
Ovaj članak je u režimu otvorenog pristupa i može se distribuirati u skladu sa licencom  

  

 

Прегледни рад/ Review paper 

УДК/UDC:  
616.98:578.834]:796.078 

659.127 

https://doi.org/10.5937/bizinfo2002105D  

 

Uticaj pandemije COVID-19 na industriju oglašavanja i 

sponzorstva u sportu  
 

The impact of the COVID-19 pandemic on the advertising and 

sponsorship industry in sport 
 

Dejan R. Dašića, Miloš Z. Tošićb, Velimir Deletićc 

 
a Alfa BK Univerzitet, Fakultet za finansije, bankarstvo i reviziju, Beograd, Srbija 
b Visoka medicinska škola strukovnih studija Milutin Milanković, Beograd, Srbija 
c Akademija strukovnih studija Južna Srbija, Odsek za poslovne studije Blace, Srbija 

 

Sažetak: Predmet ovog rada je da ukaže na koji način pandemija COVID-19 utiče na industriju 

oglašavanja i sponzorstva u sportu. U vremenu kada ravnodušnost javnosti postaje sve više 

nepremostiva prepreka za reklamnu industriju, ova grana industrije suočena je sada sa još 

većim problemom. Istovremeno, dok mnogobrojni sportisti i sportski subjekti u velikoj meri 

zavise od svojih sponzora, velika većina sportskih manifestacija u svetu, je otkazana. Pojedini 

sportisti višestruko više zarade od svojih sponzorskih ugovora nego od profesionalnih ugovora 

u svojim klubovima, takmičenja i sl. Gubitak prihoda od mečeva još je jedna velika briga za 

klubove i turnire, posebno one manje. Još uvek nije jasno na koji način će sportska industrija 

prevazići probleme izazvane pandemijom, kao ni kakva budućnost očekuje sport u eri post 

covida 19. 

Ključne reči: sport, COVID-19, reklama, sponzorstvo 
 

Abstract: The subject of this paper is to indicate how COVID-19 pandemic affects the 

advertising and sponsorship industry in sport. At a time when public indifference is becoming 

an increasingly insurmountable obstacle for the advertising industry, this branch of industry 

is now facing an even bigger problem. At the same time, while many athletes and sports entities 

largely depend on their sponsors, the vast majority of sports events in the world have been 

canceled. Some athletes earn many times more from their sponsorship contracts than from 

professional contracts in their clubs, competitions, etc. Losing match revenue is another big 

concern for clubs and tournaments, especially smaller ones. It is still unclear how the sports 

industry will overcome the problems caused by the pandemic, nor what kind of future awaits 

sport in the post-covid-19 era. 

Keywords: sport, COVID-19, advertising, sponsorship 

 
Corresponding author 
E-mail address: drddasic@gmail.com  

https://doi.org/10.5937/bizinfo2002105D
mailto:drddasic@gmail.com


Dejan Dašić, Miloš Tošić & Velimir Deletić  

 

БизИнфо (Блаце), 2020, волумен 11, број 2, стр. 105-116 106 

1. Uvod 

 

Bez obzira što je sport proizašao iz igre, sport je danas preveliki biznis da bi bio samo 

igra. Sportska industrija nastavlja sa rastom, a sport je trenutno jedna od značajnijih 
ruštvenih delatnosti, motivisana pre svega ekonomskim razlozima i mogućnostima 

ostvarivanja profita, a nakon toga i pozitivnim uticajem na zdravlje svakog pojedinca 

i društva (Sullivan, 2011; Ratković & Dašić, 2018; Dašić, 2018a). Sport, odnosno 

sportisti, svojim uspesima utiču na stvaranje pozitivnog imidža države i nacije na 

globalnom nivou. Posledično, ovo utiče na stvaranje bolje ekonomske pozicije zemlje 

odakle sportisti potiču, a može uticati i na poboljšanje imidža, investicija i poslovne 

saradnje (Aziz et al., 2012). Upravo zato, zbog sve većeg profita u sportskoj industriji 

i popularnosti sporta na globalnom nivou, ne postoji proizvodna grana koja nije 

zainteresovana za saradnju sa sportskom industrijom (Dašić, 2018b). 

 

Sport je važan ekonomski sektor u Evropskoj uniji, sa udelom u nacionalnim 

ekonomijama, koji je uporediv sa poljoprivredom, šumarstvom i ribarstvom zajedno. 

Sportski događaji i sportske ličnosti, predstavljaju ključne faktore uticaja na 

poboljšanje imidža država na globalnom nivou, dok istovremeno i industrija sporta 

raste kao posledica uloženih napora u područje sporta (Aziz et., al, 2012). U izveštaju 

britanske multinacionalne kompanije Diloitte (2019) “Svet u pokretu” za 2019. 

godinu, navodi se da je učešće sporta u BDP–u Evropi bilo 279,7 mlrd. evra. To iznosi 

2,12% ukupnog BDP-a, ili svaki 47. generiše sportski sektor. Sport je intenzivno 

zaposlen, što znači da stvara više zaposlenosti od svog učešća u BDP-u. Zaposlenost 

vezana za sport u Evropskoj uniji je bila 5,67 miliona ljudi, što iznosi 2,72% ukupne 

zaposlenosti. Prema tome, svaki 37. zaposleni radi u sektoru sporta. Dalje, prema 

podacima navedene konsultansko-revizorske kuće Diloitte fudbalsko tržište u Evropi, 

ostvarilo je 28,9 Mlrd Eur prihoda u 2018/19. godini. Predviđanja su da će prekid 

sezone 2019/20. smanjiti prihode Premijer lige u Engleskoj, za čitavih 1,1 mlrd. evra, 

gde je gotovo 50% ovog iznosa trajno izgubljeno. Najveći deo finansijskih sredstava 

izgubljen je zbog zabrane prisustva navijača na utakmicama, ali i zbog TV prava na 

prenose fudbalskih utakmica.   

 

Globalizacija današnjeg tržišta je uslovila da je sport, danas, postao jedan od najvećih, 

ako ne i najveći biznis i podrazumeva posmatranje celog sveta kao mogućeg tržišta. 

Procena je da je globalna vrednost sportske industrije 756 mlrd. USD. Učešće SAD je 

420 mlrd. USD, Evropa za još 250 mlrd. USD. Kina, najbrže rastuće tržište u 

globalnom sportu, godišnje zaradi oko 150 mlrd. USD i predviđa se da će njena 

sportska industrija tokom narednih pet godina ostvariti prihod od 350 mlrd. USD. 

Najveći izvor prihoda je od sportske maloprodaje, koja čini više od 1/3 globalnog 

poslovanja. Profesionalni sport, iako nije glavni izvor prihoda, nesumnjivo je taj koji 

najviše utiče na proizvodni lanac, sa svojim doprinosom od sporednih prihoda: 

sponzorstvima, TV pravima, transferima i slično (Grafikon 1). Zbog pandemije 

COVID-19, mnogo poslova je na  globalnom nivou ugroženo, ne samo za sportske 

profesionalce, već i za celokupnu industrju sporta i lance maloprodaje sportskih 

proizvoda i usluga povezanih sa nacionalnim ligama i događajima, koji uključuju 

putovanja, turizam, infrastrukturu, prevoz, ugostiteljstvo, emitovanje medija i sl. 

Profesionalni sportisti su, takođe, pod pritiskom da moraju da odlože svoje trenažne 

procese, pokušavajući da ostanu kod kuće i rizikuju da izgube profesionalne sponzore 


Uticaj pandemije COVID-19 na industriju oglašavanja i sponzorstva u sportu 

BizInfo (Blace), 2020, Volume 11, Number 2, pp. 105-116 107 

koji ih možda neće podržavati na način kako je prvobitno dogovoreno (Bas, et.al., 

2020). 

 

Grafikon 1. Globalni prihodi od sportske industrije izražena u mlrd. USD 

Izvor: Bas et al., (2020). The impact of COVID-19 on sport, physical activity and well-being 

and its effects on social development. United Nations, Department of Economic and Social 

Affairs. 

 

Iako su pozitivni doprinosi sporta brojni (ekonomski, zdravstveni apsekt, imidž i sl.), 

čini se da još uvek ne postoji potpuno egzaktna metoda utvrđivanja veličine svakog 

pojedinog od njih. U sportu leži skriveni potencijal za ostvarivanje dodatnih, odnosno 

sinergijskih ekonomskih učinaka, koji u nacionalnim računima neće biti prikazani 

eksplicitno kao učinak sporta, ali će u realnosti ipak pripadati snazi koju u 

ekonomskom smislu sport poseduje (Ratković, 2019). Osim što će imati veoma loš 

uticaj na zdravlje usled neaktivnosti, rizika po mentalno zdravlje povezanog sa 

usamljenošću i anksioznošću, pandemija COVID-19 će takođe imati veoma velike 

dugotrajne posledice na svakodnevni život, zdravlje i uopšte na društva i mnoge 

sektore ekonomije, posebno uslužnih sektora, npr. turizam, prehrambene i smeštajne 

usluge, prevoz, sport itd. Bavljenje sportom, redovno vežbanje, makar i najmanja 

fizička aktivnost se već dugi niz godina spominju kao sredstva koja su važna za 

očuvanje ljudskog zdravlja. Brojne studije ukazuju na velike troškove lečenja 

osteoporoze i drugih bolesti mišićno-skeletnog sistema nastalih usled fizičke 

neaktivnosti (Howe et al., 2011; Ahmetov et al., 2014). 

 

Sportska dešavanja širom sveta se odlažu ili otkazuju kao pokušaj sprečavanja širenja 

koronavirusa. Mnogobrojni nacionalni fudbalski savezi suspendovali su svoje 

profesionalne sezone 2019/2020. i neće proglasiti pobednika, tako je UEFA odložila 

EURO 2020. do leta 2021. godine, dok je Formula 1 odložila brojne trke u 2019. i 

2020. godini. Slično tome, poznati teniski turnir Vimbldon je otkazan prvi put od 

1945. godine, a Međunarodni olimpijski komitet odlučio je da odloži Olimpijske igre 

planirane da se održe u Tokiju 2020. godine i pomere za leto 2021. godine. Uzevši u 

obzir sve do sada navedeno u zavisnosti od dugoročnog uticaja COVID-19 na 

ekonomiju, sponzori se mogu suočiti sa ozbiljnim problemima, odnosno likvidnošću, 

što im otežava ili u potpunosti onemogućuje ispunjavanje preuzetih obaveza. U 

ovakvoj situaciji, pojedini sponzori mogu biti primorani da raskinu ugovore o 

23% 

36% 

15% 
26% 

  Sportski profesionalci              Sportska maloprodaja                   Naknade klubova                    Infrastruktura, hrana 

             i teretana                                piće i klađenje 


Dejan Dašić, Miloš Tošić & Velimir Deletić  

 

БизИнфо (Блаце), 2020, волумен 11, број 2, стр. 105-116 108 

sponzorstvu. Na primer, objavljeno je da su se Adidas i Emirates, dva glavna sponzora 

fudbalskog kluba Real Madrid suočili sa kritičnim finansijskim teškoćama. Kao 

rezultat toga, njihove nacionalne vlade pružile su im finansijsku podršku kako bi im 

omogućile da nastave da vode svoj posao kao i ranije. Međutim, evidentno je da neće 

svi imati toliko sreće; biće puno kompanija sa finansijskim problemima koje možda 

neće biti u prilici da dobiju takvu pomoć od svojih vlada i koje će morati da ispune 

obaveze svojih sponzorskih ugovora (Garcimartin et al., 2020). 

 

Globalna ekonomska kriza 2007-2008. godine, negativno je uticala na bankarsko i 

finansijsko tržište i uvela zapadne ekonomije u recesiju. Bilo je tada izuzetno teško 

pronaći industriju na koju nisu uticali propusti banaka širom Amerike i Evrope. 

Međutim, tada je profesionalna fudbalska industrija ostvarila je impresivan finansijski 

rezultat. Uopšteno govoreći, pandemija COVID-19 predstavlja najveći tržišni šok za 

sport u modernoj istoriji. Pojedine grane sporta još dugo neće uspeti da se vrate na 

nivo pre pandemije. Na primer, odlaganje EURO 2020-te donosi procenjeni 

finansijski trošak od 300 miliona evra. Slično tome, u pet najboljih evropskih 

fudbalskih liga potencijalni maksimalni gubitak prihoda zbog pandemije COVID-19 

u sezoni 2019/2020 procenjuje se na 4,14 mlrd. evra sa izgubljenim prihodom od 

emitovanja koji čini više od polovine tog iznosa (Parnell et al., 2020). 

 

2. Uticaj pandemije COVID-19 na industriju oglašavanja  

 

Krajem 2019.  godine pojavilo se oboljenje nazvano COVID-19, koje je tokom 2020. 

postalo svetska pandemija širokih razmera. Do ovog trenutka ne postoji konsenzus 

među svetskim naučnicima da li je njen uzročnik prirodan virus ili je on nastao u 

laboratoriji kao neka vrsta apokaliptičkog oružja, na šta je srpski filozof Svetozar 

Stojanović odavno upozoravao (Prnjat, 2012). Mnogobrojne države primenjuju 

neophodne mere karantina i društvenog distanciranja kako bi obuzdale pandemiju. 

Međunarodni monetarni fond planira da globalni rast u 2020. godini padne na minus 

3 procenata. Ovo je pad od 6,3 procentnih poena iz januara 2020. godine, a velika 

korekcija u samo nekoliko meseci. Industrije koje su najviše pogođene uključuju 

ugostiteljstvo, avioindustriju, energetiku, industriju tekstila, nameštaja i uređaja, 

mašina i proizvoda od metala, transport itd. Najnoviji podaci pokazuju da su stope 

zauzetosti hotela u SAD ispod 20 %, dok su avionska putovanja skoro 95 % procenata 

manja u poređenju sa istim periodom 2019. godine (Cooper & Asmelash, 2020). 

Uzevši u obzir navedeno, jasno je da će se  mnogobrojna odeljenja zadužena za 

marketing i oglašavanje naći pred velikim izazovima: kako pronaći kreativne i 

inovativne marketinške strategije koje će nesmetano funkcionisati u vremenu 

pandemije, ali i nakon nje; praćenje promena na tržištu zbog ekonomskog uticaja na 

sve sektore industrije izazvanog pandemijom; suočavanje sa povećanom 

konkurencijom; razumevanje ponašanja potrošača u novonastaloj situaciji; strateško 

planiranje u slovima neizvesnosti i nesigurnosti; identifikovanje potencijalnih novih 

proizvoda i usluga potrebnih da se zadovolje potrebe i očekivanja potrošača; efikasno 

korišćenje društvenih medija i sl. 

 

I pre pandemije COVID-19 bilo je sasvim jasno da se efekti kampanja posvećenih 

promociji i brendiranju proizvoda i usluga stalno smanjuju, dok na drugoj strani stalno 

rastu troškovi dopiranja do potrošača koje je sve komplikovanije i teže privući. Jasno 


Uticaj pandemije COVID-19 na industriju oglašavanja i sponzorstva u sportu 

BizInfo (Blace), 2020, Volume 11, Number 2, pp. 105-116 109 

je da je taj posao sve teži, zahvaljujući novim, jednostavnijim, jeftinijim marketinškim 

alatima poput interneta i društvenih mreža, ali i sve većoj ravnodušnosti i rastućem 

cinizmu potrošača. Naročito na televiziji, ravnodušnost javnosti ostaje nepremostiva 

prepreka za reklamnu industriju. Još daleke 1952. godine, u kome je veličina ove 

prepreke bila i te kako uočljiva. Te godine je direktor vodovoda u Toledu, (Ohajo, 

SAD), došao do pravog otkrovenja. Primetio je da u pravilnim intervalima za vreme 

trajanja određenih popularnih televizijskih emisija dolazi do dramatičnog smanjenja 

pritiska vode u gradu. Ti intervali su se poklapali sa „EPP“ pauzama u TV programu. 

Objašnjenje ove misteriozne pojave ubrzo je postalo bolno i očigledno. Ogroman broj 

žitelja Toleda odlazio je u kupatilo baš onda kada su reklame nastojale da promovišu 

svoje proizvode i usluge (Ratković, et al., 2016) Pojava novih tehnologija poput 

mogućnosti snimanja određenih televizijskih sadržaja, pružanja mogućnosti da se 

preskoče ili eliminišu reklame sve više ugrožavaju industriju oglašavanja i 

sponzorisanja. Pored već velikog problema da sve više mladih ne gleda televiziju, 

zabrinjava podatak da je više od 50% trgovaca sportske opreme, pokazalo 

interesovanje za nekonvencionalne metode oglašavanja (Shakeel et al., 2011).   

   

Organizatori sportskih događaja mogu ostvariti profit i na druge načine, osim preko 

prava na prenose sportskih događaja. Oni mogu ostvariti prihode i prodajom ulaznica 

karata, prava oglašavanja na samom stadionu, ali i prodajom oglašavanja tokom 

prenosa sportskog događaja. Međutim, u poslednje vreme reklamna industrija se 

suočava sa velikim problemima, što direktno utiče i na organizatore sportskih 

dešavanja. Naime, gledaoci koji prate sportski događaj tokom reklama utišava ton, ili 

menja kanal, što direktno utiče na efekat istih, a time i na vlasnika prava prenosa. 

Prodavci reklamnog prostora su se suočili sa problemom namernog izbegavanja 

reklama, što je njihovu ponudu činilo manje privlačnom. Nove tehnologije, danas, 

omogućavaju snimanje sportskih događaja i premotavanje reklama, što usložnjava 

pristup oglašavanja i sponzorisanja u sportu navedeni problem uvećava. Ovakva 

situacija postala je najveći problem prodavcima reklamnog prostora, jer na taj način 

kupci ne mogu da ostvare pune rezultate ulaganja u reklamu (Ratković et al., 2016; 

Ratković & Dašić, 2018). 

 

Televizije koje kupuju prava prenosa sportskih događaja su u marketinškom kontekstu 

interesantne zbog promocije za sport vezanih za biznis i industriju sporta, zatim zbog 

sponzora koji se pojavljuju kao podrška sportskim događajima, kao i zbog sopstvene 

promocije. Međutim, činjenica je da je svaki aspekt sporta pogođen, od samih sportista 

do medijskog izveštavanja. Na primer, 69% američkih kompanija je navelo da postoji 

verovatnoća da će ove godine (2020) smanjiti potrošnju na oglase. Pandemija COVID-

19 je imala značajan uticaj na unapred rezervisane reklamne kampanje. 34% 

oglašivača tvrdi da su u potpunosti otkazali kampanju, a 45% je zaustavilo ili povuklo 

kampanju tokom leta. 38% je pauziralo sve nove planove za oglašavanje do kraja 

godine. Generalno, 89% je preduzelo neke mere sa svojim budžetima za oglase, gde 

se veliki deo otkazanog oglašavanja odnosi na sportske događaje uživo (Sher & 

Bradford, 2020). Sada je pogođen svaki deo lanca sportske vrednosti, od sportista, 

timova i liga, do medija koji emituju i pokrivaju i prate sportske događaje igre. Postoje 

tri glavna toka prihoda za sportske lige: emitovanje (prodaja medijskih prava), 

komercijalno (sponzorstvo i reklamna partnerstva) i prihod od ligaških utakmica 

(ulaznice i usluge). Svi glavni sportovi zavise od prihoda od emitovanja, što pokazuju 


Dejan Dašić, Miloš Tošić & Velimir Deletić  

 

БизИнфо (Блаце), 2020, волумен 11, број 2, стр. 105-116 110 

i podaci o prihodima iz najvećih liga u poslednjih pet godina. Globalna vrednost prava 

na sportske prenose je oko 50 mlrd. USD – dok 60% čine 10 sportskih liga (Hall, 

2020). 

 

Međunarodna popularnost Premijer lige je, na primer veća nego ikad pre, u njoj su 

igrači 64 nacionalnosti, a smatra se da je gleda blizu 4 milijardi ljudi. Ona je postala 

veliki globalni fenomen, vrhunska sportska liga, zahvaljujući različitosti i 

nacionalnosti igrača, menadžera, vlasništva klubova, sponzorstva, TV prava itd. 

Takođe, praksa mnogih klubova ove lige, je da tokom leta putuju u mnoge države, 

odigravaju prijateljske utakmice i na taj način još više popularišu ovaj sport, ligu ali 

na kraju i Veliku Britaniju. Sama činjenica da pravo emitovanja fudbalskih utakmica 

ove lige ima 156 zemalja i 212 teritorija širom sveta, dovoljno govori o promotivnim 

potencijalima ove lige. Čelzi (Chelzea) ima službene fan klubove u 80 različitih 

zemalja širom sveta, postoje zvanične zajednice u 79 različitih zemalja za Arsenal 

(Arsenal F.C.), u 67 različitih zemalja za Liverpul (Liverpool F.C.) i 45 za Mančester 

Junajted (Manchester United) (Dašić & Jović Bogdanović, 2020). Svaki sport je 

različit, ali na nivou pojedinačnog kluba finansijski uspeh sportskog kluba na kraju 

zavisi od lige u kojoj se nalazi. Kolektivna pregovaračka moć liga za prodaju 

medijskih prava na prenos utakmica je izuzetna. Trenutni ugovor NBA-e vredan je 24 

milijarde dolara tokom devet godina, a prema pisanju Finanšel Tajmsa (Financial 

Times), divizijski giganti Skaj, BT i Amazon platili su milijarde za prikazivanje 

sportskih utakmica u Velikoj Britaniji između 2019. i 2020. godine, što je veoma 

veliko finansijsko ulaganje ovih kompanija. Skaj sport se trudi da povrati stotine 

miliona funti iz engleske Premier lige, Formule 1, engleskog kriketa i drugih sportova 

kako bi im to pomoglo da nadoknade svoje gubitke usled toga što je gotovo 80% 

kupaca pauziralo njihove pretplate.1 

 

Može se reći, da je globalna pandemija COVID-19 rezultirala velike promene u 

potrošnji za oglašavanje, marketing, promotivne i medijske svrhe, primoravajući 

kompanije i poznate brendove da preispitaju svoja razmišljanja o trenutnim i budućim 

reklamnim i marketinškim kampanjama kako bi održali stalni tok prihoda. 

Mnogobrojna istraživanja pokazuju da je pandemija COVID-19 izazvala znatan pad 

izdvajanja za reklamiranje. U oglašivačkoj industriji vlada pravilo da potrošnja oglasa 

prati bilo kakav porast ili pad BDP-a. Potrošnja za oglašavanje je u proseku manja za 

9% u Evropi, a Nemačka i Francuska pale su za 7%, odnosno 12%.  Tokom poslednje 

decenije, kako je globalni BDP rastao 3-6% svake godine, globalno tržište oglasa je 

poraslo sa njom na oko 646 mlrd. USD u 2019. godini. Pre ove pandemije, predviđeno 

je da će tržište oglasa do 2024. porasti na 865 milijardi USD. Sada, skoro četvrtina 

(24%) kupaca medija, planera i brendova pauzirala je potrošnju do kraja drugog 

kvartala, dok je 46% izjavilo da će prilagoditi potrošnju svog oglasa u istom 

vremenskom periodu (Li & Hall, 2020). 

 

 
1 Komercijalna televizija Skaj sports (Sky Sports), koja je platila 3,6 milijardi funti za prikazivanje 128 

utakmica Premijer lige po sezoni, da bi popunili prazninu, oslanja se i na arhivirani sadržaj. Emiter je 

takođe tražio od klubova Premier lige da unapred snimljeni sadržaj popune vreme koje je obično 

rezervisano za prenose utakmica uživo (Seb, 2020). 


Uticaj pandemije COVID-19 na industriju oglašavanja i sponzorstva u sportu 

BizInfo (Blace), 2020, Volume 11, Number 2, pp. 105-116 111 

Koliko će značajan i kakav uticaj virus COVID-19 imati na marketing i prodaju je 

pitanje na koje je odgovor pokušala da predvidi i kompanija Influencer MarketingHub 

(2020), anketirajući 237 kompanija krajem marta 2020. godine. Fokus njihovog 

istraživanja bio je jedan od najvećih problema, činjenica da će kriza uticati na neke 

industrije mnogo više od drugih. Rezultati istraživanju su da će 69% kompanija 

smanjiti potrošnju oglasa za 2020. godinu; 65% ispitanika već sada ima smanjenje 

prihoda, 38% ispitanika veruje da će morati da otpuste radnike zbog corona virusa; 

76% italijanskih kompanija je izvestilo da su hitne mere koje su posledica širenja 

COVID-19 imale neposredne negativne uticaje; 73% malih preduzeća doživljava 

značajno smanjenje domaće potražnje; jedna od četiri kompanije izjavilo je da će 

povećati marketinške aktivnosti. Gugl (Google) i Fejsbuk (Facebook) predviđaju da 

će izgubiti više od 44 mlrd. USD ukupnog prihoda od oglasa. Uprkos tome što ljudi 

sve više vremena provode na Fejsbuku i povećavaju ukupno vreme na mreži, i Fejsbuk 

i Gugl će verovatno izgubiti znatan prihod od oglašavanja u 2020. godini. Ukupni neto 

prihodi Gugla za 2020. godinu sada se predviđaju na oko 127,5 mlrd. USD, što je pad 

od 28,6 mlrd. USD u odnosu na prethodnu procenu (pad od 18%). Procenjuju se da će 

prihodi od oglasa na Fejsbuku za ovu godinu biti 67,8 mlrd. USD, što je pad od 15,7 

mlrd. USD (19%) od prethodnih procena (Influencer MarketingHub, 2020). 

 

3. Sponzorstva u sportu 

 

Sponzorstvo kao još jedan element promocije u sportu predstavlja odnos između 

sponzora, davaoca sredstava, i sponzorisane strane koja prima sredstva. Sponzorstvo 

je jedan od najusmerenijih načina plasiranja promocione poruke. Sponzorstvo utiče na 

povećanje imidža, kao i percepciju sponzora u kontekstu sponzorisanog događaja, 

objekta ili sportiste. Tako, na primer, imidž sportiste može pozitivno uticati na imidž 

sponzora, kao i povećanje svesti o brendu (Ratković & Dašić, 2018). Jedna od 

najčešćih sponzorisanih aktivnosti u međunarodnom marketingu je sport (Rakita, 

2009). U osnovi, sredstva potrebna za finansiranje amaterskog i vrhunskog sporta 

obezbeđuje država (s jedne strane, ulaganjem u sport nastoji se da se osigura dobro 

zdravstveno stanje nacije, a s druge strane, da se na najefikasniji način promoviše 

država, njena politika i vrednosti), dok se u profesionalnom sportu, sredstva 

obezbeđuju, pre svega, iz privatnih izvora finansiranja, pri čemu sponzorstvo 

predstavlja jedan od najznačajnijih načina finansiranja sportskih aktivnosti, i to zbog 

dva međusobno povezana razloga. Prvo, oni koji daju sredstva imaju interes da kroz 

povezivanje sa nosiocima nekog sportskog sadržaja, koji izazivaju interesovanje 

javnosti, povećaju vlastitu prisutnost i prepoznatljivost u javnosti. Drugo, oni koji 

primaju sredstva, stiču mogućnost da postižu bolje i prestižnije rezultate u odnosu na 

druge. Sponzorstvo, posebno kada se radi o profesionalnom sportu, ima naročit značaj 

za finansiranje te vrste sportskih aktivnosti. Razlog tome je što se uz pomoć 

sponzorstva na efikasan način zadovoljavaju interesi sponzora da se kroz povezivanje 

sa nosiocem nekog sportskog sadržaja maksimalno poveća njegova prisutnost i 

prepoznatljivost u javnosti. Istovremeno, zahvaljujući sponzorstvu, sponzorisani stiče 

mogućnost da postiže bolje i prestižnije rezultate u odnosu na druge (Mićović, 2019). 

 

Još jedan tok prihoda sportske industrije na koji COVID-19 znatno utiče su 

sponzorstva i partnerstva u sportu. Prognoze su pokazale da su globalni prihodi od 

sponzorstva od ove godine opali za 14,1 mlrd. GBF zbog epidemije korona virusa. 


Dejan Dašić, Miloš Tošić & Velimir Deletić  

 

БизИнфо (Блаце), 2020, волумен 11, број 2, стр. 105-116 112 

Kompanije su spremne da ulože velika finansijska sredstva kako bi povezani sa 

takmičenjima, timovima ili pojedinim sportistima. Prema Finanšl Tajmsu, globalni 

ugovori sponzorstava u sportu bili su vredni 55 mlrd. USD u 2019. godini. Međutim, 

kompanije sada smanjuju marketinške budžete jer se fokusiraju na opstanak. 

Kompanije za finansijske usluge bile su najveći investitori u sportskim sponzorstvima 

2019. godine, a sledili su je automobilski, energetski i avio sektori. Kao neposredan 

rezultat COVID-19, očekuje se da sva tri sektora ubuduće znatno smanje svoje 

troškove (Walker & Skelton, 2020).  

 

Za mnogobrojne sponzore, sportski događaji i povezana sponzorstva često značajno 

doprinose strategiji izgradnje brenda kompanije i ukupnoj marketinškoj strategiji. U 

slučaju epidemije COVID-19, broj sponzorskih ugovora je drastično opao za samo 

dva meseca, za 40% u martu, u poređenju sa januarom 2020. godine i početkom 

epidemije. Istraživanje sportskih brendova u Kini, krajem februara (2020) pokazalo je 

da je 7% potpuno prestalo sa oglašavanjem a 14% je prebacilo svoje budžete sa 

sponzorstva, reklame na TV i internet promociju (Statista, 2020). Predviđanja su da 

će stopa rasta reklame u Kini pasti sa 7% - predviđeno pre pandemije - na 3,9%. U 

ovakvoj situaciji ne gube samo sportisti i sportske organizacije (GlobalData, 2020). 

Ovakvi podaci su veoma bitni, ukoliko je poznato da pojedini sportisti višestruko više 

zarade od svojih sponzorskih ugovora nego od profesionalnih ugovora u svojim 

klubovima, takmičenja i slično (Tabela 1.). Nameće se pitanje, da li je na primer, 

Rodžer Federer (Roger Federer) najbolji teniser svih vremena? Da li je Dejvid Bekam 

(David Beckham) najbolji fudbaler? Da li je Tajger Vuds (Tiger Woods) jedini golfer 

iz SAD koji ima zapažene rezultate? Naravno da nisu, mada su blizu navedenog. 

Zajedničko za sve njih je to da su dobri u sopstvenom brendiranju, odnosno uspeli su 

da svoju popularnost i uspešnost komercijalizuju (Dašić & Jeličić, 2015). Prema 

podacima magazina “Forbs“, Rodžer Federer je najplaćeniji svetski sportista u periodu 

maj 2019. - maj 2020. godini. Švajcarac je zaradio 106.3 miliona dolara od čega 100 

miliona od sponzora. Ovo je prvi put da je teniser postao najplaćeniji sportista sveta 

na godišnjoj listi Forbsa, koja se objavljuje poslednjih 30 godina. Od tenisera, iza 

njega je Novak Đoković sa 44, 6 miliona, a 32 miliona su mu doneli sponzorski 

ugovori, što mu je donelo 23. mesto u konkurenciji najplaćenijih aktivnih sportista 

sveta. Drugo mesto pripalo je portugalskom fudbaleru Kristijanu Ronaldu (Cristiano 

Ronaldo) 105 miliona, od čega 45 od sponzora. Tajger Vuds (Tiger Woods) je zaradio 

62,3 od čega je 60 miliona od sponzora. 

 

Tabela 1. Odnos prihoda sportista od ugovora (zarada od pobeda) i prihoda od 

sponzora u periodu maj 2019- maj 2020. godine izražen u milionima USD 
Rang Ime Zarada Plata Sponzorstvo Sport 

1. Roger Federer 106.3 6.3 100 Tenis 

2. LeBron James 88.2 28.2 60 Košarka 

3. Tiger Woods 62.3 2.3 60 Golf 

4. Cristiano Ronaldo 105 60 45 Fudbal 

5. Stephen Curry 74.4 30.4 44 Košarka 

6. Phil Mickelson 40.8 0.8 40 Golf 

7. Naomi Osaka 37.4 3.4 34 Tenis 

8. Novak Đoković 44.6 12.6 32 Tenis 

9. Serena Williams 36 4 32 Tenis 

10. Kei Nishikori 32.1 1.1 31 Tenis 

Izvor: prolagodjeno prema Forbes. (2020). The World's Highest-Paid Athletes 

https://www.forbes.com/profile/tiger-woods/?list=athletes
https://www.forbes.com/profile/cristiano-ronaldo/?list=athletes
https://www.forbes.com/profile/stephen-curry/?list=athletes
https://www.forbes.com/profile/phil-mickelson/?list=athletes
https://www.forbes.com/profile/naomi-osaka/?list=athletes
https://www.forbes.com/profile/serena-williams/?list=athletes
https://www.forbes.com/profile/kei-nishikori/?list=athletes


Uticaj pandemije COVID-19 na industriju oglašavanja i sponzorstva u sportu 

BizInfo (Blace), 2020, Volume 11, Number 2, pp. 105-116 113 

 

Integrisanje nove informaciono-komunikativne tehnologije (IKT) u marketinške 

strategije omogućava fleksibilnost, ali jednim delom i povećanje efektivnosti 

tradicionalnih načina poslovanja. Naime, nove tehnologije pružaju neke nove 

mogućnosti primene poznatih marketinških instrumenata, čija osnovna karakteristika 

postaje fleksibilnost, što povećava spektar njihovog dometa i dejstva. Tako, upravo 

sponzorstvo zahvaljujući mogućnostima IKT postaje sve važnije sredstvo promocije. 

U prilog tome je činjenica da današnja televizija omogućava gledanje programa 

unazad 72 sata, te i premotavanje TV reklama, što rezultira da se napori oglašivača 

svode na one koji se ulažu na samom mestu odigravanja sportskog događaja. Upravo 

ova činjenica postavlja sponzorstvo kao prioritetni izbor u odnosu na druge 

promocione elemente, odnosno marketinško sredstvo koje će doneti bolji rezultat 

(Ratković & Dašić, 2018). 

 

Sponzorstvo predstavlja jedan od ključnih stubova finansiranja sporta i zato je 

istraživanje o posledicama pandemije COVID-19 i njenim učincima na razvoj 

sponzorske industrije od značaja. Prema rezultatima istraživanja „Posledice 

pandemije COVID-19 kao mogućnost za prilagođavanje i razvoj sponzorstva u 

sportu“, predstavnici sponzorskih marki ocenjuju da se ulaganje u sponzorstvo u 2020. 

godini u Sloveniji neće drastično smanjivati. Istraživanje koje su sproveli kompanija 

Sport Media Fokus (Sport Media Focus), Fakultet za sport Univerziteta u Ljubljani, 

Ekonomski fakultet, Olimpijski komitet Slovenije i Društva za marketing Slovenije, 

na uzorku od 23 kompanija koje predstavljaju važan deo uloženih sredstava u 

slovenački sport, te 22 većih i marketinški aktivnih vlasnika sportskih prava (klubovi, 

savezi, organizatori sportskih događaja) u vremenskom periodu od 5 maja do 19 juna, 

dobijeni su sledeći podaci: 60 % sponzora ne planira otkazati neki od sponzorskih 

ugovora; 70% sponzora ocenjuje da će se zbog posledica COVID-19 u 2020. budžet 

za sponzorstva smanjiti za manje od 25%. Njih 60% ne planira da otkažu nijedan od 

sponzorskih ugovora; vlasnici prava su pesimističniji jer njih čak 86% smatra da će 

izgubiti najmanje jednog partnera među sponzorima; svi sponzori se slažu da će 

posledice COVID-19 biti veća potrošnja digitalnih sadržaja; 95% sponzora se slaže da 

će posledice pandemije pokrenuti rast stvaranja vlastitih sadržaja itd. (Evolucija 

sponzorstva, 2020). 

 

Otkazivanjem ili pomeranjem termina održavanja odgađanjem gotovo svih sportskih 

događaja, oglašivači i sponzori pokušavaju da vide da li imaju odgovarajuća ugovorna 

prava da se zaštite, sada kada su izgubili inicijativu u svojim medijskim planovima. 

Sastav tih ugovora doneće način na koji će se odlučiti da li oglašivač treba povući ili 

pauzirati one ugovore i finansijska ulaganja koja su bila rezervisana za sportske 

događaje koji se nikada neće dogoditi. Ali, postupanje po tim ugovorima nije 

jednostavno, kao što su neki oglašivači, nažalost već otkrili. Mnoge kompanije koje 

se oglašavaju u sportu koriste klauzulu „više sile“ kao način da povrate novac koji je 

prvobitno bio utrošen na oglase tokom sportskih događaja. Klauzule „više sile“ 

prilično su standardne u mnogim pravnim ugovorima iz različitih industrija (ne samo 

sporta), osim ako nije u pitanju industrija koja je sklona da bude poremećena 

prirodnim nepogodama i katastrofama (Marcus, 2020). Takođe, povratak na treninge, 

igru i takmičenje elitnih sportista može pokrenuti širok spektar pravnih pitanja. To će 

naročito nastati u situacijama u kojima se sportista zarazi virusom. Zakoni o zdravlju 


Dejan Dašić, Miloš Tošić & Velimir Deletić  

 

БизИнфо (Блаце), 2020, волумен 11, број 2, стр. 105-116 114 

i zaštiti na radu zahtevaju da radno mesto sportiste bude bezbedno od poznatih 

opasnosti i bolesti. Takvi zakoni obično obavezuju poslodavca da osigura bezbednost 

svojih radnika dok su na poslu, čija povreda može dovesti do građanske ili krivične 

odgovornosti, obezbeđivanje bezbednih mesta i sistema rada, odgovarajuću opremu i 

odgovarajuće obučene kolege, primenu različitih protokola koji regulišu povratak 

sporta itd. Bilo koja parnica koja proističe iz navedenog, verovatno će biti izuzetno 

složena i fokusiraće se posebno na pitanja koja se odnose na uzročno-posledičnu vezu 

i poteškoće u dokazivanju mesta na kojem se sportista zarazio (Garcia-Garcia, et.al., 

2020). 

 

4. Zaključak 

 

U industriji sporta i sportu uopšte, nakon pandemije COVID-19 ništa više neće biti 

isto. Uzevši u obzir navedene podatke u radu, nije još uvek jasno na koji način će 

sportska industrija previzići probleme izazvane pandemijom COVID-19, kao ni kakva 

budućnost očekuje sport i industriju sporta. Upravo pri završetku ovog rada, glavna 

vest je da fudbalski klub Arsenal otpušta 55 radnika zbog finansijskih problema 

izazvanih smanjenjem prihoda od TV prava, ulaznica i drugih komercijalnih 

aktivnosti. Nepostojanje prihoda od mečeva je samo jedna velika briga za klubove i 

turnire, posebno one manje. Sponzorstva i industrija oglašavanja u sportu, trenutno se 

suočavaju sa najvećim izazovima od Drugog svetskog rata. Sponzori se mogu suočiti 

sa ozbiljnim problemima, poput likvidnosti, što im otežava ili u potpunosti 

onemogućava ispunjavanje preuzetih obaveza, što će ih primorati da raskinu ugovore 

o sponzorstvu. Nove tehnologije pružaju neke nove mogućnosti primene poznatih 

marketinških instrumenata, čija osnovna karakteristika postaje fleksibilnost, što 

povećava spektar njihovog dometa i dejstva. Mogućnosti snimanja određenih 

televizijskih sadržaja, pružanja mogućnosti da se preskoče ili eliminišu reklame sve 

više ugrožavaju industriju oglašavanja. 

 

Reference  

 

Aziz, N., Kefallonitis, E., & Friedman, B. A. (2012). Turkey as a destination brand: 

Perceptions of United States visitors. American International Journal of 

Contemporary Research, 2(9), 211-221. 

Ahmetović, Z., Romanov, R., & Dimitrić, M. (2014]). Uticaj fizičke aktivnosti na 

dužinu života ljudske populacije u kontekstu promena. TIMS. Acta, 8(1), 81-89. 

https://doi.org/10.5937/timsact8-5468  

Bas, D., Martin, M., Pollack, C. & Venne, R. (2020).  The impact of COVID-19 on 

sport, physical activity and well-being and its effects on social development. 

United Nations Department of Economic and Social Affairs, 

https://www.un.org/development/desa/dpad/publication/un-desa-policy-brief-

73-the-impact-of-covid-19-on-sport-physical-activity-and-well-being-and-its-

effects-on-social-development/  

Cooper, A., & Asmelash, L. (2020). Nearly 80% of hotel rooms in the US are empty, 

according to new data, CNN travel. 

https://edition.cnn.com/2020/04/08/us/hotel-rooms-industry-coronavirus-trnd/   

Dašić, D., & Jeličić, G. (2016). Marketing ličnosti i/ili personalno brendiranje 

sportista. Sport i biznis, 2, 51-57.  

https://doi.org/10.5937/timsact8-5468
https://www.un.org/development/desa/dpad/publication/un-desa-policy-brief-73-the-impact-of-covid-19-on-sport-physical-activity-and-well-being-and-its-effects-on-social-development/
https://www.un.org/development/desa/dpad/publication/un-desa-policy-brief-73-the-impact-of-covid-19-on-sport-physical-activity-and-well-being-and-its-effects-on-social-development/
https://www.un.org/development/desa/dpad/publication/un-desa-policy-brief-73-the-impact-of-covid-19-on-sport-physical-activity-and-well-being-and-its-effects-on-social-development/
https://edition.cnn.com/2020/04/08/us/hotel-rooms-industry-coronavirus-trnd/


Uticaj pandemije COVID-19 na industriju oglašavanja i sponzorstva u sportu 

BizInfo (Blace), 2020, Volume 11, Number 2, pp. 105-116 115 

Dašić, D. (2018a). Menadžment zdravstvenog i medicinskog turizma - mogući pravci 

razvoja u Republici Srbiji. Ekonomski signali: poslovni magazin, 13(1), 41-56. 

https://doi.org/10.5937/ekonsig1801041D    

Dašić, D. (2018b). Sport i industrija sporta kao centralna komponenta socijalnog i 

ekonomskog razvoja. Srpska akademska misao, 3(5), 27-42. 

Dašić, D. & Jović Bogdanović A. (2020). Sport as a central component of the nation 

branding strategy. In Ratković M., Perić, N. (Eds.). Branding of states and 

nations, possibilities and implications. Faculty of Business Studies and Law, 

UNION-Nikola Tesla University Belgrade.  

DiResta, E. A., Williford, K. T., Cohen, A. D., & Genn, A. B. (2020).  The Impact of 

COVID-19 on Your Advertising and Marketing Campaigns. Holland & Knight 

https://www.hklaw.com/en/insights/publications/2020/04/the-impact-of-

covid19-on-your-advertising-and-marketing-campaigns  
Evolucija sponzorstva (2020). Posledice pandemije covid-19 kot priložnost za 

prilagoditev in razvoj sponzorstev v športu. https://assets.website-

files.com/5bd6cecc10ba2a724f7b2f22/5f0330bad0af30124b386470_EVOLU

CIJA%20SPONZORSTVA-Raziskava_6-6-2020Z.pdf  

GlobalData. (2020). COVID-19 outbreak sees number of sponsorship deals fall by 

40% in just two months. https://www.globaldata.com/covid-19-outbreak-sees-

number-of-sponsorship-deals-fall-by-40-in-just-two-months/ 

Garcimartin, F., Ocampos, A., & Sierra, J., (2020).  Sports sponsorship 

contracts - Force Majeure and other commercial contract issues Impact of 

Covid-19 on Sponsorships in Sport: Spain. Linklaters. 
https://www.linklaters.com/en/insights/blogs/sportinglinks/2020/may/impact-

of-covid-19-on-sponsorships-in-spanish-sport  

Garcia-Garcia, B., James, M., Koller, D., Lindholm, J., Mavromati, D., Parrish, R., 

& Rodenberg, R. (2020). The impact of Covid-19 on sports: a mid-way 

assessment. International Sports Law Journal, 20(3-4), 115-119. 

https://doi.org/10.1007/s40318-020-00174-8 

Howe, T. E., Shea, B., Dawson, L. J., Downie, F., Murray, A., Ross, C., ... & Creed, 

G. (2011). Exercise for preventing and treating osteoporosis in postmenopausal 

women. Cochrane database of systematic reviews. 

https://doi.org/10.1002/14651858.CD000333.pub2   

Hall S. (2020). This is how COVID-19 is affecting the world of sports. World Economic 

Forum. https://www.weforum.org/agenda/2020/04/sports-covid19-

coronavirus-excersise-specators-media-coverage  

Influencer MarketingHub. (2020). Coronavirus (COVID-19) Marketing & Ad Spend 

Impact: Report + Stats. Influencer MarketingHub. 

https://influencermarketinghub.com/coronavirus-marketing-ad-spend-report/ 

Li C., & Hall S.  (2020). This is how COVID-19 is affecting the advertising industry. 

World Economic Forum. 

https://www.weforum.org/agenda/2020/06/coronavirus-advertising-

marketing-covid19-pandemic-business/   

Mićović, M. (2019). Finansiranje sporta i sponzorstvo. Zbornik radova Pravnog 

fakulteta u Splitu, 56(2), 321-331. 

https://doi.org/10.31141/zrpfs.2019.56.132.321  

https://doi.org/10.5937/ekonsig1801041D
https://www.hklaw.com/en/insights/publications/2020/04/the-impact-of-covid19-on-your-advertising-and-marketing-campaigns
https://www.hklaw.com/en/insights/publications/2020/04/the-impact-of-covid19-on-your-advertising-and-marketing-campaigns
https://assets.website-files.com/5bd6cecc10ba2a724f7b2f22/5f0330bad0af30124b386470_EVOLUCIJA%20SPONZORSTVA-Raziskava_6-6-2020Z.pdf
https://assets.website-files.com/5bd6cecc10ba2a724f7b2f22/5f0330bad0af30124b386470_EVOLUCIJA%20SPONZORSTVA-Raziskava_6-6-2020Z.pdf
https://assets.website-files.com/5bd6cecc10ba2a724f7b2f22/5f0330bad0af30124b386470_EVOLUCIJA%20SPONZORSTVA-Raziskava_6-6-2020Z.pdf
https://www.globaldata.com/covid-19-outbreak-sees-number-of-sponsorship-deals-fall-by-40-in-just-two-months/
https://www.globaldata.com/covid-19-outbreak-sees-number-of-sponsorship-deals-fall-by-40-in-just-two-months/
https://www.linklaters.com/en/insights/blogs/sportinglinks/2020/may/impact-of-covid-19-on-sponsorships-in-spanish-sport
https://www.linklaters.com/en/insights/blogs/sportinglinks/2020/may/impact-of-covid-19-on-sponsorships-in-spanish-sport
https://doi.org/10.1007/s40318-020-00174-8
https://doi.org/10.1002/14651858.CD000333.pub2
https://www.weforum.org/agenda/authors/stefan-hall
https://www.weforum.org/agenda/2020/04/sports-covid19-coronavirus-excersise-specators-media-coverage
https://www.weforum.org/agenda/2020/04/sports-covid19-coronavirus-excersise-specators-media-coverage
https://influencermarketinghub.com/coronavirus-marketing-ad-spend-report/
https://www.weforum.org/agenda/2020/06/coronavirus-advertising-marketing-covid19-pandemic-business/
https://www.weforum.org/agenda/2020/06/coronavirus-advertising-marketing-covid19-pandemic-business/
https://doi.org/10.31141/zrpfs.2019.56.132.321


Dejan Dašić, Miloš Tošić & Velimir Deletić  

 

БизИнфо (Блаце), 2020, волумен 11, број 2, стр. 105-116 116 

Marcus, D.   (2020). Force Majeure: The Lasting Fight in the Wake of Coronavirus. 

Forbes. https://www.forbes.com/sites/danielmarcus/2020/03/23/force-

majeure-the-lasting-fight-in-the-wake-of-coronavirus/?sh=4f3ad5c2775a  

Parnell, D., Bond, A. J., Widdop, P., & Cockayne, D. (2020). Football Worlds: 

Business and networks during COVID-19. Soccer & Society. 

https://doi.org/10.1080/14660970.2020.1782719  

Prnjat, A. (2012). Apocalypse without revelation: Svetozar Stojanovic on the 

possibility of self-destruction of humanity. Theoria, 55(4), 113–128. 

https://doi.org/10.2298/theo1204113p  

Ratković, M., Raletić, S. & Dašić, D. (2016). Impact of the factors - trademark and 

propaganda messages on the consumer behaviour in Serbia. In Arsenijević, O. 

(Ed.). Enterpreneurship for a Suistanable Economy. Beograd: Faculty of 

Business Studies and Law: Faculty of Strategic and Operational Management, 

229-250. 

Ratković, T. (2019). Razvojne mogućnosti sport a kao sastavnice nacionalnog 

gospodarstva u međunarodnom poslovnom okruženju. Doktorska disertacija. 

Sveučilište u Zadru. 

Ratković, M., & Dašić, D. (2018). Marketing u sportu sa elementima industrije sporta. 

Visoka škola modernog biznisa. 

Rakita, B. (2009). Međunarodni marketing sedmo izdanje. Centar za izdavačku 

delatnost Ekonomskog fakulteta u Beogradu. 

Sullivan, M. (2011). Sportski marketing. U: John Beech & Simon Chadwick (Ur.) 

Sportski menadžment. Zagreb: Mate d.o.o. 128-153. 

Shakeel, M., &Mazhar Khan M., (2011). Impact of Guerrilla Marketing on Consumer 

Perception. Global Journal of Management and Business Research, 11(7), 47-

54.  

Seb, J. (2020). How sports broadcasters are adapting to game cancelations. Digiday. 

https://digiday.com/marketing/sports-broadcasters-adapting-game-

cancelations/   

Sher, M. & Bradford, J. (2020). The Future of the Sports Industry in a Post-Covid 

World. https://sponsorship.org/resources/the-future-of-the-sports-industry-in-

a-post-covid-world-mediacom-se/   

Statista. (2020). Coronavirus: impact on the sports industry worldwide. Statista. 

https://ncs4.usm.edu/pdf/covid-resources/statista-impact.pdf  

United Nations, Department of Economic and Social Affairs. (2020). The impact of 

COVID-19 on sport, physical activity and well-being and its effects on social 

development. United Nations, Department of Economic and Social Affairs. 

https://www.un.org/development/desa/dspd/2020/05/covid-19-sport/ 

Walker, A., & Skelton, N. (2020). Covid-19 Impact on sport. Lexology. 

https://www.lexology.com/library/detail.aspx?g=fbfa4d41-62ac-40bd-8ee1-

d96e30c5d991 
 

Rad je primljen: 14.09.2020; Korigovan: 04.10.2020.  Prihvaćen: 08.10.2020. 

Received: 14 September, 2020; Revised: 4 October, 2020; Accepted: 8 October, 2020 

 

https://www.forbes.com/sites/danielmarcus/2020/03/23/force-majeure-the-lasting-fight-in-the-wake-of-coronavirus/?sh=4f3ad5c2775a
https://www.forbes.com/sites/danielmarcus/2020/03/23/force-majeure-the-lasting-fight-in-the-wake-of-coronavirus/?sh=4f3ad5c2775a
https://doi.org/10.1080/14660970.2020.1782719
https://doi.org/10.2298/theo1204113p
https://digiday.com/marketing/sports-broadcasters-adapting-game-cancelations/
https://digiday.com/marketing/sports-broadcasters-adapting-game-cancelations/
https://sponsorship.org/resources/the-future-of-the-sports-industry-in-a-post-covid-world-mediacom-se/%20(Pristupljeno
https://sponsorship.org/resources/the-future-of-the-sports-industry-in-a-post-covid-world-mediacom-se/%20(Pristupljeno
https://ncs4.usm.edu/pdf/covid-resources/statista-impact.pdf
https://www.un.org/development/desa/dspd/2020/05/covid-19-sport/
https://www.lexology.com/library/detail.aspx?g=fbfa4d41-62ac-40bd-8ee1-d96e30c5d991
https://www.lexology.com/library/detail.aspx?g=fbfa4d41-62ac-40bd-8ee1-d96e30c5d991

