potraţnja putnika za linijskim prijevozom u

RH. Odabrane su i istraţene vrijednosti za one varijable koje imaju bitnu neposrednu vezu

i značenje za ostvarenje postavljenog cilja ovog rada. U radu se daje podrobno objašnjenje

predmeta istraţivanja ovog rada, definiraju se tipovi prijevoza putnika u unutarnjem

cestovnom prometu, te naglašava vaţnost javnog gradskog prijevoza putnika. Potom je

istaknuto koja će se metodologija istraţivanja primijeniti te koji su statistički podaci i iz

kojih izvora korišteni u daljnjoj analizi. Ulazni podaci su prikupljeni za razdoblje od 2002.

do 2012. godine. Na temelju dobivenih jednadţbi trenda i regresijskog modela, za koje je

provedeno testiranje vjerodostojnosti za daljnju uporabu u prognozi, izvedena je prognoza

za sljedeće petogodišnje razdoblje. Time je ostvaren i postavljeni cilj rada, a u zaključku su

postavljene smjernice za daljnja istraţivanja i moguće nadopune.

9
 Basarić, V., Jović, J., Target modal split model, Transport, 26(4), 2011, pp. 418-424.

6

2. JAVNI LINIJSKI PRIJEVOZ U RH

Predmet istraţivanja ovog rada ograničit će se na prijevoz putnika u unutarnjem

cestovnom prometu RH. Prijevoz putnika u unutarnjem cestovnom prometu obavlja se kao

javni linijski prijevoz, posebni linijski prijevoz, shuttle prijevoz, povremeni prijevoz,

autotaksi prijevoz i kao posebni oblik prijevoza.
10

2.1. DEFINICIJE I TIPOVI PRIJEVOZA PUTNIKA U UNUTARNJEM

CESTOVNOM PRIJEVOZU

Javni linijski prijevoz je prijevoz putnika u cestovnom prometu i moţe se obavljati

kao putnički, ekspresni ili direktni linijski prijevoz na meĎuţupanijskim i ţupanijskim

linijama. Javni linijski prijevoz putnika u cestovnom prometu moţe se obavljati samo

autobusima i mora biti dostupan svim putnicima pod istim uvjetima i bez diskriminacije.

Prijevoznik je duţan prije početka obavljanja prijevoza dostaviti vozni red autobusnim

kolodvorima na kojima su po voznom redu predviĎena zaustavljanja radi objave.

Prijevoznik je duţan na zahtjev korisnika prijevoza opće uvjete prijevoza učiniti

dostupnima. Javni linijski prijevoz putnika u cestovnom prometu na istoj liniji moţe se

povremeno obavljati i dodatnim autobusima. Pri obavljanju prijevoza na istoj liniji

dodatnim autobusom (bis-voţnje) dozvoljeno je izostavljanje odreĎenih stajališta i

autobusnih kolodvora.
11

Posebni linijski prijevoz putnika u unutarnjem cestovnom prometu prema Zakonu

o prijevozu u cestovnom prometu posebnim linijskim prijevozom obavlja se prijevoz

učenika od i do škole, invalida, putnika kojima je potrebna medicinska njega, te radnika

izmeĎu mjesta prebivališta i mjesta rada.
12

Posebni linijski prijevoz putnika obavlja se u pravilu autobusima, a iznimno moţe se

obavljati i osobnim vozilom (8+1), odnosno specijalnim vozilima, na osnovi sklopljenog

pisanog ugovora izmeĎu naručitelja prijevoza i prijevoznika.

10

 Zakon o prijevozu u cestovnom prometu, Narodne novine 82/2013
11

 Zakon o prijevozu u cestovnom prometu,Narodne novine 178/04.,151/05.,111/06.,63/08.
12

 Ibidem

7

Tijekom obavljanja posebnoga linijskog prijevoza u vozilu se mora nalaziti ugovor i

popis putnika, popis putnika obvezatni je sastavni dio ugovora. Zabranjen je prijevoz

putnika koji nisu upisani u popis putnika u posebnom linijskom prijevozu.

Prilikom izdavanja dozvole izdavatelj dozvole primjenjuje sljedeća mjerila:

 vremensku i mjesnu dostupnost javnoga linijskoga cestovnog i drugih grana

prijevoza,

 potrebe posebnih kategorija korisnika prijevoza,

 utjecaj na ekonomsku opstojnost postojećih linija.

Povremeni prijevoz putnika u cestovnom prometu je prijevoz kod kojeg se

skupina unaprijed formiranih putnika prevozi pod uvjetima iz ugovora sklopljenog izmeĎu

prijevoznika i naručitelja prijevoza. Povremeni prijevoz putnika ne smije sadrţavati

ponovljene elemente linijskog, ni posebnoga linijskog prijevoza, kao što su relacija,

vrijeme odlaska i dolaska, te mjesta ulaza i izlaza putnika.

Prijevozi su namijenjeni potrebama za jednokratnim prijevozima, te nemaju funkciju

prijevoza dnevne migracije.

Pri obavljanju povremenog prijevoza putnika u autobusu se mora nalaziti putni list,

osim u slučajevima prijevoza iz/u zračne i morske luke ili ţeljezničke kolodvore, te

prijevoz djece u kazalište, kino, sportske i druge manifestacije.
13

Auto taksi i posebani prijevoz putnika u unutarnjem cestovnom prometu prema

Zakonu o prijevozu u cestovnom prometu autotaksi prijevoz obavlja se na temelju licencije

ili koncesije. Autotaksi prijevoz obavlja se na području one jedinice lokalne samouprave,

na čijem području autotaksi prijevoznik ima sjedište/prebivalište. Propisima se moţe

urediti pod kojim uvjetima je autotaksi prijevoz dozvoljen prijevoznicima sa

sjedištem/prebivalištem izvan područja jedinice lokalne samouprave.

13

 Zakon o prijevozu u cestovnom prometu,Narodne novine 178/04.,151/05.,111/06.,63/08.

8

Potrebu i način obavljanja posebnog oblika prijevoza putnika cestovnim vlakom,

zapreţnim vozilom ili nekim drugim cestovnim vozilom propisuje jedinica lokalne

samouprave.

Shuttle prijevoz. Prijevoz putnika izmeĎu zračne luke i središta grada, odnosno hotela

moţe obavljati prijevoznik koji ima licenciju za unutarnji prijevoz putnika ili licenciju

Zajednice za prijevoz putnika. Prijevoz se moţe obavljati autobusima i osobnim vozilima

(7+1), odnosno (8+1).

2.2. JAVNI GRADSKI PRIJEVOZ

U suvremenim gradovima, stupanj izgradnje prometne infrastrukture uglavnom ne

moţe pratiti povećanje prometne potraţnje te je stoga neophodno uspostavljanje povoljnog

odnosa javnog i individualnog putničkog prijevoza. Kapaciteti cestovne prometne

infrastrukture ne mogu zadovoljiti nagli rast broja motornih vozila na prometnicama.

Prometna zagušenja u urbanim sredinama uglavnom su generirana iz dva izvora koji

zajednički dijele istu infrastrukturu, a to su putnici i teret. Automobil osigurava

fleksibilnost u putovanju, a koristi se isključivo za vlastite potrebe. Pri prijevozu tereta,

zbog nedovoljne fleksibilnosti ţeljezničkog i pomorskog prometa „od vrata do vrata“,

kamioni i dostavna vozila dodatno opterećuju prometnu mreţu.

Javni gradski prijevoz putnika jedan je od dominantnih vidova prijevoza, obzirom da se

veliki broj putovanja odvija upravo u velikim gradovima. Javni prijevoz ostvaruje veću

korist na područjima veće gustoće stanovanja u kojima postoje veći zahtjevi za

mobilnošću, dok je u područjima relativno male gustoće stanovanja vjerojatnije da će se

koristiti osobna prijevozna sredstva. Glavni čimbenici koji determiniraju javni prijevoz su:

frekvencija, fleksibilnost, cijena i udaljenost izmeĎu stajališta. Temeljni problemi kojima

treba posvetiti paţnju su: unaprjeĎenje kvalitete, optimalna iskoristivost kapaciteta javnih

prijevoznih sredstava, smanjenje zagaĎenja i buke, povećanje prostora za pješake u

gradovima. Osobito je bitno unaprijediti kvalitetu usluge JGPP-a odbacujući tezu da se

njime koriste samo siromašniji slojevi društva (učenici, studenti, umirovljenici,…). Čest je

slučaj da su javni prometni sustavi previše ili premalo iskorišteni. U vrijeme vršnih

9

opterećenja guţve smanjuju komfor dok prazne voţnje čine mnoge usluge financijski

neisplativima.
14

ZagaĎenje i buka imaju ozbiljan utjecaj na kvalitetu zdravlja i ţivljenja. Ministarstvo

pomorstva, prometa i infrastrukture sudjeluje u provedbi pilot projekta djelomičnog

uvoĎenja prirodnog plina u javni gradski promet, te Programu Zajednice Marco Polo II

radi poboljšanja ekonomske djelotvornosti sustava prijevoza tereta čime potiče

meĎuobalnu plovidbu s ciljem preusmjeravanja prometa s cesta na ekološki prihvatljivije

vidove transporta.
15

 Grad Rijeka odnosno komunalno društvo Autotrolej d.o.o. za prijevoz

putnika Rijeka u 2013. godini, već poduzelo izuzetno pohvalne mjere nabavkom deset solo

autobusa i dva minibusa koja su pogonjena stlačenim prirodnim plinom a koriste se u

javnom gradskom prijevozu.

Cilj Prometne studije Grada Zagreba je razrada niza Generalnih prometnih planova

grada. Jedan od zaključka ove studije je izraziti porast putovanja osobnim automobilima u

usporedbi s javnim prijevozom, kao izravna posljedicu povećanja vlasništva automobila.

Podjela putovanja na osobne automobile i javni prijevoz koja je bila prilično uravnoteţena

u 1998. godini, prognozirano je da će se u 2020. godini promijeniti na 66% s osobnim

automobilima i 34% s javnim prijevozom.
16

Prema anketi, provedenoj u srpnju 2013. godine nakon još jednog u nizu poskupljenja

goriva, 33% graĎana RH se izjasnilo da će koristiti auto samo kada je nuţno, 44% graĎana

će nastaviti kao i do sada, dok samo 4% graĎana imaju namjeru ostaviti auto doma i

koristiti javni prijevoz, te 19% graĎana zamijeniti auto za bicikl.

14

Krpan, Lj., Baričević, H., Maršanić, R., Kvalitetan javni gradski prijevoz putnika kao odgovor ovisnosti o

automobilu, Automatizacija u prometu 2010 KoREMA 2010, str. 57-63.
15

 Strateški plan Ministarstva pomorstva, prometa i infrastrukture za razdoblje 2012.-2014. godine;

www.hrvatskiprijevoznik.hr
16

 www.zagreb.hr (srpanj, 2013.)

http://www.hrvatskiprijevoznik.hr/
http://www.zagreb.hr/

10

Globalna struktura prometnog sustava ovisna je o broju stanovnika grada, u razvijenim

zemljama sa visokim stupnjem motorizacije, primjerice:
17

 u gradovima do stotinu tisuća

stanovnika (100.000) 70% prijevoznih potreba se zadovoljava individualnim, a 30%

javnim prijevozom putnika. U gradovima od stotinu tisuća stanovnika (100.000) do pet

stotina tisuća stanovnika (500.000) 60% prijevoznih potreba se zadovoljava individualnim,

a 40% javnim prijevozom putnika.

2.2.1. Proces planiranja javnog gradskog prijevoza

Planiranje javnog gradskog prijevoza predstavlja jedan od ključnih dijelova planiranja

razvoja grada. Planiranje treba biti integralno, opseţno kako bi se uskladio budući razvoj

grada.
18

 Prvi korak prometnog planiranja javnog gradskog prijevoza je postavljanje cilja ili

ciljeva.

Temeljni ciljevi mogu biti:
19

 osigurati maksimum transportnog učinka kroz prometnu mreţu – prikazuje

se kao broj putovanja ili putničkih kilometara.

 osigurati maksimum operativne efikasnosti – prikazano kao minimum

transportnog troška za maksimum transportnog učinka odreĎene razine

usluge.

Kreativni pozitivni učinci u sljedećim su postavljenim ciljevima:
20

 javni gradski prijevoz putnika treba osigurati u planiranom razdoblju

planiranog broja putovanja s povećanom kvalitetom prijevoza, te da je

moguće prilagoĎavanje prijevozne ponude prijevoznoj potraţnji;

17

 Vasilj, A., Činčurak, B., Interakcija razvitka prometa i razvoja grada, XVI International Scientific

Symposium on Transport Systems 2009, Collection of Papers, Volume 1 / Rotim, Franko (ur.). - Zagreb:

Hrvatsko znanstveno društvo za promet, 2009. str. 85-90.
18

 Brčić, D., Ševrović,M., Logistika prijevoza putnika, Fakultet prometnih znanosti, Zagreb, 2012. Str. 65-66.
19

 Ibidem
20

 Ibidem

11

 javni gradski prijevoz putnika treba biti dominantan prijevoz u urbanoj

sredini, kako bi se smanjili negativni utjecaji korištenja osobnih automobila

u cestovnom prometu;

 javni gradski prijevoz putnika treba biti izbalansiran u cijelom prometnom

sustavu kako bi bio racionalan u korištenju energije i ekomomskim

parametrima;

 odabrani sustav javnog gradskog prijevoza putnika treba imati minimalan ili

najmanji utjecaj na okoliš;

 javni gradski prijevoz putnika odnosno njegov podsustav treba biti efikasan

i ekonomičan za lokalnu zajednicu.

2.2.2. Parametri za planiranje javnog gradskog prijevoza

Pilikom planiranja javnog gradskog prijevoza vaţni su sljedeći parametri i

karakteristike:
21

 Prometno podruĉje i njegove karakteristike koje uključuje područje

opsluţivanja (km²), populacija odnosno broj stanovnika na području

opsluţivanja i gustoća naseljenosti (stanovnika/km²).

 Sustav javnog gradskog prijevoza koji se sastoji od dvije kategorije

fizičke komponente sustava i usluge.

 Prijevozna usluga, rad i produktivnost čije su sastavnice volumen

ponuđene usluge, upotreba prijevoznog sustava, prijevozni rad i prijevozna

produktivnost.

 Kriteriji za izbor podsustava javnog gradskog prijevoza predstavljaju

ubranističko-planske zahtjeve i zahtjeve prometnog sustava, zahtjevi za

kvalitetom prometne usluge, ekomomičnost, efikasnost i očekivani prijevozni

učinak, usklađenost s energetskom politikom grada i svjetskim trendovima i

mnogi drugi.

21

 Brčić, D., Ševrović,M., Logistika prijevoza putnika, Fakultet prometnih znanosti, Zagreb, 2012. str. 67-70.

12

Kako bi se ovi kriteriji mogli vrednovati, potrebno je napraviti model vrednovanja, u

kojem se upotrebljavaju dva dominantna tipa funkcionalno vrednovanje i ekonomsko

vrednovanje. Broj metoda vrednovanja je velik, no moţemo ga podijeliti u dvije grupe

tradicionalne (klasične) i suvremene metode vrednovanja, dok se u novije vrijeme koristi

i kompleksno vrednovanje.
22

22

 Ibidem

13

3. METODOLOGIJA ISTRAŢIVANJA I STATISTIĈKI PODACI

Metodologija istraţivanja u ovom radu polazi od definiranja problema, prikupljanja

podatka, odabira odgovarajuće metode te postavljanja modela. Na kraju se analiziraju

dobiveni rezultati i donose odgovarajući zaključci.

Od kvantitativnih metoda predviĎanja, u ovom će se radu koristiti analiza vremenskih

nizova i regresijski model. Kvantitativnim se metodama prognoziranja najprije analizira

dosadašnje kretanje pojave ili odabiru pojave koje bitno utječu na promatrani problem, a

zatim kvantificiraju ovisnosti koje postoje izmeĎu tih pojava. Ove metode se baziraju na

odgovarajućem produţetku dosadašnjeg trenda, objašnjavaju kretanja u proteklom

razdoblju te razloge koji su izazvali ta kretanja. Napredak u primjeni kvantitativnih metoda

nastao je kao posljedica brzog razvoja računala i programske podrške koji su omogućili

uporabu velikog broja podataka, usporedbu raznih varijanti te odabir optimalnog rješenja.

Ove metode prognoze su pogodne u slučajevima kada postoje podaci iz prošlosti pomoću

kojih se mogu predviĎati buduća kretanja.

S obzirom na dostupnost podataka, kao i postojeću literaturu koja obraĎuje tematiku

potraţnje za cestovnim prijevozom putnika, za potrebe ovog rada odabrane su varijable čiji

je naziv i opis naveden u tabeli 1. U analizi su korišteni godišnji podaci za razdoblje od

2002. do 2012. godine koji se nalaze u tabeli 2. Analiza je provedena pomoću

programskog paketa Excel 2010.

14

Tabela 1. Naziv i opis varijabli ukljuĉenih u analizu potraţnje za javnim prijevozom

putnika

Varijabla Opis

PPCP Prevezeni putnici u cestovnom prijevozu, tis.

RCMV Registrirana cestovna motorna vozila

PPGP Prevezeni putnici u gradskom prijevozu, tis.

PPROV Prvi put registrirana osobna vozila

ROV Registrirana osobna vozila (fizičke osobe)

RM Registrirani motocikli

RA Registrirani autobusi

BDP Bruto domaći proizvod (tekuće cijene), mil. kn

NP Prosječna neto plaća, kn

SN Stopa nezaposlenosti (%)

AC Ukupna duljina mreţe autocesta, km

PVuPN Promet vozila u područjima naplate, mil. kn
Izvor: Statistički ljetopis Drţavnog zavoda za statistiku Republike Hrvatske (2010-2012), Statističke

informacije (2012, 2013), te Priopćenja (Br. 5.1.1/1. od 10.05.2013.) DZS RH, Statistički bilten 2011,

HUKA, Zagreb, 2012, Ključne brojke 2012, HUKA, Zagreb, travanj 2013.

15

Tabela 2. Podaci za razdoblje od 2002. Do 2012. Godine korišteni u kvantitativnoj analizi potraţnje za javnim prijevozom putnika

God. PPCP RCMV PPGP PPROV ROV RM RA BDP NP SN AC PVuPN

2002 65582 1571775 385776 95214 1164741 28188 4792 208223 3720 14,8 598,6 31,97

2003 65413 1649851 374372 104521 1199395 33925 4833 228932 3940 14,3 747,6 39,176

2004 64768 1720119 365053 99844 1230356 39315 4869 247428 4173 13,8 942,9 47,308

2005 64859 1790971 362934 102123 1265289 44196 4851 266652 4376 12,7 1035,2 49,643

2006 63576 1866741 376613 114447 1300155 49788 4914 291044 4603 11,2 1078,9 53,699

2007 63144 1949936 425954 106202 1339673 56401 5043 318308 4841 9,6 1159,9 56,88

2008 62064 2021936 408865 95697 1365228 63357 5099 343412 5178 8,4 1201,3 61,944

2009 58493 2005210 384252 53252 1360382 63691 5071 328672 5311 9,1 1240,7 62,819

2010 56419 1969587 373239 46209 1348236 62210 4877 323807 5343 11,8 1240,7 62,573

2011 52561 1969405 364382 48883 1353252 62876 4841 330171 5441 13,5 1250,7 65,785

2012 52293 1894962 363198 40825 1290775 58006 4655 330232 5478 15,8 1250,7 64,706

 Izvor: Statistički ljetopis Drţavnog zavoda za statistiku Republike Hrvatske (2010-2012), Statističke informacije (2012, 2013), te Priopćenja (Br. 5.1.1/1. od

10.05.2013.) DZS RH, Statistički bilten 2011, HUKA, Zagreb, 2012, Ključne brojke 2012, HUKA, Zagreb, travanj 2013.

Napomena: Podaci o cestovnom prijevozu putnika odnose se na rad poslovnih subjekata koji se bave prijevozom putnika autobusima i imaju u vlasništvu više od 5

autobusa i na rad poslovnih subjekata koji imaju dozvolu za obavljanje javnoga linijskog prijevoza putnika.Podaci o cestovnom gradskom prijevozu putnika odnose

se na rad poslovnih subjekata koji obavljaju gradski prijevoz (tramvajima i autobusima) u gradskim i prigradskim naseljima.

16

4. PROGNOZA POTRAŢNJE ANALIZOM VREMENSKIH

NIZOVA

Kvantitativnim se metodama prognoziranja najprije analizira dosadašnje kretanje

pojave ili odabiru pojave koje bitno utječu na promatrani problem, a zatim kvantificiraju

ovisnosti koje postoje izmeĎu tih pojava. Ove metode se baziraju na odgovarajućem

produţetku dosadašnjeg trenda, objašnjavaju kretanja u proteklom razdoblju te razloge koji

su izazvali ta kretanja. Napredak u primjeni kvantitativnih metoda nastao je kao posljedica

brzog razvoja računala i programske podrške koji su omogućili uporabu velikog broja

podataka, usporedbu raznih varijanti te odabir optimalnog rješenja. Ove metode prognoze

su pogodne u slučajevima kada postoje podaci iz prošlosti pomoću kojih se mogu

predviĎati buduća kretanja.

U kvantitativne metode predviĎanja ubrajaju se:
23

 Analiza vremenskih nizova

 Tehnike izglaĎivanja

 Barometarske metode

 Regresijski/ekonometrijski modeli.

4.1. TEORIJSKE POSTAVKE PROGNOZE PROMETNE POTRAŢNJE

ANALIZOM VREMENSKIH NIZOVA

Analiza vremenskih nizova jedna je od najčešćih primjenjivanih kvantitativnih metoda

prognoziranja. Analizom vremenskih nizova procjenjuju se vrijednosti ispitivanje u

budućnosti, uz pretpostavku da će se ponašati kao u prošlosti. Dakle, iz navedenog

zaključuje da se ova metoda moţe koristiti samo u slučajevima kada su poznati, odnosno

dostupni, podaci iz proteklog razdoblja.

23

 Hess.S., Planiranje prometne potraţnje, Pomorski fakultet, Rijeka 2010, str. 19

17

Prvi korak u analizi vremenskih nizova je grafički prikaz podataka iz prošlosti jer se na

grafikonu uočavaju tendencija kretanja i oscilacije promatrane pojave. Uzroci oscilacija

mogu se svrstati u četiri skupine: sekularni trend, cikličke oscilacije, sezonske varijacije te

nepredvidivi ili slučajni utjecaji.

Sekularni trend prikazuje dugoročno smanjenje ili povećanje vrijednosti promatranog

niza u vremenu.

Cikličke oscilacije su velika povećanja ili smanjenja vrijednosti promatranog

vremenskog niza koja se izmjenjuju u nekim vremenskim intervalima.

Sezonske varijacije su pravilne oscilacije promatranog vremenskog niza koje se

javljaju tijekom svake godine radi vremenskih okolnosti ili društvenih normi i običaja.

Nepredvidivi ili slučajni utjecaji su varijacije u promatranim vremenskim nizovima

uzrokovane nepredvidivim dogaĎajima kao što su: ratovi, prirodne katastrofe, štrajkovi i sl.

Ukupan iznos varijacije vremenskog niza rezultat je djelovanja sve četiri komponente.

Trend se definira kao tendencija kretanja nekog procesa ili pojave u odreĎenom

vremenskom razdoblju. Najčešći oblici trenda su: linearni, parabolični i eksponencijalni

oblik.

Prvi korak kod prognoziranja analizom vremenskih nizova je ispitivanje ponaša li se

promatrani vremenski niz zaista prema uočenom trendu. Taj se postupak naziva testiranje

značajnosti trenda, a moţe se obavljati pomoću testiranja hipoteze, na način da se postave

dvije suprotne hipoteze:

H0: Vremenski niz je slučajan

H1: Vremensku seriju karakterizira trend

18

Sljedeći korak je izbor funkcije trenda, a moţe se utvrditi pomoću razlika podataka

uzastopnih vremenskih intervala (∆Y).

Postoje tri različita slučaja:
24

1. Kada su izračunata razlike ∆Y pribliţno jednake u cijelom promatranom

razdoblju, podaci promatranog vremenskog niza pokazuju pribliţno

pravolinijsku tendenciju te im se najbolje prilagoĎava funkcija linearnog trenda

oblika:

 Y1 = a0 + a1X,

gdje je:

Y – vrijednost promatrane pojave,

X – podatak koji označava vrijeme,

a0 – prosječna razina (mjesečna, godišnja, itd.)

a1 - prosječni rast / pad (mjesečni, godišnji, itd.)

Vrijednosti a0 i a1 izračunavaju se metodom najmanjih kvadrata, a reprezentativnost

trenda ispituje se metodom analize varijance, pomoću koje se izračunavaju sljedeći

parametri:

 Protumačena varijanca σ
2

p

 Neprotumačena varijanca σ
2

n

 Ukupna varijanca σ
2

Stupanj reprezentativnosti trenda: X % = σ
2

p / σ
2∙

100

24

 Ibidem, str. 19-21

19

2. U slučaju kada razlike podataka uzastopnih vremenskih intervala nisu pribliţno

jednake veličine, već su pribliţno jednaki njihovi kvadrati (∆
2
Y), tendenciju

kretanja promatrane pojave najbolje predočuje parabola:

 Yt = a0 + a1X + a2X
2

Kao i u prethodnom izračunava se stupanj reprezentativnosti trenda metodom

analize varijance.

3. Ako su vrijednost ∆logY pribliţno jednake, znači da pojava raste ili pada svake

godine za pribliţno isti postotak, te se originalne frekvencije njezinog kretanja

najbolje aproksimiraju eksponencijalnom funkcijom:

Yt = a0a1
x
,

gdje je:

 a0 – prosječna razina (mjesečna, godišnja, itd.) vrijednost parametra a1

pomnoţena sa sto pokazuje srednji relativan rast promatrane pojave, koji još naziva

srednjim tempom rasta.

Analogno kao i u prethodna dva slučaja na kraju izračunava se stupanj

reprezentativnosti trenda metodom analize varijance.

Na kraju postupka slijedi prognoziranje budućih vrijednosti koje se obavlja

ekstrapolacijom unaprijed, odnosno uvrštavanjem vrijednosti x koji pripada pojedinom

vremenskom intervalu u izračunatu jednadţbu linearnog, odnosno krivolinijskog trenda.

20

4.2. PROGNOZA POTRAŢNJE ZA JAVNIM PRIJEVOZOM U RH

ANALIZOM VREMENSKIH NIZOVA

Od kvantitativnih metoda predviĎanja, u ovom će se radu koristiti analiza vremenskih

nizova i regresijska analiza. Kvantitativnim se metodama prognoziranja najprije analizira

dosadašnje kretanje pojave ili odabiru pojave koje bitno utječu na promatrani problem, a

zatim kvantificiraju ovisnosti koje postoje izmeĎu tih pojava. Ove metode se baziraju na

odgovarajućem produţetku dosadašnjeg trenda, objašnjavaju kretanja u proteklom

razdoblju te razloge koji su izazvali ta kretanja. Napredak u primjeni kvantitativnih metoda

nastao je kao posljedica brzog razvoja računala i programske podrške koji su omogućili

uporabu velikog broja podataka, usporedbu raznih varijanti te odabir optimalnog rješenja.

Tabela 3. Podaci varijabli za analizu potraţnje za javnim prijevozom putnika

 u razdoblju od 2002. do 2012. godine

God. PPCP, tis. RCMV PPGP, tis. PPROV NP, kn

2002 65582 1571775 385776 95214 3720

2003 65413 1649851 374372 104521 3940

2004 64768 1720119 365053 99844 4173

2005 64859 1790971 362934 102123 4376

2006 63576 1866741 376613 114447 4603

2007 63144 1949936 425954 106202 4841

2008 62064 2021936 408865 95697 5178

2009 58493 2005210 384252 53252 5311

2010 56419 1969587 373239 46209 5343

2011 52561 1969405 364382 48883 5441

2012 52293 1894962 363198 40825 5478
 Izvor: Statistički ljetopis Drţavnog zavoda za statistiku Republike Hrvatske (2010-2012), Statističke

informacije (2012, 2013), te Priopćenja (Br. 5.1.1/1. od 10.05.2013.) DZS RH, Statistički bilten 2011,

HUKA, Zagreb, 2012, Ključne brojke 2012, HUKA, Zagreb, travanj 2013.

21

Analiza vremenskih nizova jedna je od najčešćih primjenjivanih kvantitativnih

metoda prognoziranja. Za prognozu javnog prometa u RH pomoću analize vremenskih

nizova korišten je računalni program MS Excel i podaci o broju prevezenih putnika u

cestovnom prijevozu (PPCP). Osim te varijable u tabeli 3 su navedeni i podaci za varijable

koje će se analizirati u regresijskoj analizi: prevezeni putnici u gradskom prijevozu

(PPGP), prvi put registrirana osobna vozila (PPROV), te prosječna neto plaća (NP) za

razdoblje od 2002. do 2012. godine.

Serija broja prevezenih putnika prikazana je na grafikonu 1.

Grafikon 1. Prevezeni putnici u cestovnom prijevozu RH u razdoblju od 2002.

do 2012. godine
 Izvor: izradila autorica

22

Od 2002. do 2008. uočljiv je stalni pad boja prevezenih putnika i to sa 65,5 na 62

milijuna putnika godišnje. MeĎutim, samo u razdoblju od jedne godine, u 2009. godini broj

putnika je značajno pao na 58 milijuna putnika, znači u istom iznosu koliko je padao od

2002 do 2008. godine. Nastavak tako skokovitog pada prisutan je i u narednim godinama

sve do promatrane 2012. godine, iako je ipak prisutna lagana stagnacija pada u 2011. i

2012. godini kada se broj prevezenih putnika zadrţava na razini od oko 52 milijuna

putnika godišnje.

Za dobivanje trenda potrebno je prethodno transformirati vrijednosti varijable godine

(vrijeme koje je izraţeno u godinama) u varijablu X sa vrijednostima od 0 do 10. Na

grafikonima 2 – 4 predočeni su linearni, parabolični i eksponencijalni trend sa

pripadajućim jednadţbama. Za jednadţbe linearnog, paraboličnog i eksponencijalnog

trenda s ishodištem na početku razdoblja, dano je objašnjenje značenje parametara u

jednadţbama trenda, gdje je X=0 za 2002. godinu, jedinica X-a je jedna godina, a jedinica

Y-a je jedna tisuća prevezenih putnika u cestovnom prijevozu.

Grafikon 2. Prevezeni putnici u cestovnom prijevozu (u tis.) u razdoblju

od 2002. do 2012. i linearni trend

Izvor: izradila autorica

23

U jednadţbi linearnog trenda 67.977 1.428,6Y X  , parametar a0 (67.977)

predstavlja očekivanu trend vrijednosti u ishodišnoj 2002. godini i iznosi 67.977.000

prevezenih putnika u cestovnom prijevozu u RH vozila. Vrijednost parametra a0 sluţi kao

svojevrsna kontrola trend-modela, gdje ne bi trebalo biti prevelike razlike izmeĎu

empirijske i trend vrijednosti, ali to ovdje nije slučaj jer je ta razlika od 2.395.000 putnika

znatna. Parametar a1 (-1.428,6) znači da se broj prevezenih putnika u RH u promatranom

razdoblju u prosjeku svake godine smanjivao za 1.428.600 putnika.

Grafikon 3. Prevezeni putnici u cestovnom prijevozu (u tis.) u razdoblju

od 2002. do 2012. i paraboliĉni trend
 Izvor: izradila autorica

24

Grafikon 4. Prevezeni putnici u cestovnom prijevozu (u tis.) u razdoblju

od 2002. do 2012. i eksponencijalni trend
 Izvor: izradila autorica

Dobivena jednadţba eksponencijalnog trenda glasi: 68.402 0,9763XY   , gdje

parametar a0 predstavlja trend vrijednosti za ishodišnu 2002. godinu i iznosi 68.402.000

prevezenih putnika. Parametar a1 znači da se u promatranom razdoblju svake godine broj

prevezenih putnika u cestovnom prijevozu u RH smanjivao za prosječno 2,37% godišnje.

Reprezentativnost dobivenih trendova odreĎuje se na temelju koeficijenta

determinacije (pokazatelj R
2
). Za parabolični trend trećeg stupnja ovaj pokazatelj iznosi

0,9771, što znači da 97,7% periodičnih promjena prevezenih putnika u RH u razdoblju od

2002. do 2012. godine objašnjava parabolični trend model. S obzirom da je za parabolični

model pokazatelj reprezentativnosti najveći, jednadţba parabole trećeg stupnja koristit će

se za daljnju prognozu.

25

Pod pretpostavkom da će se broj prevezenih putnika u cestovnom prijevozu RH

nastaviti kretati prema odabranom paraboličnom trendu, ekstrapolacijom unaprijed

prognozirane su vrijednosti za sljedeće petogodišnje razdoblje (tabela 4), što je vidljivo i

na grafikonu 2.

Tabela 4. Prevezeni putnici u cestovnom prijevozu (u tis.) u razdoblju

od 2002. do 2012. i eksponencijalni trend

Godina PPCP, tis.
2013. 48.422

2014. 45.389

2015. 42.253

2016. 39.051

2017. 35.817
Izvor: izradila autorica

Raditi prognoze u uvjetima kada je RH u nestabilnoj ekonomskoj situaciji za koju je

neizvjesno do kada će potrajati, a velika je nepoznanica do kada će trajati, podloţno je

greškama upravo zbog neizvjesnosti. Inače je preporuka da se ne rade dugoročne prognoze,

maksimalno za buduću polovicu od promatranog (analiziranog) razdoblja. Prognoza

prometa pomoću analize vremenskih nizova, dinamiku budućeg kretanja prometa

isključivo temelji na njegovom kretanju u proteklom razdoblju.

MeĎutim, za kvalitetnu i još pouzdaniju prognozu treba uzeti u obzir i neke druge

čimbenike koji imaju utjecaja na kretanje pojave koja se promatra. Stoga će se u sljedećem

dijelu rada kretanje broja prevezenih putnika u cestovnom prijevozu RH promatrati s

aspekta različitih utjecajnih čimbenika za koja su autori rada procijenili da bi mogli biti

bitni za ovu pojavu, što je moguće primjenom metode regresijske analize.

26

5. REGRESIJSKA ANALIZA

Regresijska analiza je statistička metoda kojom se ispituju odnosi izmeĎu pojava. S

jedne strane se nalazi pojava koja predstavlja zavisnu varijablu (Y) koju se ţeli objasniti, a

s druge strane jedna ili više pojava koje predstavljaju nazavisne ili objašnjavajuće varijable

(X). Varijabla čije se varijacije objašnjavaju pomoću drugih naziva se zavisnom

varijablom, varijable kojima se objašnjava varijacija zavisne varijable nazivaju se

nazavisnim varijablama.
25

Osnova je svake analize regresijski model. Regresijski model je algebarski model

kojim se analitički izraţava statistički odnos meĎu pojavama, Statistički odnosi pojava su

pod utjecajem nesistematskih, stohastičkih varijacija, čija prisutnost proizlazi iz prirode tih

odnosa. Svaki regresijski model sadrţi slučajnu varijablu kojom se predočuju nesistematski

utjecaji i po kojoj se statistički model razlikuje od determinističkog modela. Regresijski

modeli sluţe u analitičke, često prognostičke svrhe.
26

5.1. OSNOVNI POJMOVI

Regresijski model je jednadţba ili skup jednadţbi s konačnim brojem parametara i

varijabli. Regresijski su modeli u općem obliku:
27

Y = f (X1,X2,...Xj,...Xk) + e

Y = f (X1,X2,...Xj,...Xk) ε,

gdje je:

Y – zavisna (regresand, objašnjena) varijabla,

X1,X2,...Xj,...Xk – nezavisne varijable (regresijske, eksplanatorne) varijable,

e (ili ε) – stohastička varijabla koja predočuje nesistematske utjecaje na zavisnu

varijablu.

Funkcionalni dio modela f (X1,X2,...Xj,...Xk) različit je i ovisi o danom slučaju

primjene.

25

 Hess.S., Planiranje prometne potraţnje, Pomorski fakultet, Rijeka 2010., str. 53
26

 Ibidem
27

 Ibidem

27

U primjenama regresijskog modela podaci se pojavljuju kao vremenske serije, kao

brojčane vrijednosti pojava (vrijednosti varijabli) u jednom vremenskom intervalu ili

vremenskoj točki za gospodarske jedinice, prostorne jedinice ili gospodarske agregate, kao

što su grane djelatnosti, gospodarski sektori i sl., te u obliku kombinacije vremenskih serija

i podataka za gospodarske ili prostorne jedinice.

Regresijski model analizira se polazeći od stvarnih vrijednosti pojava, odnosno od

stvarnih (empirijskih) vrijednosti varijabli. Postupak regresijske analize počinje

prikupljanjem podataka o pojavama tijekom odreĎenog vremena, odnosno broja

vremenskih intervala: najjednostavniji primjer je uzimanje jedne zavisne i jedne neavisne

varijable promatrane pojave (model jednostavne regresije). Nakon toga u grafikonu se

ucrtavaju parovi vrijednosti pojava za isti vremenski interval: vrijednost objašnjavajuće

varijable mjeri se po vodoravnoj (x) osi, a podatak zavisne varijable mjeri se po okomitoj

(y) osi grafikona. Taj grafikon se naziva dijagram rasipanja.
28

Pri pretpostavki da postoji pribliţno linearan odnos izmeĎu pojava, takav odnos

moţe se procjeniti ucrtavanjem pravca koji se najbolje prilagoĎava točkama podataka

pojava (na način da su točke podataka s obje strane pribliţno jednako udaljene od pravca).

Jednadţba tako ucrtanog pravca glasi:
29

 Y = a + bX

gdje je:

a - odsječak na okomitoj osi; ovaj parametar daje procjenjenu vrijednost od Y kada

je X=0,

b - koeficijent nagiba pravca; ovaj parametar daje procjenu povećanja ili smanjenja

u Y koje je posljedica svakog pojedinog povećanja ili smanjenja u X.

28

 Ibidem, str. 54
29

 Ibidem

28

Regresijska analiza je statistička metoda za dobivanje pravaca koji, u skladu

subjektivnim statističkim kriterijem, najbolje odgovara točkama podataka. Najčešća

metoda dobivanja regresijskog pravca je metoda najmanjih kvadrata. U tom slučaju

regresijski je pravac dobiven minimizacijom sume kvadriranih okomitih odstupanja svake

točke od pravca regresije.
30

 Odstupanje točke od pravca regresije računa se iz izraza:
31

 et = Yt – Ŷt,

gdje je:

et – pogreška ili okomito odstupanje stvarnog podataka u odnosu na podatak

procijenjen regresijskim pravcem u vremenskom intermalu duljine t,

yt - stvarni podatak u vremenskom intervalu duljine t ,

Ŷt - podatak procijenjen regresijskim pravcem u vremenskom intervalu duljine t.

30

 Ibidem, str. 55
31

 Ibidem

29

5.2. JEDNOSTAVNA REGRESIJSKA ANALIZA

Deskriptivno-statistička analiza modela jednostavne linearne regresije svodi se na

utvrĎivanje analitičkog izraza koji u odreĎenom smislu najbolje predočuje empirijske

podatke. Prvi zadatak regresijske analize je izračunati procijenjene vrijednosti parametra a

(odsječka na osi y) i parametra b (koeficijenta nagiba) regresijskog pravca:
32

 Ŷt = â + b̂Xt,

gdje su:

Ŷt – procjena zavisne ekonomske varijable (pojave) u vremenskom intervalu

duljine t, dobivena pomoću regresijskog pravca za razinu nezavisne varijable (pojave)

u vremenskom intervalu duljine t,

â – procjena parametra a - konstantni član,

b̂ - procjena parametra b – regresijski član.

Pogreška ili odstupanje (et) svakog podatka zavisne varijable (Yt) od njegove

odgovarajuće vrijednosti procijenjene pomoću regresijskog pravca (Ŷt), glasi:
33

 et = Yt - Ŷt = Yt - â - b̂Xt,.

Zbroj kvadriranih odstupanja ili pogrešaka moţe se nadalje izraziti kao:
34

t

n

t

n

t

tt YYe ˆ(
1 1

2

 
 

)
2

= 
2

1

)ˆˆ
t

n

t

t XbaY 


32

 Hess.S., Planiranje prometne potraţnje, Pomorski fakultet, Rijeka 2010., str 56.
33

 Ibidem
34

 Ibidem

30

Procijenjene vrijednosti parametara a i b dobivaju se minimizacijom zbroja

kvadratnih odstupanja (tj. metodom najmanjih kvadrata). Dakle vrijednost b̂ se dobiva iz

formule:
35

b̂ =













n

t

t

n

t

tt

XX

YYXX

1

2

1

)(

)()(

, ili














n

t

t

n

t

tt

XnX

YXnYX

b

1

22

1ˆ

te vrijednosti â iz formule:
36

 XbYa ˆˆ 

gdje su Y i X aritmetičke sredine ili prosjek od Yt i Xt.

35

 Ibidem
36

 Hess.S., Planiranje prometne potraţnje, Pomorski fakultet, Rijeka 2010., str 57.

31

5.3. VIŠESTRUKA REGRESIJSKA ANALIZA

Modelom višestruke regresije analitički se predočuje statistička koverijacija jedne

numeričke varijable pomoću dvije ili više drugih numeričkih varijabla, koju se ţeli

objasniti, ovisi o više nezavisnih ili objašnjavajućih varijabli.
37

Model višestruke linearne regresije temeljni je regresijski model, opći linearni

regresijski model za n vrijednosti glasi:
38

 Yi= a+b1Xi1+b2Xi2+...+bjXij+...+bmXim+ei, i= 1,2,...,n

gdje je:

Yi (i=1,2,...n) – vrijednost zavisne varijable,

Xij (i=1,2,..n; j=1,2,..m) – vrijednost nezavisnih varijabli, m – broj nezavisnih varijabli Xj,

a,b (j=1,2,..,m) – vrijednosti nepoznatih parametara,

e – slučajna varijabla.

Pretpostavke kod višestruke regresije su sljedeće:
39

1. broj nezavisnih ili objašnjavajućih varijabli je manji od broja promatranja,

2. nema savršene linearne korelacije izmeĎu nezavisnih varijabli

Kada bi broj objašnjavajućih varijabli bio jednak ili veći od broja promatranja, ili ako

bi postojao linearan odnos izmeĎu nekih ili svih nezavisnih varijabli, tada se regresijska

jednadţba ne bi mogla procijeniti.
40

37

 Ibidem, str.85.
38

 Ibidem
39

 Ibidem
40

 Ibidem

32

Parametri regresijskog modela procjenjuju se brojem i intervalom.

Procjena parametra a je â i to je konstantni član, vrijednost regresijske funkcije ako su

vrijednosti nezavisnih varijabli jednake nuli i često nema konkretno značenje.

Regresijski koeficijent b̂ su procjene nepoznatih parametara brojem i pokazuje za

koliko se linearno u prosjeku mijenja vrijednost zavisne varijable ako se varijabla X poveća

za jedan, uz uvjet da se ne mijenjaju vrijednosti preostalih nazavisnih varijabli.
41

Osim parametara â i b̂ procjenjuje se i varijanca σ
2
, standardna devijacija i koeficijent

varijacije pomoću izraza:
42

100
ˆˆ,

2

)ˆ(

ˆ,
2

)ˆ(

ˆ

2
2

12

Y
V

n

YY

n

YY tt

n

t

tt


 












 .

Ispitivanje uspješnosti objašnjavanja cijele regresije obavlja se izračunavanjem

koeficijenta determinacija (R
2
) – pokazatelj reprezentativnosti regresije. Koeficijent

determinacije definiran je omjerom objašnjene i ukupne sume kvadrata odstupanja, te

slijedi:
43

 .10,

ˆˆ

)(

)ˆ(
2

1

22

1 1

2

1

2

1

2

2 















 







 



 R

YnY

YnYXbYa

YY

YY

R
n

t

t

n

t

n

t

ttt

n

t

t

n

t

t

Po pravilu, model je reprezentativniji što je koeficijent determinacije bliţe jedinici.

41

 Ibidem
42

 Ibidem, str.88.
43

 Ibidem, str.89.

33

Koeficijent korelacije (r) je mjera stupnja asocijacije ili korelacije koja postoji

izmeĎu nezavisnih (X) i zavisnih (Y) varijabli, a izračunava se kao drugi korijen

koeficijenta determinacije, tj.:
44

2Rr  .

Vrijednost koeficijenta korelacije kreće se od -1 (u slučaju da svi uzorci promatranih

točaka padaju na pravac s negativnim nagibom) do +1 (kada svi uzorci promatranih točaka

padaju na pravac s pozitivnim nagibom. Predznak koeficijenta korelacije uvijek je isti kao i

predznak procijenjenog koeficijenta nagiba b̂.

44

 Ibidem, str.89.

34

6. MODEL POTRAŢNJE ZA JAVNIM LINIJSKIM PRIJEVOZOM

U RH

U ovom je radu potraţnja za prijevozom putnika u cestovnom prijevozu RH analizirana

modelom višestruke linearne regresije. Za objašnjavajuću (zavisnu) varijablu uzeta je

varijabla prevezeni putnici u cestovnom prijevozu (PPCP). U ovom radu pretpostavljene su

varijable koje statistički signifikantno mogu objasniti kretanje potraţnje za javnim

cestovnim prijevozom putnika u RH (tabela 1).

6.1. POSTAVLJANJE I ODABIR MODELA SA ANALIZOM REZULTATA

Potraţnja za prijevozom putnika u cestovnom prijevozu RH analizirat će se modelima

regresijske analize. Serija broja prevezenih putnika prikazana je na grafikonu 5.

 Izvor: izradila autorica

Grafikon 5. Prevezeni putnici u cestovnom

prijevozu RH u razdoblju

od 2002. do 2012. godine

35

Od 2002. do 2008. uočljiv je stalni pad boja prevezenih putnika i to sa 65,5 na 62

milijuna putnika godišnje. MeĎutim, samo u razdoblju od jedne godine, u 2009. godini broj

putnika je značajno pao na 58 milijuna putnika, znači u istom iznosu koliko je padao od

2002 do 2008. godine. Nastavak tako skokovitog pada prisutan je i u narednim godinama

sve do promatrane 2012. godine, iako je ipak prisutna lagana stagnacija pada u 2011. i

2012. godini kada se broj prevezenih putnika zadrţava na razini od oko 52 milijuna

putnika godišnje.

Ovisnost promatranih varijabli u ovom primjeru moţe se objasniti na razne načine, a

jedan od mogućih objašnjenja je preko izračunatog koeficijenta korelacije (tabela 5).

Naime, zavisna PPCP i nezavisna varijabla PPROV, nalaze se u vrlo jakoj pozitivnoj

linearnoj povezanosti, što nadalje znači da se smanjenjem jedne varijable smanjuje i druga

i obrnuto. Upravo iz podataka u tabeli 1 slijedi zaključak da se broj prevezenih putnika u

cestovnom prijevozu od 2002. godine pa do danas kontinuirano smanjuje, a pogotovo je

veći pad uslijedio poslije 2008. godine kada je nastupila globalna ekonomska kriza koja se

snaţno odrazila i na RH.

Tabela 5. Koeficijenti korelacije

Varijabla PPCP PPROV PPGP

PPCP - 0,9220 0,2912

RCMV -0,6179 -0,4824 0,2965

PPGP 0,2912 0,3564 -

PPROV 0,9220 - 0,3564

ROV -0,5847 -0,4500 0,3117

RM -0,7265 -0,6050 0,2062

RA 0,2642 0,2706 0,7217

BDP -0,7173 -0,5621 0,2471

NP -0,8642 -0,7509 0,0458

SN -0,1256 -0,1645 -0,6937

AC -0,7265 -0,5789 0,0710

PVPN -0,7941 -0,6464 0,0476

 Izvor: Izradila autorica

36

Isto vrijedi i za prvi put registrirana osobna vozila gdje je zabiljeţen još jači pad te je

u 2012. godini taj broj više od dva puta manji u odnosu na 2008. godinu. MeĎutim, obje

varijable su u jakoj i vrlo jakoj negativnoj korelaciji varijablom prosječna neto plaća, iz

čega je vidljivo da se sa povećanjem prosječne neto plaće očekuje porast i PPCP i PPROV.

Na osnovi varijabli čiji se izbor temelji na ekonomskoj teoriji moţe se adekvatno

opisati kretanje broja prevezenih putnika u cestovnom prijevozu RH. Ova će se

pretpostavka nastojati dokazati promjenom modela višestruke linearne regresije. U ovom

radu pretpostavljene su varijable koje statistički signifikantno mogu objasniti kretanje

potraţnje za javnim cestovnim prijevozom putnika u RH (tabela 1 i tabela 2).

Procijenjena su tri modela. U prvom je modelu objašnjavajuća varijabla PPCP.

Na temelju koeficijenata korelacije (tabela 5), od deset nezavisnih varijabli izdvojeno je

šest, za koje se pokazalo da imaju jaku vezu sa PPCP zavisnom varijablom. Za razvoj

ciljnog modela regresije korištene su tehnike hijerarhijske i stupnjevite regresijske analize.

Tabela 6. Kljuĉni rezultati višestruke hijerarhijske regresijske analize prvog modela

Var. Jednadţba regresije R
2
 2R F

I.

t

129166 0,057 0,320 0,177 27,9 18,686 349

(4,1809) (0,653) (1,50) (1,292) (1,922) (1,335) (0,718)

PPCP PPROV RM BDP NP AC PVPN            

  

0,983 0,957 38,1

II.

t

116613 0,395 0,087 22,364 4,688

(17,211) (2,025) (1,736) (10,159) (0,773)

PPCP RM BDP NP AC        



0,975 0,958 57,6

III.

t

115849 0,425 0,096 21,982

(17,802) (2,283) (2,008) (10,554)

PPCP RM BDP NP      



0,972 0,960 81,3

IV.

t

124434 0,737 21,254

(21,602) (6,168) (8,825)

PPCP RM NP    



0,956 0,945 86,9

 t – vrijednost (empirijski t-omjer), F – empirijski F-omjer, R
2
 – koeficijent

determinacije, 2R - korigirani koeficijent determinacije

Izvor: Izradila autorica

37

Tabela 7. Kljuĉni rezultati višestruke stupnjevite regresijske analize prvog modela

Var. Jednadţba regresije R
2
 2R F

I.

t

47342 0,164

(23,8) (7,142)

PPCP PPROV  

0,850 0,833 51,0

II.

t

66553 0,111 3,123

(8,705) (4,077) (2,567)

PPCP PPROV NP    



0,918 0,897 44,6

III.

t

63330 0,117 1,762 68,593

(3,468) (2,887) (0,251) (0,197)

PPCP PPROV NP PVPN      

 

0,918 0,883 26,2

IV.

t

57987 0,109 2,073 891,097 30,229

(3,333) (2,879) (0,294) (1,358) (1,441)

PPCP PPROV NP PVPN AC        



0,939 0,899 23,2

 t – vrijednost (empirijski t-omjer), F – empirijski F-omjer, R
2
 – koeficijent

determinacije, 2R - korigirani koeficijent determinacije

Izvor: izradila autorica

Na temelju rezultata iz tabele 6, odabran je ciljni model iz IV. varijante. S obzirom

na vrijednosti empirijskog t-omjera i provedenog t-test za pojedine nezavisne varijable u

modelu, kojim se došlo do zaključka da su procijenjeni parametri signifikantni odnosno da

nezavisne varijable RM i NP značajno utječu na promjene promatrane objašnjavajuće

varijable PPCP. Koeficijent uz prvu regresorsku varijablu RM je pozitivan i statistički

signifikantan na bilo kojoj razini značajnosti, a znači da se u slučaju povećanja broja

registriranih motocikla za 100 broj prevezenih putnika u cestovnom prijevozu poveća za

73.

Druga regresorska varijabla NP je statistički značajna na bilo kojoj razini

signifikantnosti, a negativan predznak njenog koeficijenta ukazuje na to da se povećanjem

neto plaće za 1 kn broj prevezenih putnika u cestovnom prijevozu smanjuje za 21.

TakoĎer, korigirani koeficijent determinacije u iznosu 0,945 znači da je čak 94,5% svih

odstupanja protumačeno ovim modelom. Nadalje, empirijski F-omjer ukazuje na

statističku značajnost regresije. Budući da su statistički pokazatelji adekvatnosti izbora

modela zadovoljavajući model X odabire se kao model kojim je moguće opisati broj

prevezenih putnika u cestovnom prijevozu te provesti daljnju prognozu.

38

Ako se do ciljnog modela nastoji doći stupnjevitom regresijskom analizom, počevši

sa varijablom koja ima najveći koeficijent korelacije sa zavisnom PPCP varijablom, tada se

na temelju ispisa konačnih rezultata u tabeli 7 moţe zaključiti sljedeće: Modeli u varijanti

III. i IV. ne zadovoljavaju hipotezu o signifikantnosti odabranih nezavisnih varijabli te se

stoga isključuju iz daljnje analize.

U prvoj varijanti radi se o jednadţbi jednostavne regresijske analize. S obzirom na

vrijednosti empirijskog t-omjera i provedenog t-testa
45

 za nezavisnu varijablu u modelu,

došlo se do zaključka da je procijenjeni parametri signifikantan odnosno da nezavisna

varijabla PPROV značajno utječe na promjenu promatrane objašnjavajuće varijable PPCP.

Koeficijent uz regresorsku varijablu PPROV je pozitivan i statistički signifikantan na bilo

kojoj razini značajnosti, a znači da se u slučaju povećanja broja prvi put registriranih

osobnih vozila za 100 broj prevezenih putnika u cestovnom prijevozu poveća za 16,4.

TakoĎer, koeficijent determinacije u iznosu 0,850 znači da je udio protumačene sume

kvadrata odstupanja u ukupnoj sumi kvadrata odstupanja 85%.

45

 Šošić, I., Primijenjena statistika, Školska knjiga, Zagreb, 2004., str. 465.

39

Prikaz prve varijante regresijske jednadţbe je regresijski pravac (grafikon 6).

Grafikon 6. Dijagram rasipanja sa regresijskim pravcem

Izvor: izradila autorica

MeĎutim, u varijanti II. oba koeficijenta uz nezavisne varijable su statistički značajna

na razini 5% signifikantnosti, te se stoga taj model odabire kao konačni model u daljnjoj

analizi. Tome ide u prilog i visok korigirani koeficijent determinacije koji ukazuje da je

čak 89,7% svih odstupanja protumačeno ovim modelom kao i empirijski F-omjer u iznosu

od 44,6 koji na bilo kojoj razini signifikantnosti upućuje na značajnost regresije. Ako se

broj prvi put registriranih vozila poveća za 100 tada se broj prevezenih putnika u

cestovnom prijevozu povećava za 11, a negativan predznak koeficijenta druge nezavisne

varijable (NP) ukazuje na to da se povećanjem prosječne neto plaće za 1 kn broj

prevezenih putnika u cestovnom prijevozu smanjuje za 3.

40

U drugom modelu za analizu kretanja prijevoza putnika promatra se varijabla

PPROV, čije se promjene u prvoj varijanti nastoje objasniti sa šest nezavisnih

(regresorskih) varijabli koje, prema koeficijentima korelacije, koreliraju srednje jako do

vrlo jako sa zavisnom varijablom PPROV. Za razvoj ciljnog modela korištena je tehnika

hijerarhijske regresijske analize. Prikaz modela i popratnih pokazatelja dan je u tabeli 8.

Tabela 8. Rezultati višestruke hijerarhijske regresijske analize drugog modela

Var Jednadţba regresije R
2
 2R F

I.

t

524387 1,688 0,301 1,613 192,271 13,620 1952,333

(1,820) (0,653) (0,208) (4,372) (3,661) (0,148) (0,741)

PPROV PPCP RM BDP NP AC PVPN            

  

0,984 0,960 40,9

II.

t

551477 1,831 1,584 198,454 2296,692

(3,879) (1,359) (5,628) (6,432) (2,797)

PPROV PPCP BDP NP PVPN        

 

0,984 0,973 90,0

III.

t

360680 1,256 159,953 2145,350

(15,194) (8,161) (12,358) (2,491)

PPROV BDP NP PVPN      



0,978 0,969 107

IV.

t

311796 1,466 138,130

(18,174) (8,848) (11,285)

PPROV BDP NP    



0,960 0,949 94,9

 t – vrijednost (empirijski t-omjer), F – empirijski F-omjer, R
2
 – koeficijent

determinacije, 2R - korigirani koeficijent determinacije

Izvor: izradila autorica

Varijabla PPROV najbolje se moţe objasniti sa BDP-om i neto plaćom u RH,

odnosno IV. varijanta modela u kojoj se objašnjava varijabla PPRVO je odabrana kao

najbolja prema statističkim pokazateljima i provedenim testovima značajnosti. Obje su

objašnjavajuće varijable značajne za zavisnu varijablu PPROV, a njihovi procijenjeni

parametri su statistički signifikantni na bilo kojoj razini značajnosti. Stoga se ovaj model

odabire kao konačni model za daljnju prognozu kretanja broja prvi put registriranih

osobnih vozila.

41

U trećem je modelu zavisna varijabla PPGP, a na temelju koeficijenata korelacije

(tabela 5) izdvojene su samo dvije varijable koje su u jakoj vezi sa varijablom PPGP, čije

se promjene nastoje objasniti. Stoga se koristi višestruka regresijska analiza sa dvije

regresorske varijable RA i SN, te je dobivena sljedeća jednadţba:

177168 113,62 116,9

(0,230) (0,8139) (0,0157)

PPGP RA SN     



MeĎutim, ovaj model ne zadovoljava alternativnu hipotezu o značajnosti pojedinih

nezavisnih varijabli RA i SN na razini 5% signifikantnosti. Stoga se jednadţba višestruke

regresije svodi na jednostavnu regresiju sa nezavisnom varijablom SN i glasi:

450690 5725,54

(18,203) (2,889)

PPGP SN  



Varijabla SN je statistički signifikantna na razini 5% značajnosti, ali je koeficijent

determinacije relativno nizak, tj. udio protumačene sume kvadrata odstupanja u ukupnoj

sumi kvadrata odstupanja iznosi 48%.

42

6.2. KRATKOROĈNA PROGNOZA ZA MODEL

Jedan od osnovnih ciljeva regresijske analize je predviĎanje. Pod „prognostičkom“

vrijednosti varijable Y na osnovi regresijskog modela podrazumijeva se njezina

procijenjena vrijednost za novu (stvarnu ili pretpostavljenu) vrijednost regresijske

varijable.

Budući da su statistički pokazatelji adekvatnosti izbora modela zadovoljavajući za obje

varijante regresijske analize, odabire se jednadţba jednostavne regresijske analize:

47342 0,164PPCP PPROV   kojom je moguće opisati broj prevezenih putnika u

cestovnom prijevozu te provesti daljnju prognozu.

Prognozirane vrijednosti nezavisne varijable PPROV u razdoblju od 2013. do 2017.

godine na temelju paraboličnog trenda trećeg stupnja, za koji se prethodno utvrdilo da ima

najveći stupanj reprezentativnosti od 88%, dane su u tabeli 9.

Tabela 9. Prognoza prvi put registriranih osobnih vozila u RH i prevezenih putnika u

cestovnom prijevozu RH u razdoblju od 2013. do 2017. godine

Godina PPROV PPCP, tis.
2013. 37.543 53.499

2014. 34.840 53.056

2015. 38.512 53.658

2016. 50.040 55.549

2017. 70.901 58.970
Izvor: izradila autorica

Uvrštavanjem tih vrijednosti u regresijsku jednadţbu dobivene su vrijednosti koje se

tumače kao prognozirane vrijednosti broja prevezenih putnika u cestovnom prijevozu u RH

u razdoblju od 2013. do 2017. godine (tabela 9).

43

Na temelju podatka prognoze za sljedeće petogodišnje razdoblje moţe se zaključiti

da broj prvi put registriranih osobnih vozila ima u sljedeće dvije-tri godine i dalje

tendenciju pada, što je i razumljivo jer će RH bar toliko još biti u teškoj ekonomskoj krizi a

i kada nastupi neki oporavak opet će potrajati izvjesno vrijeme stagnacije u rastu bilo

kakve osobne potrošnje pogotovo u tzv. luksuzne potrebe.

MeĎutim, prema podacima prognoze za broj prevezenih putnika u cestovnom prijevozu

vidljivo je da je taj broj uravnoteţen i nema tendenciju niti pada, ali niti nekog većeg rasta,

što se moţe objasniti sa činjenicom da postoji uvijek neka kritična masa putnika koji se

koriste odnosno prevoze sredstvima javnog prijevoza, te je njihov broj za sada uravnoteţen

u prethodnom i sljedećem petogodišnjem razdoblju na oko 55.000 putnika.

44

7. ZAKLJUĈAK

Prilikom provoĎenja analize potraţnje za javnim linijskim prijevozom u RH, cilj je

rada bio da se odredi njegov intenzitet i struktura, te da se istraţi koji čimbenici imaju

najveći utjecaj na potraţnju linijskog cestovnog prijevoza. Predmet istraţivanja ograničen

je na prijevoz putnika u unutarnjem cestovnom prometu RH.

Korištenjem kvantitativnih metoda analize vremenskih nizova i regresijske analize

utvrĎeno je kretanje i ocijenjena potraţnja za prijevozom putnika u cestovnom prometu.

Korištenjem kvantitativnih metoda analize vremenskih nizova odabrane su pojave koje

bitno utječu na promatrani problem. Istraţene su različite kombinacije varijabli i ispitane

ovisnosti koje postoje izmeĎu tih pojava te se na kraju došlo do zaključka da broj

prevezenih putnika u cestovnom prometu ovisi o broju prvi put registriranih osobnih vozila

kao i o prosječnoj neto plaći u RH. TakoĎer je ustanovljeno da u promatranom razdoblju

od 2002. godine do danas ove varijable imaju tendenciju pada, koji je pogotovo jako

izraţen od 2008. godine do danas. Nastavak pada prisutan je i u narednim godinama sve do

promatrane 2012. Godine, iako je ipak prisutna lagana stagnacija u 2011. i 2012.godini.

Rezultati prognoze broja prvi put registriranih osobnih automobila za sljedeće petogodišnje

razdoblje upućuju na njihov daljnji pad odnosno stagnaciju, s pretpostavkom da će to

trajati sve dok se RH ne izaĎe iz velike ekonomske krize i potom dok ne proĎe period

stabilizacije trţišta koje direktno utječe na kretanje promatranih varijabli u ovom primjeru.

MeĎutim, prema podacima prognoze za broj prevezenih putnika u cestovnom prijevozu

vidljivo je da je taj broj uravnoteţen i nema tendenciju niti pada, ali niti nekog većeg rasta,

što dovodi do zaključka da uvijek postoji odreĎeni broj putnika koji se koriste sredstvima

javnog prijevoza.

Mogućnosti za daljnje istraţivanje problema ovog rada postoje u smjeru promatranja

još većeg broja varijabli kao i kombinacije većeg broja kvantitativnih metoda koje bi

dovele do još nekih novih i pouzdanijih saznanja.

45

LITERATURA

1) KNJIGE

 Bahovec, V., Erjavec, N., Uvod u ekonometrijsku analizu, Element, Zagreb, 2009.

 Brčić, D., Ševrović, M., Logistika prijevoza putnika, Fakultet prometnih znanosti,

Zagreb, 2012.

 Hess, S., Planiranje prometne potražnje, Pomorski fakultet u Rijeci, Sveučilište u

Rijeci, Rijeka 2010.

 Pajden, J., Osnove prometnog planiranja, Informator, Zagreb, 1986.

 Papić, M., Primijenjena statistika u MS Excelu, ZORO d.o.o., Zagreb-Sarajevo,

2008.

 Šošić, I., Primijenjena statistika, Školska knjiga, Zagreb, 2004.

2) ĈLANCI

 Bahovec, V., Dumičić, K., Čeh Časni, A., Modeliranje turističke potražnje Republike

Hrvatske modelom višestruke linearne regresije, Zbornik Ekonomskog fakulteta u

Zagrebu, godina 6, 2008.

 Basarić, V., Jović, J., Target modal split model, Transport, 26(4), 2011, pp. 418-424

 Basarić, V., Razvoj modela vidovne raspodele putovanja primenom višestruke

regresione analize, TES 2010, 9. meĎunarodno savetovanje o tehnikama

regulisanja saobraćaja, Subotica, 12.-14.05. 2010.

 Dumičić, K., Čeh Časni, A., Ţmuk, B., Modeliranje priuštivosti novih stanova u

Hrvatskoj metodom višestruke linearne regresije, Zbornik Ekonomskog fakulteta u

Zagrebu, godina 9, br. 1., Zagreb, 2011., str. 33-49

 Enders, W., Applied Econometric Time Series, 2
nd

 edition, John Wiley&Sons, New

York, 2004.

 Johnson, R.A., Wichern, D.W., Applied Multivariate Statistical Analysis, 6
th

 edition,

Pearson, Prentice Hall, New York, 2007.

 Jošić, M., Inozemna izravna ulaganja u funkciji izvoza: slučaj Hrvatske, Zbornik

Ekonomskog fakulteta u Zagrebu, godina 6, Zagreb, 2008., str. 13-27

 Krpan, Lj., Baričević, H., Maršanić, R., Kvalitetan javni gradski prijevoz putnika kao

odgovor ovisnosti o automobilu, Automatizacija u prometu 2010 KoREMA 2010,

str. 57-63

 Marić, V. Javni gradski putnički promet: multidisciplinarni sustav, Suvremeni

promet, 17 (3/7), 1997, str. 255-258.

 Perković, Z., Promet u velikim gradovima – neke tendencije i problemi, Geografski

glasnik, 55, 1993, str. 121-127

 Vasilj, A., Činčurak, B., Interakcija razvitka prometa i razvoja grada, XVI

International Scientific Symposium on Transport Systems 2009, Collection of

46

Papers, Volume 1 / Rotim, Franko (ur.). - Zagreb: Hrvatsko znanstveno društvo za

promet, 2009. str. 85-90.

3) PRAVNI AKTI

 Zakon o prijevozu u cestovnom prometu, Narodne novine 82/2013

 Zakon o prijevozu u cestovnom prometu, Narodne novine 178/04.,151/05.,63/08

4) ELEKTRONIĈKI IZVORI

 Statističke informacije 2013., DZS RH, Zagreb, 2013, www.dzs.hr

 Statistički bilten 2011, HUKA, Zagreb, 2012;

http://www.huka.hr/publikacije/statisticki-bilten

 Statistički ljetopis RH 2010, 2011, 2012, Drţavni zavod za statistiku Republike

Hrvatske, Zagreb; www.dzs.hr

 Strateški plan Ministarstva pomorstva, prometa i infrastrukture za razdoblje 2012.-

2014. godine; www.hrvatskiprijevoznik.hr

 www.zagreb.hr (srpanj, 2013.)

http://www.dzs.hr/
http://www.huka.hr/publikacije/statisticki-bilten
http://www.dzs.hr/
http://www.hrvatskiprijevoznik.hr/
http://www.zagreb.hr/

47

POPIS TABELA

Tabela 1. Naziv i opis varijabli ukljuĉenih u analizu potraţnje za javnim prijevozom

putnika ... 14

Tabela 2. Podaci za razdoblje od 2002. Do 2012. Godine korišteni u kvantitativnoj

analizi potraţnje za javnim prijevozom putnika ... 15

Tabela 3. Podaci varijabli za analizu potraţnje za javnim prijevozom putnika 20

Tabela 4. Prevezeni putnici u cestovnom prijevozu (u tis.) u razdoblju 25

Tabela 5. Koeficijenti korelacije.. 35

Tabela 6. Kljuĉni rezultati višestruke hijerarhijske regresijske analize prvog modela

 .. 36

Tabela 7. Kljuĉni rezultati višestruke stupnjevite regresijske analize prvog modela 37

Tabela 8. Rezultati višestruke hijerarhijske regresijske analize drugog modela40

Tabela 9. Prognoza prvi put registriranih osobnih vozila u RH i prevezenih putnika u

cestovnom prijevozu RH u razdoblju od 2013. do 2017. godine 42

POPIS GRAFIKONA

Grafikon 1. Prevezeni putnici u cestovnom prijevozu RH u razdoblju od 2002. do

2012. godine ... 21

Grafikon 2. Prevezeni putnici u cestovnom prijevozu (u tis.) u razdoblju 22

Grafikon 3. Prevezeni putnici u cestovnom prijevozu (u tis.) u razdoblju 23

Grafikon 4. Prevezeni putnici u cestovnom prijevozu (u tis.) u razdoblju 24

Grafikon 5. Prevezeni putnici u cestovnom prijevozu RH u razdoblju 34

Grafikon 6. Dijagram rasipanja sa regresijskim pravcem 39

Diplomski/Diplomski.docx#_Toc390769197

