
Originalni naučni rad                                            UDC: 338.48-6:7/8(497.5) 
 

Antropologija 11, sv. 1 (2011) 

Damir Demonja1 
Institut za međunarodne odnose, IMO 
Zagreb, Hrvatska 

 
 

 
KULTURNI TURIZAM: HRVATSKA ISKUSTVA 

 
 

Apstrakt: U članku se tumače hrvatska iskustva u kulturnom turizmu koja zahvaćaju 
kritičku analizu hrvatskih strategija razvoja turizma, posebno kulturnog, dosadašnje 
rezultate realizacije strateških prioriteta Strategije kulturnog turizma, kao i ključne dr-
žavne organizacije koje se bave kulturnim turizmom u Hrvatskoj, te njihove dosada-
šnje učinke u provođenju Strategije. Naposljetku, navode se i obrazlažu problemi kul-
turnog turizma u Hrvatskoj. 

 
Ključne riječi: Hrvatska, kulturni turizam, strategije, državne organizacije, rezultati, 
problemi. 

 
 
Uvod 
 
Posljednjih godina kulturni turizam jedna je od ključnih odrednica razvoja 

hrvatskog turizma, kojemu se na najvišim državnim razinama posvećuje oso-
bita pozornost. S obzirom na to da je kulturni turizam relativno nov pojam u 
Hrvatskoj, opravdanim se čini sažeta kritička analiza stanja tog segmenta hr-
vatskog turizma.  

U ovom radu obuhvatit će se razdoblje od prosinca 2003. do kraja 2009. 
godine, jer zaključno s tom godinom postoje službeni podaci. U navedenom 
vremenskom rasponu prihvaćena je Strategija razvoja kulturnog turizma u Hr-
vatskoj i započela je njezina četverogodišnja implementacija, ustrojeno je Mi-
nistarstvo mora, turizma, prometa i razvitka Republike Hrvatske (MMTPR 
RH), u kojem je turizam djelovao u okviru triju uprava, od kojih je ona za su-
stav turističkih zajednica i selektivne oblike turizma bila zadužena za kulturni 
turizam, te je početkom 2008. godine resor turizma ponovno dobio samostal-
no ministarstvo. Kao rezultat četverogodišnje provedbe/primjene Strategije 
razvoja kulturnog turizma u Hrvatskoj, 2008. godine provedeno je prvo sveo-
buhvatno istraživanje stavova i potrošnje posjetitelja kulturnih atrakcija i do-
gađaja u Hrvatskoj (Tomljenović i Marušić 2009) kao konkretno polazište za 
promišljanje načina nastavka provođenja predmetne strategije. 

                                                 
1 damir.demonja@irmo.hr 


Kulturni turizam...  
  

Antropologija 11, sv. 1 (2011) 182 

Što je kulturni turizam? 
 
Pojam kulturnog turizma nije lako definirati, on je složen, često je u upora-

bi, no postoje brojne razlike u njegovom razumijevanju. Da bi se ispravno ra-
zumio, nužno je poznavati definicije pojmova: kultura, turizam, kulturna pri-
vreda, kulturno-turistički potencijali, kulturno-turistička ponuda, razvojne po-
litike, odnosno strategije, inter i intra sektorsko povezivanje. Također, pojam 
kulturnog turizma treba analizirati s gledišta više znanstvenih disciplina: eko-
nomske, organizacijske, turističke, kulturološke, edukativne, marketinške i 
odnosa s javnošću. Na taj način olakšava se njegovo razumijevanje, osobito 
stoga što navedene discipline podjednako sudjeluju u oblikovanju osnovnog 
sadržaja i značenja pojma, ali nemaju zajednički jezik sporazumijevanja. 
Uzevši sve naprijed navedeno u obzir, opravdano se stječe dojam da će bilo 
kojoj definiciji pojma kulturnog turizma nedostajati artikuliranosti, što će ote-
žati njegovo razumijevanje. Ne zahvaćajući dublje u znanstveno analiziranje 
toga pojma, može se, sažeto, navesti da je kulturni turizam jedan od selektiv-
nih oblika turističkog kretanja motiviran kulturnim i umjetničkim resursima, 
vrijednostima i sadržajima. Njemu treba prići s ekonomskog, organizacijskog, 
turističkog, kulturološkog, edukativnog i marketinškog motrišta, te onog od-
nosa s javnošću da bi se mogao ispravno razumijeti, potom razvojno primije-
niti na način da se kulturni resursi aktiviraju i stave u funkciju razvoja turizma 
(Đukić-Dojčinović 2005, 15-17). 

Kulturni turizam generator je održivog razvoja jer omogućuje da mjesta 
koja nisu isključivo turistička, osmišljenim razvojnim strategijama koje se te-
melje na lokalnim kulturno-umjetničkim potencijalima, postanu zanimljiva tu-
ristima, ali i lokalnom stanovništvu (Đukić-Dojčinović 2005, 16). Dakle, lo-
kalne vrijednosti, zahvaljujući upravo kulturnom turizmu, mogu postati zani-
mljive turistima, te se na taj način turističke destinacije obogaćuju kulturnim 
sadržajima i postaju atraktivne lokalnom stanovništvu. Kultura je uvijek zani-
mljiva, no ključno je kako oživjeti i aktivirati njezine potencijale. Jer, nije do-
voljno da ti potencijali postoje, oni moraju biti dostupni, privlačni i atraktivni 
potencijalnim turistima. 

Kulturni turizam jedan je od posebnih oblika turizma koji ovoj gospodar-
skoj grani nudi dugoročnu konkurentnu prednost. Turizam i kultura se proži-
maju, a osmišljavanjem kulturno-turističkog proizvoda obogaćuje se osnovni 
proizvod, odnosno imidž odredišta, povećava potrošnja, duljina boravka turi-
sta i zadovoljstvo njihovim boravkom, iz čega slijedi ponovni posjet, stimulira 
se lokalna, odnosno regionalna potražnja i otvaraju se mogućnosti razvoja no-
vih tržišnih segmenata. Od turizma kultura dobiva dodatni izvor prihoda, pro-
širuju se tržišta i stvaraju novi segmenti posjetitelja, potiče se profesionalno 
upravljanje kulturnim dobrima i njihov marketing, omogućuje se bolja kontro-


Damir Demonja 

Antropologija 11, sv. 1 (2011) 183 

la nad korištenjem kulturnih potencijala, a među lokalnim stanovništvom 
stvara se bolji imidž kulture (Demonja 2006, 11). 

 
Strategije razvoja turizma u Hrvatskoj 
 
Hrvatska je među malobrojnim zemljama Europe koja ima samostalne do-

kumente, odnosno strategije razvoja kulture, turizma i kulturnog turizma. To 
su, među ostalim, pokazali i rezultati istraživanja kulturno-turističkog sektora, 
provedeni 2003. godine, u pet europskih zemalja: Velikoj Britaniji, Nizozem-
skoj, Finskoj, Cipru i Italiji (Jelinčić 2008, 183-256). Međutim, postojanje 
predmetnih strategija nije garancija njihove učinkovite provedbe. Primjer Slo-
venije pokazuje da se i bez postojanja strategije razvoja kulturnog turizma 
mogu razvijati kulturno-turistički proizvodi, kulturno-turistički itenereri, kao 
sastavni dio slovenske (u hrvatskom jeziku termin je jednak našem slovenač-
ke, prim. red.) turističke ponude.  

Namjera ovog poglavlja nije detaljno raščlanjivanje strategija, ni njihovih 
pojedinosti, već predstavljanje i kritički osvrt na njihove osnovne odrednice. 

 
Shema 1: Strategije razvoja turizma u Hrvatskoj 

 
 
Strategija kulturnog razvitka Hrvatske 
 
Strategija kulturnog razvitka Hrvatske sastavni je dio Razvojne strategije 

Hrvatske u 21. stoljeću, i u njoj je, prvi puta, ali ne na zadovoljavajući način, 
obrađen kulturni turizam.2 Međutim, usprkos tome, taj dokument potaknuo je 
istraživanja kulturnog turizma na terenu, praćenje kulturnih statistika, isprav-
no je uočena nužnost uporabe hrvatskih, općih i lokalnih, raznolikosti kao bit-
nih točaka prodaje, te je naglašena nužna decentralizacija kulture, koja uklju-
čuje i izradu lokalnih strategija kulturnog turizma. 

 

                                                 
2 Hrvatska u 21. stoljeću. Strategija kulturnog razvitka. Dokument. 2003. Zagreb: 

Ministarstvo kulture RH. Dostupno na: http://www.culturelink.org/news/publics/ 
2009/strategy.pdf. (veljača 2011). 

Strategija 
kulturnog 
razvitka 

Strategija razvoja 
hrvatskog turizma 

do 2010. godine 

Strategija razvoja 
kulturnog turizma 

STRATEGIJE RAZVOJA TURIZMA  
U HRVATSKOJ 


Kulturni turizam...  
  

Antropologija 11, sv. 1 (2011) 184 

Strategija razvoja hrvatskog turizma do 2010. godine 
 
Strategija razvoja hrvatskog turizma do 2010. godine3 za cilj ima stvoriti 

okvir za kvalitetne, suvremene i inovativne turističke ponude, koje trebaju po-
većati konkurentnost hrvatskog turizma na tržištima turističke potražnje i ka-
pitalnih investicija. U Strategiji je posebna pozornost svraćena kulturnom turi-
zmu, za koji se ističe da postaje sve značajniji dio ponude i jedan od suvreme-
nih tipova turizma. Ispravno je uočeno da, premda bogata i raznolika, kulturna 
ponuda u Hrvatskoj nije dovoljno kvalitetno prezentirana, te da se nizom 
praktičnih akcija i mjera ona može iskoristiti za povećanje kvalitete turističke 
ponude. Nadalje, poštivanje kulturnih vrijednosti i različitost lokaliteta jedan 
je od činitelja za postizanje dugoročne održivosti razvoja turizma. Kao jedan 
od strateških ciljeva Strategije naveden je i razvoj cjelovite ponude turističke 
destinacije, što uključuje i razvoj kulturnih potencijala, a s tim u svezi predlo-
žene su i mjere za njegovo postizanje: 

1. ustanoviti namjenska sredstva za projekte kulturnog turizma, što 
bi trebali sprovoditi Ministarstvo kulture RH i Ministarstvo turizma RH, i 

2. usmjeriti sredstva za projekte kulturnog turizma u profesionalne 
inicijative, u čemu trebaju sudjelovati jedinice lokalne uprave, lokalne turi-
stičke zajednice, putničke agencije i kulturne ustanove.4 

Cilj ove strategije je da Hrvatska svoj turistički razvoj temelji, između 
ostalog, i na očuvanju iznimno raznolikog prirodnog i kulturnog bogatstva i 
na principima održivog razvoja u planiranju kvalitetne turističke ponude. U 
Strategiji je jasno naznačena važnost kulturnog turizma za osmišljavanje bu-
dućeg hrvatskog turističkog razvoja, a SWOT analiza kao osobitu snagu, od-
nosno veliki potencijal hrvatskog turizma, ističe bogatu kulturno-povijesnu 
baštinu s više svjetski priznatih i zaštićenih lokacija. Kultura je izdvojena kao 
osobita mogućnost, posebno u okviru razvoja ponude turističke destinacije. 

Značaj ovoga dokumenta je što ima jasan stav prema važnosti kulturnog 
turizma u Hrvatskoj, naglašavajući da je kultura prioritet u svim hrvatskim re-
gijama pri određivanju najvažnijih tema turističkih proizvoda. Dokument isti-
če i da je kultura nedvojbeni potencijal hrvatskog turizma i izuzetan turistički 
resurs. Upravo slijedom predloženih strateških ciljeva razvoja hrvatskog turi-

                                                 
3 Ministarstvo turizma Republike Hrvatske, Zagreb 2003. Predmetna strategija, za 

sada, posljednji je strateški dokument razvoja hrvatskog turizma prihvaćen od Vlade 
Republike Hrvatske. Vidi: Ministarstvo turizma Republike Hrvatske. Strateški 
dokumenti. Dostupno na: 
http://www.mint.hr/UserDocsImages/Strategija%20hrvatskog%20turizma%20-
%20finalna%20verzija.pdf. (veljača 2011). 

4 Strategija razvoja hrvatskog turizma do 2010. godine. 2003. Zagreb: Ministar-
stvo turizma RH, 32. 


Damir Demonja 

Antropologija 11, sv. 1 (2011) 185 

zma do 2010. godine, te istaknute uloge kulture kao jednog od nositelja budu-
ćeg turističkog razvoja, Ministarstvo turizma RH naručilo je izradu Strategije 
razvoja kulturnog turizma. 

 
Strategija razvoja kulturnog turizma 
 
Kultura i turizam dva su sektora čije partnerstvo je preduvjet za kvalitetan 

kulturno-turistički proizvod. Upravo stoga samo strateški, planirani razvoj 
kulturnog turizma može realizirati potencijale ove turističke niše, koja je 
usmjerena prema posjetiteljima koji traže kulturne sadržaje tijekom putovanja. 
Samo strateški razvoj može osigurati zaštitu kulturnih resursa, društvenu ko-
rist lokalne zajednice i ekonomsku korist kulturno-turističkog sektora. Upravo 
o tome vodi računa Strategija razvoja kulturnog turizma.5 Strategija se temelji 
na organizaciji i partnerstvu kulture i turizma, koji zajednički moraju pridoni-
jeti razvoju hrvatskih kulturno-turističkih proizvoda u suradnji s resornim mi-
nistarstvima i lokalnim zajednicama. Na taj način, kulturno-turistički proizvo-
di temeljeni na kulturno-povijesnim znamenitostima pojedinih destinacija i 
marketinški dobro osmišljeni, omogućili bi njihovu ponudu na inozemnim tr-
žištima i tuzemnom tržištu. Osim što bi se obogatio imidž destinacije, time bi 
se povećali potrošnja i dužina boravka, zadovoljstvo boravkom i želja za po-
novnim posjetom, stimulirala bi se lokalna, odnosno regionalna potražnja, po-
većali bi se izvori prihoda, privukao investicijski kapital, i drugo. 

Izrada Strategije provodila se u više faza. Prije svega, utvrđeni su trendovi 
na tržištu kulturnog turizma u Europi i potražnja glavnih hrvatskih emitivnih 
središta, potom potražnja domaćeg stanovništva i njihove navike posjeta kul-
turnim atrakcijama i događajima, zatim stupanj spremnosti kulturnih instituci-
ja za uključenje u kulturno-turistički proizvod i, naposljetku, provedeno je de-
vet regionalnih foruma i radionica na kojima je sudjelovalo tristotinjak zainte-
resiranih. Strategija je definirala pojam kulturnog turizma i "kulturnih" turista, 
analizirala je domaću i inozemnu potražnju, hrvatske kulturne resurse, institu-
cije i manifestacije, marketing, ljudske resurse, financiranje i zakonodavstvo, 
te odredila ciljeve, strateške prioritete i akcije važne za razvoj hrvatskog kul-
turno-turističkog proizvoda. Strateški cilj je stvaranje kritične mase kvalitetno 
prezentiranih, suvremeno interpretiranih i profesionalno promoviranih kultur-
no-turističkih proizvoda, koji obogaćuju zadovoljstvo postojećih posjetitelja, 
stvaraju imidž destinacije bogate osmišljenom i sadržajnom kulturno-turistič-
kom ponudom, privlače nove tržišne segmente i stimuliraju domaću potra-
žnju. 
                                                 

5 Strateški dokument Strategija razvoja kulturnog turizma: Od turizma i kulture 
do kulturnog turizma izradio je Institut za turizam iz Zagreba 2003. godine, a naruči-
telj je bilo Ministarstvo turizma Republike Hrvatske. 


Kulturni turizam...  
  

Antropologija 11, sv. 1 (2011) 186 

Strategija razvoja kulturnog turizma osmišljavala se 2002. i 2003. godine, 
a prihvaćena je u prosincu 2003. godine. U srpnju 2004. godine, u Dubrovni-
ku, osnovan je Ured za kulturni turizam, pri Hrvatskoj turističkoj zajednici, 
zadužen za realizaciju postavljenih zadataka. Tada su izabrani i članovi Nad-
zornog odbora, koji nadgledaju i usmjeravaju inicijative Strategije. U drugoj 
polovici 2004. i u 2005. godini, identificirani su načini financiranja razvoja 
kulturno-turističkih proizvoda. Godine 2005. osnovani su i stručni timovi za 
savjetodavnu i tehničku pomoć pri osmišljavanju kulturno-turističkih inicijati-
va/programa/projekata/proizvoda. Od ožujka 2005. godine, do danas, osnivaju 
se stručni timovi za ambulantnu edukaciju subjekata lokalne i regionalne sa-
mouprave, institucija i pojedinaca. 

Predmetna strategija razlučila je pet strateških prioriteta: 
 
1. Pozitivno okružje: stvaranje pozitivnog okružja koje će poticati 

razvoj kulturno-turističkih proizvoda, 
2. Organizacija i partnerstvo: uspostavljanje sustava organizacije i 

mehanizama intersektorske suradnje, 
3. Obrazovanje: podizanje stupnja znanja i vještina potrebnih za 

razvoj kvalitetnih kulturno-turističkih proizvoda, 
4. Razvoj proizvoda: podizanje standarda interpretacije, opremlje-

nosti i kvalitete kulturno-turističkih proizvoda, i 
5. Informacije i promocija: unaprjeđenje sustava protoka informa-

cija, promocije i distribucije kulturno-turističkih proizvoda.6 
 
Shema 2: Strateški prioriteti Strategije razvoja kulturnog turizma u Hrvatskoj 

 
 
 
 
 
 
 
 
 
 
 
 

                                                 
6 Ibidem., 17 i posebno 18-34, kao i: Tomljenović, Marušić, Weber, Hendija i Bo-

ranić. 2004. Croatian Cultural Tourism Policy: Strategic Development. Tourism 52/4: 
362-367. Zagreb: Institut za turizam. 

STRATEŠKI PRIORITETI STRATEGIJE 
RAZVOJA KULTURNOG TURIZMA U 

HRVATSKOJ 

Pozitivn
o 

okružje 

Organizac
ija i 

partnerstv

Obraz
ovanje 

Razvoj 
proizvoda 

Informacij
e i 

promocija 


Damir Demonja 

Antropologija 11, sv. 1 (2011) 187 

Strategijom razvoja kulturnog turizma prvenstveno su se željeli stvoriti 
preduvjeti sustavnog razvoja hrvatskog kulturnog turizma, kao razvojnog 
prioriteta hrvatskog turizma, kreiranjem okruženja i infrastrukture koji 
učinkovito potiču razvoj kulturno-turističkih inicijativa i njihovu promociju, 
te pomoću sustavnog obrazovanja formiraju Hrvatsku kao destinaciju 
kulturnog turizma kvalitetnog imidža. Ona je obuhvaćala razdoblje od četiri 
godine, dakle krajem 2008. očekivalo se ostvarenje sljedećih ciljeva: 

 
1. kulturni turizam postaje prioritetno strateško opredjeljenje,  
2. ključna masa ljudskih resursa sa znanjima i vještinama razvoja 

suvremenog kulturno-turističkog proizvoda, 
3. kultura partnerstva, čvrsta organizacijska struktura i dobar protok 

informacija, 
4. stabilni izvori financiranja razvojnih kulturno-turističkih 

projekata, i 
5. formirani kulturno-turistički proizvodi na lokalnoj, regionalnoj i 

nacionalnoj razini.7 
 
Shema 3: Ciljevi Strategije razvoja kulturnog turizma u Hrvatskoj 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

                                                 
7 Strategija razvoja kulturnog turizma: Od turizma i kulture do kulturnog turizma. 

2003. Zagreb: Institut za turizam, 35 i Tomljenović, Marušić, Weber, Hendija i 
Boranić. 2004. Croatian Cultural Tourism Policy: Strategic Development. Tourism 
52/4: 372-373. Zagreb: Institut za turizam. 

Kulturni 
turizam kao 

strateško 
opredjeljenje 

Ključna masa 
ljudskih resursa 

sa znanjima i 
rješenjima 

razvoja 
kulturno-

turističkog 
proizvoda 

Kultura 
partnerstva, 

čvrsta 
organizacijska 

struktura, dobar 
protok 

informacija 

Stabilni izvori 
financiranja 
razvojnih 
kulturno-
turističkih 
projekata 

Formirani 
kulturno-
turistički 

proizvodi na 
lokalnoj, 

regionalnoj i 
nacionalnoj 

razini 

CILJEVI STRATEGIJE RAZVOJA KULTURNOG 
TURIZMA U HRVATSKOJ 


Kulturni turizam...  
  

Antropologija 11, sv. 1 (2011) 188 

Osvrnemo li se, ukratko, krajem 2010. godine, jesu li i u kojoj mjeri, reali-
zirani naprijed navedeni ciljevi, tada se raskriva sljedeće. Najveći uspjeh po-
stignut je s ciljevima 1 i 4. Kulturni turizam postao je prioritetno strateško 
opredjeljenje upravo zahvaljujući postojanju, odnosno implementaciji i pro-
vedbi Strategije, te sustavno izvođenom planu edukacije svih zainteresiranih 
dionika. Također, tome je doprinijela i zadovoljavajuća realizacija organizaci-
je/partnerstva, osobito ustroj i rad Ureda za kulturni turizam pri Hrvatskoj tu-
rističkoj zajednici, te identificiranje načina financiranja razvoja kulturno-turi-
stičkih proizvoda. Već od 2005. godine postoje stabilni izvori financiranja 
kulturno-turističkih inicijativa/programa/projekata iz sredstava državnog pro-
računa kroz tadašnje Ministarstvo mora, turizma, prometa i razvitka RH 
(MMTPR RH), odnosno današnje Ministarstvo turizma RH (MT RH), kao i 
putem natječaja za financiranje kulturno-turističkih inicijativa Ureda za kul-
turni turizam pri Hrvatskoj turističkoj zajednici (HTZ). O tome, s navedenim 
konkretnim podacima, više u jednom od sljedećih poglavlja. 

Nešto slabije ostvaren je cilj 3, jer premda postoji čvrsta organizacijska 
struktura provođenja Strategije, koja se pokazuje učinkovitom u realizaciji dr-
žavnih poticaja, odnosno potpora za inicijative/programe/projekte kulturnog 
turizma, te dobar protok informacija, još se ne bi moglo govoriti o zadovolja-
vajućoj kulturi partnerstva. Prije svega, postoji tek deklarativna inter i intra 
sektorska suradnja, s tek neznatnim brojem poznatih, u praksi ostvarenih pri-
mjera, kao i nepostojanje suradnje države i privatnog sektora potkrijepljene 
konkretnim primjerima.  

Neodgovarajuće su realizirani ciljevi 2 i 5. Danas još ne postoji ključna 
masa ljudskih resursa sa znanjima i vještinama razvoja suvremenog kulturno-
turističkog proizvoda, kako zbog neodgovarajućeg broja onih sa znanjima iz 
kulturnog menadžmenta tako i stoga što se realizacija tog cilja treba shvatiti 
minimalno srednjoročnom, odnosno kontinuiranom. Petom cilju moguće je 
dati tek prolaznu ocjenu, jer ne postoji odgovarajući veći broj primjera, u jav-
nosti poznatih, formiranih kulturno-turističkih proizvoda na lokalnoj, regio-
nalnoj i nacionalnoj razini, koji su proizašli upravo slijedom realizacije akcij-
skog plana zadanog u Strategiji razvoja kulturnog turizma. No, odgovarajuća 
ocjena tog cilja zahtijeva dosljednije i sveobuhvatnije istraživanje i analizu u 
nadolazećim godinama, jer je upravo završila predviđena četverogodišnja im-
plementacija, odnosno provedba Strategije, pa će njezini konkretni rezultati 
raskriti što je dobro ostvareno, a što bi trebalo mijenjati. U tome bi, jednim di-
jelom, trebalo pomoći već spominjano prvo sveobuhvatno istraživanje stavova 
i potrošnje posjetitelja kulturnih atrakcija i događanja u Hrvatskoj, koje je do-
nijelo konkretne brojčane podatke i pokazatelje, koji bi trebali poslužiti cilja-
nim namjerama (Tomljenović i Marušić 2009). Također, bilo bi potrebno pro-
učiti i ocijeniti sve inicijative/programe/projekte kulturno-turističkih proizvo-
da financirane državnim proračunskim sredstvima u tom razdoblju i izdvojiti 


Damir Demonja 

Antropologija 11, sv. 1 (2011) 189 

dobre, ogledne primjere od onih drugih, te provesti određene dopune, korekci-
je, izmjene i dati nova usmjerenja budućem provođenju Strategije. Naime, na-
kon prihvaćanja, Strategija nikada nije kritički sagledana, raspravljana i valo-
rizirana, već se odmah započelo s njezinom implementacijom. Strategija je 
ambiciozno zamišljena, no u nekim dijelovima manjkava i nedorađena, ponaj-
više zbog neuključivanja stručnjaka raznovrsnih profila, odnosno iz različitih 
resora, u njezino osmišljavanje. Time se raskriva njezin nedovoljni, a nužni 
interdisciplinarni pristup, koji sama zagovara u provedbi svojih prioriteta, za-
dataka i ciljeva, dok, naposljetku, Strategija nije realizirala i jedan od svojih 
prioriteta, a to je uspostavljanje i održavanje inter i intra sektorske suradnje. 

 
Institucijska mreža kulturnog turizma u Hrvatskoj 
 
Institucijska mreža kulturnog turizma u Hrvatskoj definirana je Strategi-

jom razvoja kulturnog turizma, u kojoj je zaključeno da dugoročni uspjeh raz-
voja kulturno-turističkih proizvoda ovisi o kvalitetnoj organizacijskoj infra-
strukturi i razvijanju kulture partnerstva.8 U tom smislu, predloženo je osniva-
nje Ureda za kulturni turizam pri Hrvatskoj turističkoj zajednici, što je značilo 
aktivno uključivanje države u sektor kulturnog turizma, a nositelji su bili Mi-
nistarstvo kulture RH (MK RH), Ministarstvo turizma RH (MT RH) i Hrvat-
ska turistička zajednica (HTZ). Stoga će u nastavku biti riječi o navedenim dr-
žavnim organizacijama i njihovoj ulozi u kulturnom turizmu, uključujući i 
Ured, koje će biti kritički valorizirane.  

 
Shema 4: Institucijska mreža kulturnog turizma u Hrvatskoj 

 
 

 
 
 
 
 
 
 
 
 
 
 
 

                                                 
8 Strategija razvoja kulturnog turizma: Od turizma i kulture do kulturnog turizma. 

2003. Zagreb: Institut za turizam, 20. 

Ministarstvo kulture 
Republike Hrvatske  

(MK RH)

Ministarstvo turizma 
Republike Hrvatske  

(MT RH)

Hrvatska turistička 
zajednica (HTZ) 

INSTITUCIJSKA MREŽA KULTURNOG TURIZMA  
U HRVATSKOJ 

Uprava za posebne oblike 
turizma i turizam na 

kontinentu 

Ured za kulturni turizam 


Kulturni turizam...  
  

Antropologija 11, sv. 1 (2011) 190 

Ministarstvo kulture Republike Hrvatske (MK RH) 
 

Ministarstvo kulture RH svoj djelokrug rada obavlja u deset uprava i dva 
samostalna odjela, koji su zaduženi za djelokrug poslova naveden u njihovim 
nazivima.9 U svakoj upravi, odnosno odjelu, obavljaju se isključivo poslovi u 
njihovom djelokrugu, rijetka su povezivanja djelatnosti dva ili više sektora, 
dok je povezivanje ministarstva kao cjeline s drugim interesnim sektorima, 
primjerice turizmom, vrlo rijetko.10 Uočava se nepostojanje uprave za kulturni 
turizam, a nema ni državnih potpora ili drugog oblika direktnog financiranja 
koje bi MK RH davalo isključivo inicijativama/programima/projektima kul-
turnog turizma. Obično se pribjegava prilagođavanju potencijalnih inicijativa 
kulturnog turizma djelatnostima pojedine uprave, jer je to jedini način konku-
riranja na javnim natječajima za dodjelu sredstava MK RH za javne potrebe u 
kulturi.11 Premda bi neke uprave Ministarstva mogle sudjelovati u kulturnom 
turizmu, kao primjerice Uprava za zaštitu kulturne baštine, Uprava za kulturni 
razvitak ili pak Uprava za arhivsku djelatnost i arheološku baštinu, to se ne 
događa, jer se one bave isključivo statičnim aspektima baštine, a problem je i 
nedostatak stručnjaka u okviru postojećih uprava, koji bi obavljali poslove iz 
djelokruga kulturnog turizma. Međutim, taj problem nije izuzetak MK RH, 
već se javlja i u drugim ministarstvima i državnim organizacijama, bremeniti-
ma velikim brojem zaposlenika nekvalificiranih za određene poslove. 

                                                 
9 Organigram MK RH navodi sljedeće uprave, odnosno odjele: 1. Uprava za me-

đunarodnu kulturnu suradnju, 2. Uprava za zaštitu kulturne baštine, 3. Uprava za kul-
turni razvitak, 4. Uprava za izvedbene umjetnosti i audio-vizualnu djelatnost, 5. Upra-
va za knjigu i knjižnice, 6. Uprava za zaštitu prirode, 7. Uprava za gospodarenje i fi-
nanciranje, 8. Uprava za normativne i upravno-pravne poslove, 9. Uprava za inspek-
cijske poslove zaštite prirode i 10. Uprava za arhivsku djelatnost i arheološku baštinu, 
te 11. Samostalni odjel za unutarnju reviziju i 12. Samostalni odjel za pripremu i pro-
vedbu projekata Europske Unije. Više o djelokrugu i ustroju MK RH: Ministarstvo 
kulture. Ustroj. Dostupno na: http://www.min-kulture.hr/default.aspx?id=12. (veljača 
2011) i posebno: http://www.min-kulture.hr/userdocsimages/Graficki%20ustroj% 
20MK%202010..pdf. (veljača 2011).  

10 Recentni primjeri suradnje Ministarstva kulture RH s Ministarstvom turizma 
RH ogledaju se u programu "Pod stoljetnim krovovima", namijenjenom zaštiti starih 
građevina tradicijske arhitekture, kojim se obnavljaju stari kompleksi u svrhu potica-
nja malog obiteljskog hotelijerstva. Ili, pak, "Muzej hrvatskog turizma" u Opatiji, 
otvoren u studenom 2007. godine. Više o svemu: Ministarstvo turizma Republike Hr-
vatske. Programi potpora i kreditiranja. Arhiva. Dostupno na: http://www.mint.hr/ 
default.aspx?ID=813. (veljača 2011.) i Ministarstvo turizma Republike Hrvatske. 
Opatija – otvoren hrvatski muzej turizma. Dostupno na: http://www.mint.hr/default. 
aspx?id=4296. (veljača 2011).  

11 Navedeno je detaljnije objasnila Jelinčić 2008, 273-274. 


Damir Demonja 

Antropologija 11, sv. 1 (2011) 191 

Tako, za sada, MK RH ulaže godišnje više od 100 milijuna kuna u objekte 
ili povijesne cjeline koje su istovremeno i turističke destinacije,12 izvan grani-
ca Hrvatske organizira i vrši promidžbu specifičnih izložbi,13 dok godišnjih 
natječaja namijenjenih isključivo kulturnom turizmu, nema. 

 
Ministarstvo turizma Republike Hrvatske (MT RH) 
 
Sektor turizma u razdoblju od kraja 2003. do početka 2008. godine bio je u 

sastavu Ministarstva mora, turizma, prometa i razvitka Republike Hrvatske 
(MMTPR RH). Poseban segment upravnih i drugih poslova, koji se odnosio 
na turističku politiku Republike Hrvatske u cjelini, obavljao se u tri Uprave.14 
Kulturni turizam bio je u nadležnosti Uprave za sustav turističkih zajednica i 
selektivne oblike turizma. U toj upravi nalazio se Odjel za selektivne oblike 
turizma i prostornu turističku politiku, koji se bavio kulturnim turizmom, a 
njegovi zadaci bili su: 

• praćenje mjera i stanja, pojava i kretanja u području kulturnog turi-
zma, 

• predlaganje koncepcija i politika razvoja kulturnog turizma i praćenje 
njihovog provođenja, 

• suradnja s odgovarajućim institucijama iz područja kulture radi pred-
laganja mjera za razvoj i unaprjeđenje kulturnog turizma, 

• praćenje provedbe propisa, predlaganje izmjena i davanje prijedloga 
pri donošenju novih propisa vezanih za područje kulturnog turizma, 

• suradnja s resornim ministarstvima i Hrvatskom turističkom zajedni-
com (HTZ) u predlaganju i ocjenjivanju programa i pronalaženju izvora finan-
ciranja kako bi se potaknule i proširile kulturno-umjetničke razvojne inicijative, 

• financiranje kulturno-turističkih inicijativa, programa i projekata pu-
tem javnih natječaja, 

                                                 
12 Primjeri su obnova i revitalizacija Iloka i Vukovara kroz program "Vukovar-

Vučedol-Ilok", potom već spomenuti projekti obnove tradicijskih kuća, u suradnji s 
Ministarstvom turizma RH, koji uključuju i obnovu tradicijskih gospodarskih objeka-
ta (mlinica, kovačnica, i slično). Više: Ministarstvo kulture RH. Projekti ministarstva. 
Projekt Vukovar-Vučedol-Ilok. Dostupno na: http://www.min-
kulture.hr/default.aspx?id=100. (veljača 2011). 

13 Neke od recentnijh su izložbe "Hrvatski Apoksiomen" u Firenci i "Pomorstvo 
na hrvatskom Jadranu" u Barceloni. 

14 MMTPR RH bilo je ustrojeno Zakonom o ustrojstvu i djelokrugu ministarstava i 
državnih organizacija, "Narodne novine", 199, od 29. prosinca 2003. godine. Tri 
Uprave u okviru kojih je djelovao resor turizma bile su: 1. Uprava za sustav turistič-
kih zajednica i selektivne oblike turizma, 2. Uprava za razvoj i 3. Uprava za turističku 
politiku i tržište, svaka s pripadajućim odjelima. 


Kulturni turizam...  
  

Antropologija 11, sv. 1 (2011) 192 

• predlaganje prioritetnih mjera – projekata, 
• uspostavljanje i održavanje kontakata s domaćim i inozemnim institu-

cijama vezanih za zajedničku suradnju, predlaganje i realizaciju projekata, 
stručnu izobrazbu, usavršavanje djelatnika i drugo, i 

• sudjelovanje u procesima obrazovanja koji se tiču kulturnog turi-
zma.15 

Današnje Ministarstvo turizma Republike Hrvatske, prema javnosti dostup-
nim podacima, sastoji se od šest uprava i jednog samostalnog odjela, a kulturnim 
turizmom bavi se Uprava za posebne oblike turizma i turizam na kontinentu.16 

I prije Strategije razvoja kulturnog turizma, resor turizma, bez obzira u sa-
stavu kojeg ministarstva se nalazio, bio je aktivan u području kulturnog turi-
zma. Tako je, primjerice, od 2002. do 2004. godine, u suradnji s Republikom 
Slovenijom, realizirano sedam međunarodnih, hrvatsko-slovenskih, turističkih 
zona (Haloze–Zagorje, Istra–Kras–More, Mura, Po Kupi i Žumberku, Po Sutli 
i Žumberku, Raskrižje–Zagorje i Sutla – dolina izvora i zdravlja), koje nude i 
kulturno-turističke proizvode. Potom, razvijali su se, u tekstu već spominjani, 
projekti u suradnji s Ministarstvom kulture RH, Hrvatske povijesne ceste kao 
panoramsko-turistički koridori i Pod stoljetnim krovovima. 

Kao dio aktivnosti vezanih za implementaciju Strategije razvoja kulturnog 
turizma, MMTPR RH od 2005. godine razvija Program poticanja, zaštite, ob-
nove i uključivanja u turizam baštine u turistički nerazvijenim područjima. Te 
godine odabrano je 56 projekata kojima je dodijeljeno 3,5 milijuna kuna držav-
nih sredstava, odnosno potpora, dok je 2006. godine, također s 3,5 milijuna ku-
na, financijski potpomognut 61 projekt. Od 2007. do 2009. godine realiziraju se 
tri programa: Baština u turizmu (poticanje zaštite, obnove i uključivanja u turi-
zam baštine u turistički nerazvijenim područjima), Tematski putovi (poticanje 
                                                 

15 Detaljnije o djelokrugu i aktivnostima Odjela za selektivne oblike turizma i prostor-
nu turističku politiku Uprave za sustav turističkih zajednica i selektivne oblike turizma 
MMTPR RH, odnosu MMTPR RH i Strategije kulturnog turizma s detaljnim tumače-
njem prioriteta koje Ministarstvo, prema Strategiji, mora realizirati, te odnosu MMTPR 
RH prema regionalnoj i lokalnoj samoupravi, vidi u: Demonja 2006, i Isti 2006a. 

16 Današnje Ministarstvo turizma RH ustrojeno je Uredbom o unutarnjem ustroju 
Ministarstva turizma RH, "Narodne novine", 34, od 26. 03. 2008. Više: Ministarstvo tu-
rizma Republike Hrvatske. O nama. Dostupno na: http://www.mint.hr/default. 
aspx?id=4864. (veljača 2011). Sastoji se od šest uprava i tri samostalna odjela: 1. Upra-
va za turističku politiku, tržište i međunarodnu suradnju, 2. Uprava za razvoj turizma, 3. 
Uprava za posebne oblike turizma i turizam na kontinentu, 4. Uprava za posebne oblike 
turizma na moru, 5. Uprava za sustav turističkih zajednica i 6. Uprava za turističku in-
frastrukturu i zaštitu turističke resursne osnove, te 1. Samostalni odjel za odnose s jav-
nošću, 2. Samostalni odjel za unutarnju reviziju i 3. Samostalni odjel za financijsko 
upravljanje, unutarnji nadzor i kontrolu. Više: Ministarstvo turizma Republike Hrvatske. 
Kontakti. Dostupno na: http://www.mint.hr/default.aspx?id=167. (veljača 2011). 


Damir Demonja 

Antropologija 11, sv. 1 (2011) 193 

razvoja tematskih turističkih putova u Republici Hrvatskoj) i Izvorni suvenir 
(poticanje unaprjeđenja izrade i plasmana izvornih suvenira). Godine 2007, za 
171 projekt, dodijeljeno je 8,5 milijuna kuna državnih poticaja, godine 2008. 
odabrano je 443 projekata koji su financijski pomognuti s 15 milijuna kuna dr-
žavnih sredstava, a 2009. godine za ukupno 324 projekta izdvojeno je 12,4 mili-
juna kuna.17  

 
Tablica 1: Financiranje kulturno-turističkih programa Ministarstva turizma 

Republike Hrvatske od 2005. do 2009. godine  
 

Godina Broj projekata Iznos u kn 
2005. 56 3.500.000,00
2006. 61 3.500.000,00
2007. 171 6.500.000,00
2008. 443 15.000.000,00
2009. 324 12.455.000,00

UKUPNO 1055 42.955.000,00
 
Treba istaknuti da je upravo MT RH dalo izraditi Strategiju razvoja hrvat-

skog turizma do 2010. godine, u kojoj je jasno naznačen drukčiji, kvalitetniji 
odnos prema kulturi u turizmu, odnosno kulturnom turizmu, kao i Strategiju 
razvoja kulturnog turizma, ključni dokument kojim se kulturni turizam shvaća 
kao strateška orijentacija hrvatskog turizma usmjerena obogaćivanju turistič-
kog proizvoda, produljenju sezone, povećanju potrošnje, privlačenju boljih tr-
žišnih segmenata, te kvalitetnom i aktivnostima bogatom odmoru. Ta dva do-
kumenta pokazuju jasni i artikulirani stav države prema kulturnom turizmu, a 
Hrvatsku svrstavaju u malobrojnu skupinu europskih zemalja koje ima držav-
nu strategiju kulturnog turizma.18 

Ocijenimo li, ukratko, uspješnost resora turizma u okrilju ministarstava čijim 
je dijelom bilo, odnosno kao samostalne državne institucije, u području kultur-
nog turizma, tada je vidljivo da je riječ o kontinuiranoj i relativno izdašnoj ak-
tivnosti koja se odnosi na financiranje kulturno-turističkih inicijativa, programa 
i projekata putem javnih natječaja. Sredstva namijenjena za kulturni turizam 

                                                 
17 Detaljnije informacije o potporama, po godinama, od 2005. do 2008, s popisom 

projekata, vidi na: Ministarstvo turizma Republike Hrvatske. Naslovna. Programi pot-
pora i kreditiranja. Arihva. Dostupno na: http://www.mint.hr/default.aspx?ID=813. 
(veljača 2011.). Za 2009. godinu podaci su dostupni u: Analiza turističke 2009. godi-
ne. 2010. Zagreb: Ministarstvo turizma Republike Hrvatske, 14. Dostupno na: 
http://www.mint.hr/UserDocsImages/100324-vrh-01a-analiza-09.pdf. (veljača 2011). 

18 Prema rezultatima provedenog istraživanja kulturno-turističkog sektora u Euro-
pi. Detaljnije: Jelinčić 2008, 303-314. 


Kulturni turizam...  
  

Antropologija 11, sv. 1 (2011) 194 

svake godine su se povećavala, od 2005. do 2009. godine (podaci za 2010. go-
dinu, u vrijeme pisanja teksta, nisu bili dostupni) povećana su za više od četiri 
puta, i dodijeljeno je sveukupno skoro 43 milijuna kuna za 1055 projekata. 
Premda revno u dodjeli državnih sredstava, odnosno potpora za inicijative, pro-
grame i projekte kulturno-turističkih proizvoda, Ministarstvo turizma do danas 
nije načinilo njihovu cjelovitu evidenciju, svojevrsnu bazu, što bi bio temelj za 
kritičku valorizaciju. Također, veliki broj predmetnih projekata nije poznat jav-
nosti, niti se provodi sustavnije informiranje o njima. Stoga bi predmet budućeg 
istraživanja trebala biti kritička analiza svih projekata koji su financijski potpo-
mognuti državnim novcem, da bi se utvrdilo koliko njih je zaista zaživjelo kao 
kulturno-turistički proizvodi, kako je zadano Strategijom razvoja kulturnog turi-
zma. Treba još jednom naglasiti da je Hrvatska jedna od malobrojnih europskih 
država u kojoj postoje državni poticaji za kulturni turizam, koji se dodjeljuju 
putem javnih natječaja, kroz vodeće državne organizacije. Ipak, treba izdvojiti 
neuspjeh koji se tiče nedovoljne ustrajnosti u realiziranju intra i inter sektorske 
suradnje, osobito s Ministarstvom kulture RH. Ne postoje konkretni podaci ni 
pokazatelji koji bi potvrđivali zajedničku suradnju resora kulture i turizma pri 
predlaganju i ocjenjivanju programa i pronalaženju izvora financiranja u svrhu 
poticanja i proširivanja kulturno-umjetničkih razvojnih inicijativa, pa bi na us-
postavi buduće suradnje trebalo izrazitije ustrajati. 

 
Hrvatska turistička zajednica (HTZ) 
 
Hrvatska turistička zajednica (HTZ) je nacionalna turistička organizacija 

osnovana radi promicanja identiteta i ugleda hrvatskog turizma, njegove pro-
midžbe u zemlji i inozemstvu, te podizanja razine kvalitete cjelokupne turi-
stičke ponude Hrvatske.19 HTZ je, temeljem Strategije razvoja kulturnog turi-
zma, osnovao Ured za kulturni turizam, s namjerom da se hrvatska kulturna 
baština prezentira na turistima prihvatljiv i zanimljiv način, te da se stvori što 
veći broj kulturno-turističkih proizvoda. Predstavljanjem Strategije na područ-
ju cijele zemlje, HTZ je preko svog Ureda za kulturni turizam, turističku i 
stručnu javnost pobliže upoznao s potrebom novog vrednovanja kulture i sve-
ukupne baštine u turističkom smislu (Sršen 2006, 17). 

Glavna zadaća Ureda za kulturni turizam je sustavno poticanje, razvijanje i 
koordiniranje inicijative razvoja kulturno-turističkih proizvoda. Na taj način 
HTZ doprinosi boljoj, bogatijoj i raznovrsnijoj ponudi Hrvatske na domaćem i 
inozemnom turističkom tržištu. 

                                                 
19 Opširnije o zadaćama HTZ: Hrvatska turistička zajednica. Opće informacije. Do-

stupno na: http://business.croatia.hr/hr-HR/Hrvatska-turisticka-zajednica. (veljača 
2011), a organizacijska shema dostupna na: http://croatia.hr/Documents/772/htz_ 
organizacijska_shema.pdf. (veljača 2011). 


Damir Demonja 

Antropologija 11, sv. 1 (2011) 195 

Ured za kulturni turizam radi na stvaranju ključne mase kvalitetno prezen-
tiranih, suvremeno interpretiranih i profesionalno promoviranih kulturno-turi-
stičkih proizvoda integriranih u cjelokupnu turističku ponudu destinacija, a 
njegovi osnovni ciljevi su: 

• stvoriti imidž destinacija bogatih osmišljenom i sadržajnom kul-
turno-turističkom ponudom, 

• obogatiti zadovoljstvo postojećih posjetitelja, stimulirati potro-
šnju, produljiti sezonu i stimulirati izvansezonsku potražnju,  

• privući nove tržišne segmente, i 
• potaknuti domaću potražnju (Sršen 2006, 17). 
 
Shema 5: Osnovni ciljevi Ureda za kulturni turizam 

 
Temeljem Strategije i Programa rada, Ured radi na sljedećim akcijama: 
• stvaranje pozitivnog okružja koje će poticati inicijative razvoja 

kulturno-turističkih proizvoda (primjerice, novoutemeljen "Nacionalni dan 
kulturnog turizma", koji se održava u svibnju/lipnju, a čiji su ciljevi: razmjena 
znanja i informacija unutar sektora, stvaranje pozitivne klime na nacionalnoj i 
regionalnoj razini koja podržava razvoj kulturno-turističkih proizvoda, podi-
zanje razine svijesti stanovništva o važnosti očuvanja kulturne baštine i stva-
ranje preduvjeta za razvoj kulturnog turizma u zemlji), 

• podizanje stupnja znanja i vještina potrebnih za razvoj kvalitetnih 
kulturno-turističkih proizvoda (putem edukacije kadrova za razvoj kulturno-
turističkih proizvoda i promociju kulturne baštine organiziranjem edukativnih 
seminara za kulturni turizam),20 
                                                 

20 Teme su raznolike, primjerice: Od kulturnog resursa do kulturno-turističke 
atrakcije, Destinacijski menadžment u funkciji kulturnog turizma, E-promocija kultur-
nog turizma, Upravljanje interesnim skupinama pri razvoju kulturno-turističkih proje-
kata, i druge. Detaljnije u: Analiza turističke 2009. godine. 2010. Zagreb: Ministar-

OSNOVNI CILJEVI UREDA ZA KULTURNI TURIZAM 

stvoriti imidž 
destinacija 

bogatih 
osmišljenom i 

sadržajnom 
kulturno-

turističkom 
ponudom 

obogatiti zadovoljstvo 
posjetitelja, 

stimulirati potrošnju, 
produljiti sezonu, 

stimulirati izvansezonsku 
potrošnju 

privući nove 
tržišne 

segmente 

potaknuti domaću 
potrošnju 


Kulturni turizam...  
  

Antropologija 11, sv. 1 (2011) 196 

• podizanje standarda interpretacije, opremljenosti i kvalitete kul-
turno-turističkih proizvoda (putem potpora za poticanje razvoja kulturno-turi-
stičkih inicijativa – projekata, proizvoda, događanja, manifestacija, kao i isko-
rištavanje punog potencijala lokaliteta pod zaštitom UNESCO), i 

• unaprjeđenje sustava protoka informacija, promocije i distribucije 
kulturno-turističkih proizvoda (objavljivanjem knjižice kulturnog turizma, e-
mail newslettera za kulturni turizam, brošure o kulturnoj baštini, internet pre-
zentacijom kulturno-turističke ponude, kalendarom kulturno-turističkih doga-
đanja, oglašavanjem i obradom međunarodnog tržišta).21 

 
Shema 6: Akcije Ureda za kulturni turizam 
 

 
Osnivanje Ureda za kulturni turizam, pri Hrvatskoj turističkoj zajednici, 

pokazuje konkretni korak države u shvaćanju važnosti kulturnog turizma. 
Uloga Ureda u kulturnom turizmu trebala bi biti menadžerska, on bi trebao 
koordinirati sve hrvatske kulturno-turističke projekte i njihovu zajedničku 
promociju i pritom surađivati s Ministarstvom kulture RH, Ministarstvom tu-
rizma RH i Hrvatskom turističkom zajednicom. Međutim, njegov najvažniji 
zadatak je stvaranje nacionalnog kulturno-turističkog proizvoda. U tu svrhu 
Ured svake godine ciljano financira projekte i manifestacije, odnosno kultur-
no-turističke inicijative u iznosu od oko 1,2 milijuna kuna.22 Koliko je Ured 

                                                                                                                     
stvo turizma Republike Hrvatske, 27. Dostupno na: http://www.mint.hr/UserDocs 
Images/100324-vrh-01a-analiza-09.pdf. (veljača 2011). 

21 Više: Program rada Hrvatske turističke zajednice za 2011. godinu. 2010. Za-
greb, 97-101. Dostupno na: http://business.croatia.hr/Documents/1295/HTZ-Program-
rada-2011-29-12-10.pdf. (veljača 2011). 

22 Primjerice, Ured je 2009. godine sufinancirao 82 kulturno-turističke inicijative 
(projekti, proizvodi, događanja, manifestacije) u iznosu od 1.320.000,00 kuna. Više: 
Analiza turističke 2009. godine. 2010. Zagreb: Ministarstvo turizma Republike Hrvat-
ske, 27. Dostupno na: http://www.mint.hr/UserDocsImages/100324-vrh-01a-analiza-
09.pdf. (veljača 2011). 

AKCIJE UREDA ZA KULTURNI TURIZAM 

stvaranje pozitivnog 
okružja za poticanje 

inicijative razvoja KTP 

podizanje stupnja 
znanja i vještina za 
razvoj kvalitetnih 

KTP

podizanje standarda, 
interpretacije, 
opremljenosti i 
kvalitete KTP 

unaprjeđenje sustava 
protoka informacija, 

promocije i distribucije 
KTP 

KTP = kulturno-turistički proizvod 


Damir Demonja 

Antropologija 11, sv. 1 (2011) 197 

bio uspješan u realizaciji tog zahtjevnog zadatka vidjet će se nakon valorizaci-
je koju bi trebalo što prije provesti. Treba izdvojiti mjesečno izdanje e-mail 
newslettera za kulturni turizam,23 koji se distribuira na oko 1500 adresa, pre-
ma interesnim subjektima uključenima, i odgovornima, u razvoj kulturnog tu-
rizma u Hrvatskoj, te krajnjim potrošačima – kulturnim posjetiteljima/turisti-
ma. Kroz rubrike prezentiraju se najnovije vijesti i aktualni natječaji s područ-
ja kulturnog turizma, predstavljaju se kulturno-turističke inicijative i proizvo-
di kao benchmarking primjeri, stručna mišljenja predstavnika kulturnog i turi-
stičkog sektora, te najave kulturno-turističkih događanja koja u aktualnom 
mjesecu treba svakako posjetiti. Newsletterom se radi kontinuirani iskorak u 
razvoju promidžbe kulturno-turističke ponude, doprinosi razvoju svijesti o va-
žnosti razvoja kulturnog turizma i stvara pozitivna klima koja podržava razvoj 
kulturnog turizma u Hrvatskoj. 

Čini se, ipak, da Ured nedovoljno iskorištava svoje mogućnosti. Prije sve-
ga, suradnja sa spomenutim ministarstvima trebala bi biti jača i čvršća, poseb-
no u razvijanju nepostojeće, a nužne zakonske regulative na području kultur-
nog turizma. To je osobito važno jer postojeći zakoni ne reguliraju zajednički 
sektor kulturnog turizma, već svaki od njih zasebno, dok prilike na terenu ras-
krivaju nužnost povezivanja kulturnog i turističkog sektora.  

 
Problemi kulturnog turizma u Hrvatskoj 
 
Hrvatska je bogata kulturno-turističkim resursima, za sada, u većem broju, 

potencijalnim. A njihovo postojanje, odnosno brojnost, ne znači razvijenost kul-
turnog turizma. Hrvatska ima brojne kompaktne urbane i ruralne povijesne cje-
line, UNESCO lokalitete24 – potencijalne međunarodne turističke atrakcije, či-
tav niz kvalitetnih kulturnih institucija (muzeji, kazališta, kina, knjižnice, držav-
ni arhivi itd.), bogatstvo nematerijalnih kulturnih dobara, legendi, mitova, 
umjetničkih priredbi koje se mogu "ispreplesti" s gotovo svakim lokalitetom i 
tako postati turistička priča. Da bi se razvio kulturni turizam, svi ti potencijali 
moraju se aktivirati i učiniti atraktivnima, i za turiste i za lokalno stanovništvo. 
A ako se oni sačuvaju za buduće generacije turista i lokalnog stanovništva, tada 

                                                 
23 Hrvatska turistička zajednica. Newsletter za kulturni turizam. Dostupno na: 

http://croatia.hr/hr-HR/Otkrij-Hrvatsku/Newsletter-za-kulturni-turizam. (veljača 
2011). 

24 U kulturnoj baštini to su: ranokršćanski kompleks Eufrazijeve bazilike u Poreču, 
povijesna jezgra Trogira, Dioklecijanova palača i srednjovjekovni Split, stari grad 
Dubrovnik, katedrala Sv. Jakova u Šibeniku i Starigradsko polje na Hvaru, a u prirod-
noj Nacionalni park "Plitvička jezera", dok je na pristupnoj listi još 16 kulturnih i pri-
rodnih dobara. Više: Croatia – UNESCO World Heritage Centre. Dostupno na: -
http://whc.unesco.org/en/statesparties/hr. (veljača 2011). 


Kulturni turizam...  
  

Antropologija 11, sv. 1 (2011) 198 

je riječ o održivom kulturnom turizmu (Đukić-Dojčinović 2005, 16), kojemu 
Hrvatska teži. Ne smije se zaboraviti da kultura uvijek privlači turiste, ali nju 
treba raskriti, pokazati, jer je često nevidljiva ili skrivena. I zato je u kulturnom 
turizmu ključno aktiviranje i oživljavanje kulturnih potencijala, koji moraju biti 
atraktivni, odnosno animirani. Već je raskriveno, identificirano više problema 
koji se javljaju u kulturnom turizmu u Hrvatskoj, a oni su:25  

• nedovoljno razvijen sustav kulturnih statistika,  
• nedovoljna znanja koordinatora projekata o kulturnom menadž-

mentu, 
• centraliziranost i birokratizacija postupaka,  
• nepostojanje prepoznatljivog kulturno-turističkog proizvoda, 
• površno znanje lokalnog stanovništva o vlastitoj baštini,  
• nedovoljna ili loše organizirana promidžba,  
• nedovoljna suradnja između sektora kulture i turizma, i  
• nepostojanje savjetodavne institucije za organizatore kulturno-tu-

rističkih inicijativa. 
 
Nedovoljno razvijen sustav kulturnih statistika 
Nedostatak kulturnih statistika u području kulturnog turizma, primjerice 

evidencija posjetitelja kulturnim ustanovama, lokalitetima i slično, među koji-
ma je mnogo i turista, onemogućuje promišljanje i izradu konkretnih strategija 
i planova kulturnog turizma. Inicijativom MK RH, Državni zavod za statistiku 
je od 2002. godine uveo praćenje broja posjetitelja kulturnim ustanovama, što 
bi trebalo dati konkretniju sliku o kulturnoj participaciji i omogućiti vjerodo-
stojnu izradu strategija i planova za razvoj kulturno-turističkih proizvoda. 

 
Nedovoljna znanja koordinatora projekata o kulturnom menadžmentu 
Samo multidisciplinarno obrazovani stručnjaci, oni s kvalitetnim znanjima 

iz kulturnog menadžmenta, mogu jedan kulturno-turistički potencijal aktivirati 
kulturno, edukativno i tržišno. Stoga, u Hrvatskoj treba poraditi na promjena-
ma u dosadašnjem sustavu obrazovanja iz područja kulturnog menadžmenta, 
kojega treba osnažiti kako bi se stekla odgovarajuća razina znanja iz obaju 
sektora, i kulture i turizma. Jer za državu strateški orijentiranu prema razvoju 
kulturnog turizma i svih njegovih, kulturnih i umjetničkih potencijala, nužni 
su školovani i stručni ljudi. 

 
Centraliziranost i birokratizacija postupaka 
Centraliziranost i birokratizacija postupaka za izvedbu nekog kulturno-tu-

rističkog projekta otežavaju, onemogućuju, a počesto i odvraćaju potencijal-

                                                 
25 O tome više: Jelinčić 2008, 267-271. 


Damir Demonja 

Antropologija 11, sv. 1 (2011) 199 

nog inicijatora u njegovoj realizaciji. Takav problem trebao bi se riješiti, prije 
svega, na lokalnoj i regionalnoj razini, odgovarajućim propisima i učinkoviti-
jom upravom. 

 
Nepostojanje prepoznatljivog kulturno-turističkog proizvoda 
Jednim od najvećih problema, osobito u svijetlu postojanja Strategije raz-

voja kulturnog turizma, koja je dala usmjerenja kako razviti kulturno-turistički 
proizvod, a još više zbog ustaljenog sustava državnog financiranja inicijati-
va/programa/projekata kulturno-turističkih proizvoda, u Hrvatskoj nakon više 
od četiri godine implementacije Strategije nema prepoznatljivog kulturno-turi-
stičkog proizvoda koji bi bio rezultat njezine primjene/provođenja. U tom 
smislu potrebno je istražiti čemu je tome uzrok: nekreativnost kulturnih i turi-
stičkih djelatnika, nedovoljna znanja iz kulture i turizma, nezainteresiranost i 
neaktivnost lokalne razine, odnosno gospodarskih subjekata? 

 
Površno znanje lokalnog stanovništva o vlastitoj baštini 
U Hrvatskoj još prevladava nedovoljna svijest o baštini, pa se ona ne shva-

ća kao turistički resurs, niti se razumiju prednosti kulturnog turizma. Stoga je 
nužno podići razinu osviještenosti i znanja o lokalnoj baštini tako da se razvije 
sustav obrazovanja, kratkoročan i dugoročan, te osmišljavati programe koji će 
na lokalnoj i regionalnoj razini omogućiti razumijevanje kulturnog turizma, 
njegove vrijednosti i uloge u turističkoj ponudi, i na taj način dobiti podrška 
stanovništva za brigu (uređenje i održavanje) kulturnih resursa koji ih okružu-
ju. Taj problem je detektiran kao jedan od prioriteta Strategije razvoja kultur-
nog turizma i na njegovom rješavanju sustavno se radi nizom akcija.26 

 
Nedovoljna ili loše organizirana promidžba 
Premda se na promidžbi kulturnog turizma posljednjih godina sustavno ra-

di, ona nije na razini koju zaslužuje. Stoga su pojačane aktivnosti promidžbe 
kulturnog turizma. Primjerice, u 2011. godini Ured za kulturni turizam nastu-
pit će na sajmovima kulturnog turizma u Njemačkoj (KulturReisen, Stuttgart), 
Francuskoj (Salon International Du Patrimoine Culturel, Pariz) i Italiji (Borsa 
Mediterranea del turismo archeologico, Paestum), a u suradnji s predstavni-
štvima u inozemstvu nastavit će se realizacija dodatnih promidžbenih aktivno-
sti temeljenih na valorizaciji i promociji kulturno-turističke ponude.27 S obzi-
rom na raznoliku, kvalitetnu i dobro očuvanu baštinu, Hrvatska se treba još 

                                                 
26 Program rada Hrvatske turističke zajednice za 2011. godinu, Zagreb 2010., 99. 

Dostupno na: http://business.croatia.hr/Documents/1295/HTZ-Program-rada-2011-
29-12-10.pdf. (veljača 2011). 

27 Ibidem., 100. Dostupno na: http://business.croatia.hr/Documents/1295/HTZ-
Program-rada-2011-29-12-10.pdf. (veljača 2011). 


Kulturni turizam...  
  

Antropologija 11, sv. 1 (2011) 200 

snažnije promovirati na međunarodnim tržištima, ali treba ozbiljnije razmi-
šljati o njezinoj prezentaciju u novim, tzv. virtualnim medijima, putem inter-
net prezentacija i portala, CD i DVD-ROM-ova, društvenih mreža, jer internet 
je naša svakodnevica, kao i potencijalnih turista. 

 
Nedovoljna suradnja između sektora kulture i turizma 
Jedan od ozbiljnih i izrazitih problema je nedovoljna suradnja između kul-

turnog i turističkog sektora. Premda su kultura i turizam upućeni jedno na dru-
go, njihova suradnja se teško ostvaruje, jer svaki sektor radi za sebe, teško se 
sporazumijevaju i nemaju stalne i dobro koordinirane odnose, bez obzira koli-
ko se na tome uznastoji. Čini se da ovdje nedostaje razvojna politika kultur-
nog turizma, koja bi morala uspostaviti vezu između kulture, odnosno kultur-
nih djelatnosti i turističke privrede. Tu je nužna međusektorska suradnja, ali 
ona se mora uspostaviti na svim razinama administracije: državnoj, lokalnoj i 
regionalnoj. Tek na takav način svorit će se preduvjeti za koordinaciju kultur-
nih i turističkih politika. A kada se donesu zajednički razvojni planovi i strate-
gije u resornim ministarstvima (kulture i turizma), dakle na državnoj razini, 
tada tu praksu trebati implementirati na regionalnoj i lokalnoj razini. Dakle, 
nužna je decentralizacija. Na taj način strategije kulturnog razvoja osmišljavat 
će lokalne vlasti shodno lokalnim programima razvoja, odnosno potreba 
umjetnosti, medija, baštine, turizma.28 U tom smislu, aktivnu ulogu razvoja 
kulturnog turizma trebale bi preuzeti regionalne i lokalne turističke zajednice. 
Jer, za sada, svaki sektor djeluje samostalno, što rezultira nedovoljno uspje-
šnim ili neuspješnim kulturno-turističkim projektima, koji umjesto da se raz-
vijaju slijedom kriterija koje propisuje sustav, to se događa nesustavno, na na-
čelima pokušaja i pogrešaka. 

 
Nepostojanje savjetodavne institucije za organizatore kulturno-turistič-

kih inicijativa  
Premda u Hrvatskoj postoji Ured za kulturni turizam, koji među zadacima 

ima i koordinaciju stručne, tehničke i savjetodavne pomoći inicijativama raz-
voja kulturno-turističkih proizvoda,29 taj zadatak se ne izvršava u potpunosti, 
jer na terenu još uvijek postoji povećana potreba da organizatori potencijalnih 
kulturno-turističkih projekata prevladaju vlastita neznanja i dobiju odgovara-
juće informacije na koje načine tim projektima dati tržišnu vrijednost. To je 
osobito izraženo kod manje aktivnih i financijski slabijih organizatora. Stoga 
u budućnosti treba konkretizirati realizaciju tog zadatka Ureda za kulturni tu-

                                                 
28 Uspješne primjere intersektorskog povezivanja dala je Đokić-Dojčinović 2005, 

40-44. 
29 Detaljnije: Demonja 2006, 12-13. 


Damir Demonja 

Antropologija 11, sv. 1 (2011) 201 

rizam, jer će se time ublažiti nepovjerenje kulturno-turističkih djelatnika koje 
još postoji prema Uredu.30 

Osim ovih detektiranih i u literaturi analiziranih problema, javljaju se još 
neki, koje bi u budućim istraživanjima trebalo proučiti, kao što su, primjerice, 
problemi pronalaženja financijskih sredstava izvan državnih organizacija, ne-
državna sponzorstva i privatne investicije, održivi razvoj i upravljanje njime, 
odnosno menadžment održivog razvoja kulturnog turizma, brendiranje itd.31 

 
Zaključak 
 
Strateškim planom razvoja kulturnog turizma, osnivanjem Ureda za kultur-

ni turizam i aktivnostima Ureda i Ministarstva turizma RH na nacionalnoj ra-
zini, kulturni turizam određen je kao jedan od prioriteta hrvatskog turizma. 
Provedbom Strategije stvaraju se preduvjeti sustavnog razvoja kulturnog turi-
zma u Hrvatskoj. Na taj način, prvi puta, planski i konkretno pokušava se 
osmisliti turistički imidž gradova i manjih naselja, te spasiti kulturnu baštinu 
od propadanja. Premda se Hrvatska deklarira kao turistička zemlja, ona, naža-
lost, nema turističku, odnosno kulturno-turističku aktivnost tijekom cijele go-
dine, a sustav i kadrovi se još stvaraju. Turističke vrijednosti Hrvatske uglav-
nom su svedene na individualne inicijative gradića koji njeguju tradicijsko na-
sljeđe, priredbe i obrte, te na individualce-entuzijaste koji organiziraju kazali-
šne, filmske, plesne, književne i druge umjetničke festivale. 

Strategijom razvoja kulturnog turizma, koja se provodi pod operativnim 
djelovanjem Ureda za kulturni turizam, i posebno, regionalnih i lokalnih nosi-
telja razvoja, koji su ključni premda nedovoljno naglašeni u tom sustavu, prije 
svega će se stvoriti preduvjeti sustavnog razvoja kulturnog turizma u Hrvat-
skoj. Koristi bi trebali imati i turistički i kulturni sektor. U turističkom sektoru 
trebala bi se podići razina cjelokupnog imidža odredišta, čime će se zadržati 
postojeći gosti, stimulirati njihova aktivnost i potrošnja tijekom boravka, po-
taknuti produljenje njihovog boravka u destinaciji i produžiti sezona. Kvalitet-
niji imidž destinacije imat će za rezultat i privlačenje drugih posjetitelja. Za 
kulturni sektor značajno je osiguravanje mogućnosti da se kulturna dobra ko-
riste na održiv način uz primarno daljnje unaprjeđenje i razvoj proizvoda, kao 
i porast prihoda zbog povećanja broja posjetitelja. 

Premda u provedbi više od četiri godine, Strategija razvoja kulturnog turi-
zma pokazala je i određene probleme, koje treba pažljivo analizirati i pokušati 

                                                 
30 Đukić-Dojčinović, primjerice, predlaže osnivanje Razvojno-istraživačkog centra 

kulturnog turizma, koji bi se, među ostalime, bavio i predmetnim problemom, kao i 
drugim spomenutim problemima. Opširnije: Đukić-Dojčinović 2005, 197-202. 

31 Većim brojem tih problema bavila se Đukić-Dojčinović 2005, posebno 37-87 i 
182-202. 


Kulturni turizam...  
  

Antropologija 11, sv. 1 (2011) 202 

riješiti. Strategiji, prije svega, nedostaje nužna veća interdisciplinarnost, koju 
sama zagovara u svom provođenju, ali ona u izvedbi nedostaje. Jedan od 
ključnih problema je u artikuliranju i organiziranju svih organizacija, tijela i 
službi koje bi trebale sudjelovati u provedbi Strategije, što je zabrinjavajući i 
još, u većoj mjeri, prisutan i neotklonjen problem. Premda se od 2005. godine 
iz proračuna osiguravaju sve veći iznosi financijskih sredstava, još nema pre-
poznatljivih kulturno-turističkih proizvoda, pa je nužno istražiti tko je u tom 
segmentu zakazao. S druge, pak, strane, postoji određen broj kulturno-turistič-
kih inicijativa/programa/projekata, poglavito onih individualnih, privatnih, ne-
vezanih za državne organizacije i njihovo financiranje, čija realizacija je uve-
liko ovisila o pokretačkoj snazi, volji i ustrajnosti nekolicine individualaca ko-
ji su pronalazili zainteresirane partnere i pomoć na lokalnoj i regionalnoj razi-
ni. Za učinkovitu daljnju provedbu Strategije, prije svega, potrebna je kritička 
valorizacija dosad učinjenog, za što je jedan od kvalitetnijih temelja recentno 
provedeno istraživanje o stavovima i potrošnji posjetitelja kulturnih atrakcija i 
događanja u Hrvatskoj, a naročito aktivnija inter i intra sektorska suradnja, jer 
je nužno da svi nositelji Strategije aktivno surađuju, udružuju snage i kao rav-
nopravni partneri sudjeluju u svim procesima njezine provedbe. Tek tada će se 
prilike vezane za kulturni turizam u Hrvatskoj istinski promijeniti nabolje. 

Za provedbu rješavanja problema kulturnog turizma poduzimaju se brojne 
inicijative, koje su značajni poticaj kulturno-turističkim projektima, međutim 
one, zasad, nisu uspjele sustavno riješiti pojedine probleme. Turizam danas 
obilježava decentralizacija turističkih aktivnosti, koja je moguća, i nužna, i u 
području kulturnog turizma. Riječ je o tome da bi kulturni turizam trebao 
funkcionirati, prije svega, na lokalnoj razini, dok bi centralna vlast trebala 
imati izrazitiju ulogu posebno u smislu njihove odgovarajuće međusobne su-
radnje, povezivanju kulturno-turističkih projekata, promidžbi, te u poticanju, 
razvijanju i održavanju partnerstava privatnog i javnog sektora. Uporište za 
razvoj kulturnog turizma u decentraliziranom sustavu turizma su resursi, jer je 
lokalno stanovništvo najbolje upućeno u vlastitu kulturu, dok bi lokalne vlasti 
trebale imati izravni interes za njegov razvoj. Centralna vlast, pak, trebala bi 
provoditi koordiniranje, promidžbu i osmišljavanje zakonske regulative putem 
svojih institucija. U primjerima partnerstava na lokalnoj razini, između privat-
nog i javnog sektora, svaki dionik trebao bi imati definiranu ulogu, radi ostva-
rivanja vlastite i opće koristi. U turizmu danas prevladavaju nastojanja za cje-
lovitim upravljanjem destinacijom, što potiče na međusobnu suradnju selek-
tivnih oblika turizma, pa tako i kulturnog turizma s drugim oblicima, čime se 
ističe interdisciplinarni pristup turističkog sektora. U njemu bi trebala biti nu-
žna izrazita uloga lokalne vlasti na različitim razinama, u cilju cjelovite reali-
zacije kulturno-turističkih proizvoda, i na tome, u budućnosti, treba izrazitije 
uznastojati. 

 


Damir Demonja 

Antropologija 11, sv. 1 (2011) 203 

Literatura: 
 

Analiza turističke godine 2009. 2010. Zagreb: Ministarstvo turizma Republike 
Hrvatske. Ministarstvo turizma Republike Hrvatske. Dokumenti. Dostupno 
na: http://www.mint.hr/UserDocsImages/100324-vrh-01a-analiza-09. pdf. 
(veljača 2011). 

Croatia – UNESCO World Heritage Centre. Dostupno na: http://whc.unesco. 
org/en/statesparties/hr. (veljača 2011). 

Demonja, Damir; Jelinčić, Daniela Angelina. 2008. Dossier: Cultural Tourism 
in Croatia and Some European Countries. Croatian International Relations 
Review – CIRR, XIV, 50/51: 1-15, Zagreb: Institut za međunarodne odnose, 
IMO. 

Demonja, Damir. 2006. "Institucijska mreža kulturnog turizma". U Etnologija 
i kulturni turizam, ur. Tihana Petrović Leš i Tomislav Pletenac, 11-15. Za-
greb: Filozofski fakultet Odsjek za etnologiju i kulturnu antropologiju. 

Demonja, Damir. 2006a. "Uloga Uprave za sustav turističkih zajednica i se-
lektivne oblike turizma MMTPR RH u kulturnom turizmu". U Festivali 
čipke i kulturni turizam, ur. Tihana Petrović Leš, 69-80. Lepoglava: Turi-
stička zajednica Grada Lepoglave i Grad Lepoglava. 

Đukić-Dojčinović, Vesna. 2005. Kulturni turizam – menadžment i razvojne 
strategije. Beograd: Clio. 

Hrvatska u 21. stoljeću. Strategija kulturnog razvitka. Dokument. 2003. Za-
greb: Ministarstvo kulture RH. Dostupno na: http://www.culturelink. 
org/news/publics/2009/strategy.pdf. (veljača 2011). 

Jelinčić, Daniela Angelina. 2008. Abeceda kulturnog turizma. Zagreb: Mean-
dar. 

Petrović Leš, Tihana; Pletenac, Tomislav (ur.). 2006. Etnologija i kulturni tu-
rizam. Zagreb: Filozofski fakultet Odsjek za etnologiju i kulturnu antropo-
logiju. 

Petrović Leš, Tihana (ur.). 2006. Festivali čipke i kulturni turizam. Lepoglava: 
Turistička zajednica Grada Lepoglave i Grad Lepoglava. 

Program rada Hrvatske turističke zajednice za 2011. godinu. 2010. Zagreb: 
Hrvatska turistička zajednica. Dostupno na: http://business.croatia.hr/ 
Documents/1295/HTZ-Program-rada-2011-29-12-10.pdf. (veljača 2011). 

Sršen, Milo. 2006. "Uloga Hrvatske turističke zajednice u sustavu kulturnog 
turizma". U Etnologija i kulturni turizam, ur. Tihana Petrović Leš i Tomi-
slav Pletenac, 17. Zagreb: Filozofski fakultet Odsjek za etnologiju i kultur-
nu antropologiju. 

Strategija razvoja hrvatskog turizma do 2010. godine. 2003. Zagreb: Mini-
starstvo turizma. Dostupno na: http://www.mint.hr/UserDocsImages/ 
Strategija%20hrvatskog%20turizma%20-%20finalna%20verzija.pdf. 
(veljača 2011). 


Kulturni turizam...  
  

Antropologija 11, sv. 1 (2011) 204 

Strategija razvoja kulturnog turizma: Od turizma i kulture do kulturnog turi-
zma. 2003. Zagreb: Institut za turizam. 

Tomljenović, Renata; Marušić, Zrinka. 2009. Stavovi i potrošnja posjetitelja 
kulturnih atrakcija i događanja u Hrvatskoj: TOMAS kulturni turizam 
2008. Zagreb: Institut za turizam. 

Tomljenović, Renata; Marušić, Zrinka; Weber, Sanda; Hendija, Zvjezdana i 
Boranić, Snježana. 2004. Croatian Cultural Tourism Policy: Strategic De-
velopment. Tourism 52/4: 362-367. Zagreb: Institut za turizam. 

Uredba o unutarnjem ustroju Ministarstva turizma RH. "Narodne novine", 
34/08. Dostupno na: http://www.mint.hr/default.aspx?id=4864. (veljača 
2011). 

Zakon o ustrojstvu i djelokrugu ministarstava i državnih organizacija. "Na-
rodne novine", 199/03. 

 
 
Primljeno: 07.02.2011. 
Prihvaćeno: 12.03.2011. 
 
 
Damir Demonja 
 

CULTURAL TOURISM: CROATIAN EXPERIENCES 
 
With the Strategic plan for the development of cultural tourism, the 
establishment of the Office for Cultural Tourism, and with activities realized 
by the Office and Ministry of Tourism of Republic of Croatia at the national 
level, cultural tourism is defined as one of the priorities of Croatian tourism. 
Implementation of the Development Strategy for Cultural Tourism creates 
preconditions for systematic development of cultural tourism in Croatia. In 
this way, the tourist image of towns and small villages can be created, 
protecting simultaneously the cultural heritage.  

With the Development Strategy for Cultural Tourism, and especially with 
regional and local development stakeholders, preconditions of systematic 
development of cultural tourism in Croatia will be created. It should benefit 
both the tourist and the cultural sector. The overall destination image should 
be raised, which would retain existing guests, stimulate their activity and 
consumption during their stay, encourage extension of their stay in the 
destination and extend the season. Quality destination image would attract 
other visitors. It is also necessary to use cultural assets in a sustainable 
manner which would increase the revenue due to the increase of the number 
of visitors. 


Damir Demonja 

Antropologija 11, sv. 1 (2011) 205 

During its more than four years implementation, the Development Strategy 
for Cultural Tourism has shown certain failures that will need to be carefully 
analyzed and solved. The Strategy lacks an interdisciplinary approach which 
has impacts on its implementation. One of the key problems is the articulation 
and organization of all organizations, bodies and agencies that should 
participate in the implementation of the Strategy. Although since 2005 the 
state budget for cultural tourism has increased, recognizable cultural tourism 
products have not been developed. Therefore, it is necessary to detect specific 
problems regarding this issue. On the other hand, there are a number of 
cultural and tourist initiatives, especially individual ones, whose 
implementation is largely dependent on their own knowledge and skills. 
For effective implementation of the Strategy, it is necessary to critically 
evaluate actions done so far, and the recently conducted research about 
attitudes and consumption of cultural visitors to the attractions and events in 
Croatia is an excellent basis for this, as well as the inter and intra sectoral 
cooperation. Namely, it is essential that all stakeholders of the Strategy 
actively cooperate as equal partners in all processes of its implementation. 
Only then the opportunities for cultural tourism in Croatia will truly be 
changed to better.  
 
Key words: Croatia, cultural tourism, strategies, state funded organizations, , results, 
problems. 
 


