
SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

Valerija Smolić

ULOGA POMORSKOG AGENTA U STVARANJU CRUISING

DESTINACIJE

 DIPLOMSKI RAD

RIJEKA, 2013.

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

ULOGA POMORSKOG AGENTA U STVARANJU CRUISING

DESTINACIJE

 DIPLOMSKI RAD

Kolegij: Pomorsko putnicki promet

Mentor: Doc.dr.sc. Alen Jugović

Student: Valerija Smolić

Matični broj: 0112037656

Studij: Logistika i menadžment u pomorstvu i prometu

Rijeka, rujan, 2013.

SADRŽAJ

1. UVOD .. 2

1.1. Predmet i cilj rada .. 2

1.2. Izvor podataka i metode prikupljanja .. 3

1.3. Sadržaj i struktura rada .. 3

2. POJAM CRUISINGA, DESTINACIJE I POMORSKOG AGENTA ………. 4

2.1. Pojam i osnovne značajke Cruising-a …………………………………. 4

2.2. Značajke Cruising destinacije …….…………………………………… 5

2.3. Temeljne značajke pomorskog agenta ………………………………… 9

3. POVIJESNI RAZVOJ KRUŽNIH PUTOVANJA ……………..…………… 13

4. ANALIZA RAZVOJA SVJETSKOG CRUISINGA ……….……………… 15

4.1. Podjela Cruisinga ………………………………………………………. 16

4.2. Tržište Cruisinga ….. 17

4.3. Utjecaj turističke sezone na Cruising ………………………………….. 22

4.4. Utjecaj Cruisinga na destinaciju ………………………………………. 23

5. ZNAČAJKE CRUISING-TURIZMA U REPUBLICI HRVATSKOJ …...… 35

5.1. Analiza i ocjena stanja prometa cruisera i putnika s cruisera ………. 35

5.1.1. Pregled stanja prometa pojedinih luka kao cruising desetinacije u

Republici Hrvatskoj …………..…………………………………... 39

5.2. Tendencija razvoja cruisinga u RH ………………..………................. 46

6. ULOGA POMORSKOG AGENTA U STVARANJU CRUISING

DESTINACIJE…………………………………………………….….………… 48

6.1. Analiza poslova pomorskog agenta kao element stvaranja cruising

destinacije ………………………………………………………………. 49

6.2. Aktivnosti putnika i kvaliteta upravljanja turističkim destinacijama

cruisera …………………………………………………………………. 52

6.3. Utjecaj pomorskog agenta na stvaranje cruising destinacije ……….. 54

7. ZAKLJUČAK …………………………………………………………………... 58

Literatura ……...…………………………………………………………………… 60

Popis slika ... 62

Popis tablica ... 65

Popis grafikona ... 66

Popis shema …………………………………………………………………………. 67

2

1. UVOD

1.1. Predmet i cilj rada

Razvoj turizma kao jedne od najmasovnijih, najdinamičnijih i najsloženijih društveno

ekonomskih pojava suvremenog doba rezultirao je razvojem cruising-a u jedan od vodećih

svjetskih korporativnih biznisa s posebnim naglaskom na povezanost i međusobnu uvjetovanost

cruisiera i luka koje ih prihvaćaju.

Cruising koji se može nazvati i pomorska krstarenja sve više se pojavljuje kao oblik

turizma koji na više načina djeluje na turističke destinacije kroz društveni i gospodarski

segment kao i kroz segment utjecaja na okoliš jer ekspanzija pomorskih krstarenja uvjetovala je

i određene prilagodbe turizma općenito s obzirom da ovakav vid turizma obuhvaća sva četiri

obilježja turizma i to transport, smještajne kapacitete s pratećim elementima, zanimljivosti i

turoperatore.

Promatranje cruisinga upravo prema njegovoj specifičnosti i kompleksnosti dovodi do

toga da pomorski agenti kao poznavaoci pomorskog poslovanja u cjelini imaju veliku ulogu

kako u razvoju kružnih putovanja tako i u stvaranju turističkih destinacija koje upravo

zahvaljujući savjetima pomorskih agenata i zaključivanjem pomorskih ugovora postaju tzv.

cruising destinacije.

Analizira segmenta koji upravo čine cruising, same cruisere i luke za prihvat istih,

prikazuje da je cruising vrlo dinamičan te prema mnogim istraživanjima vrlo zahtjevan oblik

turizma s obzirom na hirovitost potražnje gdje ponovno uloga pomorskih agenata dolazi do

punog izražaja.

Temeljem ove činjenice i nezaobilazne uloge pomorskog agenta u razvoju cruising

turizma i analize podataka vezanih uz svjetska kretanja na području kružnih putovanja kao i

uloge pomorskih agenata u stvaranju cruising destinacija, što je i predmet ovog rada na temu

„Uloga pomorskog agenta u stvaranju cruising detinacija“, pronašla sam motiv za izbor ove

teme s ciljem da prikažem kolika je uloga pomorskih agenata u ovom brzorastućem

korporativnom biznisu.

3

1.2. Izvori podataka i metode prikupljanja

Izvori podataka navedeni su na kraju rada kao i u samom radu, a korištena je dostupna

literatura iz područja cruising i uloge pomorskog agenta te niz stručnih radova objavljenih u

časopisima, zbornicima kao i ilustriranim analizama dostupnim na internetskom stranicama.

Mnogi teoretičari cruising analiziraju kao samostalni turistički fenomen iako je njemu

mjesto u grupaciji nautičkog turizma i primjer je razvijenog turističkog biznisa svjetskih

razmjera što i potvrđuju mnoge analize gledajući sa područja velikih kapitalnih ulaganja i

razvoja flote cruisera. Upravo te analize korištene su u razmatranju razvoja cruising destinacija

i uloge pomorskih agenata u njihovom izboru i razvoju.

1.3. Sadržaj i struktura rada

Tema rada razrađena je kroz sedam dijelova i to na način da drugi dio rada, koji slijedi

nakon uvoda koji je prvi dio, obrazlaže pojmove kao što su cruising, turistička destinacija i

pomorski agent , treći dio opisuje povijesni razvoj kružnih putovanja s kratkim pregledom

važnijih povijesnih događanja koji su označili razvoj cruisinga uopće, četvrti dio rada kroz

analize razvoja svjetskog cruisinga pojašnjava intenzivan rast cruise-tržišta i stvaranje

destinacije kao čimbenika cruisinga te njegov utjecaj na istu destinaciju. Značajke cruising-

turizma u Repulici Hrvatskoj opisane su u petom dijelu gdje osim osnovnih značajka i analize

podataka za 2012. i 2013.godinu izdvajaju i tendencije razvoja cruisinga u Republici Hrvatskoj

do 2020.godine dok se šesti dio ovoga rada bavi ulogom pomorskog agenta u stvaranju cruising

destinacije što je i glavna tema ovog rada, a na temelju analiza i tematskih dijelova opisanih u

istome. Sedmi dio rada je zaključak.

4

2. POJAM CRUISINGA, DESTINACIJE I POMORSKOG AGENTA

2.1. Pojam i osnovne značajke Cruising-a

Turizam brodskih kružnih putovanja, koji se u engleskom rječniku zove cruising, je

skup odnosa i pojava koje proizlaze iz krstarenja turista putničkim brodovima radi razonode,

dokoličarske edukacije, zabave, odmora i sl. i takva krstarenja su najčešće povezana s

pristajanjem brodova u jednoj ili više luka, odnosno turističkih destinacija u kojima turisti-

putnici i posada silaze s broda radi turističkih obilazaka.
1

Cruising je vrsta nautičkog turizma jer se temelji na brodu i plovidbi, a može se odvijati

u unutarnjim vodama jedne države ili u unutarnjim vodama dviju ili više država kada poprima

konataciju međunarodnog turizma.

U takvom obliku turizma brodovi predstavljaju plutajući hotel koji prevozi putnike s

jednog mjesta na drugo, odnosno od luke do luke, a istovremeno poradi opremljenosti i

sadržaja ponude na takvim brodovima, imaju karakteristiku i pokretne destinacije (mobile or

floating resort).

Brodovi za kružna putovanja (cruising) tzv. cruiseri (eng. cruiser ship) pripadaju

potkategoriji putničkih brodova, a prosječna svjetska trgovačka flota početkom 2010.godine

imala je 291 plovilo s ukupno 15,2 mil.BT pri čemu je prosječna veličina broda 54.047 BT.

Zbog svoje veličine, od ukupno 1.571 putničkog broda criseri čine 93 % bruto tonaže putničkih

brodova, a čak 87 % ove flote veće je od 50.000 BT.
2

Karakteristika ovog turizma je da luka kao destinacija turističkog posjeta predstavlja

sekundarnu destinaciju i putnici predstavljaju jednodnevne posjetitelje bez obzira da li brod u

luci boravi jedan ili više dana s obzirom da se sva noćenja ostvaruju brodskim kapacitetima.

Ponuda u međunarodnom cruisingu sa stajališta brodara čine luke za prihvat brodova

(maritimne i infrastrukturne karakteristike luke, cijene usluga, lučke pristojbe i naknade, te

procedure prihvata i otpreme brodova), turistička mjesta/gradovi uz koji se luke nalaze (njihova

1
 Više autora (Institut za turizam Zagreb, Pomorski fakultet Rijeka): Studija održivog razvoja kruzing turizma u

Hrvatskoj, sažetak, Zagreb, svibanj 2007.

2
 Perić T., Oršulić M.: Cruising-turizam u Republici Hrvatskoj u funkciji održivog razvoja, stručni članak, UDK

656:614:338.48(497.5)338.48:504, „Naše more“ 58(5-6)/2011

5

atraktivnost i turistička ponuda te mogućnost organiziranog obilaska) te izdvojene turističke

atrakcije ako su dostupne organiziranim načinom posjete (izletima).
3

2.2. Značajke Cruising destinacije

Cruising turizam ne možemo niti zamisliti bez turističke destinacije jer sam turizam je

vezan uz konkretan prostor čije karakteristike (prirodne i/ili društvene) imaju određenu

privlačnost za turiste. Na takvim mjestima formirala su se određena mjesta sa svojim najjačim

atributima (privlačna snaga, intenzitet posjeta te ostvarenje potrošnje) i dobila epitet turističkog

mjesta koji uvođenjem pojma turistička destinacija predstavlja svojevrsno žarište oko kojeg se

u pravilu nalazi šire destinacijsko područje ili zona.

Većina zemalja razvijenog turizma razvoj bazira na definiranju šireg destinacijskog

koncepta umjesto koncepta turističkog mjesta kao temeljne jedinice ponude, smatrajući da

suvremenog turistu više ne zadovoljava ponuda usko definirane prostorne jedinice kao što je

mjesto bez obzira na njegovu površinu.
4

Riječ destinacija (lat. Destinatio) u izvornom značenju sinonim je za odredište, odnosno

cilj, a u turističku terminologiju ulazi posredstvom zračnog prometa gdje označava krajnju

točku putovanja. Općenito u turizmu destinacija dobiva širi pojam pa označava lokalitet,

mjesto, regiju, zemlju, skupinu zemalja pa čak i kontinent kao odredište turističkog putovanja.

Destinacija predstavlja fleksibilan dinamičan prostor čije granice određuje turistička

potražnja, neovisno o administrativnim granicama
5
, jer destinacija predstavlja kombinaciju

fiksnih i varijabilnih čimbenika te mogućnosti turističkog djelovanja gdje kao fiksne čimbenike

prepoznaju se oni koji se ne mogu ili se mijenjaju dugoročno kao što je npr. krajolik,

znamenitosti i sl., ali i oni proizvedeni koji se mogu poistovjetiti s turističkom infrastrukturom i

suprastrukturom (hoteli, sportski sadržaji, kulturni objekti itd.). Kada se govori o varijabilnim

čimbenicima to su čimbenici turističke robe i ulaganja rada potrebna za odgovarajuće

povezivanje tih roba i njihovo plasiranje na tržište.

Upravo zato kada se govori o destinaciji zapravo se ista promatra kao sustav jer svi

sustavi turističkih destinacija sastoje se od elemenata u obliku prirodnih resursa odnosno

3
 Perić T., Oršulić M.: Cruising-turizam u Republici Hrvatskoj u funkciji održivog razvoja, stručni članak, UDK

656:614:338.48(497.5)338.48:504, „Naše more“ 58(5-6)/2011

4
 Petrić, L.: Upravljanje turističkom destinacijom – načela i praksa, Ekonomski fakultet u Splitu, 2011., str. 15.

5
 Ibidem

6

primarnih atrakcija kao što su klima, reljef, resursi biosfere itd. i sekundarnih resursa koji ih

podržavaju kao što hoteli i ostali smještajni kapaciteti.
6

Destinacijski inputi uključuju menadžerske i tehničke vještine, investicijske resurse te

očekivanja turista, a njena kvaliteta djelovanja kao sustava može se mjeriti i istraživanjem

rezultata koje postiže svaka od specifičnih skupina stakeholdera (iskustvo turista, zadovoljstvo

radne snage i sl.)
7
, ali upravljanje svakom destinacijom ima svoje posebnosti s obzirom da

destinacija postiže svoju jedinstvenost mješavinom karakteristika koje su određene

geografskim položajem, poviješću, kulturom itd.

Primjenom teorije sustava dolazi se do spoznaje da efikasnost destinacije ovisi o

promjenama bilo kojeg od elemenata od kojih se sastoji. Grafikon 1. prikazuje opći model

sustava turističke destinacije primjenom teorije sustava.

Grafikon 1.: Opći model sustava turističke destinacije

T
U

R
IS

T
IČ

K
A

O
Č

E
K

IV
A

N
J

A

INPUTI

Mogućnost pristupa

Promocija

Oblici posjeta

SUSTAV DESTINACIJE

PRIMARNI ELEMENTI

SEKUNDARNI ELEMENTI I

PODSUSTAVI

REZULTATI

UTJECAJ STAKIHOLDERA

Turisti

Rezidenti

Investitori

Poduzetnici

PODUZETNIČKA KREATIVNOST

RADNA SNAGA

INVESTICIJSKI KAPITAL

Infrastruktura

Smještaj

Transport aktivnosti

Zabava

Maloprodaja

UTJECAJI

Ekonomski

Ekološki

Prostorni

Društveni

Izvor: Petrić, L.: Destinacijski menadžment, priručnik za nastavu, Ekonomski fakultet u Splitu, 2006., str. 15.

6
 Petrić, L.: Destinacijski menadžment, priručnik za nastavu, Ekonomski fakultet u Splitu, 2006., str. 14-16.

7
 Ibidem

VANJSKI UTJECAJI

 ukusi konkurencija tehnologija

zakonodavstvo demografija politika

7

Kada se govori o vrstama turističke destinacije najprije se navodi da turistička

destinacija obuhvaća odabrano turističko mjesto i njegovu funkcionalnu okolicu te u svojoj

turističkoj ponudi mora sadržavati sve sastavnice cjelovite turističke ponude (turističke

atrakcije i turističke usluge).

Iz navedenog kriteriji za podjelu destinacija mogu biti raznovrsni što pokazuje i tablica

1.

Tablica 1: Kriteriji podjele destinacija

Autor(i) Kriterij Vrste destinacija destinacije

Kotler, Bowen, Makens

(1999.)
Površina

 Makro destinacije

 Mikro destinacije

Vukonić (1995.) Struktura resursa
 Homogene destinacije (samo jedan resurs)

 Heterogene destinacije (više resursa)

Buhalis (2000.)
Osnovna atrakcija/veza sa

geografskom lokacijom

 Urbane

 Primorske

 Planinske

 Ruralne

 Autentične destinacije

 Jedinstvene/egzotične/ekskluzivne

Keller (1998.) Broj integriranih proizvoda
 Tradicionalne

 Lokacijski utemeljene

Bleger (2000.)
Područje ovisno o strukturi resursa i

udaljenosti od mjesta stanovanja

 Homogene – udaljene

 Homogene – bliske domicilu

 Heterogene – udaljene

 Heterogene - bliske

Sinclair, Stabler (1997.) Percepcija turista
 Komplementarne

 Substitutivne (zamjenske)

Lue, Crompton,

Fesenmeier (1993.);

Hitrec (1995.)

Prostorni obuhvat

 Putovanja u jednu destinaciju

 Kružno putovanje s jednom žarišnom

destinacijom

 Osnovna destinacija (u kojoj se boravi) te

služi za posjet drugima u radijusu osnovne

destinacije

 Regionalno kružno putovanje; tipični itinerar

s posjetom nizu destinacija bez žarišnog

odredišta.

Izvor: Petrić, L.: Destinacijski menadžment, priručnik za nastavu, Ekonomski fakultet u Splitu, 2006., str. 17.

Jedna od najčešće korištenih tipologija destinacija u posljednje vrijeme je tipologija

prema prostornom obuhvatu s obzirom da je sve češći slučaj da turisti na svom putovanju žele

posjetiti što veći broj destinacija.

8

Praksa pokazuje da je danas preko 50 % svih turističkih putovanja organizirano na

načelu povezivanja većeg broja mikrodestinacija po tzv. modelu „multidestinacijski model

putovanja“ po kojem razlikujemo (slika 1.):
8

- putovanja u jednu destinaciju (A1),

- „lančano putovanje“ tipični itinerar s posjetom nizu destinacija bez žarišnog

odredišta (A2),

- osnovna destinacija u kojoj se boravi te služi za posjet drugim destinacijama u

radijusu osnovne destinacije (A3),

- kružno putovanje s jednom žarišnom destinacijom (A4),

- regionalno kružno putovanje, posjet nisu destinacija u regiji (A5).

Slika 1.: Tipologija turističkih destinacija prema prostornom obuhvatu

Izvor: Petrić, L.: Destinacijski menadžment, priručnik za nastavu, Ekonomski fakultet u Splitu, 2006., str. 19

8
 Petrić, L.: Destinacijski menadžment, priručnik za nastavu, Ekonomski fakultet u Splitu, 2006., str. 17.

9

2.3. Temeljne značajke pomorskog agenta

Pomorski agent je pravna ili fizička osoba koja je registrirana za obavljanje pomorsko

agencijske djelatnosti, te koja je upisana u Upisnik pomorskih agenata u skladu s odredbama

pomorskog zakonika kao i Pravilnika o uvjetima za obavljanje djelatnosti pomorskog agenta, te

pravima i obvezama pomorskog agenta dok je agent zaposlenik fizička osoba koja posjeduje

iskaznicu pomorskog agenta koja u ime i za račun pomorskog agenta neposredno obavlja

pomorsko agencijske djelatnosti, a naročito poslove otpreme brodova („Narodne novine, br.

82/07), definicija je koja u Republici Hrvatskoj opisuje pojam pomorskog agenta.

U pojedinim rječnicima pronalazi se i definicija koja pomorskog ili brodskog agenta

opisuje kao fizičku ili pravnu osobu koja se bavi prihvatom i otpremom brodova, zastupanjem

brodara pred državnim i drugim organima, posredovanjem prilikom zaključivanja ugovora o

iskorištavanju brodova, kupoprodaji brodova, pribavljanjem posade i drugih poslova

pomaganja svog principala (nalogodavca), odnosno onoga koji povjerava svoj posao i koji

treba određeni željeni učinak (proizvod, robu, uslugu) te koji ulaže sredstva te očekuje njihov

povrat u uvećanoj vrijednosti.

Agenti u pomorstvu koje nazivamo pomorskim agentima ili brokerima prema vrsti

pravnih odnosa u koje stupaju spadaju u najstarije i najpoznatije predstavnike ove vrste

poslovanja u svijetu.

Gledajući upravo sa stajališta pravnih odnosa odnosno prema širini ovlasti pomorski

agenti mogu se podijeliti na opće odnosno generalne agente i posebne odnosno specijalne

agente.

Karakteristike generalnih agenata su da su ovlašteni temeljem opće (generalne) ovlasti

koja definira punomoć za izvršenje svih poslova vezanih za principalovo poslovanje na

određenoj liniji ili u određenoj luci ili na određenom području.
9
 Ovakve ovlasti uglavnom su

trajne, temeljem njih agenti smiju imenovati podagente, može sklapati i ugovore o prijevozu,

agent ima ekskluzivitet odnosno jedini zastupa određenog brodara, ali nije ovlašten posredovati

u kupoprodaji brodova.

9
 Ivošević B.V., Orlandić R.: Pomorsko agencijsko poslovanje, Fakultet za mediteranske poslovne studije, Tivat

2011., str. 40

10

Posebni odnosno specijalni agenti obavljaju poslove na temelju posebnih (specijalnih)

punomoći, najčešće za samo jedan posao, odnosno za sve poslove ali samo za jedno putovanje

ili za jedan brod.

Daljnja podjela pomorskih agenata može se promatrati prema zastupanju ovisno da li

zastupa brodara, brodovlasnika ili vozara, vlasnika tereta ili osiguravatelja.

Prema području djelovanja pomorski agenti dijele se na
10

:

a) agente posrednike u koje spadaju

- linijski agenti (eng. Booking Agents) čija je glavna zadaća ugovaranje

brodskog prostora u lukama za linijskog brodara;

- agenti u slobodnoj plovidbi (eng. Chartering Agents) koji se pojavljuju

kao posrednici između vlasnika tereta, odnosno njegovog zastupnika koji

traži broj radi zaključenja i vlasnika broda odnosno brodara koji takav

brod nudi.

b) lučke agente (eng. Port Agent) koje nazivaju i agentima broda (eng. Ships Agents)

čija je osnovna zadaća prihvat i otprema broda a koje prema pomorsko agencijskoj

terminologiji nazivaju i

- eng. Boarding Agent - lučki agent koji prvi dolazi na brod,

- eng. Clearance Agent – lučki agent koji obavlja poslove otpreme broda,

 a osim ovih osnovnih zadaća tu su i:

- poslovi lučkog agenta u vezi sa ukrcajem i iskrcajem tereta,

- poslovi zastupanja brodara prema državnim službama,

- poslovi opskrbe i održavanje (popravci) brodova,

- poslovi posredništva kod osiguranja brodova i tereta,

- pružanje pomoći zapovjedniku broda, članovima broda i putnicima,

- izvršenja sporednih poslova kao što su poslovi priveza i odveza broda,

poslovi fizičkog osiguravanje broda uz napomenu da fizičko osiguranje

provodi luka.

c) agente terata (eng. Cargo Agent i Charterer's Agent) koji u ovom slučaju imaju

ulogu posrednika kod zaključenja ugovora o prijevozu robe, tereta, morem sa

agentom brodara.

10

 Ivošević B.V., Orlandić R.: Pomorsko agencijsko poslovanje, Fakultet za mediteranske poslovne studije, Tivat

2011., str. 43 – 57.

11

d) agente osiguranja koji bave i poslovima osiguranja kao svojim sporednim poslom.

Brodari cruising brodova koriste dvije vrste agenata i to lučke agente u lukama u koje

uplovljavaju gdje prihvat i otprema broda vezana je uz putnike i posadu pa je u tom smislu

lučka agencija za ove brodove specijalizirana te agente putnički (turističkih) agencija u svrhu

popune kapaciteta broda i prodaje aranžmana turističke ponude. Iz ove potrebe luke često svoje

agencije organiziraju da pored osnovne funkcije prihvata i otpreme broda obavljaju i funkciju

turističke agencije.

U tom smislu, agencije u ime i za račun brodara vrše reklamiranje kružnih putovanja,

prodaju karata za takva putovanja, angažiraju po potrebi podagente, a sve u cilju povećanja

prometa i ostvarenja profita za brodara i naravno za sebe što povoljnije i veće provizije.
11

Analizom dužnosti pomorskog agenta mogu se izdvojiti slijedeće osnovne dužnosti:

- dužnost postupanja prema nalogu nalogodavca,

- postupanje s pažnjom dobrog i urednog trgovca, savjesno u korist

nalogodavca,

- izvješćivanje nalogodavca o provođenju naloga i o stanju na tržištu,

- podnošenje računa nalogodavcu,

- osobno obavljanje poslova osim u slučaju kada ugovor omogućava i

podagente,

- isticanje osobina agenta (jer radi na tuđe ime i za tuđi račun),

- dužnost čuvanja poslovne tajne.

Sukladno dužnostima proizlaze i prava pomorskih agenata kao što su:

- pravo na nagradu – pravo na proviziju za obavljeni posao koja se dijeli na

- agencijska pristojba koja je određena agencijskim tarifama koje

su sastavni dio općih poslova pomorskog agenta,

- agencijska provizija koja se ugovara između pomorskog agenta i

naredbodavatelja (određeni postotak vozarine, prihoda od prodaje

karata ili pak prihoda od ugovaranja kupoprodaje)

11

 Ivošević B.V., Orlandić R.: Pomorsko agencijsko poslovanje, Fakultet za mediteranske poslovne studije, Tivat

2011., str. 139.

12

- pravo na naknadu troškova – opravdani troškovi koji imaju veze s poslom

koji je povjeren agentu (tzv. režijski troškovi i troškove koje je imao na

račun naredbodavatelja – naknade za korištenje plovnih putova, naknada

za teglenje, privez i odvoz broda, naknada za uporabu operativne obale,

carinske i ostale takse, troškovi opskrbe broda, održavanja itd.)

- pravo privilegija, pridržaja i zaloga koje se primjenjuje kada nalogodavac

ne želi ili nije u mogućnosti podmiriti troškove i isplatiti nagradu.

Općenito gledano pomorski agenti moraju biti odlični poznavatelji pomorskog

poslovanja u cjelini odnosno da raspolažu profesionalnim znanjima vezanim uz brodove i terete

koji se njima prevoze da kao specijalisti na ovom polju interesa budu od koristi kako brodarima

tako i vlasnicima tereta.

Promatra li se svjetski razmjer pomorskog tržišta nedvosmisleno proizlazi da je uloga

pomorskog agenta nezamjenjiva u ostvarivanju i dovođenju u vezu zainteresiranih strana za

zaključenje raznih vrsta pomorskih ugovora jer upravo ovi agenti s jedne su strane poznavatelji

ukupnog stanja na pomorskom tržištu i tržištu brodskog prostora, a s druge strane poznavatelji

stanja specijaliziranih tržišta u kojem djeluju te pružaju zainteresiranim stranama relevantne

podatke kao što su cijene, visine vozarina, cijene usluga po lukama, cijene brodova, cijene

vezane uz turističku destinaciju kao i sve informacije koje je čine turističkom destinacijom,

pribavljanje posade brodaru cruise-broda itd.

13

3. POVIJESNI RAZVOJ KRUŽNIH PUTOVANJA

 Cruising, odnosno kružna putovanja u svijetu su se pojavila relativno kasno u odnosu na

druge oblike turizma, ali njegov razvoj tolikom je brzinom buknuo da je gotovo na samom vrhu

pomorskog turizma.

 Prvi brod koji je izgrađen isključivo za kružna putovanja po Sjevernoj Americi pod

nazivom „Oceanic“, a porinut je u more 1965. godine za kompaniju „Home Lines“ što mnogi

smatraju i početkom modernog cruising-a. Mađutim, navodi se i datum 19. prosinac 1966.

godine kada je kompanija „Norwegian Caribbean Line“ postala prva kompanija koja je nudila

cjelogodišnji raspored kružnih putovanja pod imenom „Sunward“.

 Iza šezdesetih godina prošlog stoljeća započinje ekspanzija razvoja cruising-a kao

proizvoda za masovno tržište pa se javljaju i prva kružna putovanja Karibima s putnicima iz

SAD-a i Kanade.

 Iako se prvi brodovi namijenjeni samo za krstarenje grade već sedamdesetih godina

prošlog stoljeća, pravi razvoj počinje polovinom devedesetih godina kada je izrrađen prvi brod,

veći od transatlantika „Quin Elizabeth“, cruiser „Carnival Destiniy“. Od tada se grade sve veći

brodovi tog tipa jer su zahtjevi za takvim turističkim putovanjima u znatnom porastu.

Sve veći i luksuzniji brodovi tzv. ploveći hoteli (slika 3.) u posljednje vrijeme zbog

svojih veličina i kapaciteta nazivaju se i „plovećim gradovima“ s obzirom da imaju ulice sa

prodavonicama, trgove, zelene površine, a prevoze i preko 3000 putnika koje opslužuje posada

između 1500 i 2000 ljudi.
12

 Devedesetih godina prošlog stoljeća trend krstarenja zahvatio je Europu. Najprije je

zahvatio Veliku Britaniju, a nedugo zatim i azijsko-pacifičku regiju.

 U zadnjih trideset godina više od 185 milijuna putnika u svijetu sudjelovalo je u nekoj

vrsti kružnog putovanja brodom u trajanju duljem od dva dana. Od toga čak 70 % ostvarilo je

putovanje u zadnjih deset godina, a čak 38 % u zadnjih pet godina.
13

 Potražnja za cruising-om u sedmogodišnjem razvoju od 1989. do 1996. godine porasla

je čak 50% te ponovno za 50% u četverogodišnjem razdoblju od 1996. do 2000. godine.

12

 Ivošević B.V., Orlandić R.: Pomorsko agencijsko poslovanje, Fakultet za mediteranske poslovne studije, Tivat

2011., str. 138.

13
 Herak, S.: Međunarodni kruzing turizam – brzorastuća vrsta turizma u svijetu, članak, časopis VERN,

02.siječnja 2013.godine

14

 Koliko je ova grana turizma razvila i proširila kao trend turizma govori i činjenica da

industrija pomorskih krstarenja ima popunjenost veću od 90 %. Prihodi od prodaje 2010.godine

kretali su se oko 26,6 milijardi USD od čega europskom tržištu pripada 7,8 milijardi USD.

Analizirajući prihode za period od 2008. – 2010. godine koje su kompanije kroz cruising

ostvarile dolazi se do podatka o prihodu od 1650 USD po putniku što je značajan pokazatelj

kontinuiteta i zamaha koji ima ovaj oblik turizma.
14

 U 2010.godini ukupan broj putnika na cruiser-ima bio je oko 18 milijuna, što u odnosu

na 1995.godinu ukazuje na povećanje potražnje od oko 2,5 puta.

 Tijekom 2011. godine ostvareno je povećanje prihoda za oko 9,5 % u odnosu na

2010.godinu, odnosno oko 29,4 milijarde USD.

Temeljem ovih podataka očekuje se sličan trend i u budućnosti pa se procjenjuje da bi

do kraja 2013. godine te brojke mogle dosegnuti 20 milijuna putnika na cruising putovanjima u

svijetu.

Slika 2.: Cruise brodovi

Izvor: www.lingue.alterage.org

14

 Benić, I.: Utjecaj pomorskih krstarenja na turističku destinaciju, Pregledni rad, UDK/UDC:379.852:656.61,

08.rujan 2010.

15

4. ANALIZA RAZVOJA SVJETSKOG CRUISINGA

 Svjetski cruising razvijao se na rubnom području turizma i pomorstva preuzimajući od

obje djelatnosti njihove osnovne karakteristike.
15

 Analize mnogih istraživanja dovode do zaključka da se Crusing razvio u veliki

korporativni biznis, a velike cruise-korporacije razvile su se na svim kontinentima u kojima

definitivno prednjače Amerika i Europa. S obzirom da je došlo do velikih promjena na tržištu

ponude upravo ove velike korporacije u procesu reorganizacije ušle su u korak s visokim

stopama rasta potražnje na svjetskom cruise-tržištu.

 Osnovni cilj tih reorganizacija cruise-kompanija očituje se u prilagođavanju potrebama

turista na cruiserima, s čim su u vezi istraživanja koja se permanentno obavljaju pokušavajući

ponudu prilagoditi sve hirovitijoj potražnji kroz multifunkcionalnosti i multidisciplinarnosti.
16

(slika 3.)

Slika 3.: Shematski prikaz multidisciplinarnosti

Izvor: Đukić A., „Menadžment prirodnih resursa i ekologija u turizmu – metode i modeli“, Veleučilište

Dubrovnik, 2001., str. 15

15

 Luković, T.: Analiza razvoja svjetskog i hrvatskog cruisinga, Sveučilište u Dubrovniku, znanstveni članka,

UDK 338.48:797.1, „ Naše more“, 55(5-6)/2008.

16
 Ibidem

16

 Dominirajući poslovni i znanstveno-gospodarski koncept danas je marketinški pristup u

kojem je potrošač-turist u središtu pozornosti i upravo polazeći od ove spoznaje marketinški

koncept cruisinga dinamično je modificiran povezujući turista s prirodnim ljepotama krajolika,

kao osnovni poticajni turistički motiv i pokretač turističke potrošnje.

 Težnja visokom profitu kod korporacija koje se bave cruisingom rezultirala je velikim

kapitalnim ulaganjima i razvojem flote cruisera upravo sa zadaćom zadovoljavanja turista

putnika kako bi se planirani visoki profiti i ostvarili. Razvijajući cruising u takvim uvjetima

mnogi teoretičari cruising analiziraju kao samostalni turistički fenomen iako je njemu mjesto u

grupaciji nautičkog turizma i primjer je razvijenog turističkog biznisa svjetskih razmjera što i

potvrđuju mnoge analize osobito gledajući sa područja velikih kapitalnih ulaganja i razvoja

flote cruisera.

4.1. Podjela Cruisinga

 Kada se govori o cruisingu, potrebno je razlikovati njegove podvrste osobito kako bi u

daljnjim analizama postavili i ulogu pomorskih agenata kako u cruisingu općenito tako i u

stvaranju cruising destinacija. (shema 1.)

Shema 1.: Model cruisinga u Hrvatskoj

Izvor: Prema razvrstavanju

17
 u knjizi Luković T. & Gržetić Z., Nautičko turističko tržište u teoriji i praksi

Hrvatske i europskog djela Mediterana, Hrvatski hidrografski institut Split, Split, 2007., str.119.

17

 Luković, T.: Analiza razvoja svjetskog i hrvatskog cruisinga, Sveučilište u Dubrovniku, znanstveni članka,

UDK 338.48:797.1, „ Naše more“, 55(5-6)/2008.

 Cruising

 Cruiseri Luke za prihvat cruisera

 Luke za prihvat velikih cruisera Luke za prihvat

nacionalnih old-timera

 Hrvatski old-timeri Veliki svjetski cruiseri

Za jednodnevna

krstarenja

Za višednevna

krstarenja

Specijalizirane luke

(članice Cruise Europe)

Nespecijalizirane luke

17

 Analiza sheme 1. rezultira podjelom cruisinga na cruisere i luke za prihvat cruisera

međutim u praksi susreću se i razvrstavanja prema:
18

a) Veličini – veliki, srednji i mali cruiseri pri čemu su cruiseri s manje od 10 kabina

isključuju iz razvrstavanja,

b) Namjeni - Ekspedicijski cruiseri s edukacijom putnika koji sudjeluju u ekspediciji,

- Around the World Cruises koji razvijaju ponudu putovanja oko svijeta,

- Egzotična putovanja koja animiraju turiste za egzotiku neke

destinacije,

c) Mjestu obavljanja cruisinga (riječni i morski),

d) Kvaliteti i veličini – The Big 7 Cruise Lines

1. Carnival Cruise Lines

2. Celebrity Cruises,

3. Costa Cruises,

4. Holland America Line,

5. Norwegian Cruise Line,

6. Princess Cruises,

7. Royal Caribbean International.

Svako razvrstavanje cruisinga na ovaj ili onaj način podređeno je nekom cilju tako da

postoji čitav niz analiza razvoja cruisinga kako u svijetu tako i u Republici Hrvatskoj.

4.2. Tržište Cruisinga

Danas ponuda svjetskog cruising turizma koncentrirana je u tri velike grupcije:
19

- Carnival Corporation,

- Royal Caribbean Cruises i

- Star Cruises Group

 Ove grupacije obuhvaćaju 75 % ukupne svjetske ponude mjerene brojnim ležajevima.

 Na području Mediterana posluju svi veliki cruising operateri, ali je prisutan i velik broj

nezavisnih kompanija.

18

 Berlitz: Cruising & Cruise Ships 2006., Douglas Ward, London, 2006., str. 94.

19
 Više autora (Institut za turizam Zagreb, Pomorski fakultet Rijeka): Studija održivog razvoja kruzing turizma u

Hrvatskoj, sažetak, Zagreb, svibanj 2007., str. 5

18

Najveći broj brodova koji posluju na Mediteranu imaju kompanije Costa Cruises i MSC

Cruises s ukupno 20 brodova i prometom od gotovo milijun putnika u 2008. godini. Grafikon 2

prikazuje udjel najvećih cruising kompanija u 2010. godini prema broju ležaja kao pokazatelj

udjela.

Grafikon 2: Udjeli najvećih cruising-kompanija u 2010.godini prema broju ležajeva

Izvor: Institute of Shipping Economics and Logistics: Shipping Statistics and Market Review, Volumew 54, No 8-

2010, Bremen, 2010., www.isl.org, (12.06.2013.)

 Cruiser predstavlja jediničnu ponudu cruisinga pa se na njemu i odvijaju sve važne

aktivnosti za turista-putnika što ga čini osnovnim činiteljem potrošnje. Svjetska potražnja za

kapacitetima cruisera svake godine sve više raste, a točne podatke o njihovom broju na

svjetskom tržištu nije moguće točno odrediti s obzirom da uz velike svjetske cruisere u

lokalnim i kontinentalnim morima plove manji cruiseri udruženi u manje regionalne asocijacije

te se procjenjuje da se u ovoj industriji nalazi više desetaka tisuća, a možda i stotina tisuća

cruising plovila.
20

 Ipak neke analize govore da je u 2008. godini svjetskim morima plovilo oko

300 cruisera sa oko 370.000 ležajeva od čega je dvije trećine kapaciteta delux ili više

kategorije, a u razdoblju od 2009. do 2012. godine porinuto je u more 37 novih cruisera s

82.000 ležajeva. Upravo ove brojke govore o povećanju kapaciteta za oko 23 % uz podatak da

prosječni kapacitet novih brodova kreće se između dvije i tri tisuće ležajeva.

20

 Luković, T.: Analiza razvoja svjetskog i hrvatskog cruisinga, Sveučilište u Dubrovniku, znanstveni članka,

UDK 338.48:797.1, „ Naše more“, 55(5-6)/2008.

http://www.isl.org/

19

 Tijekom 2011. godine 171 cruiser uplovilo je u Mediteran s ukupnim kapacitetom od

oko 221.000 ležajeva, odnosno s prosječnim kapacitetom od 1.295 ležaja.
21

 Od ukupnog broja

cruisera na Mediteranu u 2011.godini 57 ih je u vlasništvu sjeverno američkih operatera, s oko

84.000 ležajeva, dok je 114 cruisera u vlasništvu europskih operatera. S ukupnim kapacitetom

od oko 138.000 ležajeva.
22

 Grafikon 3. prikazuje broj putnika na cruising putovanjima prateći podatke za period od

dvadaset godina.

Grafikon 3.: Broj putnika cruising putovanja u svijetu

Izvor: Perić T., Oršulić M.: Cruising-turizam u Republici Hrvatskoj u funkciji održivog razvoja, stručni članak,

UDK 656:614:338.48(497.5)338.48:504, „Naše more“ 58(5-6)/2011

21

 Herak, S.: Međunarodni kruzing turizam – brzorastuća vrsta turizma u svijetu, članak, časopis VERN,

02.siječnja 2013.godine

22
Ibidem

20

 Cruise-tržište prema nekim analizama možemo promatrati kontinentalno i to kao:
23

- američko cruise-tržište

- rest of the World (tržište ostatka svijeta)

- europsko cruise-tržište

Američko cruise-tržište prati kvaliteta ponude i izgradnja novih cruisera sa ne

previsokim stopama razvoja već kontinuiranim relativno mirnim razvojem. Tada pa i danas

razvoj svjetskog cruisinga prati i razvoj standardizacije i kvalitete, a tom činjenicom dobro se

koristi američko tržište.

Američko cruise-tržište 2010.godine generiralo je oko 11,7 milijuna putnika ili 65 %

ukupne potražnje u cruisingu. Tržište Sjeverne Amerike u razdoblju od 1980.godine do

2010.godine raslo je s prosječnom godišnjom stopom od 8,4 %, a u 2004. i 2005.godini porast

potražnje u odnosu na prethodnu godinu iznosio je 8,5 %, odnosno 5,6 %.
24

Porast kružnih putovanja sjeverno američko tržište bilježi i 2011.godine kada je

generiralo 11,2 milijuna putnika uz napomenu da je njegov relativni udio 1998.godine bio 69 %

dok je 2011.godine pao na 56 % zbog porasta potražnje na europskom tržištu.
25

Rest of the World, odnosno tržište ostatka svijeta, pozicionira se kao tržište jugoistočne

Azije i Dalekog istoka, južnog Pacifika i Havaja uz neka manja tržišta. Ovo tržište usko je

vezano uz sigurnosnu komponentu pa i zainteresiranost za destinacije ovog podneblja razvijaju

se u skladu s istim.

Europsko cruise-tržište pokriva tržište Mediterana, uključujući i Crno more, te tržište

sjeverozapadne Europe uključujući i područje Baltika. Ovo tržište usko je vezano uz sezonski

turizam, odnosno sa izraženom sezonalnosti. Mediteran, kao veliko svjetsko tržište cruisinga

tek zadnjih godina postaje više zastupljeno iako još uvijek nedostatno. Četrdeset tisuća

kilometara Mediteranske obale pripada različito razvijenim zemljama. Od visoko razvijenih

kao što je Francuska, Španjolska i Italija do srednje razvijenih kao što je Grčka i Hrvatska.

23

 Luković, T.: Analiza razvoja svjetskog i hrvatskog cruisinga, Sveučilište u Dubrovniku, znanstveni članka,

UDK 338.48:797.1, „ Naše more“, 55(5-6)/2008.

24
 Lučka uprava Dubrovnik: Kružna putovanja u svijeti, www.portdubrovnik.hr (15.srpanj 2013.)

25
 Herak, S.: Međunarodni kruzing turizam – brzorastuća vrsta turizma u svijetu, članak, časopis VERN,

02.siječnja 2013.godine

http://www.portdubrovnik.hr/

21

Obale Hrvatske i Grčke visoko su razvedene i neprikladne za velike cruisere, a čine gotovo

polovinu Mediterana. Međutim, uprava ova karakteristika potiče gradnju manjih, dobro

opremljenih cruisera. Sjeverozapadno tržište Europe (Transatlantik) ima izrazito sezonski

karakter i može se podijeliti na atlanski dio koji se povezuje sa američkim tržištem, cruising u

fjordovima sjevernih europskih zemalja i Baltik (Baltic Sea Cruising).

 Europsko tržište, na kojem je dominantno tržište Velike Britanije, drugo je prema

zastupljenosti u svijetu, s oko 3,9 milijuna putnika i udjelom od oko 22 % ukupne svjetske

cruising potražnje u 2010.godini.

Analizom iz 2011.godine 6,1 milijun putnika s područja Europe sudjelovalo je u

kružnim putovanjima brodom što predstavlja porast od 9 % u odnosu na 2010.godinu, a čak

27,5 milijuna putnika posjetilo je europske luke u sklopu cruisinga.

Najznačajnije europsko tržište predstavlja Velika Britanija sa 1,7 milijuna putnika na

cruiserima u 2011.godini, te rastom od 11 % u odnosu na 2009.godinu. Na drugom mjestu je

Njemačka sa 1,4 milijuna turista na cruiserima i porastom od 35 %, a potom slijede

mediteranske zemlje (Italija, Španjolska i Francuska) kao važne receptivne destinacije za

cruisere na Mediteranu. Upravo ove zemlje generirale su u 2011.godini preko 2 milijuna

cruising turista što čini 33 % od ukupnog cruising tržišta u Europi.
26

 Europljani najčešće odabiru cruising destinacije Mediterana i Atlanskih otoka tako da

61 % svih njihovih putovanja realizira se upravo u tim destinacijama. U 2011.godini 4,08

milijuna putnika u cruisingu plovilo je Mediteranom i ostvarilo 33,79 milijuna noćenja s

prosječnom duljinom putovanja od oko osam dana i to najvećim brojem u Italiji sa gotovo 6,5

milijuna putnika, u Španjolskoj sa 5,3 milijuna putnika te Grčka sa 4,8 milijuna putnika. Od

ostalih mediteranskih zemalja u europskom vrhu nalazi se Francuska, Hrvatska, Portugal, Cipar

i Malta, a sve veći udio uz ove europske zemlje ima i Turska.
27

 Na Mediteranu kompanije nude ukupno 358 itinerera pri čemu je njih 342 različitih, a

kao polazna luka ili luka ticanja, javlja se 152 luke.
28

 Razlog velikog povećanja broja putnika u cruisingu objašnjava se prihvatljivim i

dostupnim cijenama putovanja, a s obzirom na sve povoljnije cijene trajanje kružnih putovanja

26

 Herak, S.: Međunarodni kruzing turizam – brzorastuća vrsta turizma u svijetu, članak, časopis VERN,

02.siječnja 2013.godine

27
 Ibidem

28
 Herak, S: Međunarodni kruzing turizam, www.vern.hr (15.srpanj 2013.)

http://www.vern.hr/

22

je sve kraći što rezultira potražnjom za novim brodovima i destinacijama koje se s obzirom na

porast broja putnika moraju što bolje nositi sa velikim konkurencijama od strane drugih luka, a

kako bi ostale konkurentne moraju konstantno raditi na razvoju luka, te povećanju standarda i

usluga.

4.3. Utjecaj turističke sezone na Cruising

Prihvaćanjem razvrstavanja cruisinga prema slici 1 ovog rada uočene su dvije osnovne

karakteristike
29

 osobito u promatranju cruisinga vezano uz turističke sezone:

- pokretnost / nepokretnost objekata i

- tehnička opremljenost

Upravo iz ovih karakteristika luke nautičkog turizma svrstavaju se u nepokretne objekte

što se može gledati i kao cruising destinacije što osobito dolazi do izražaja u turističkim

sezonama jer cruising je pokretljiv i može se usmjeriti na druga tržišta. Upravo u ovom

segmentu koliko je luka za prihvat cruisiera prilagodljiva, atraktivna i samim time konkurenta

na cruising tržištu utječu mnogi čimbenici.

Tehnička opremljenost također je usko vezana karakteristika uz turističku sezonu, a

povezuje se sa pokretljivosti objekata, cruisera, jer bitno utječe na sezonski karakter

poslovanja. Veliki i dobro opremljeni cruiseri u potpunosti neutraliziraju prirodne vremenske

promjene za razliku od malih lokalnih cruisera koji su izrazito sezonski osjetljivi.

Tu je bitno naglasiti i to da veliki cruiseri gotovo nemaju sezonski karakter s obzirom

na svoju opremljenost, pokretljivost, raznovrsnost ponude i cijenu aranžmana. Vrlo kvalitetnim

menadžmentom i marketinškoj koncepciji koja se temelji na stalnom istraživanju tržišta

raspored iskoristivosti cruisera je ravnomjerna cijele godine.

Dobri financijski rezultati velikih cruise kompanija i korporacija poticaj su tehnološke

prilagodbe prirodnom činitelju.
30

29

 Luković, T.: Analiza razvoja svjetskog i hrvatskog cruisinga, Sveučilište u Dubrovniku, znanstveni članka,

UDK 338.48:797.1, „ Naše more“, 55(5-6)/2008.

30
 Ibidem

23

Upravo iz tog razloga velike cruise korporacije grade sve veće i sve luksuznije cruisere

međutim i male ali dobro opremljene kako bi bili u mogućnosti pristajati u male, još

neistražene luke i uvale. Događaji na tržištu upravo usmjeravaju cruise kompanije na važnost

prirodnog činitelja i limit njegova potencijala jer upravo ovi činitelji odlučujući su u složenom

sustavu izbora potencijalnog turista-putnika.

 Svi svjetski analitičari koji se bave razvojem svjetskog cruise-tržišta slažu se u tome da

se oblikuju novi subjekti organizacijskog tržišta koji na svim razinama (lokalno, regionalno i

nacionalno, globalno) postaju odgovorni u upravljanju tržištem i njegovim razvojem.

Dolazi do povezivanja turističke ponude regionalno kompatibilnih tržišta na

nadnacionalnim načelima, a prirodni resursi postaju sve bitniji čime se jača i problematika

održivog razvoja.
31

 Razvijajući megarazvojne strategije velike cruise korporacije sve intenzivnije surađuju s

lukama za prihvat velikih cruisera osobito s regionalnim i lokalnim vlastima. Razlog je tome

oblikovanje i poticanje novih motiva za putnike na cruiseru te modeliranje intenzivnog

komunikacijskog modela turist – cruise korporacija – prirodni resurs. Unutar ovakvog modela

postoji niz koordinativnih segmenata čiji je interes vezan uz profit koji proizlazi iz cruisinga.

Jedna od takvih skupina aktivnosti je i dogradnja prometnog sustava i povezanosti

crusing destinacija sa polazišnim destinacijama u čemu mnoge prometne kompanije, osobito

zrakoplovne, razvijaju posebne aranžmane u suradnji sa cruise-korporacijama, a nerijetko

cruise-korporacije postaju i vlasnici upravo tih prometnih kompanija ili aranžmana.

Mnoge od takvih aktivnosti rezultiraju i procesom konsolidiranja cruiser-korporacija u

svrhu tržišne zaštite malih kompanija uz pomoć velikih korporacija, a razvijaju se i partnerski

odnosi s lukama za prihvat criusera.

4.4. Utjecaj cruisinga na destinaciju

 Turistički fenomen poput cruisinga transformiran je u ozbiljnu društveno-ekonomsku

djelatnost te pomoću ovog turizma uključuju se i naplaćuju prirodne aktivnosti i drugi

raspoloživi turistički resursi.

Za razvoj cruisinga u svijetu znanstvenici ističu četiri osnovna područja istraživanja o

kojima ovisi budući razvoj:
32

31

 Luković, T.: Analiza razvoja svjetskog i hrvatskog cruisinga, Sveučilište u Dubrovniku, znanstveni članka,

UDK 338.48:797.1, „ Naše more“, 55(5-6)/2008.

24

- fizički-geografski činitelj,

- resursna baza – geografski resursi i njihove turističke koristi,

- procesi rasta – opći razvoj modernih ekskurzija i cruise-servisa,

- cruise brodski dodir – važnost turističke destinacije.

Iako je razvoj crusinga usmjeren je u razvoj cruise-ponude kao najkvalitetnije turističke

ponude, destinacija je vrlo važan i nezaobilazan činitelj u procesu potrošnje u cruising, a toga

su svjesni i korporacijski timovi razvoja ponude kada uzimaju u obzir i činjenicu da je

destinacija ovisna o klimatskim karakteristikama, ali i mnogim drugim čimbenicima.

a) Utjecaj cruisinga na destinaciju s gledišta društva

Cruising ima nešto specifičniji utjecaj na društvo od klasičnog turizma s obzirom na

profil turista-putnika i njihove potrebe. Povećan broj turista s cruisera na pojedinoj destinaciji,

osobito u malim gradskim sredinama, zahtijeva veći broj vodiča, prodavača, vozača autobusa i

sličnih uslužnih zanimanja te osiguranja.

 Pri izboru destinacija važno je uzeti u obzir utjecaj crusinga na destinaciju s gledišta

društva koji se prikazuju kroz različite sociološke segmente dviju socioloških grupa, turista-

putnika i domaćeg stanovništva
33

:

- prirodu i veličinu njihovih socioloških, ekonomskih i kulturnih

raznolikosti,

- brojčani odnos domaćeg stanovništva i turista-putnika,

- raspodjelu i transparentnost rasta broja turista,

- brzinu i intenzitet cruising turizma,

- širenje trgovine i zapošljavanja.

Domaći ljudi su barometar ponašanja prema putnicima s cruisera i kakav će biti odnos

između njih i putnika ovisi o njihovom brojčanom omjeru i različitim sociološkim osobinama.
34

 Ovdje se posebno misli na ljude koji imaju profitne koristi od crusinga, trenutačnu

ekonomsku situaciju, kulturološke osobine ljudi, razvoj cruising turizma i pozitivne rezultate

32

 Dowling, R.K.: Cruise Ship Tourism, CAB International Cambridge, 2006., str. 134

33
 Douglas, N.: The social and cultural impact of tourism in Pacific, International Thomson Business Press,

London, 1996., str. 51

34
 Benić, I.: Utjecaj pomorskih krstarenja na turističku destinaciju, Poslovna izvrsnost Zagreb, UDK/UDC:

379.852:656.61, God. V (2011) br.1

25

koje je cruising proizveo jer negativan odnos prema cruiserima je ponekad i razumljiv ako se

uzme u obzir relativno stihijski dolazak kruisera na turističku destinaciju, sigurnosnu situaciju

kod većeg broja putnika kada se javlja zakrčenje prometa poglavito u starim gradskim

jezgrama.

 Ako se uzme u obzir da cruiser boravi u luci samo par sati, a turisti-putnici

razgledavanje turističke destinacije provedu u kaotičnoj prometnoj gužvi slika utjecaja i na

turiste-putnike i na stacionarne goste kao i domaće stanovništvo izgleda više nego loša zato je

izuzetno važno i ove segmente uzeti u obzir kod odabira cruiser destinacija.

 Dobar primjer je Venecija koja se relativno uspješno bori sa sličnim problemima

reguliranjem ponašanja posjetitelja turističkim kodom koji uključuje:
35

- posjetitelji trebaju koristiti mapu s atrakcijama, kako bi se pokušalu

geografski raspršiti posjetitelje, a Venecija postaje kulturni Disneyland

odnosno živući muzej sa minimalnom populacijom,

- turisti se moraju kretati desnom stranom ulice kako bi se izbjegle gužve i

omogućio dobar protok ljudi,

- uvedene su posebne regulacije za Trg Sv.Marka, koje zabranjuje ležanje na

pločniku, ulici, ručanje piknik obroka, bacanje plastičnih boca na pod,

vožnju biciklom, neprimjereno oblačenje i hodanje u kupaćim kostimima.

b) Utjecaj cruisinga na gospodarstvo destinacije

Utjecaj cruisinga na destinaciju s gledišta gospodarstva očituje se u zahtjevima za

kapitalne projekte investiranja u lučke komplekse i terminale kako bi se zadovoljilo zahtjevima

brodova za kružna putovanja.

Slijedom tekućih trendova ulažu se velika financijska sredstva u razvoj luka i njihove

infrastrukture, otvaraju se nova radna mjesta, agencijsko poslovanje se širi, raste broj uslužnih

djelatnosti, povećava se broj taxi službi, suvenirnica i sl. Naravno, koliki utjecaj će biti ovisi i o

tome radi li se o luci polaska ili luci ticanja brodova na cruisingu.

Mjerenje utjecaja turizma na gospodarstvo ima dugačku tradiciju pa mu počeci sežu još

od 1933.godine.

35

 Benić, I.: Utjecaj pomorskih krstarenja na turističku destinaciju, Poslovna izvrsnost Zagreb, UDK/UDC:

379.852:656.61, God. V (2011) br.1

26

Međutim, cruising nije stabilan izvor prihoda i ovisi o mnogo čimbenika:
36

- sezonalnost koja utječe na investicije i vrstu poslova, koji su obično

nesigurni i slabo plaćeni,

- potražnja odnosno posjete koje se mogu vezati uz političke utjecaje,

vremenske prilike, utjecaj okoline na koje je teško utjecati,

- elastičnost cijena i prihoda koja nije toliko izražena kao kod stacionarnog

turizma, te je manje osjetljiva na promjene u cijeni proizvoda i dohotku

putnika – glavnu stavku čine potrošnja putnika na pomorskim putovanjima,

a ne plaćeni aranžman.

Ako se promatra utjecaj na gospodarstvo destinacije onda se govori o izravnim,

neizravnim i indiciranim prihodima koji generiraju u destinaciji:
37

1. Izravni prihodi se vezuju uz prodavače usluga i dobara izravno brodovima na

cruising putovanjima, putnicima i posadi. Prihodi od brodova vezuju se uz lučke

troškove, pristojbe i naknade, gorivo vodu, održavanje i različite druge usluge.

Putnici ukupnom prihodu pridonose kroz njihovu potrošnju u prijevozu, taxi usluge,

kupnju suvenira, kupnju nakita, izlete, hranu i piće. Potrošnja posade je slična onoj

putnika iako obično u različitom omjeru uz naglasak na usluge prijevoza, kupnju

elektronike i roba različite potrošnje, hranu i piće.

2. Neizravni prihodi za gospodarstvo vezuju se uz potrošnju dobara i usluga lokalnog

biznisa (turoperatora, agencija, dobavljača) koji pružaju usluge brodovima na

cruising putovanjima. Primjer su putničke agencije koje iznajmljuju autobuse za

prijevoz putnika, kupuju gorivo, koriste usluge čišćenja, osiguravaju zaposlenike u

njihovim uredima, plaćaju struju i vodu u uredima i sl.

3. Indicirani prihodi su u određenom odnosu proporcionalni ostvarenju izravnih i

neizravnih prihoda.

Svi prihodi i učinci cruisinga na gospodarstvo destinacije promatraju se kroz različite

ekonomske pokazatelje te kroz njihov utjecaj na BDP, zaposlenost ili nezaposlenost, povećanje

plaća, statistiku populacije i radne snage.
38

36

 Benić, I.: Utjecaj pomorskih krstarenja na turističku destinaciju, Poslovna izvrsnost Zagreb, UDK/UDC:

379.852:656.61, God. V (2011) br.1

37
 Ibidem

27

Slika 4 prikazuje strukturu ukupnih prihoda od putničkih brodova na kružnim

putovanjima.

Slika 4: Struktura ukupnih prihoda od putničkih brodova na kružnim putovanjima

Izvor: Institut za turizam: Studija održivog razvoja kruzing turizma, Zagreb, 2007.

c) Utjecaj cruisinga na destinaciju sa stajališta zaštite okoliša

 Utjecaj crusinga na destinaciju promatrano s gledišta zaštite okoliša potrebno je

promatrati kroz sve njegove oblike u svrhu poduzimanja mjera zaštite.

 Sam utjecaj turizma na okoliš može biti izravan i neizravan, ali i pozitivan i negativan.

Kao pozitivni i izravni utjecaji turizma na okoliš mogu se promatrati primjeri kao što su

stvaranje nacionalnih parkova i parkova prirode, zaštita spomenika, zgrada i zidina od posebne

38

 Benić, I.: Utjecaj pomorskih krstarenja na turističku destinaciju, Poslovna izvrsnost Zagreb, UDK/UDC:

379.852:656.61, God. V (2011) br.1

28

povijesne važnosti, ali i umjetničkih djela, zaštita prirodnih grebena i plaža, održavanje šuma ili

zaštita bilja i životinja.

Negativni utjecaji na okoliš najčešće se reflektiraju na utjecaje na kvalitetu vode, zraka i

razine buke i to kroz otpadne fekalije, zagađenja od motora sa unutrašnjim izgaranjem, promet,

noćne klubove i sl. Lov i ribolov imaju utjecaj na divlji životinjski svijet, vegetacija se uništava

šetačima, kampiranja mogu uništiti šume ili pak primjer uništenih pješčanih putova prema

piramidama i drugim prirodnim ljepotama samo su neki od primjera negativnog utjecaja

turizma na okoliš.

Negativni utjecaju cruisera na okoliš na što je upozorila svjetska organizacija World

Wildlife Foundation
39

 mogu se promatrati kroz slijedeće činitelje:

- zagađenje zraka,

- zagađenje kroz otpadne vode,

- zagađenje kroz otpad,

- zagađenje kroz emisiju balastnih voda,

- zagađenje od zaštitnih boja oplate broda,

- fizičku štetu podvodnih oblika,

- oštećenje vegetacije,

- uznemiravanje divljeg života,

- oštećenje povijesnih znamenitosti,

- oštećenje geoloških znamenitosti.
40

Cruiseri stvaraju velike količine otpadnih voda, kaljužnih voda, raznovrsnog krutog i

opasnog otpada te balasnih voda te zbog toga predstavljaju potencijalnu opasnost za zagađenje

okoliša.

Veliki cruiseri danas generiraju oko 800 tona fekalija (eng. sewage), 4000 tona otpadnih

voda (eng. grey water), 80 tona otpadnih voda kaljuže (eng. bilge water), krutog i opasnog

39

 Eng. World Wildlife Foundation – Svjetska organizacija za zaštitu divljeg života

40
 Hall, C.M., Muller, D.K., Saarinen, J., Nordic Tourism: Issues and Cases, Channel View Publications, 2008.,

str.1963.

29

otpada svaki tjedan. Luke se prilagođavaju dolasku velikih cruisera iskopavanjem dva čime se

narušavaju prirodni habitusi, a uz već spomenuto treba dodati da je prosjek zagađenja slijedeći:

- 40 litara fekalija po putniku po danu,

- 360 litara otpadnih voda po putniku po danu,

- 2,3 kg krutog otpada po putniku po danu,

- 60 litara toksičnog otpada (otpad foto shopa, florescentnih lampi,

baterija) po danu,

- 2.800 litara kaljužne vode po danu,

- 1.000 tona balastnih voda koje se mijenjaju prije ulaska u luku,

- emisija ispušnih plinova ekvivalentna 12.240 automobila.
41

 Slika 5 prikazuje izloženost mora i zraka raznovrsnim negativnim utjecajima s broda.

Slika 5: Način štetnog djelovanja broda na okoliš

Izvor: Jelavić V., Kurtela Ž.: Raščlamba štetnog djelovanja broda na morski okoliš, Naše more 54(5-6),

Dubrovnik, 2007, str. 215

Ekološki najrizičniji učinak uzrokuju žive i nežive tvari koje nastaju eksploatiranjem

cruisera, odnosno njihovim ispuštanjem u brodski okoliš dok se značajno uništavanje morskog

ekosustava uzrokuje djelovanjem brodskog trupa, topline i buke.
42

41

 Dowing, R.K.: Cruise Ship Tourism, Cowen Universitiy Australia, CABI Publishing, 2005., str.181.

30

 Primjer štetnog djelovanja cruisera koje se povezuje sa balastnim vodama osobito ako

se ispuštaju u lukama ticanja mogu nanijeti nemjerljive posljedice za riblji fond, ekosustave i

ljudsko zdravlje.

 Česti su slučajevi narušavanja propisa i regulacija, a teško je uspješno pratiti ispuštanja

brodova na moru tako da dosta slučajeva ostaje neprijavljeno.

Uz nabrojene osnovne parametre postoje i emisije ispušnih plinova te u većini

američkih luka zabranjeno je sagorijevanje otpada uz velike kazne za kršenje ovih zabrana.

 Najbolji primjer kako se država nosi prema mogućim opasnostima zagađenja od

cruisera je američka država Aljaska koja je uvela porez od 50 USD po putniku, a od kojeg

novca plaća i „ocean rangerse“ koji kontroliraju provođenje propisa.
43

 Porez na okoliš po putniku u iznosu od 90 centi po putniku plaća se i na Karibima i to i

onom putniku koji je smješten u stacionarnom smještaju i putniku koji se iskrcao s cruisera.

Onečišćenje zraka cruiserima uzrokuju dizelski motori jer ispušni plinovi koji nastaju

izgaranjem dizelskog pogonskog goriva bogatog sumporom sadrže glavne štetne sastojke kao

što su dušikovi oksidi (NOx) čije emisije utječu na stvaranje smoga i kiselih kiša, sumporni

oksidi (SOx) tzv. kiseli plin, ugljični monoksid (CO) koji utječe na stvaranje smoga i ozonskih

rupa, te ugljikovodici (HC) i ugljučni dioksid (CO2) koji utječu na efekt staklenika.

Emisija štetnih plinova brodskih motora srednjih brzina prikazana je u tablici 2., a slika

6 prikazuje dozvoljen postotak sumpora u gorivu u zemljama EU nakon 01.siječnja 2010.g.

Tablica 2.: Emisija štetnih plinova brodskih motora srednjih brzina

FAKTOR EMISIJE ŠTETNIH PLINOVA kg / tona goriva

Dušični oksidi (NOx) 57,0

Čestice 1,2

Ugljikovodici (HC) 2,4

Ugljični monoksidi (CO) 7,4

Sumporni dioksidi (SO2) 60,0

Izvor: Carić H.: Direct Pollution Cost Assessment Of Crusing Tourism in The Croatia Adriatic, Financial Theory

and Practice, vpl. 34, br. 2, 2010., str. 165.

42

 Šantić L., Vilke S., Grubišić N.: Čimbenici štetnog djelovanja cruising-turizma na brodski okoliš, pregledni rad,

UKD 656.614:338.48, 656.614:504, „Naše more“ 58(5-6)/2011.

43
 Benić, I.: Utjecaj pomorskih krstarenja na turističku destinaciju, Poslovna izvrsnost Zagreb, UDK/UDC:

379.852:656.61, God. V (2011) br.1

31

Regulacije glede smanjenja emisija ispušnih plinova prikazane su u tablici 3.

Tablica 3: Dozvoljeni sadržaj sumpora u gorivu-regulacije

Globalna vrijednost sumpora u gorivu

Datum stupanja na snagu Stara granica postotka sumpora Nova granica postotka sumpora

01.siječanj 2012. 4,5 % 3,5 %

01.siječnja 2012. 3,5 % 0,5 %

Vrijednosti sumpora u zemljama ECA

Datum stupanja na snagu Stara granica postotka sumpora Nova granica postotka sumpora

01. ožujka 2010. 1,5 % 1 %

01. ožujka 2015. 1 % 0,1 %

Izvor: Benić, I.: Utjecaj pomorskih krstarenja na turističku destinaciju, Poslovna izvrsnost Zagreb, God. V (2011)

br.1

Slika 6.: Dozvoljeni postotak sumpora u gorivu u zemljama EU nakon 01.siječnja 2010.godine

Izvor: Benić, I.: Utjecaj pomorskih krstarenja na turističku destinaciju, Poslovna izvrsnost Zagreb, God. V (2011)

br.1

32

Otpadne vode s cruisera izravna su prijetnja ekosustavu i čovjekovu zdravlju gdje se

promatra utjecaj tri glavnih skupina otpadnih voda i to zauljene brodske vode te crne i sive

otpadne vode
44

, a brodska kaljužna voda mješavina je vode, masnih tekućina, ulja, maziva,

tekućine za čišćenje i drugih sličnih otpada što se skupljaju u brodskom kaljužnom tanku.
45

Tablica 4 prikazuje količine brodskih zauljenih voda ovisno o tonaži broda.

Tablica 4: Maksimalni dnevni volumen proizvodnje brodske kaljužne vode

Tonaža
Broj putnika +

posada

Količina proizvedene

brodske kaljuže

(max galona/danu)

Kapacitet prerade

brodskih kaljuža

(max galona/danu)

22.000 1.100 1.000 5.000

46.000 – 48.000 1.500 – 2.160 3.000 4.000

50.700 – 55.400 1.850 – 2.380 5.000 5.000

76.000 – 78.000 2.700 – 3.200 2.640 6.400

Izvor: Šantić L., Vilke S., Grubišić N.: Čimbenici štetnog djelovanja cruising-turizma na brodski okoliš, pregledni

rad, Naše more, 58(5-6)/2011.

Balastna voda, kao jedan od uzroka onečišćenja mora, sadrži tekuće i čvrste nečistoće

različitih sastava, ali žive ili uginule morske organizme. Upravo ovim vodama mogući je unos

invazivnih vrsta koje mogu biti ekološki izrazito rizični za novi akvatorij i mogu uzrokovati

uništavanje staništa domaćih organizama.

Organizmi ispušteni u vodenom balastu negativno utječu na ekosustave domicilnih flora

i fauna, ekonomiju ugrožavanjem ribarstva i obalne industrije te zdravlje ljudi.

Neke lokalne vlasti, kao vlasti države Kalifornije, zabranile su ispuštanje balastnih voda

u svoja mora, a jedan od razloga je i činjenica da je u zaljev San Franciska zabilježeno čak 230

invazivnih vrsta.

44

 Crne otpadne vode su otpadne vode koje sadrže vode iz WC-a, fekalije te sadrže štetne bakterije, viruse i

različite štetne sastojke te crijevne parazite. Ispuštanje neobrađenih crnih otpadnih voda može uzrokovati

bakterijske i virusne kontaminacije riba i školjka. Ove vode uzrokuju i cvjetanje toksičnih fitoplanktonskih

organizama koji svojim masovnim razmnožavanjem povećano troše kisik te mogu uzrokovati masovno trovanje

riba, ptica pa čak i ljudi. Sive otpadne vode su otpadne vode čiji su izvori perilice rublja, suđa, sudoperi, kuhinje,

kade, tuševi, saune, bazeni i vode nastale ispiranjem s brodskih površina. (izvor: Šantić L., Vilke S., Grubišić N.:

Čimbenici štetnog djelovanja cruising-turizma na brodski okoliš, pregledni rad, „Naše more“ 58(5-6)/2011.)

45
 Šantić L., Vilke S., Grubišić N.: Čimbenici štetnog djelovanja cruising-turizma na brodski okoliš, pregledni rad,

UKD 656.614:338.48, 656.614:504, „Naše more“ 58(5-6)/2011.

33

Procjenjuje se da svjetska pomorska flota godišnje prenese 12 milijardi tona balastne

vode, dok se dnevno balastom preseljava sedam tisuća vrsta morskih organizama. Jedan od

zabrinjavajućih podataka je i taj da se balastnim vodama na ribe i školjke može prenositi i

kolera, a problemi balastnih voda povezani su i s različitim anorganskim kemikalijama kojima

se koristi pri ispiranju tankova, uz sredstva za zaštitu tankova od hrđe.

Pojava bio-akumulacije je još dodatni problem koji se javlja, a predstavlja proces ulaska

opasnih tvari iz ekosustava u manje organizme koje veći organizmi konzumiraju i tako u sebi

akumuliraju opasne tvari. Lancem ishrane opasne tvari tako putuju iz morskog ekosustava kroz

organizme te završavaju koncentrirane kao otrov u velikim jedinkama na vrhu lanca ishrane

koji mogu biti ljudi ili ugrožene vrste poput delfina.

Kao primjer količina ispuštenih balastnih voda grafikonom 4 prikazane su ispuštene

količine vodenog balasta u lukama Republike Hrvatske u periodu od 2005. do 2007.godine.

Grafikon 4: Ukupne količine iskrcanog vodenog balasta po lučkim kapetanijama RH u

 razdoblju od 2005. do 2007.godine.

Izvor: Šantić L., Vilke S., Grubišić N.: Čimbenici štetnog djelovanja cruising-turizma na brodski okoliš, pregledni

rad, Naše more, 58(5-6)/2011.

34

Onečišćenje mora krutim otpadom s cruisera može biti otpadom neopasnog (npr.

karton, papir, staklo, drvo, plastika, metalne limenke, ostaci hrane, pepeo i sl.) ili opasnog

podrijetla (otpad koji sadrži ppasne tvari, a najčešće nastaje radom fotolaboratorija, kemijskim

čistionicama, fotokopirnih aparata i sl.).

Procjenjuje se da putnik na cruiseru dnevno proizvede od 2,4 do 4 kg neopasnog otpada

dok cruiseri dnevno proizvode od 55 do 85 litara opasnog otpada.
46

Slika 7 prikazuje primjere krutog otpada koji se mogu pronaći u moru i vrijeme njihove

razgradnje.

Slika 7.: Vrijeme razgradnje krutog otpada u moru

Izvor: http://geol.pmf.hr/mjuracic/predavanje/Geol.zaštite okoliša/09.Eutrofikacija.pdf (15.04.2013.)

46

 Šantić L., Vilke S., Grubišić N.: Čimbenici štetnog djelovanja cruising-turizma na brodski okoliš, pregledni rad,

UKD 656.614:338.48, 656.614:504, „Naše more“ 58(5-6)/2011.

http://geol.pmf.hr/mjuracic/predavanje/Geol.zaštite%20okoliša/09.Eutrofikacija.pdf

35

5. ZNAČAJKE CRUISING-TURIZMA U REPUBLICI HRVATSKOJ

Hrvatski turizam je nakon uspostave državne samostalnosti prošao dugogodišnji proces

tranzicije noseći teret naslijeđene i razmjerno neefikasne poslovne strukture suočavajući se sa

posljedicama rata i loših poslovnih poteza. Suočavajući se sa svim problemima iz tog perioda i

i problemima koji se još uvijek provlače kroz naše društvo turizam u Republici Hrvatskoj ipak

je značajno podigao svoje rezultate.

Ulaskom u Europsku uniju Republika Hrvatska je prepoznata kao turistička destinacija s

potencijalom, a zadaća RH je da maksimalno to iskoristi u interesu rasta vlastitog blagistanja

koristeći vrijednosni sustav održivog razvoja i konkurentske strategije EU na području

turizma.
47

Hrvatska obala je danas jedna od poželjnijih nautičkih destinacija na svijetu zbog svog

geoprometnog položaja i s jednom od najrazvedenijih obala na svijetu, ugodne klime i

pogodnih vjetrova. Na to upućuju i stalno rastući rezultati poslovanja nautičkog turizma

(ponajviše produljenje sezone), ali i kontinuirano popunjavanje dijela pratećeg lanca

vrijednosti. Cruising turizam u posljednjih desetak godina obilježava povećan broj dolazaka

megacruisera, ali i rastuća potražnja za krstarenjem na malim domaćim cruiserima.
48

U Republici Hrvatskoj zastupljene su dvije vrste cruisinga i to međunarodni i kabotaža.

Kabotažu obavljaju manji turistički brodovi pod hrvatskom zastavom, uglavnom

motorni drveni jedrenjaci prilagođeni višednevnom boravku turista na njima, koji obilaze

domaća atraktivna turistička odredišta na obali i otocima.
49

5.1. Analiza i ocjena stanja prometa cruisera i putnika s cruisera

Podatke o prometu cruisera u Republici Hrvatskoj službeno prati i objavljuje od 2002.

godine Državni zavod za statistiku RH, a prema tim podacima u 2010. godini kružnih

putovanja stranih brodova u hrvatskim teritorijalnim vodama bilo je 856 ili 11,3 % više nego

47

 Strategija razvoja turizma Republike Hrvatske do 2020.godine, Narodne novine, broj 55/13

48
 Ibidem

49
 Šantić L., Vilke S., Grubišić N.: Čimbenici štetnog djelovanja cruising-turizma na brodski okoliš, pregledni rad,

UKD 656.614:338.48, 656.614:504, „Naše more“ 58(5-6)/2011.

36

2009. godine dok je broj putnika porastao za 7,5 % i iznosio je gotovo 1,1, milijun. Cruiseri su

u Hrvatskoj tijekom 2010. godine boravili 1.782 dana ili 6 % više nego u 2009. godini.
50

Broj uplovljavanja cruisera u Hrvatsku za period od 2002. do 2010. godine prikazani su

grafikonom 5 te grafikonom 6 prikazana je usporedba za 2009. i 2010. godinu.

Grafikon 5: Godišnji promet putničkih brodova za kružna putovanja u hrvatskim lukama

Izvor: Državni zavod za statistiku RH: Kružna putovanja stranih brodova u RH (2011.)

Grafikon 6: Kružna putovanja stranih brodova u RH po mjesecima u 2009. i 2010. godini

Izvor: Državni zavod za statistiku RH: Kružna putovanja stranih brodova u RH (2011.)

50

 Šantić L., Vilke S., Grubišić N.: Čimbenici štetnog djelovanja cruising-turizma na brodski okoliš, pregledni rad,

UKD 656.614:338.48, 656.614:504, „Naše more“ 58(5-6)/2011.

37

 Za razdoblje od siječnja do prosinca 2012.godine Državna služba za statistiku

Republike Hrvatske izradila je analizu ostvarenja kružnih putovanja stranih brodova u

Republici Hrvatskoj čijom obradom su obuhvaćene samo luke prvog ulaska stranog broda na

kružno putovanje u teritorijalno more Republike Hrvatske sa slijedećim podacima:

- ostvarena su 802 kružna putovanja stranih brodova u RH,

- tim brodovima doputovalo je 1.154.814 putnika,

- koji su ukupno boravili u Republici Hrvatskoj 1.486 dana.
51

U strukturi kružnih putovanja stranih brodova tijekom 2012. godine najviše je ulazaka

evidentirala Dubrovačko-neretvanska županija (71,6 %) i Splitsko-dalmatinska (19,2 %) što

ukupno čini 90,8 % dok je preostalih 9,2 % stranih brodova na kružnim putovanjima pri ulasku

u teritorijalne vode Republike Hrvatske evidentiralo na ostale četiri županije i to: Šibensko-

kninska sa 3,5 %, Istarska županija sa 2,9 % , Primorsko-goranska sa 1,7 % i Zadarska županija

sa 1,1 %.
52

U usporedbi sa 2011.godinom broj putovanja 2012.godine je bio manji za 3,4 %, dok je

broj putnika bio za 1,2 % veći te broj dana boravka za 10,4 % manji (tablica 5).

Tablica 5: Kružna putovanja stranih brodova u RH koja obuhvaćaju luke prvog ulaska broda u

teritorijalne vode Republike Hrvatske – usporedba 2011. i 2012. godina

Pokazatelj/period I – XII 2011. I – XII 2012.

Putovanja (cruises) 830 802

Dani boravka 1.659 1.486

Broj putnika na cruiseru 1.141.454 1.154.814

Izvor: Državnoi zavod za statistiku RH, www.dzs.hr (09.09.2013)

51

 Kružna putovanja stranih brodova u RH u razdoblju od siječnja do prosinca 2012., www.dzs.hr (09.09.2013.)

52
 Ibidem

http://www.dzs.hr/

38

Analizom za razdoblje od siječnja do srpnja 2013. godine u Republici Hrvatskoj podaci

pokazuju da je:

- ostvareno 417 kružnih putovanja stranih brodova,

- sa ukupno 616.958 putnika,

- koji su u Republici Hrvatskoj boravili ukupno 872 dana što je u

prosjeku po dva dana na svakog putnika.
53

 U strukturi kružnih putovanja stranih brodova od siječnja do srpnja 2013. godine najviše

je ulazaka evidentirala Dubrovačko-neretvanska županija (71,9 %) i Splitsko-dalmatinska (15,8

%) što ukupno čini 87,7 % dok je preostalih 12,3 % stranih brodova na kružnim putovanjima

pri ulasku u teritorijalne vode Republike Hrvatske evidentiralo na ostale četiri županije i to:

Šibensko-kninska sa 4,1 %, Zadarska županija sa 3,4 %, Istarska županija sa 3,4 % i

Primorsko-goranska sa 1,4 %.
54

 U usporedbi sa 2012. godinom broj kružnih putovanja stranih brodova u Republici

Hrvatskoj veći je 4 %, broj putnika za 10,3 %, a gledano po broju dana boravka putnika na

kružnim putovanjima zabilježeno je povećanje od 17,5 %. Tablica 6 prikazuje pokazatelje

kružnih putovanja stranih brodova samo za luke prvog ulaska stranog broda na turističkom

kružnom putovanju u teritorijalno more Republika Hrvatske.

Tablica 6: Kružna putovanja stranih brodova u RH koja obuhvaćaju luke prvog ulaska broda u

teritorijalne vode Republike Hrvatske

Pokazatelj/period I – VII 2012. I – VII 2013.

Putovanja (cruises) 401 417

Dani boravka 742 872

Broj putnika na cruiseru 559.221 616.958

Izvor: Državnoi zavod za statistiku RH, www.dzs.hr (09.09.2013)

53

 Kružna putovanja stranih brodova u RH u razdoblju od siječnja do srpnja 2013., www.dzs.hr (09.09.2013.)

54
 Ibidem

http://www.dzs.hr/

39

5.1.1. Analiza stanja pojedinih luka kao cruising destinacija u Republici Hrvatskoj

a) Luka Dubrovnik

Jedna od naših luka koja je svrstana u grupaciju specijaliziranih i organiziranih luka za

prihvat velikih cruisera i članica udruženja Cruise Europe je Luka Dubrovnik koja se sastoji od

dva subjekta, Luke Gruž i Gradske luke. Značajnim investicijama Luci Gruž značajno su se

povećali i omogućili prihvati nekoliko cruisera istodobno, te više od 10.000 turista u jednom

danu. Gradska luka, kao vrlo atraktivna lokacija zbog blizine povijesne jezgre, djeluje kao

sidrište, i svoje kapacitete pokušava još bolje organizirati.

Povećanje prihvatnih kapaciteta Luke Dubrovnik rezultiralo je pritisak na promet u

gradu i opterećenje prihvatnih mogućnosti povijesne jezgre (slika 8), što je pred gradsku upravu

grada Dubrovnika postavilo ozbiljan zadatak životne i turističke održivosti u tom prostoru.

Slika 8.: Gužva na ulazu u Stari Grad

Izvor: Županija dubrovačko-neretvanska: Smjernice za integralno upravljanje obalnim područjem

Dubrovačko-neretvanske županije, 2011.

Prema službenim statističkim podacima Državnog zavoda za statistiku samo

2006.godine Luka Dubrovnik ima dominantnu ulogu prihvaćanja cruisera u hrvatskim

teritorijalnim vodama pa od ukupnog broja cruisera te godine Luka Dubrovnik prihvatila je

574 cruisera ili 93 % sa 603.047 iskrcanih putnika odnosno 98,8 % od ukupno ostvarenih

40

prihvata cruisera i iskrcaja putnika sa istih u svim hrvatskim lukama. Tablice 7, 8 i 9 prikazuju

broj prihvata cruisera u Dubrovniku prema prikazanim periodima s brojem iskrcanih putnika.

Tablica 7: Pregled prihvata cruisera i iskrcanih putnika u Dubrovniku u periodu od 1998. do

2013.godine.

Cruise Dubrovnik

Godina Broj Cruisera Broj turista-putnika

1998. 146 89.830

1999. 32 15.167

2000. 168 126.841

2001. 279 205.095

2002. 343 264.902

2003. 480 359.342

2004. 504 457.334

2005. 553 510.641

2006. 574 603.047

2007. 606 667.769

2008. 700 850.828

2009. 628 845.603

2010. 705 916.089

2011. 681 985.398

2012. 654 1.063.855

2013. 711 1.208.347

Izvor: Autor rada temeljem podataka Županije dubrovačke-neretvanske (2013).

Slika 9: Grad Dubrovnik

Izvor: Županija dubrovačko-neretvanska

41

Tablica 8: Tablica ticanja crisera u Dubrovniku u 2012.godini

Za period od 01.01.2012. do 31.12.2012. za ticanje u Gradu i Gružu

Mjesec Broj ticanja BT ukupno
Ukupno sati

zadržavanja

Ukupno putnika

po kapacitetu

siječanj 2 2.412 54 104

veljača 2 2.412 68 104

ožujak 4 121.970 94 4.144

travanj 49 2.821.004 527 88.429

svibanj 87 4.360.832 1.158 135.790

lipanj 98 5.101.577 1.298 152.355

srpanj 89 4.851.286 1.542 143.216

kolovoz 96 5.295.678 1.088 157.379

rujan 97 5.077.930 1.205 155.433

listopad 97 5.483.084 1.321 142.022

studeni 26 1.953.844 220 58.330

prosinac 7 23.450 176 812

TOTAL 654 35.095.479 8.750 1.063.855

Izvor: Autor rada temeljem podataka Županije dubrovačke-neretvanske (2013).

Tablica 9: Tablica ticanja crisera u Dubrovniku u 2013.godini

Za period od 01.01.2013. do 31.12.2013. za ticanje u Gradu i Gružu

Mjesec Broj ticanja BT ukupno
Ukupno sati

zadržavanja

Ukupno putnika

po kapacitetu

siječanj 3 3.618 125 156

veljača 6 7.236 181 312

ožujak 12 468.244 257 14.183

travanj 43 2.796.739 506 82.053

svibanj 97 5.940.476 1.256 172.736

lipanj 96 5.762.473 1.178 170.120

srpanj 100 5.323.456 1.467 158.306

kolovoz 93 5.881.700 1.148 174.037

rujan 113 6.211.957 1.463 179.585

listopad 101 5.912.244 1.277 168.757

studeni 39 2.955.434 440 85.364

prosinac 8 95.703 201 2.738

TOTAL 711 41.359.280 9.500 1.208.347

Izvor: Autor rada temeljem podataka Županije dubrovačke-neretvanske (2013).

42

Slika 10: Gruški akvatorij

 Izvor: Grad Dubrovnik:Urbanistički plan uređenja Gruški akvatorij, Knjiga III, elaborat 433/06, 2011.

b) Luka Split

Promet brodova na kružnim putovanjima u Splitskoj luci u posljednjim je godinama u

stalnom porastu kao i broj putnika koji njima dolaze.

U 2012.godini ova luka ostvarila je rekordnih 270 ticanja brodova na kružnim

putovanjima sa 245.500 putnika što na isto razdoblje prošle godine povećanje broja putnika na

kružnim putovanjima u iznosu od 36 %.
55

U svrhu prihvata većih brodova na kružnim putovanjima i povećanja kapaciteta prihvata

u planu je dogradnja vanjskih vezova.

 Tablica 10 prikazuje ostvarenje prometa turista i brodova na kružnim putovanjima u

luke Split 2010., 2011. i 2012. godine.

55

 Lučka uprava Split, www.portsplit.com (05.rujan 2013.)

http://www.portsplit.com/

43

Tablica 10: Ostvarenje prometa turista i brodova na kružnim putovanjima u luci Split

Mjesec/

godina

2010. 2011. 2012.

Broj

ticanja

Broj

putnika

Broj

ticanja

Broj

putnika

Broj

ticanja

Broj

putnika

siječanj 7 294 6 299 1 51

veljača 5 242 6 301 3 141

ožujak 3 199 4 205 2 98

travanj 19 13.001 11 9.729 14 11.480

svibanj 33 22.290 26 17.765 36 24.469

lipanj 34 23.163 37 25.329 46 39.242

srpanj 26 21.584 35 31.496 32 41.557

kolovoz 41 31.249 37 31.074 36 38.027

rujan 33 22.684 41 32.284 42 39.953

listopad 37 28.331 29 25.750 42 41.948

studeni 13 9.043 16 6.302 9 8.220

prosinac 6 298 4 1.429 6 265

ukupno 257 172.378 252 181.963 269 245.451

Izvor: Autor temeljem podataka Lučke uprave Split (09.09.2013)

Slika 11: Splitska luka

Izvor: www.portsplit.com

http://www.portsplit.com/

44

c) Luka Zadar

Zadarska luka u posljednjih nekoliko godina bilježi sve češće posjete brodova na

kružnim putovanjima zahvaljujući odličnom geografskom položaju.

Koliko ova luka napreduje na području cruisinga prikazuju istatistički podaci tablice 11.

Tablica 11: Tablica ticanja brodova na kružnim putovanjima u luci Zadar za period od 2006. do

2012. godine

Godina 2006. 2007. 2008. 2009. 2010. 2011. 2012.

Ticanja 75 88 97 72 80 98 57

Putnici 12.557 24.813 24.231 12.286 17.157 28.677 20.958

Posada 7.129 12.883 13.583 8.598 11.224 20.176 11.171

Izvor: Lučka uprava Zadar, www.port-authority-zadar.hr (09.09.2013)

d) Luka Pula

Zbog gabarita pulska luka nije , kao primjerice Dubrovnik ili Split, u mogućnosti primiti

velike cruisere tzv. „ploveće hotele“, ali svakako manji cruiseri posjećuju ovu destinaciju.

Početak dolazaka cruisera u pulsku luku bilježi se od 2003. godine te u periodu od

2004. do 2009. godine bilježila je veliku ekspanziju cruisera i cruising putnika kada je u tom

periodu pulsku luku prosječno posjećivalo 12.000 putnika godišnje, međutim gospodarska kriza

odrazila se 2009. i 2010. godine na cruising turizam luke Pule kao destinacije s osjetnim

padom. Ipak 2011. godine evidentirano je 4.300 putnika na kružnom putovanju s dolaskom do

Pule.
56

Upravo s ciljem daljnjeg razvoja Pule kao cruising destinacije u mjesecu svibnju 2013.

godine krenulo se u pregovore sa talijanskom kompanijom Venezia terminal passeggeri koja se

već desetljećima bavi cruising turizmom o izgradnji putničkog terminala za brodove na

56

 www.lukapula.hr (09.09.2013.)

http://www.port-authority-zadar.hr/
http://www.lukapula.hr/

45

kružnim putovanjima na Puntu Guc u pulskoj luci s obzirom da pulska luka ima vrlo bitnu

geostratešku poziciju kada su u pitanju putnički brodovi.

e) Rovinj

 Pristanište Valdibora luke Rovinj prilagođeno je potrebama „plovećih hotela“ te je

tijekom 2013.godine zaključno sa mjesecom rujnom primilo 54 (pedeset i četiri) cruisera te se

predviđa da bi to kraja sezone 2013. godine broj cruisera zaokružiti na oko sedamdesetak.

 Kao primjer prepoznatosti luke Rovinj kao cruising destinacije primjer je i pristanak tri

atraktivna cruisera početkom mjeseca rujna 2013.godine sa oko sedamsto putnika.
57

f) Kvarner kao Cruising destinacija

Učlanjenjem Turističke zajednice Kvarner u MEDCruise, Udrugu mediteranskih

kružnih luka, krajem 2011.godine, a na preporuku Lučke uprave Rijeka, Kvarner kao

destinacija dobila je široke mogućnosti promocije i prezentacije destinacije pred brodarima,

agentima, međunarodnim turističkim i marketinškim agencijama, a tijekom 2012.godine

nastavila je s daljnjim promoviranjem Kvarnera kao cruising destinacije.

 Kvarner kao destinacija je interesantna srednjim i manjim brodovima osobito iz razloga

što je na Mediteranu došlo do zasićenosti istim programima, a regija Kvarner je nova mikro

lokacija koja se nameće kao privlačno mjesto za zaustavljanje i interesantne izlete.

57

 www.glasistre.hr (05.09.2013.)

http://www.glasistre.hr/

46

5.2. Tendencija razvoja crusinga u Republici Hrvatskoj

Strategije razvoja turizma Republike Hrvatske do 2020.godine (Narodne novine, 53/13)

krovni je razvoji dokument hrvatskog turizma koji je nastao u uvjetima ulaska Republike

Hrvatske u Europsku uniju, a donesen na sjednici Hrvatskog sabora 26.travnja 2013.godine i

predviđa željenu poziciju nautičkog turizma, izgradnju marina i vezova, prioritetne aktivnosti

kao i sve ostale prateće aktivnosti u svrhu razvoja ove vrste turističke ponude.

Hrvatska ima dobru osnovu za razvoj cruising turizma, no u tom procesu treba paziti na

brojne zamke u koje može upasti ako se ugovorima s cruising kompanijama ne uvede jaka

kontrola njihova poslovanja i zaštiti destinacija.
58

Opće je poznato da je Hrvatska jedna od najpoželjnijih nautička destinacija na

Sredozemlju zbog svoje pozicije razvedenosti obale, kulturi življenja na obali i otocima,

kvaliteti nautičke infrastrukture, sigurnosti boravka te tematskim itinererima.

Međunarodni cruising koji se odvija na moru u suradnji s brodskim kompanijama da bi

štitio interese hrvatskih destinacija mora uključivati definiranje polaznih luka za prihvat velikih

i srednje velikih brodova te luka za brodove do najviše 1.000 putnika jer Hrvatska je centar za

manje, luksuznije brodove.

Domaći cruising i danas je jedan od najpoželjnijih turističkih proizvoda u Europi te

tendencija razvoja na ovom planu usmjerena je na kvaliteti proizvoda i ponudi novih brodova

predviđenih za cjelogodišnje poslovanje.

Izgradnjom nautičke infrastrukture Republika Hrvatska daleko bi podigla kvalitetu i

prihvat brodova na kružnim putovanjima te se još više istakla kao vodeća destinacija ove grane

turizma.

Planiranja izgradnje obuhvatila bi izgradnju 5.000 u moru u marinama i 5.000 u lukama

otvorenim za javni promet, a izgradnja novih vezova primarno bi se usmjeravala u postojeće

luke, ali i u devastirane prostore te prostore gdje je već djelomično izgrađena infrastruktura.
59

Ovakva nova izgradnja podrazumijevala bi primjenu novih tehnologija i ekoloških

standarda zaštite okoliša kao i prihvat megaplovila u atraktivnim destinacijama s

cjelogodišnjom ponudom.

58

 Crnjak, M.: Klein „Okanite se divovskih cruisera, zaradu donose putnici s malih, luksuznih brodova“, komentar,

Poslovni dnevnik, 24.05.2011.godine, www.poslovni .hr (05.09.2013.)

59
 Strategije razvoja turizma Republike Hrvatske do 2020.godine (Narodne novine, 53/13)

47

Tendencija izgradnje jedne dodatne matične luke za brodove u domaćem cruisingu i

nadalje je jedna od planiranih mjera povećanja prometa cruisinga.

Kao prioritetne aktivnosti razvoja cruising turizma Vlada Republike Hrvatske ističe:

- izradu studije prihvatnog kapaciteta luka za cruising kao preduvjet

provedbe aktivnosti na održivi i okolišno prihvatljiv način,

- podizanje kvalitete cjelokupne ponude namijenjene putnicima, posadi i

plovilima u postojećim i novim lukama,

- uređenje sustava sidrišta koji obuhvaća naplatu, usluge i cijene,

- donošenje i usklađivanje zakonskih regulativa,

- uspostavu mjerila „Prijatelja okoliša“ i prihvatljivih ekološki standarda

(crne i sive vode, separirani otpad, neinvazivan premaz),

- promociju i unapređenje sustava prikupljanja krutog otpada s cruisera,

- temeljem znanstvenih i stručnih saznanja definirati područja ograničene

plovidbe poradi smanjenja utjecaja na morski okoliš,

- unaprijediti ponude prihvata i otpreme u lukama u kojima se odvija

promet domaćih i stranih cruisera.
60

Pod ostale aktivnosti koje bi se trebale pokrenuti sukladno prihvaćenoj strategiji

Republike Hrvatske u razvoju cruisinga svakako je i stimuliranje dolaska manjih cruisera i

unapređenje sustava sigurnosti na moru što se osobito odnosi na Obalnu stražu i službu

spašavanja kao i uvođenje područja ograničenja plovidbe i sidrenja u posebno osjetljivim

dijelovima akvatorija kako prema procjeni utjecaja na okoliš tako i prema procjeni prihvatnih

kapaciteta.

60

 Strategije razvoja turizma Republike Hrvatske do 2020.godine (Narodne novine, 53/13)

48

6. ULOGA POMORSKOG AGENTA U STVARANJU CRUISING

DESTINACIJE

Organizacija kružnih putovanja kompleksan je proizvod brodarstva, lučkih djelatnosti,

kopnenog i zračnog prometa, opskrbljivača brodova, kulturoloških ustanova, ugostiteljskih

objekata, trgovine, trgovačkih i pomorskih agencija te drugih poduzetnika te predstavlja

međuovisnost i interakciju pomorskog prometa (brodova i luka) i turizma (turistička destinacija

i zabava).
61

Cruising se ne može zamisliti bez turističke destinacije, fleksibilnog dinamičkog prostor

čije granice određuje turistička potražnja, a čiji inputi uključuju menadžerske i tehničke

vještine što dovodi do uske povezanosti brodara cruising brodova i luka, odnosno angažiranja

pomorskih agenata koji kao odlični poznavatelji pomorskog poslovanja i kao posrednici

specijalisti imaju uloga dovođenje u vezu ovih dviju zainteresiranih strana zaključivanjem

raznih vrsta ugovora. Sve sa ciljem povećanja prometa i ostvarenja profita nalogodavca i

naravno vlastite, povoljnije i veće provizije.

Da bi se mogla objasniti uloga pomorskog agenta u stvaranju cruising destinacije bitno

je povezati sve dužnosti pomorskog agenta koje su opisane i u podpoglavlju 2.3. ovoga rada jer

jasno je da pomorski agent kao pravna ili fizička osoba koja se bavi prihvatom i otpremom

brodova, zastupanjem brodara pred državnim i drugim organima, posredovanjem prilikom

zaključivanja ugovora o iskorištavanju brodova, kupoprodaji brodova, pribavljanjem posade i

drugih poslova pomaganja svog principala (nalogodavca), odnosno onoga koji povjerava svoj

posao i koji treba određeni željeni učinak (proizvod, robu, uslugu) te koji ulaže sredstva i

očekuje njihov povrat u uvećanoj vrijednosti direktno ne utječe na stvaranje turističke

destinacije, ali stručnim i profesionalnim radom na svom polju interesa svakako ima indirektnu

ali važnu ulogu u stvaranju takve destinacije.

Naravno, razvojem ponude aktivnosti i usluga koje danas nude veliki brodovi

nezaobilazno je naglasiti da brodovi za međunarodna kružna putovanja danas predstavljaju

pokretne destinacije.

61

 Kesić B., Jugović A.: Menadžment pomorskoputničkih luka, Pomorski fakultet u Rijeci, Rijeka, 2006., str. 44

49

6.1. Analiza poslova pomorskog agenta kao element stvaranja cruising destinacije

Pomorski agent prvenstveno nastupa kao ugovorni zastupnik brodara, ali djeluje i u

lukama izvan sjedišta brodara i za brodara kao njegov pomoćnik obavlja sve administrativne i

komercijalne poslove vezane za brod u luci od njegovog dolaska pa sve do napuštanja luke iz

čega i proizlazi da je osnovna dužnost pomorskog agenta prihvat i otprema broda.

Međutim, brodari cruising brodova uz tzv. lučkog agenta trebaju i specijalizirane agente

koji mogu biti angažirani i iz lučkih agencija ili sukladno tržištu za potrebe popune kapaciteta

broda, bilo putnika ili posade broda, i prodaje aranžmana turističke ponude.

Općenito, ako stranke nisu drukčije ugovorile smatra se da je pomorski agent ovlašten

obavljati slijedeće poslove:
62

 pomagati nalogodavatelju,

 pomagati zastupnicima prijevoznika, korisnicima prijevoza, posadi pri

prihvatu i otpremi prijevoznih sredstava i stvari,

 pomagati putnicima pri iskrcaju i ukrcaju,

 posredovati pri zaključenju ugovora o

- iskorištavanju prijevoznih sredstava,

- prijevozu putnika,

- kupoprodaji, popravku i remontu prijevoznih sredstava,

- osiguranju,

- opskrbi prijevoznih sredstava gorivom i zalihama,

- kontroli prijevoznih sredstava i tereta,

- ostale ugovore u svezi s pomorskim agencijskim poslom,

 ispitivati tržište,

 prodavati putničke karte,

 voditi brigu o popunu prijevoznog sredstva posadom,

 pomagati u poslovima u svezi sa generalnom havarijom,

 ispostavljati prijevozne i ostale isprave pri prihvatu i otpremi

prijevoznih sredstava,

62

 Udruga pomorskih agenata Hrvatske: Opći uvjeti poslovanja pomorskih agenata Hrvatske, članak 5., Rijeka,

2009.

50

 pomagati prilikom rješavanja sporova u svezi s poslovima koji

obvezuju nalogodavatelja,

 obavlja poslove nadzora ukrcaja i iskrcaja,

 obavljanje otpremničkih poslova naročito pri prekrcaju, prijevozu u

kojem sudjeluje više prijevoznika i multimodalnom prijevozu uopće,

 upravljati prijevoznim sredstvima prijevoznika,

 obavljati sporedne poslove kao što su

- turističko-agencijski poslovi,

- mjenjački poslovi,

- poslovi prijevoza motornim čamcima,

- poslovi prijevoza kopnenim putom vlastitim prijevozom,

- poslovi posredovanja prilikom ishođenja putnih isprava, viza

i dozvola za kretanje u graničnom pojasu,

- poslovi stražarenja na brodu i sl.

Temeljem potreba brodara pomorski agent, odnosno lučki agent, uz poslove prihvata i

otpreme broda što je vidljivo i iz gore navedenih ovlasti izvršava i poslove zastupanja brodara

prema državnim službama destinacije u koju uplovljava ili isplovljava.

U svim svjetskim lukama lučka kapetanija kontrolira brodske isprave, knjige i

ukrcaj/iskrcaj putnika i članova posade tog broda tako da sve te kontakte između broda i luke

ostvaruje agent kao zastupnik broda.
63

Jedan od primjera je i taj kada zapovjednik cruise broda želi podnijeti tzv. sea protest

odnosno izjavu o pomorskoj nezgodi što je ponekad povezano i sa prijavom generalne havarije,

a upravo te poslove za njega vrši lučki agent što je osobito praktično s obzirom da u pojedinim

zemljama u svijetu ovakve prijave zaprimaju različite službe, odnosno ne zaprimaju lučke

kapetanije već javni bilježnici ili direktno sudovi što lučki agent mora znati.

Poslovi vezani uz carinske poslove lučki agent obavlja sa carinskim službama jer

prijevozne dokumente sa deklariranim popisima roba za potrebe brodara izrađuje i izdaje lučki

agent koji uz ove poslove zastupa brodara i članove posade u svim poslovima koji se pojave u

toku boravka broda u luci.

63

 Ivošević B.V., Orlandić R.: Pomorsko agencijsko poslovanje, Fakultet za mediteranske poslovne studije, Tivat

2011., str. 49

51

Iz navedenog razvidno je da pomorski agent u ime i za račun naredbodavatelja

zaključuje prijevozne ugovore, prihvat i otpremu broda u luci te u svim tim poslovima nastupa

kao brodareva „produžena ruka“ gdje vlasnik broda može povjeriti agentu upravljanje

njegovim brodovima u smislu menadžmenta. U ovom slučaju pomorski agent nastupa u svoje

ime i preuzima potpunu brigu o brodu, zapošljavanju broda, popunjavanju broda posadom i sve

druge poslove kao i vlasnik broda. Kod sklapanja ovakvog ugovora pomorski agent nema pravo

samo na proviziju već se može ugovoriti i podjela između vlasnika broda i agenta.
64

 Opskrbu i održavanje brodova osigurava lučki agent koji se nalazi u luci. Opskrba

broda sastoji se od opskrbe gorivom, mazivom, zalihama i hranom koje lučki agent osigurava u

kontaktu sa ugovorenim dobavljačima dok održavanje (temeljno održavanje i popravci na

brodu) provodi zaključivanjem ugovora i kontakta sa ugovorenim remontnim brodogradilištem.

I u slučaju zaključivanja poslova opskrbe ili remonta brodova agent ima pravo na proviziju

koju u ovom slučaju plaća ugovoreni dobavljač odnosno ugovoreno brodogradilište.

Specijalizirani pomorski agenti, mogu se baviti i posredovanjem u pomorskom

osiguranju gdje u tom slučaju nastupaju kao ovlaštene pravne ili fizičke osobe osiguravajućeg

društva i za njih pronalaze osiguranike. Ovo se u praksi primjenjuje kada iz pojedinih razloga

brod ili teret nije osiguran ili ga treba osigurati zbog dodatnih rizika ili po drugoj osnovi.

Poslovi pomoći pomorskog agenta najčešće se definiraju kao pomoći koje pruža agent

zapovjedniku broda. Sve poslove koje zapovjednik broda treba izvršiti dok je brod u luci ili u

njegovo ime ili za njegov račun izvršava agent ili se pak agent nalazi uz zapovjednika dok on te

poslove izvršava.
65

Pomoć se pruža i članovima posade i putnicima gdje lučki agent postupa kao zastupnik

brodara, ali u odnosu na članove posade kao pomoćnik.
66

 Međutim ako se radi o putničkom

brodu, lučki agent zastupa samo brodara pa čak i ako se interesi putnika i brodara suprotni.

Određene poslove pomoći lučki agent može vršiti i na svoj račun kao što je npr.

iznajmljivanje čamaca ili nekog drugog prijevoznog sredstva koji su u vlasništvu pomorskog

agenta, a naknade ovakvih usluga direktno naplaćuje na svoj račun. Ipak, cjelokupno vršenje

64

 Ivošević B.V., Orlandić R.: Pomorsko agencijsko poslovanje, Fakultet za mediteranske poslovne studije, Tivat

2011., str. 49

65
 Ivošević B.V., Orlandić R.: Pomorsko agencijsko poslovanje, Fakultet za mediteranske poslovne studije, Tivat

2011., str. 51

66
 Ibidem

52

ovakvih usluga dio je cjelokupne obveze izvršenja poslova lučkog agenta u okviru ugovora sa

brodom.

Sporedni poslovi pomorskih agenata su svi oni poslovi koje nije posredovanje,

zastupanje ili pomoć i koje mogu pružati i druge pravne ili fizičke osobe međutim interesno

gledano brodari ili lučke agencije često angažiraju za takve poslove lučke agente. U ove

poslove spadaju usluge dobivanja putnih isprava i viza, poslove priveza i odveza brodova,

poslove fizičkog osiguranja na brodovima, mjenjačke službe, kontakt broda na sidrištu sa

lukom motornim čamcima, poštanske i TT usluge i sl.

Sve ovi opisani poslovi pomorskih agenata odnosno njihova kvaliteta i učinkovitost

prvenstveno ovisi o stručnosti, profesionalnosti, specijaliziranosti, informiranosti i iskustvu

samog pomorskog agenta, ali upravo to isto stvara i uvjete za stvaranje cruising destinacije.

Kako to obrazložiti nego činjenicom da zadovoljni nalogodavac i zadovoljni putnik-

turist je definitivno preduvjet za masovni turizam na cruising putovanju i lokacijama koje

atraktivnim specifičnostima privući će obje kategorije zainteresiranih strana. Nadalje,

učinkovitost pomorskog agenta, koji svojom preciznošću u izvršenju poslova stvara sve

preduvjete za pravno nesmetanu, profitabilnu i za samu destinaciju korisnu uslugu, upravo od

ovoga zadovoljstva zainteresiranih strana stvara uvjete indirektnog sudjelovanja u stvaranju

cruising destinacija.

6.2. Aktivnosti putnika i kvaliteta upravljanja turističkim destinacijama cruisera

Primarna destinacija boravka na kružnim putovanjima putnicima je brod, osobito kada

je u pitanju veliki cruiser, dok luke koje obilaze imaju status sekundarne destinacije gdje je

važna napomena da u pravilu u tim lukama iskrca se samo dio putnika i posade i privremeno

boravi na kopnu pa jedan dio posade uvijek mora ostati na brodu.

Najčešće aktivnosti putnika-turista sa cruisera u destinacijama koje obilaze su

rezgledavanje destinacije i njenih turističkih atrakcija što uključuje i odlazak na izlete u okolinu

destinacije ili više povezanih destinacija, kupovina u lokalnim trgovinama te konzumacija jela i

pića u ugostiteljskim objektima destinacije koju obilaze.

Upravo ponuda izleta i razgledavanje turističkih atrakcija u destinacijama koje obilaze

važan su dio mnogih itinerera i vrlo su važan izvor zarade brodskih kompanija jer je cijena

53

izleta koju naplate putnicima tek jedna trećina, do najviše jedne polovine, trošak koji plate

organizatorima izleta u destinaciji.

Kupnja je druga aktivnost prema zastupljenosti između putnika-turista što je kada se

analiziraju cruise-tržišta izraženo na Sredozemlju što se objašnjava većom ulogom i utjecajem

primorskih gradova koje cruiseri obilaze.

Odlazak u lokalne restorane nešto je manje zastupljen izuzev ako nije predviđen kao

sastavni dio organiziranog izleta prvenstveno iz razloga kratkog boravka broda u destinaciji

koju obilazi i konzumacije hrane i piće na istom.

Prosječna potrošnja putnika na međunarodnim kružnim putovanjima u lukama koje

cruiser obilazi na svojim putovanjima, kao i u polaznim lukama, razlikuje se ovisno o luci

odnosno destinaciji i ponudi u destinaciji, o zemlji porijekla i socijalno-ekonomskim

karakteristikama samih putnika, o aktivnostima putnika u luci ovisno da li je samostalno

razgledavanje ili organizirani izlet te dužini boravka broda u luci.

Uloga pomorskog agenta u ovim aktivnostima je od posebne važnosti i svojom

stručnošću i informiranošću naredbodavatelju stvara profit iz svakog segmenta cruisinga

naravno prema nalogu i zahtjevima naredbodavatelja. Profit koji nastaje dobro sklopljenim

ugovorima ponekad se čini kao trošak osobito kada se u obzir uzme prihvat, održavanje i

otprema broda na pojedinoj destinaciji jer ponekad luka pristajanja za putnike-turiste

predstavlja turističku destinaciju, a za brodara mjesto održavanja međutim dobro sklopljeni

ugovori mogu brodaru uštedjeti iznos troškova što se u konačnici vidi kroz ukupni profit.

Prosječni korisnici cruisinga više nisu ljudi starije dobi kako se to prije preferiralo već

su to danas mahom parovi, osobe do pedeset godina starosti, sa višim obrazovanjem i višim

primanjima koji na kružno putovanje vode i cijelu obitelj, a od kad je cruising postao proizvod

masovnog turizma sve češće su pojave ponavljanja putovanja pa čak i na istim itinerarima.

Pad cijena cruising proizvoda te skraćenje vremena putovanja utjecalo je da se na

Sredozemlju uvodi i nova ponuda pod nazivom easyCruise namijenjena prvenstveno mlađim

starosnim grupama, a omogućuje putovanje cruiserom s mogućnošću ukrcaja i iskrcaja s broda

u bilo kojoj od destinacija uključenih u itinerer.

Kvaliteta upravljanja turističkom destinacijom bila ona luka/destinacija ili brod kao

pokretna destinacija vrlo je važna i kod stvaranja cruising destinacije i konkurentnosti brodara

na tržištu turističke ponude. Mnogi razlozi bi se mogli nabrojati koji bi podržali važnost

kvalitete upravljanja pa se daje osvrt na neke:

- kvaliteta omogućava prednost pred konkurencijom,

54

- kvaliteta usluge i proizvodi lakše se prodaju na tržištu, podjednako

turističkim agencijama i turistima,

- kvalitetni proizvodi i usluge potiču odanost korisnika,

- kvaliteta donosi veći profit,

- upravljanje kvalitetom vodi ka stabilnosti turističke industrije i štiti

radna mjesta,

- povećanje kvalitete u destinaciji povećava i kvalitetu života lokalnog

stanovništva,

- upravljanje kvalitetom olakšava pristup financijama,

- efektivan monitoring napretka smanjuje ponavljanje skupih pogrešaka,

- prikupljanje informacija omogućava sredstva za donošenje pravilnih

upravljačkih odluka,

- nadgledanje napredovanja u upravljanju kvalitetom omogućava

razumijevanje koje ohrabruje proaktivni menadžment.

Dobro sklopljeni ugovori koji obuhvaćaju sve pomorsko agencijske poslove,

savjetovanje brodara o poštivanju pravnih i ekoloških normi zaštite okoliša, kvalitetni turistički

aranžmani, izbor atraktivne lokacije koja zadovoljava zahtjeve putnika-turista te učinkovita

reklama za odličan način odmora elementi su kojima zastupajući brodara pomorski agent

indirektno utječe na stvaranje interesne lokacije u lokaciju sa statusom destinacije, koliko dobre

ili loše nadalje ovisi o mnogo čimbenika na koju pomorski agent nema većeg ili uopće nema

utjecaja.

6.3. Utjecaj pomorskog agenta na stvaranje cruising destinacije

Jedna od bitnih zadaća pomorskog agenta je ispitivanje tržišta kojom on direktno utječe

na stvaranje cruising destinacije jer marketing u cruisingu podrazumijeva sveukupnost metoda

i aktivnosti čiji je cilj zadovoljiti potrebe i želje putnika te osigurati optimalan poslovni rezultat.

U središtu marketinške koncepcije je potrošač koji nameće potrebu cjelovitog

usmjeravanja svih poslovnih aktivnosti prema odabranim ciljnim skupinama.
67

67

 Mitrović F.: Ekonomika pomorstva, Sveučilište u Splitu Pomorski fakultet Split, 2007., str. 238 – 244.

55

Specifičnost cruisinga kroz ponudu i potražnju rezultira pojavom posebnih zakonitosti

koje vladaju cruisie-tržištom što podrazumijeva i prilagodbu marketinške strategije koja će

osigurati ukupno zadovoljstvo potrošača i odgovarajući profit.

Za uspješno donošenje odluke na svim razinama upravljanja u cruisingu potrebno je

stalno biti prisutan na tržištu tj. potrebno je stalno pratiti istraživanja tržišta.

Upravo jednim dijelom pomorski agent ima veliku ulogu u stvaranju cruising

destinacije jer istraživanje tržišta podrazumijeva sustavno prikupljanje i obradu podataka s

ciljem donošenja odgovarajućih zaključaka i preporuka vezanih za problem koji se istražuje.

Ono predstavlja jedno od ključnih čimbenika uspješnog poslovanja i donošenja poslovnih

odluka. Informacije koje se mogu prikupiti istraživanjem tržišta su neograničene što znači da u

cijelosti ovise o poslovnoj organizaciji, odnosno i pomorskom agentu kao elementu te poslovne

organizacije, njegovim sposobnostima, znanju i stručnosti.

Aktivnosti istraživanja tržišta cruisinga složenija su nego u drugim vrstama turizma jer

temeljni cilj istraživanja tržišta potražnje je prikupljanje podataka o motivu, potrebama i

stavovima te veličini i strukturi potrošnje putnika sa cruisera. Osim istraživačkog rada na

terenu pomorski agent koristi i brojne izvore sekundarnih podataka (turističke revije,

publikacije i sl.).

Usluge pomorskog agenta vrlo su ključne s obzirom da određene poslove ni brodar iz

svog sjedišta ni zapovjednik broda ne može obaviti bez obzira na poznavanje prilika u

pojedinim lukama.

Npr. pomorski agent na interesnoj lokaciji zahvaljujući dobrom poznavanju tržišta i

posebnih uvjeta prijevoza brodaru za kojeg radi daje informacije o poslovnim mogućnostima i

ostvarenjima dobiti. Upravo ovaj agent zna trenutno stanje vezova, raspoložive infrastrukture,

cijena i tarifa te svih relevantnih i promjenjivih čimbenika koji brodaru osiguravaju dobit ili

mogu izazvati štetu.

Sposobnost pomorskog agenta realizirati će tražene zahtjeve brodara i putnika jer

stagnacija na ruti kružnog putovanja iz administrativnih i komercijalnih poslova koje su

direktno u ingerenciji pomorskog agenta ostavljaju loš dojam na samu destinaciju koja

katastrofalnim propustom pomorskog agenta može i izgubiti status poželjne destinacije jer

putnik ne vidi pozadinu poslovanja brodara i njegovih suradnika kod pristajanja u luku interesa

već zastoje ili neadekvatnu uslugu u luci prihvata veže direktno uz destinaciju.

56

Shema 2 nastala je presjekom više izvora koji opisuju zadaće pomorskog agenta, a koje

su u neposrednoj vezi sa utjecajem na stvaranje cruising destinacije, njegove poželjne

karakteristike i stručnosti na području pomorskog poslovanja i drugih važnih pravnih i

ekonomskih normi.

Shema 2: Elementi utjecaja pomorskog agenta na stvaranje cruising destinacije

Izvor: Autor rada temeljem više izvora

Brodar

Pomorski agent

zapovjednik cruisera

 ispitivanje tržišta,

- ponuda u lukama,

(protočnost, rasprostranjenost, popratni sadržaji,

sadržaji ponude, pristupačnost)

- ljubaznost poslužitelja usluga,

- sposobnost i organiziranost carine i policije,

- usluge i servisi,

- stajališta sa popratnim elementima,

- trgovine i suvenirnice,

- sanitarni čvorovi,

- parkirališta,

- dodatni sadržaji za putnike itd.

 pomoć putnicima pri iskrcaju i ukrcaju te poslovi

nadzora,

 posredovanje pri zaključenju ugovora o prijevozima

 prodaja putničke karte,

 ispostavljanje prijevoznih i ostalih isprava

 otpremnički poslovi

 sporedni poslove kao što su

- turističko-agencijski poslovi,

- mjenjački poslovi,

- poslovi posredovanja prilikom ishođenja putnih

isprava, viza i dozvola za kretanje u graničnom

pojasu,

- poslovi stražarenja na brodu i sl.

Administrativni i komercijalni poslovi Karakteristike pomorskog

agenta

Utjecaji na stvaranje cruising destinacije

 ugovorni zastupnik

brodara i „produžena

ruka“ brodara

 odlični poznavatelji

pomorskog poslovanja,

pravnih i ekonomskih

normi zaštite okoliša

 uspješni posrednici

specijalisti koji imaju

uloga dovođenje u vezu

ovih dviju zainteresiranih

strana zaključivanjem

raznih vrsta ugovora

 potrebne menadžerske i

tehničke vještine

 učinkovitost ovisi o

stručnosti,

profesionalnosti,

specijaliziranosti,

informiranosti i iskustvu

57

Kako su interesi brodara da mu ugovorena ruta kružnog putovanja donosi dobit izbor

pomorskog agenta od ključne mu je važnosti pa samim time i kako za zaštita postojeće

destinacije tako i za stvaranje novih poželjnih destinacija

Slika 12.: Cruiser

Izvor: www.lingue.alterage.org

58

7. ZAKLJUČAK

Cruising, odnosno kružna putovanja, danas je vrlo razvijena pomorsko turistička

djelatnost u kojoj pomorski agent kao pravna ili fizička osoba obavlja pomorsko agencijske

djelatnosti te prema vrsti pravnih odnosa u koje stupaju spadaju u najstarije i najpoznatije

predstavnika ove vrste poslovanja u svijetu, a brodari cruising brodova maksimalno koriste

njihove usluge s ciljem povećanja dobiti.

 Iako se cruising u svijetu pojavio relativno kasno u odnosu na druge oblike turizma

njegov razvoj buknuo je tolikom brzinom da je gotovo na samom vrhu pomorskog turizma što

daje specifičnost i šarolikost poslova pomorskog agenta, a težnja visokom profitu kod

korporacija koje se bave cruisingom rezultirala je velikim kapitalnim ulaganjima i razvojem

flote cruisera.

Usmjereni na razvoj cruise-ponude kao najkvalitetnije turističke ponude korporacijski

timovi svjesni su važnosti destinacije koja je vrlo važan i nezaobilazan činitelj u procesu

potrošnje u cruisingu, a da bi pružili brodaru kvalitetu i učinkovitost svojih usluga te

učinkovito sudjelovali u procesu potrošnje odnosno profitabilnosti ove grane turizma pomorski

agenti moraju biti odlični poznavatelji pomorskog poslovanja u cjelini odnosno da raspolažu

profesionalnim znanjima vezanim uz brodove, terete, destinacije i sve prateće elemente koji su

ili mogu biti sastavni dio cruisinga.

Koliko svi ti elementi utječu na destinaciju kao čimbenik cruisinga i koliko je utjecaj

cruisinga na destinaciju na žalost vrijeme će pokazati dobre i loše strane ovog sada već

masovnog turizma s obzirom na specifičan utjecaj cruisinga na društvo, gospodarstvo i zaštitu

okoliša.

Analizirajući hrvatsku obalu kao cruising destinaciju može se zaključiti da ima

potencijala i postala je jedna od najpoželjnijih destinacija nautičkog turizma zbog

geoprometnog položaja i s jednom od najrazvedenijih obala na svijetu, ugodne klime i

pogodnih vjetrova. Vrh cruising destinacije hrvatske obale svakako je Dubrovnik dok Kvarner

kao destinacija interesantna je srednjim i manjim brodovima i sve više dolazi do izražaja poradi

zasićenosti Mediterana istim programima.

Cruising se ne može zamisliti bez turističke destinacije, fleksibilnog dinamičkog prostor

čije granice određuje turistička potražnja, a čiji inputi uključuju menadžerske i tehničke

vještine što dovodi do uske povezanosti brodara cruising brodova i luka, odnosno angažiranja

59

pomorskih agenata koji kao odlični poznavatelji pomorskog poslovanja i kao posrednici

specijalisti imaju uloga dovođenje u vezu ovih dviju zainteresiranih strana zaključivanjem

raznih vrsta ugovora. Sve sa ciljem povećanja prometa i ostvarenja profita nalogodavca i

naravno vlastite, povoljnije i veće provizije.

Dobro sklopljeni ugovori koji obuhvaćaju sve pomorsko agencijske poslove,

savjetovanje brodara o poštivanju pravnih i ekoloških normi zaštite okoliša, kvalitetni turistički

aranžmani, izbor atraktivne lokacije koja zadovoljava zahtjeve putnika-turista te učinkovita

reklama za odličan način odmora elementi su kojima zastupajući brodara pomorski agent

indirektno utječe na stvaranje interesne lokacije u lokaciju sa statusom destinacije, koliko dobre

ili loše nadalje ovisi o mnogo čimbenika na koju pomorski agent nema većeg ili uopće nema

utjecaja.

Upravo spoj svih ovih čimbenika osim što utječu na razvoj cruising turizma utječe i na

stvaranje cruising destinacija zbog čega se i može govoriti o ulozi pomorskog agenta u

stvaranju cruising destinacije jer zadovoljni nalogodavac i zadovoljni putnik-turist je

definitivno preduvjet za masovni turizam na cruising putovanju i lokacijama koje atraktivnim

specifičnostima privući će obje kategorije zainteresiranih strana, a činkovitost pomorskog

agenta, koji svojom preciznošću u izvršenju poslova stvara sve preduvjete za pravno

nesmetanu, profitabilnu i za samu destinaciju korisnu uslugu, upravo od ovoga zadovoljstva

zainteresiranih strana stvara uvjete indirektnog sudjelovanja u stvaranju cruising destinacija.

60

Literatura:

 Benić, I.: Utjecaj pomorskih krstarenja na turističku destinaciju, Poslovna izvrsnost

Zagreb, UDK/UDC: 379.852:656.61, God. V (2011) br.1

 Berlitz: Cruising & Cruise Ships 2006., Douglas Ward, London, 2006.

 Carić H.: Direct Pollution Cost Assessment Of Crusing Tourism in The Croatia

Adriatic, Financial Theory and Practice, vpl. 34, br. 2, 2010.

 Douglas, N.: The social and cultural impact of tourism in Pacific, International

Thomson Business Press, London, 1996.

 Dowing, R.K.: Cruise Ship Tourism, Cowen Universitiy Australia, CABI Publishing,

2005.

 Dowling, R.K.: Cruise Ship Tourism, CAB International Cambridge, 2006.

 Đukić, A.: „Menadžment prirodnih resursa i ekologija u turizmu – metode i modeli“,

Veleučilište Dubrovnik, 2001

 Grad Dubrovnik:Urbanistički plan uređenja Gruški akvatorij, Knjiga III, elaborat

433/06, 2011.

 Hall, C.M., Muller, D.K., Saarinen, J., Nordic Tourism: Issues and Cases, Channel

View Publications, 2008.

 Herak, S.: Međunarodni kruzing turizam – brzorastuća vrsta turizma u svijetu, članak,

časopis VERN, 02.siječnja 2013.godine

 Institut za turizam: Studija održivog razvoja kruzing turizma, Zagreb, 2007

 Ivošević B.V., Orlandić R.: Pomorsko agencijsko poslovanje, Fakultet za mediteranske

poslovne studije, Tivat 2011.

 Jelavić V., Kurtela Ž.: Raščlamba štetnog djelovanja broda na morski okoliš, Naše more

54(5-6), Dubrovnik, 2007

 Kesić B., Jugović A.: Menadžment pomorskoputničkih luka, Pomorski fakultet u Rijeci,

Rijeka, 2006.

 Luković, T.: Analiza razvoja svjetskog i hrvatskog cruisinga, Sveučilište u Dubrovniku,

znanstveni članka, UDK 338.48:797.1, „ Naše more“, 55(5-6)/2008.

 Luković T. & Gržetić Z., Nautičko turističko tržište u teoriji i praksi Hrvatske i

europskog djela Mediterana, Hrvatski hidrografski institut Split, Split, 2007.

 Mitrović, F: Ekonomika pomorstva, Sveučilište u Splitu, Pomorski fakultet Split, 2007.

61

 Perić T., Oršulić M.: Cruising-turizam u Republici Hrvatskoj u funkciji održivog

razvoja, stručni članak, UDK 656:614:338.48(497.5)338.48:504, „Naše more“ 58(5-

6)/2011

 Petrić, L.: Destinacijski menadžment, priručnik za nastavu, Ekonomski fakultet u Splitu,

2006.

 Pravilnika o uvjetima za obavljanje djelatnosti pomorskog agenta, te pravima i

obvezama pomorskog agenta, Narodne novine, br. 82/07

 Strategija razvoja turizma Republike Hrvatske do 2020.godine, Narodne novine, broj

55/13

 Šantić L., Vilke S., Grubišić N.: Čimbenici štetnog djelovanja cruising-turizma na

brodski okoliš, pregledni rad, UKD 656.614:338.48, 656.614:504, „Naše more“ 58(5-

6)/2011.

 Udruga pomorskih agenata Hrvatske: Opći uvjeti poslovanja pomorskih agenata

Hrvatske, članak 5., Rijeka, 2009.

 Više autora (Institut za turizam Zagreb, Pomorski fakultet Rijeka): Studija održivog

razvoja kruzing turizma u Hrvatskoj, sažetak, Zagreb, svibanj 2007.

 Županija dubrovačko-neretvanska: Smjernice za integralno upravljanje obalnim

područjem Dubrovačko-neretvanske županije, 2011.

Internet stranice

 Crnjak, M.: „Klein:“Okanite se divovskih cruisera, zaradu donose putnici s malim,

luksuznim brodovima“, komentar, Poslovni dnevnik, 24.05.2013., www.poslovni.hr

(05.09.2013.)

 Institute of Shipping Economics and Logistics: Shipping Statistics and Market Review,

Volumew 54, No 8-2010, Bremen, 2010., www.isl.org, (12.06.2013.)

 http://geol.pmf.hr/mjuracic/predavanje/Geol.zaštite okoliša/09.Eutrofikacija.pdf

(15.04.2013.)

 www.dsz.hr, Kružna putovanja stranih brodova u RH, (09.09.2013.)

 www.glasistre.hr, (05.09.2013.)

 www.lukapula.hr, Lučka uprava Pula (09.09.2013.)

 www.portsplit.com, Lučka uprava Split (09.09.2013.)

 www.port-authority-zadar.com, Lučka uprava Zadar (09.09.2013.)

 www.vern.hr, Međunarodni krizuing turizam, (15.07.2013.)

http://www.poslovni.hr/
http://www.isl.org/
http://geol.pmf.hr/mjuracic/predavanje/Geol.zaštite%20okoliša/09.Eutrofikacija.pdf
http://www.dsz.hr/
http://www.glasistre.hr/
http://www.lukapula.hr/
http://www.portsplit.com/
http://www.port-authority-zadar.com/
http://www.vern.hr/

62

Popis slika:

Slika 1.: Tipologija turističkih destinacija prema prostornom obuhvatu, Izvor: Petrić, L.:

Destinacijski menadžment, priručnik za nastavu, Ekonomski fakultet u Splitu, 2006.,

str. 19 ………………………………………………………………………….. 8

Slika 2.: Cruise brodovi, Izvor: www.lingue.alterage.org (04.08.2013.) ……………….. 14

Slika 3: Shematski prikaz multidisciplinarnosti, Izvor: A.Đukić, „Menadžment prirodnih

resursa i ekologija u turizmu – metode i modeli“, Veleučilište Dubrovnik, 2001., str.

15 ……………………………………………………………………………… 15

Slika 4.: Struktura ukupnih prihoda od putničkih brodova na kružnim putovanjima, Izvor:

Institut za turizam: Studija održivog razvoja kruzing turizma, Zagreb, 2007. …… 27

Slika 5: Način štetnog djelovanja broda na okoliš, Izvor: Jelavić V., Kurtela Ž.: Raščlamba

štetnog djelovanja broda na morski okoliš, Naše more 54(5-6), Dubrovnik, 2007, str.

215 ……………………………………………………………………………….. 29

Slika 6: Dozvoljeni postotak sumpora u gorivu u zemljama EU nakon 01.siječnja 2010.godine,

Izvor: Benić, I.: Utjecaj pomorskih krstarenja na turističku destinaciju, Poslovna

izvrsnost Zagreb, God. V (2011) br.1. ... 31

Slika 7: Vrijeme razgradnje krutog otpada u moru,

 Izvor: http://geol.pmf.hr/mjuracic/predavanje/Geol.zaštite okoliša/09.Eutrofikacija.pdf

(15.04.2013.) …………………………………………………………………….. 34

Slika 8: Gužva na ulazu u Stari Grad, Izvor: Županija dubrovačko-neretvanska: Smjernice za

integralno upravljanje obalnim područjem Dubrovačko-neretvanske županije, 2011..

…………………………………………………………………………………….. 39

http://www.lingue.alterage.org/
http://geol.pmf.hr/mjuracic/predavanje/Geol.zaštite%20okoliša/09.Eutrofikacija.pdf

63

Slika 9: Grad Dubrovnik, Izvor: Županija dubrovačko-neretvanska: Smjernice za integralno

upravljanje obalnim područjem Dubrovačko-neretvanske županije, 2011. ……… 40

Slika 10.: Gruški akvatorij, Izvor: Grad Dubrovnik:Urbanistički plan uređenja Gruški

akvatorij, Knjiga III, elaborat 433/06, 20 ……………………………………….. 42

Slika 11: Splitska luka, Izvor: www.portsplit.com (04.08.2013.) …………….…………. 43

Slika 12: Cruiser, Izvor: www.lingue.alterage.org (04.08.2013.) …………….………. .. 57

http://www.portsplit.com/
http://www.lingue.alterage.org/

64

Popis tablica

Tablica 1.: Kriteriji podjele destinacija, Izvor: Petrić, L.: Destinacijski menadžment, priručnik

za nastavu, Ekonomski fakultet u Splitu, 2006., str. 17 ………………………... 7

Tablica 2: Emisija štetnih plinova brodskih motora srednjih brzina,

Izvor: Carić H.: Direct Pollution Cost Assessment Of Crusing Tourism in The

Croatia Adriatic, Financial Theory and Practice, vpl. 34, br. 2, 2010., str. 165… 30

Tablica 3.: Dozvoljeni sadržaj sumpora u gorivu regulacije, Izvor: Benić, I.: Utjecaj pomorskih

krstarenja na turističku destinaciju, Poslovna izvrsnost Zagreb, God. V (2011)

br.1……………………………………………………………………………… 31

Tablica 4: Maksimalni dnevni volumen proizvodnje brodske kaljužne vode, Izvor: Šantić L.,

Vilke S., Grubišić N.: Čimbenici štetnog djelovanja cruising-turizma na brodski

okoliš, pregledni rad, Naše more, 58(5-6)/2011. …………………………… 32

Tablica 5: Kružna putovanja stranih brodova u RH koja obuhvaćaju luke prvog ulaska broda u

teritorijalne vode Republike Hrvatske – usporedba 2011. i 2012. godina, Izvor:

Državni zavod za statistiku RH, www.dzs.hr (09.09.2013) ………………… 37

Tablica 6: Kružna putovanja stranih brodova u RH koja obuhvaćaju luke prvog ulaska broda u

teritorijalne vode Republike Hrvatske, Izvor: Državni zavod za statistiku RH,

www.dzs.hr (09.09.2013) ……………………………………………………. 38

Tablica 7: Pregled prihvata cruisera i iskrcanih putnika u Dubrovniku u periodu od 1998. do

2013.godine., Izvor: Autor rada temeljem podataka Županije dubrovačke-

neretvanske (2013). ……………………………………………………………. 40

Tablica 8: Tablica ticanja crisera u Dubrovniku u 2012.godini, Izvor: Autor rada temeljem

podataka Županije dubrovačke-neretvanske (2013). ………………………… 41

65

Tablica 9: Tablica ticanja crisera u Dubrovniku u 2013.godini, Izvor: Autor rada temeljem

podataka Županije dubrovačke-neretvanske (2013). ………………………… 41

Tablica 10: Ostvarenje prometa turista i brodova na kružnim putovanjima u luci Split, Izvor:

Autor rada temeljem podataka Lučke uprave Split (2013). ……………..…… 43

Tablica 11: Tablica ticanja brodova na kružnom putovanju u luci Zadar za period od 2006. Do

2012.godine, Izvor: lučka uprava Zadar, www.port-authority-zadar.hr

(09.09.2013)…………………………………………………………………… 44

66

Popis grafikona

Grafikon 1: Opći model sustava turističke destinacije, Izvor: Petrić, L.: Destinacijski

menadžment, priručnik za nastavu, Ekonomski fakultet u Splitu, 2006., str.

15….. 6

Grafikon 2: Udjeli najvećih cruising-kompanija u 2010.godini prema broju ležajeva, Izvor:

Institute of Shipping Economics and Logistics: Shipping Statistics and Market Review,

Volumew 54, No 8-2010, Bremen, 2010., www.isl.org, (12.06.2013.)……………. 18

Grafikon 3: Broj putnika cruising putovanja u svijetu, Izvor: Perić T., Oršulić M.: Cruising-

turizam u Republici Hrvatskoj u funkciji održivog razvoja, stručni članak, UDK

656:614:338.48(497.5)338.48:504, „Naše more“ 58(5-6)/2011 ……………… 19

Grafikon 4: Ukupne količine iskrcanog vodenog balasta po lučkim kapetanijama RH u

razdoblju od 2005. do 2007.godine., Izvor: Šantić L., Vilke S., Grubišić N.:

Čimbenici štetnog djelovanja cruising-turizma na brodski okoliš, pregledni rad,

Naše more, 58(5-6)/2011. …………………………………………………….. 33

Grafikon 5: Godišnji promet putničkih brodova za kružna putovanja u hrvatskim lukama, Izvor:

Državni zavod za statistiku RH: Kružna putovanja stranih brodova u RH (2011.)

………………………………………………………………………………… 36

Grafikon 6: Kružna putovanja stranih brodova u RH po mjesecima u 2009. i 2010.godini,

Izvor: Državni zavod za statistiku RH: Kružna putovanja stranih brodova u RH

(2011.) ……………………………………………………………………….. 36

http://www.isl.org/

67

Popis shema

Shema 1.: Model cruisinga u Hrvatskoj, Izvor: Luković T. & Gržetić Z., Nautičko turističko

tržište u teoriji i praksi Hrvatske i europskog djela Mediterana, Hrvatski hidrografski

institut Split, Split, 2007., str.119... 16

Shema 2: Elamenti utjecaja pomorskog agenta na stvaranje cruising destinacije, Izvor: Autor

rada temeljem viiše izvora ……... 56

	SVEUČILIŠTE U RIJECI-Valerija Smolic.pdf
	Uloga pomorskog agenta u stvaranju cruising destinacije-Valerija Smolic.pdf

