
SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

Lidija Rončević

UREĐENJE CESTOVNE INFRASTRUKTURE REPUBLIKE HRVATSKE U

KONTEKSTU ULASKA U EUROPSKU UNIJU

DIPLOMSKI RAD

Rijeka, 2013.

1

SVEUČILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

UREĐENJE CESTOVNE INFRASTRUKTURE REPUBLIKE HRVATSKE U

KONTEKSTU ULASKA U EUROPSKU UNIJU

DIPLOMSKI RAD

Kolegij: Logistika u kopnenom prometu

Mentor: prof. dr. sc. Hrvoje Baričević

Studentica: Lidija Rončević, 0112030767

Studij: Logistika i menadžment u pomorstvu i prometu

Rijeka, rujan 2013.

2

SADRŽAJ

1. UVOD ... 4

1.1. Predmet i problem istraživanja .. 4

1.2. Svrha i cilj istraživanja ... 4

1.3. Metode istraživanja .. 5

1.4. Gantogram istraživanja ... 5

1.5. Struktura rada ... 5

2. OSNOVNE ZNAČAJKE CESTOVNOG PROMETA .. 7

2.1. Podjela cesta ... 8

2.2. Osnovni elamenti ceste .. 9

2.3. Oprema ceste ... 9

2.4. Osnovni dijelovi ceste ... 10

3. POLAZIŠTA RAZVOJA PROMETNE INFRASTRUKTURE .. 10

3.1. Značaj prometne infrastrukture u turizmu ... 11

3.2. Politika održivog razvitka cesta .. 13

3.2.1. Gradnja cesta... 15

3.2.2. Financiranje cesta .. 17

3.2.3. Očuvanje okoliša (ekoligija) i razvitak cesta .. 17

3.3. Održavanje cesta kao prioritetni zadatak ... 18

4. PROMETNA POLITIKA HRVATSKE ... 20

4.1. Povijesni razvoj ... 20

3

4.2. Ciljevi prometne politike .. 23

4.3. Instrumenti prometne politike i gospodarski razvoj .. 24

4.3.1. Uspješnost prometne politike u odnosu na regionalni razvoj 26

4.3.2. Ekonomsko opterećenje infrastrukture .. 27

4.4. Regionalna prometna politika na primjeru Hrvatske ... 27

4.1.1. Neuspjesi hrvatske prometne politike .. 28

4.1.2. Kompatibilnost modernizacije cestovnog prometa i prometne politike Hrvatske 28

5. PRETHODNE POSTAVKE I PREPORUKE EUROPSKE UNIJE .. 34

5.1. Strategijski okviri prometnog razvoja ... 38

5.2. Međunarodni prometni koridori kroz Hrvatsku ... 41

5.2.1. Iskustva prometne politike zemalja u tranziciji ... 43

5.2.2. Regionalne inicijative i projekti ... 45

5.3. Modeli upravljanja i gospodarenja ... 45

5.4. SWOT analiza .. 50

5.4.1. Kratki rezime ... 53

6. ZAKLJUČAK ... 56

LITERATURA .. 58

POPIS SLIKA ... 59

4

1. UVOD

Promet se definira kao složeni dinamički sustav s velikim brojem elemenata unutarnjeg ustroja i

podsustava koji ga obilježavaju u dinamičkom razvoju, ali i stodobno mu daju obilježja prometa

kao cjelini. Prometnom sustavu je potrebna temeljna promjena koncepta organizacije da bi se

postigli željeni ciljevi. Cestovni se promet u RH razvija brže negoli ostale prometne grane i

posljednjih je godina dosta uloženo u izgradnju cestovne mreže. Nesporno je kako efikasna i

sigurna prometna infrastruktura omogućava rast produktivnosti, olakšava i potiče mobilnost

ljudi i robe, te smanjivanjem izoliranosti stvara pretpostavke za uravnotežen regionalni razvoj

1.1. Predmet i problem istraživanja

Ovaj rad istražuje politiku razvoja cestovne infrastrukture Republike Hrvatske, te prilagođavanje

i unaprijeđenje iste prema zahtjevima Europske unije. U okviru hrvatske prometne

infrastrukture moguće je navesti niz problema. Izgradnja prometne infrastrukture, organizacija

prometa, prometna signalizacija, te postojanje pratećih sadržaja na prometnim pravcima i

kvaliteta istih, samo su neki od problema vezanih uz prometnu infrastrukturu. Podizanjem

kvalitete cjelokupne prometne infrastrukture, osigurat će se brz, efikasan i siguran transport do

destinacije i unutar nje.

1.2. Svrha i cilj istraživanja

Svrha i ciljevi istraživanja za prethodno navedene elemente istraživanja jesu istražiti sve važnije

prednosti i nedostatke te probleme vezane za cestovnu infrastrukturu Republike Hrvatske i

primjereno formulirati i predočiti rezultate istraživanja.

5

1.3. Metode istraživanja

Pri istraživanju i formuliranju rezultata istraživanja u odgovarajućoj kombinaciju korištene su

sljedeće znanstvene metode: metoda analize i sinteze, metoda indukcije i dedukcije, metoda

deskripcije i metoda kompilacije.

1.4. Gantogram istraživanja

1.5. Struktura rada

Rezultati istraživanja predočeni su u šest međusobno povezanih dijelova. U uvodu su navedeni

problem i predmet istraživanja, svrha i cilj istraživanja, metode korištene u istraživanju te je

6

obrazložena struktura rada. Naslov drugog dijela je Osnovne značajke cestovnog prometa, gdje

je navedena podjela cesta, osnovni elementi ceste, oprema ceste i osnovni dijelovi od kojih se

cesta sastoji. Polazišta razvoja prometne infrastrukture naslov je trećeg dijela. U tom dijelu

analizirano je: značaj prometne infrastrukture u turizmu, politika održivog razvitka cesta te

održavanje cesta kao prioritetni zadatak. Četvrti dio nosi naslov Prometna politika Hrvatske i

sastoji se od sljedećih podnaslova: povijesni razvoj, ciljevi prometne politike, instrumenti

prometne politike i gospodarski razvoj, regionalna prometna politika na primjeru Hrvatske. Peti

dio navodi prethodne postavke i preporuke Europske unije, gdje je još naveden strategijski okvir

prometnog razvoja, međunarodni prometni koridori kroz Hrvatsku, modeli upravljanja i za kraj

swot analiza. U posljednjem dijelu, zaključku, dana je sinteza rezultata istraživanja kojima je

dokazivana postavljena radna hipoteza.

7

2. OSNOVNE ZNAČAJKE CESTOVNOG PROMETA

Nagli razvoj motorizacije u svijetu uvjetovao je i ubrzani razvoj prometa, posebnocestovnog. Iz

dana u dan broj cestovnih motornih vozila se znatno povećava, pa je tako u Hrvatskoj. Sve to

dovodi do neželjene posljedice, a to je ponajprije zagušenje cestovne mreže velikim brojem

cestovnih vozila.

Promet se definira kao složen dinamički sustav koji je u interakciji sa svim

gospodarskimgranama i djelatnostima. Prometni sustav sačinjavaju njegovi razni elementi i

podsustavi.Analizom prometnog sustava po vertikali definiraju se četiri aspekta ustroja, i to:

tehnički,tehnološki, organizacijski i ekonomski. Tehnički aspekt je najvažniji aspekt iz razloga

štoobuhvaća tehnička sredstva kao što su transportna sredstva, putovi kojima se ta sredstva

krećui prometna čvorišta, koja služe za promjenu mjesta održavanja završnih

operacija.Tehnološkim aspektom definira se proizvodni proces u prometu, odnosno stvara se

novi prometni proizvod i/ili nova prometna usluga. Analiza organizacijskog aspekta polazi

odčinjenice da se svakodnevno unapređuju društveno-ekonomski odnosi, te da se

usavršavatehnologija i tehnika proizvodnje. S obzirom da se prometni sustav povezuje

sekonomskim sektorom, bilo bi poželjno kada bi bio više funkcionalno usklađen sekonomskim

zahtjevima određenog prometnog podsustava jer o stupnju usklađenosti izravnoovisi stupanj

uspješnosti, učinkovitosti i profitabilnosti svih struktura, svih resursa te svih potencijala tih

podsustava. Smatra se temeljnim motivom, svrhom i pokretačkom snagom prometnog sustava.

8

2.1. Podjela cesta

 Cestovni promet odvija se cestovnom mrežom koja se može podijeliti prema:

1. društveno-gospodarskom značenju na1:

- državne ceste

- županijske ceste

- lokalne ceste

2. prema vrsti prometa za koji su namijenjene:

- ceste za isključivo motorni promet

- ceste za mješoviti promet

3. prema veličini motornog prometa:

- autoceste i ceste 1. razreda (> 12 000 vozila u oba smjera u 24h)

- ceste 2. razreda (7 000 – 12 000 vozila u oba smjera u 24h)

- ceste 3. razreda (3 000 – 7 000 vozila u oba smjera u 24h)

- ceste 4. razreda (1 000 – 3 000 vozila u oba smjera u 24h)

- ceste 5. razreda (do 2 000 vozila u oba smjera u 24h)

4. prema funkcionalnom obilježju ceste, ulice i prometne površine u gradovimamogu se

podijeliti na: - brze ceste – povezuju šire regije ili dijelove regija s naseljem - gradske ceste –

povezuju gradove s regionalnim središtima - magistralne ulice - zadovoljavaju sve uvjete

propisane za gradske ceste osim što se na njima ne predviđaju biciklističke staze - zbirne ulice –

preuzimaju promet iz stambenih, industrijskih i poslovnih područja i preusmjeruju ga prema

cestama višeg reda - ulice u stambenim naseljima – služe izvornom i ciljnom prometu - ostale

prometne površine - obuhvaćaju biciklističke staze, površine za parkiranje

 5.prema udaljenosti i trajanju prometa: - gradski promet - prigradski promet

- međugradski promet

Prijevozni put u cestovnom prometu je cesta, a namijenjena je prometu cestovnih vozila.

1
 Zakona o sigurnosti prometa na cestama (»Narodne novine«, broj 59/96. – pročišćeni tekst)

9

2.2. Osnovni elamenti ceste

Trasa ceste - trasom ceste određuje se njen smjer i visinski položaj

- trasa ceste sastoji se od pravaca, zavoja i prijelaznih krivina

Tehnički elementi ceste - kolnik – površina namijenjena kretanju cestovnih vozila, a može biti

izveden s dva ili više prometna traka

- rubni trakovi – omogućuju bolje iskorištenje površine kolnika, a njihovom izvedbom povećava

se sigurnost prometa jer povoljno psihološki djeluju na vozača

- bankina – zemljana površina koja se koristi za postavljanje prometnih znakova, kretanje

pješaka, a u iznimnim slučajevima i za zaustavljanje vozila u kvaru

- trak za zaustavljanje vozila

- biciklističke staze

- pješačke staze

2.3. Oprema ceste

 Za nesmetano odvijanje prometa cesta treba imati potrebnu opremu, a to su2: - prometni

znakovi

-horizontalna signalizacija (uzdužne oznake, poprečne oznake i ostale oznake na kolniku) i

vertikalna signalizacija (znakovi opasnosti, znakovi izričitih naredbi, znakovi obavijesti, ostali

znaci) - kolobrani – niski stupići od kamena koji imaju svrhu da zadrže

vozilo ako počne skretati s kolnika, zamjenjuju se elastičnim ogradama

- smjerokazi – niski stupići koji označavaju smjer ceste, imaju reflektirajuća stakla koja u smjeru

vožnje daju crveni odsjaj

2
 Zakona o sigurnosti prometa na cestama (»Narodne novine«, broj 59/96. – pročišćeni tekst)

10

- reflektirajuća stakla – ugrađuju se u osi ceste da bi vožnja noću ili za magle bila sigurnija

- kilometarske oznake – obavještavaju vozača o njegovu položaju na cesti

2.4. Osnovni dijelovi ceste

Cesta se kao građevinski objekt sastoji od gornjeg i donjeg ustroja. Donji ustroj ima ulogu da

preuzme prometno opterećenje i cijelu konstrukciju gornjeg ustroja. Gornji ustroj ceste ima

zadaću da preuzme sva opterećenja nastala zbog prometa vozila i da ih prenese na donji ustroj.

Pod donjim ustrojem ceste podrazumijevaju se: - zemljani trup – je dio ceste napravljen od

zemlje ili nekog drugog materijala (šljunak, pijesak, kamen)

- prema položaju terena zemljani trup može biti u nasipu (najčešći oblik), usijeku (zemljani

objekt dobiven iskopom poprečnog profila u zemlji), zasjek (specifičan oblik, sastoji se od usjeka

i nasipa), galerije (specijalni oblik zasjeka što se izvodi u čvrstim stijenama)

- objekti: mostovi, vijadukti, potporni zidovi

Gornji ustroj ceste sastoji se od dva glavna dijela3: - cestovni zastor – završni sloj, sastoji se od

habajučeg sloja (kolnik) - podloga – sastoji se od dva ili tri

sloja, izrañuje se od različitog materijala (šljunak, pijesak-tamponski sloj)

3. POLAZIŠTA RAZVOJA PROMETNE INFRASTRUKTURE

Cilj razvoja prometne infrastrukture, temelji se na pretpostavci postojanja potencijalnih

ekstenzivnih prometnih potreba i raspoloživih resursa za njihovo zadovoljenje. S aspekta

geoprometnog položaja te u kontekstu predvidive tržišne ekspanzije u širem okruženju slijedom

proširenja Europske unije, industrijskog rasta u tranzicijskim zemljama srednjoistočne Europe i

3
Ibidem

11

intenziviranje vanjskotrgovinskih relacija s jugoistočnom Europom, Hrvatska ima solidne

predispozicije za privlačenje međunarodnih prometnih tokova, poglavito tranzitnih.

Međutim, gospodarska situacija i investicijska sposobnost države, na jednoj strani, te

supsidijarni ciljevi prometnog razvitka, na drugoj strani, diktiraju jačanje intermodalnosti u

koncepciji razvitka prometne mreže. Pri postojećoj neravnomjernosti razine razvijenosti

prometnih grana, to zapravo znači favoriziranje investicija u prometnu infrastrukturu

željezničkog, kombiniranog i vodnog prometa.

3.1. Značaj prometne infrastrukture u turizmu

U okviru hrvatske prometne infrastrukture moguće je navesti niz problema. Godine 20054. prvi

puta se provelo TOMAS tranzit istraživanje , to jest istraživanje stavova i potrošnje turista u

cestovnim vozilima na putovanju do primorskih odredišta u Hrvatskoj. Istraživanjem se došlo do

nekoliko relevantnih zaključaka o turistima koji putuju osobnim cestovnim vozilima. Izgradnja

prometne infrastrukture, organizacija prometa, prometna signalizacija, te postojanje pratećih

sadržaja na prometnim pravcima i kvaliteta istih, samo su neki od problema vezanih uz

prometnu infrastrukturu.

Na putu do primorskih odredišta, u Hrvatskoj se zaustavlja oko dvije trećine turista. Turisti koji

se na putu do odredišta ne zaustavljaju u Hrvatskoj, kao razlog za to navode nedostatak potrebe

te nepostojanje atraktivnih sadržaja koji bi ih motivirali. Glavni razlozi zaustavljanja turista su

toalet (30 %) i uzimanje goriva (27 %) te odmor od vožnje (15 %)5.

Posjet usputnoj turističkoj atrakciji je razlog za nešto manje od 5 % svih zaustavljanja. Glavni

razlog neplaniranja posjete usputnoj turističkoj atrakciji je želja da se što prije stigne do

odredišta, te činjenica da je sve zanimljivo na putu već viđeno.

4
http://www.hdc-via-vita.hr/v-kongres-zakljucci.htm, (20.09.2013.)

5
Ibidem

12

Od petnaest elemenata turističke ponude uz autoceste i poluautoceste, niti jednim elementom

gosti nisu izrazito zadovoljni. Elementi kojima su najzadovoljniji, a koji su dobili srednji stupanj

zadovoljstva su: ljubaznost osoblja u pratećim uslužnim objektima uz autoceste i poluautoceste,

dostatnost benzinskih postaja, kvaliteta ponude ugostiteljskih objekata i uređenost benzinskih

postaja. Elementi kojima nisu bili zadovoljni odnose se na signalizaciju, mogućnost dobivanja

informacija o usputnim turističkim atrakcijama, dostatnost ugostiteljskih objekata, trgovina i

odmorišta, te uređenost i opremljenost odmorišta i trgovina. Elementi kojima su izrazito

nezadovoljni odnose se na sanitarne čvorove, njihovu dostatnost i čistoću.

Prosječna potrošnja turista tijekom putovanja po Hrvatskoj do primorskog odredišta iznosi oko

20 eura po osobi. Na troškove goriva odnosi se u prosjeku oko 8 eura, slijede troškovi cestarina

u iznosu od 4,5 eura, te trošak trajektnog prijevoza od oko 2 eura. 3 eura po osobi, odnosi se na

hranu i piće, te nešto manje od 2 eura odnosi se na troškove kupnje u trgovinama uz

prometnice i troškove kupnje suvenira.

Podizanjem kvalitete cjelokupne prometne infrastrukture, osigurat će se brz, efikasan i siguran

transport gostiju do destinacije i unutar nje. Obzirom na potrebu turista za korištenjem

najmanje dva različita prijevozna sredstva pri dolasku u turističku destinaciju, potrebni su rad i

koordinacija na usklađivanju voznih redova glavnih prijevoznika. Veća kvaliteta prometne

infrastrukture znači i veći broj turista koji su potencijalni potrošači pratećih sadržaja, ukoliko ovi

postoje.

U 20076. godini je više od 60 % turista došlo u Hrvatsku automobilom, a više od 90 % njih nekim

od oblika cestovnog prijevoza . Da bi Hrvatska ostvarila brži razvoj turizma, potrebno je razviti

cestovnu prometnu infrastrukturu, stoga što ceste i glavni pravci kretanja ne mogu udovoljiti

koncentriranom automobilskom prometu za potrebe turizma.

Izgradnjom kvalitetne mreže autocesta, obnovom lokalnih cesta s adekvatnom pratećom

infrastrukturom, te boljom prometnom signalizacijom, Hrvatska bi zadovoljila očekivanja turista

što se tiče ovog segmenta ponude.

6
Ibidem

13

Obzirom na «veliku navalu» na cestovnu infrastrukturu, potrebno je poticati rasterećenje

cestovne infrastrukture i stvoriti uvjete za intenziviranje ostalih oblika prometa.

3.2. Politika održivog razvitka cesta

Hrvatska je od svog osamostaljenja, a posebno u posljednjih desetak godina, na području

razvoja cestovne infrastrukture ostvarila izuzetne rezultate. Politikom ubrzanog razvitka i jasno

definiranim ciljevima dovela je mrežu cesta i autocesta na zavidnu razinu – uz sam bok

najrazvijenijih zemalja Europe. Time je stvorila osnovne preduvjete za unutarnju integraciju

hrvatskog prostora, što bržu integraciju Hrvatske u širi europski prostor, brži razvitak privrede,

osobito turizma i općenito aktiviranje komparativnih prednosti koje pružaju Jadransko more i

obala.

Dostignuti stupanj razvijenosti cesta i autocesta nameće potrebu novog pristupa razvojnoj

politici u ovom sektoru. Umjesto dosadašnje politike ubrzanog razvitka, Hrvatska mora

pristupiti politici umjerenog održivog razvitka, kojom će maksimalno racionalizirati daljnje

procese gradnje i gospodarenja cestama. To istovremeno ne znači kako je potrebno stati s

daljnjom gradnjom i razvitkom, štoviše Hrvatska će dovršavati realizaciju zacrtanih strateških

ciljeva, a to znači omogućiti ostvarenje planiranog standarda redovnog održavanja cesta,

osposobiti ukupnu osnovnu mrežu cesta u skladu sa zahtjevima suvremenog cestovnog

prometa i dovršiti nužno planiranu mrežu autocesta i brzih cesta. Takve premise uravnoteženog

održivog razvitka cesta imaju polazište u realnom sagledavanju prometne potražnje, očuvanju

nacionalnoga bogatstva sadržanog u dosad izgrađenoj mreži cesta, u realno utvrđenim

programima i prioritetima i na kraju u realno raspoloživim materijalnim mogućnostima. Ovakav

pristup zahtjeva sistematizaciju i kritičku analizu svih segmenata sustava: od zakonskih i

podzakonskih normi, razvojnih i planskih dokumenata, organizacijskih i financijskih modela do

tehnoloških procesa zastupljenih u cestovnom sektoru. Znanost i struka moraju prednjačiti u

izradi prijedloga i trebaju politici pružiti stručnu i realnu podlogu za donošenje racionalnih

14

dugoročnih i kratkoročnih operativnih odluka. Hrvatska danas raspolaže dovoljnim iskustvom i

stručnim potencijalom da može odgovoriti svim tim zahtjevima.

Iako su postignuti vidni rezultati u dosadašnjem razvitku cesta, radi otklanjanja manjkavosti i

postizanja što učinkovitijeg sustava, nužno je ukazati na pogreške i propuste koji su pratili

realizaciju ovako obimnoga programa. Studijska istraživanja, razvojni i organizacijski aspekti

često puta nisu bili u dovoljnoj mjeri zastupljeni u svim segmentima razvoja i poslovanja, od

državne pa do lokalne razine. U uvjetima manjkave organiziranosti i nedovoljne prisutnosti

struke i znanosti stvara se pogodno tlo za voluntarizam i sve one negativne pojave s kojima se

danas susrećemo. Upravo je ovo mjesto i trenutak kada je potrebno odrediti koja će uloga

pripasti struci u vremenima koja su pred nama.

Ulaganja u cestovnu infrastrukturu imaju dugoročan karakter, čiji se efekti, bilo pozitivni ili

negativni, odražavaju u dugom vremenskom razdoblju. Pogreške učinjene na ovom području

danas mogu imati dugoročne pogubne posljedice za ukupni razvitak zemlje kao cjeline. Zbog

toga se strateške odluke o daljnjem razvitku cestovne infrastrukture moraju temeljiti na

znanstvenim i stručnim istraživanjima i uzajamnoj suradnji struke i politike.

Održivi razvitak cesta zadovoljava potrebe današnjice, a da pritom ne ugrožava potrebe budućih

generacija. On osigurava ravnotežu između zahtjeva za unapređenje kakvoće života

(ekonomska sastavnica), za ravnomjeran razvitak zemlje i dobrobit svih žitelja (socijalna

sastavnica) te zahtjeva za očuvanjem okoliša kao prirodnog dobra o kojima ovise i sadašnje i

buduće generacije (sastavnica očuvanja okoliša).

Ostvarenje uravnoteženog i učinkovitog održivog razvitka cesta pretpostavlja utvrđivanje

razvojne politike, koja će se temeljiti na7:

• dobro uređenoj pravnoj i tehničkoj regulative

• pravilno razrađenoj organizacijskoj strukturi i modelu financiranja

• planskim dokumentima

• utvrđenoj strategiji dugoročnog razvitka,

7
Ministarstvo regionalnog razvoja i fondova Europske unije; Strateški okvir za razvoj 2006.-2013.

15

• kvalitetnim srednjoročnim i godišnjim planovima i programima.

Pravna i tehnička regulativa, organizacijska struktura, model planiranja i financiranja u načelu su

dobro postavljeni, zahtijevaju daljnju razradu i više kreativnog pristupa od subjekata koji

gospodare cestama u Hrvatskoj. Kako bi se došlo do što realnije i učinkovitije politike daljnjeg

održivog razvitka cesta, nužno je razraditi hodogram donošenja, utvrditi kriterije, metodologiju i

minimum pokazatelja za izradu planskih dokumenata. Na taj će se način onemogućiti

prevladavanje uskih – parcijalnih interesa pojedinaca i skupina nad općim interesima društva.

Hrvatsko društvo za ceste – Via Vita na osnovi rezultata provedene rasprave na 5. hrvatskom

kongresu o cestama i izrađene programske osnove, pokrenut će inicijativu za donošenje

Strategije održivog razvitka cesta u Republici Hrvatskoj, kao osnovnog planskog dokumenta,

kojim se utvrđuje dugoročna politika razvitka i gospodarenja cestama, u okvirima ukupne

razvojne prometne i gospodarske politike. Donošenjem ovog dokumenta u uvjetima

prevladavajuće ekonomske krize stvorit će se preduvjeti za realno sagledavanje materijalnih

mogućnosti, temeljem kojih će se utvrditi redoslijed prioriteta u rješavanju gospodarskih i

razvojnih pitanja na području cestovne infrastrukture u Hrvatskoj. Strategijom će se utvrditi

dugoročni ciljevi, koji će se rješavati u daljnjih deset, odnosno dvadeset godina, postupnost i

dinamika te mjere za njihovo rješavanje. Slijedom, i u okvirima, koji su utvrđeni strategijom,

donosit će se srednjoročni i godišnji planovi i programi gradnje i održavanja cesta (operativni

dokumenti) kojima se provodi zacrtana politika.

Ovakvim pristupom omogućit će se pravovremeno izvršenje svih potrebnih priprema uz

sagledavanje alternativnih rješenja i racionalna i uravnotežena realizacija utvrđenih programa.

3.2.1. Gradnja cesta

Pored toga što autoceste preuzimaju sve veći dio cestovnog prometa, osobito kada je riječ o

tranzitnom prometu, razvoj osnovne mreže cesta ne smije se zapostaviti, jer će on i dalje igrati

16

važnu ulogu u ukupnom gospodarskom, socijalnom i kulturnom životu zemlje. Taj kapilarni

značaj osnovne cestovne mreže često se zapostavlja u korist krupne cestovne infrastrukture i,

ne jednom, zaboravlja kako se upravo na toj mreži cesta odvija svakodnevni život. Balans

razvitka ukupne mreže cesta mora teći ravnomjerno u skladu s razvojem motorizacije i

porastom cestovnog prometa. Praksa je pokazala kako je skromnim sredstvima i malim

zahvatima moguće poboljšati stanje na cestama i udovoljiti prometnoj potražnji na dulji rok te

na taj način odgoditi velika ulaganja.

Hrvatska danas raspolaže mrežom od 1.250 kilometara autocesta što ju, obzirom na veličinu

prostora i broj stanovnika, svrstava u sam vrh najrazvijenijih zemalja Europe. U odnosu na

planiranu ukupnu mrežu autocesta današnja izgrađenost je otprilike 70%.

Preostala dovršenja8:

• spoja juga Hrvatske do Dubrovnika, odnosno granice sa Crnom Gorom

• dionice autoceste od Križišća do Žute Lokve

• podravskog ipsilona i podravske brze ceste

• dovršetka autoceste prema Sisku

• pretvaranje u puni profil autoceste na dionici istarskog ipsilona od Pazina do Matulja i na

dionici od Krapine do Macelja

• dovršetak autoceste na cestovnom koridoru Vc i

• porastom prometa, nametnut će se potreba izgradnje novog prstena oko Zagreba i

Rijeke, kao i postupno dodavanje novih voznih traka na pojedinim dionicama autocesta.

Dodamo li ovom programu već prethodno istaknute potrebe za ostvarenjem punog standarda

održavanja cesta, potrebu za saniranjem i rekonstrukcijom gotovo 50% ukupne osnovne mreže

cesta i potrebu za podmirenjem anuitetnih obveza, vidjet ćemo da ovaj program nije moguće

realizirati u kratkom vremenskom periodu. Upravo zbog toga nameće se nužnost usvajanja

Strategije održivog razvitka cesta u Republici Hrvatskoj za razdoblje do 2022., odnosno do 2032.

8
Ibidem

17

godine, kojom će se utvrditi prognoza prometne potražnje na pojedinim cestovnim pravcima,

materijalne mogućnosti i na kraju redoslijed prioriteta u realizaciji navedenog programa.

Proces gradnje cesta odvija se putem tržišne utakmice. Dosadašnja praksa upućuje na niz

negativnih pojava u ovom segmentu: neravnomjerna ulaganja koja izazivaju probleme

zaposlenosti kapaciteta građevinske operative, naglo porasla potražnja izaziva poremećaj na

tržištu, udruživanje radi stjecanja pogodnosti te često neopravdano skupu gradnju, stvaranje

građevinskog lobija i slično. Uređenje ovog područja zahtijeva stabilan i ravnomjeran proces

ulaganja bez većih oscilacija, koji će se rješavati na dugoročnoj osnovi donošenjem strategije

održivog razvitka cesta, realnih srednjoročnih i godišnjih planova i programa radova.

3.2.2. Financiranje cesta

Postojeći sustav financiranja cesta u Hrvatskoj ocjenjuje se pozitivnim, posebno kada je riječ o

vlastitim prihodima subjekata koji gospodare cestama i njihovoj neovisnosti o proračunu.

Negativna strana ovog sustava je što postojeće naknade za ceste ne prate inflacijska kretanja,

tako da je njihova realna vrijednost u odnosu na 2001. godinu pala za gotovo 30%, a to se pod

hitno mora ispraviti. U financiranju budućih programa cesta potrebno se više orijentirati na

korištenje sredstava iz fondova EU, dugoročne kredite kod onih subjekata koji nisu prezaduženi

i modele financiranja putem javno-privatnog partnerstva.

3.2.3. Očuvanje okoliša (ekoligija) i razvitak cesta

U svim procesima od planiranja, studijskih istraživanja, projektiranja, gradnje i održavanja,

očuvanje okoliša (ekologija) mora biti sve prisutnije. Očuvanje okoliša je odrednica i

nezaobilazni zahtjev suvremenog razvoja, posebno kada je riječ o cestama, koje prirodni okoliš

18

mogu obogatiti i oplemeniti, ali jednako tako, uslijed nepromišljenog i neadekvatnog pristupa, i

trajno uništiti.

3.3. Održavanje cesta kao prioritetni zadatak

Na razini dostignutog stupnja razvoja osnovne cestovne mreže, posebno autocesta, nameće se

potreba prioritetnog sagledavanja i očuvanja nacionalnog bogatstva sadržanog u dosad

izgrađenoj mreži cesta.

To prvenstveno znači osiguranje primjerenog standarda održavanja koji će zadovoljiti zahtjeve

postojećeg cestovnog prometa što se tiče sigurnosti, brzine, udobnosti, zaštite okoliša i sačuvati

cestovnu infrastrukturu.

Održavanje cesta je specijalizirana djelatnost od šireg društvenog interesa. Važnost treba dati

svim segmentima koji sačinjavaju održavanje cesta, a tu se prvenstveno misli na planiranje

održavanja i mjera zaštite cesta i prometa na njima, izvedbu radova redovitog i izvanrednog

održavanja te stručni nadzor i kontrolu kakvoće ugrađenih materijala i izvedenih radova

održavanja. S obzirom na nedavno usvojeni Zakon o cestama, koji je definirao određene

promjene, pa tako i u održavanju cesta, važno je što prije donijeti provedbene propise. Za

održavanje cesta treba novelirati pravilnike kojima se, između ostalog, utvrđuje popis poslova

redovitog i izvanrednog održavanja, opseg pojedinih radova i rokova izvođenja tih radova,

pravila i tehnički uvjeti za izvođenje radova u ljetnom i zimskom razdoblju te pravila za

ophodnju javnih cesta. Upravo ti pravilnici su temelj kojim se određuje specifičnost poslova

održavanja i kojima se točno definira kakve moraju biti tvrtke koje se bave izvedbom radova

održavanja, prvenstveno redovitog, što se tiče kadrovske, tehničke i tehnološke opremljenosti i

mogućnosti da po potrebi interveniraju u najkraćem mogućem roku. Zbog općenito loše

financijske situacije, sredstva koja su se predviđala i realizira u protekla tri godine, za održavanje

cesta nisu dostatna za standard koji bi trebao biti na našim cestama. Treba naći način da se

19

povećaju, jer kvalitetno održavanje cesta produljuje vrijeme u kojem one mogu zadovoljiti

zahtjeve suvremenog cestovnog prometa, što je jedan od važnih ciljeva.

Posljednjih godina radi se na analizi novih modela ugovaranja redovitog održavanja cesta, na

čemu treba nastaviti intenzivnije raditi.

20

4. PROMETNA POLITIKA HRVATSKE

Budući da je izgradnja cestovne infrastrukture djeljiva i može se po fazama osposobljavati i

puštati u promet, u politici razvoja autocestovne mreže u Hrvatskoj postojala je dilema da li na

danom pravcu odmah graditi kompletnu autocestu sa po dva traka u jednom i u drugom

smjeru, ili ovisno o veličini očekivanog prometa najprije izgraditi poluautocestu, a kasnije je

dograditi u kompletnu autocestu. Fazna izgradnja autocestovne mreže gdje je za to bilo

građevnog, prometnog i ekonomskog opravdanja, omogućila bi brže aktiviranje uloženog

kapitala i povećanje osnovne kvalitete mreže na većem broju magistralnih pravaca i na većem

području zemlje9.

Kada je u pitanju usmjerenost prometne mreže i prometnog sustava Hrvatske uopće, potrebno

je posebno naglasiti, da u hrvatskoj prometnoj politici- kao ni u njenom sveukupnom

gospodarstvu- nije u dovoljnoj mjeri došla do izražaja usmjerenost na jače i efikasnije

iskorištavanje prednosti geografsko- prometnog položaja Hrvatske kao pomorske zemlje.

Jadranska orjentacija nije bila dovoljno naglašena, niti je bila odraz smišljene, selektivne I

racionalno vođene prometne politike. Ono što se u tom pogledu uspjelo postići u razvoju

morskih luka, morskog brodarstva te povezivanju primorskog i kontinentalnog dijela zemlje, bilo

je daleko od onog što se moglo i trebalo postići.

4.1. Povijesni razvoj

Proglašenjem samostalne i suverene Repubile Hrvatske 1991. godine započelo je novo razdoblje

u utvrđivanju i vođenju prometne politike na području Hrvatske. No process promjene te

politike počeo je u veoma nepovoljnim i složenim političkim i ekonomskim uvjetima. S jedne su

strane, ratna razaranje izazvana srpskom agresijom i okupacijom znatnog dijela hrvatskog

9
Padjen J., Prometna politika Hrvatske, Masmedia, Zagreb, 2003., str. 289.

21

državnog prostora (oko 1/3) imala za posljedicu goleme izravne i neizravne štete na prometnim

objektima te prekid prometnih veza među mnogim hrvatskim područjima. S druge strane, novo

je razdoblje prometne politike Hrvatske obilježila najava ambicioznih planova o razvoju

prometa, koji su prepostavljali velika materijalna sredstva.

Prvi planovi o razvoju prometa u Repubilici Hrvatskoj najavljivali su intenzivnu izgradnju

autocesta, uključujući i autocestu Zagreb-Bihać-Split, a stvaranje jakog zračnog prijevoznika za

obavljanje putničkog i robnog prometa u zemlji i s inozemstvom, izgradnju plovnog kanala

Vukovar- Šamac i velikog broja drugih važnih prometnih objakata. Time je tržište prometne

aktivnosti u RH bilo stavljeno na razvoj prometne infrastructure, a manje na njenu

modernizaciju i njeno održavanje. Ostavli aspekti prometne aktivnosti, kao što su suvremena

organizacija prometa, međugranska usklađenost poslovanja, kvaliteta privređivanja i

učinkovitost rada, nisu u tim planovima, a niti u njihovoj primjeni, došli do većeg izražaja. Takvo

obilježje hrvatske prometne politike može se dobro uočiti analizom opće investicijske politike u

sektoru prometa vođene u posljednjem desetljeću prošlog stoljeća. Iz te analize proizlazi da su

investicije u promet Republike Hrvatske u razdoblje od 1991.- 199810. godine zauzimale

razmjerno visoko mjesto I da su se kretale od minimalno 12,8 % (g. 1998.) do maksimalno 35, 5

% (g.1993.) od ukupnih investicija u osnovne fondove državnog sektora Republike Hrvatske. U

čitavom razdoblju od 1990.- 1999. godine udio investicija u promet u ukupnim investicijama

Republike Hrvatske u prosjeku je iznosio 18,9 %, što je u usporedbi s razdobljem od 1973.-

1990. godine, kada su investicije u promet prosječno iznosile 20 % od ukupnih investicija- bilo

manje za jedan indeksni poen ili za 5,5 %, i to u veoma nepovoljnim ekonomskim uvjetima, u

kojima se Hrvatska tada nalazila.

Unatoč tome, ulaganje u promet Republike Hrvatske zauzimalo je drugo mjesto, odmah iza

djelatnosti industrije i rudarstva . Pri tome je značajno, da se u čitavom promatranom razdoblju

u djelatnost promata i veza ulagalo razmjerno više sredstava u nove investicije, nego što se

ulagalo u nove investicije ukupnog hrvatskog gospodarstva. Međutim, za proširenje kapaciteta,

za njihovu rekonstrukciju i modernizaciju te za zamjenu sredstava u djelatnosti prometa u

10

Ibidem, str. 335.

22

prosjeku se ulagalo manje od ulaganja u proizvodna sredstva ukupnog gospodarstva. Naime, za

proširenje, rekonstrukciju i modernizaciju u djelatnosti prometa ulaganja su bila za 4 indeksna

poena manja, a za zamjenu sredstava čak 9 indeksnih poena manja od prosjeka ulaganja u

ukupno gospodarstvo. Time je bila znatno umanjena unosnost i korisnost razmjerno velikih

sredstava uloženih u promet te uvelike produljen povrat uloženog kapitala. Osim veličine i

namjene ulaganja u promet, investicijsku politiku spomenutog razdoblja karakterizira

nepovoljna struktura ulaganja po prometnim granama. Kriteriji po kojima se alokacija

investicijskih sredstava u djelatnost prometa trebala obavljati u skladu s obilježjima pojedinih

prometnih grana- njihovim prednostima i slabostima u prijevozu putnika i robe nisu u cijelosti

poštovani. To se dobro može uočiti iz veličine ulaganja u dvije najvažnije grane kopnenog

prometa- cestovnog i željezničkog.

Podaci pokazuju da su u razdoblju od 1991.- 1999. godine ulaganja u ceste bila preko šest puta

veća nego u Hrvatske željeznice. Dok je u cestovni promet bilo ukupno uloženo 2375, 1 mln

USD, od čega je cijeli iznos utrošen na održavanje sredstava na željeznici. To ne znači da

ulaganja u cestovni promet nisu bila potrebna, jer ni ceste nisu bile dovoljno razvijene, pa stoga

nisu mogle u cijelosti zadovoljiti potrebe suvremenog prometa. Pitanje je, jedino, da li je takav

nerazmijer ulaganja u te dvije prometne grane bio u skladu s potrebama zemlje i da li su

ulaganja u ceste obavljena na najpotrebnijim djelovima mreže te u skladu s veličinom i

strukturom prijevozne potražnje na toj mreži.

No, u isto vrijeme prometna je politika Hrvatske bila manje sklona prema razvoju ostalih

prometnih grana, najprije prema razvoju željezničkog i pomorskog prometa. Uvjeti u kojima

sada posluju Hrvatske željeznice veoma su nepovoljni. Ulaganja u HŽ manja su od njene

amortizacije, pa to uzrokuje veliko zaostajanje u remontu pruga, u nabavi novog voznog parka,

te u primjeni suvremenih sustava sigurnosti prijevoza i telekomunikacijskih veza. Sve su to

razlozi koji su u posljednjih desetak godina uzrokovali drastično smanjenje prijevoza na

Hrvatskih željeznicama. Dok je u većini ostalih europskih željeznica prijevoz odprilike smanjen

na četvrtinu prijevoza zabilježenog 1989. U takvim uvjetima željeznica ostvaruje neto više od 40

% prihoda, dok se ostali dio prihoda namiruje iz državnog proračuna. Veliko smanjenje

prometnih aktivnosti proteklih desetak godina zabilježeno je u promrskom prijevozu. Dok je u

23

tom razdoblju broj putničkih brodova I broj putničkih mjesta u obalnom prijevozu neznatno

porastao, u teretnom je prijevozu broj brodova smanjen sa 217 u 1990. na 61 u 2001., a u

skladu s tim smanjena je i ukupna bruto tonaža domaće flote11.

4.2. Ciljevi prometne politike

Dva su glavna razloga za utvrđivanje ciljeva prometne politike. Prvi je osigurati osnovu za izradu

i izbor razvojne politike i drugi, utvrditi kriterije za vrednovanje alternativnih programa akcije I

ocjenu ostvarenja prihvaćanja politike12.

Prvi razlog zahtjeva da se utvrđivanjem ciljeva izraze interesi svih nositelja prometne politike,

dok drugi razlog zahtjeva prihvaćanje realnih ciljeva te uključivanje, na odgovarajući način, u

pripremni postupak donošenja prometne politike svih onih koji će biti zaduženi za ostvarenje

prihvaćene politike.

Ciljevi prometne politike izražavaju potrebe, interese pa i želje nositelja politike ili onih zbog

kojih se ticiljevi donose. Promatrano sa tog stajališta definiraju se ciljevi kao željena buduća

stanja, najčešće različita od sadašnjih, koja se neće ostvariti sama od sebe kao rezultat

autonomnog procesa promjene, već se mogu postići samo svrhovitom ljudskom akcijom. S

obzirom na razlike u značenju i učinku pojedinih ciljeva, te njihovu hijerarhiju, razlikuju se opći

ili primarni od posebnih ili sekundarnih ciljeva. Opći ciljevi su poželjni ishod dane politike. Kad je

dana specifična, mjerljiva izjava o poželjnom ishodu, to se naziva posebnim ciljem ili zadaćom.

Na primjer, opći cilj može biti povećanje efikasnosti prometog sustava, a posebni cilj ili zadaća,

maksimiziranje službe prijevoza za svaku uloženu novčanu jedinicu.

Ciljevi ekonomske politike prije svega su određeni značenjem što ga gospodarski razvoj ima u

okviru ukupne politike i društva. Zato se oni razlikuju ovisno o ekonomskoj osnovi, općim

uvjetima razvoja, društveno-ekonomskom sustavu, postupku donošenja odluke, vremenskom

11

Ibidem, str. 318.
12

Padjen J., Prometna politika, Informator, Zagreb, 1996., str. 8.

24

horizontu, itd. No postoji određena skupina ciljeva koji su gotovu uvijek sadržani među ciljevima

ekonomske politike. Jedan od takvih ciljeva je razina i stabilnost zaposlenosti. U tu se svrhu

vlada koristi poreznom i monetarnom politikom kako bi pomogla održavanju visoke razine

ukupne potražnje i izbjegla racesju. Drugi je cilje obično rast životnog standard stanovništva koji

se ostvaruje povećanom potrošnjom materijalnih dobara i usluga. Sljedeći cilj može biti

Izbjegavanje inflacije i održavanje razine cijena u dopustivum granicama. S tim se ciljem često

povezuje uravnoteženost platne balance, ako nestabilnost domaćih cijena nepovoljno utječe na

izvoznu usmjerenost i bilancu plaćanja zemlje. Ekonomski rast i razvoj, kao često spominjani cilj

ekonomske politike, označava nastojanje društva u postizanju što veće stope rasta ukupne

proizvodnje, koko bi se na taj način povećao dohodak po stanovniku i time naposredno

pridonijelo rastu životnog standard, zaposlenosti i ostvarenju nekih drugih ciljeva ekonomske

politike13.

4.3. Instrumenti prometne politike i gospodarski razvoj

Što se tiče instrumenata potrebno je razlikovati tri aspekta razvoja prometne infrastrukture, tj.

planiranje njenog razvoja, financiranje njene izgradnje i – kad infrastruktura već stoji na

raspolaganju- terećenje njene upotrebe.

Iako je postojanje cesta, željeznica, luka i drugih objekata prometne infrastrukture važan

preduvijet gospodarskog razvoja, jer prije svega omogućava dopremu sirovina i otpremu

gotovih proizvoda bez kojih cijelo stanovništvo nebi moglo normalno funkcionirati, ne traba

precijeniti njegovu razvojnu ulogu. Činjenica je da je prometna infrastruktura samo jedan od

preduvijeta nužnih za uspješan gospodarski razvoj. Tamo gdje je infrastruktura razmjerno slabo

razvijena, kao što je to slučaj u nerazvijenim ili slabo razvijenim regijama i zemljama, veće su

potrebe za njom. U razvijenim zemljama praktički je svako mjesto povezano postojućom

13

Županov J., Ciljevi dugoročnog razvoja, Ekonomski institut, Zagreb, 1973., str. 30

25

prometnom mrežom, pa se pitanje prometne infrastrukture znatno više postavlja kao stvar

njene kvalitete nego kvantitete. Stoga se smatra poželjnim, kad god se pristupa ostvarenju

infrastrukturnih projekata, da se uzme u obzir veličina u kojoj ti projekti nadopunjuju i

nadomještaju postojuću ili planiranu prometnu infrastrukturu14. U suprotnom, postoji opasnost

da dođe do nove neravnoteže u odnosu između potrebne infrastrukture i razvijenosti

ekonomske proizvodnje.

Ovisno o razvijenosti zemlje i prometne infrastrukture, društveno- ekonomskim odnosima i

drugim faktorima, nastala su tri glavna načina ili modela financiranja te infrastrukture15:

• model državnog financiranja,

• model privatnog financiranja

• model mješovitog financiranja.

Prva su dva čisti modeli koji svaki na svoj način odražava ekstremni pristup i ekstremno stanje u

financiranju izgradnje infrastrukture, dok treći model, u većoj ili manjoj mjeri, sadrži neke

elemente prethodna dva modela. Zato je kod mješovitog modela moguć velik broj različitih

oblika koji se međusobno razlikuju u pogledu komercijalnog rizika, prava ubiranja prihoda,

trajanja i odgovornosti za ulaganje i održavanje objekata, te drugih uvjeta ugovorenog odnosa

između privatnogi javnog sektora. Koncesija ja klasičan i najstariji oblik takvog odnosa.

Jedno od važnih pitanja efikasnosti prometne infrastrukture je pitanje njenog terećenja

odgovarajućim troškovima. Ono se zasniva na načelu društvenih graničnih troškova koje bi

morali snositi oni koji ih uzrokuju. Što znači da korisnici cesta ne bi bili opterećeni samo

troškovima koje neposredno uzrokuju normalnim korištenjem i trošenjem ceste te troškovima

izgradnje, održavanja, nadzora prometa i sl., već i posrednim ili eksternim troškovima. U ove

posljednje valja posebno spomenuti troškove zakrčenosti, onečišćavanja zraka, buke i troškove

prometnih nesreća. Smatra se da primjena tog načela mora osigurati bolju upotrebu postojuće

infrastrukture i ujednačene konkurentne uvjete u toj djelatnosti.

14

Ibidem, str. 175.

26

4.3.1. Uspješnost prometne politike u odnosu na regionalni razvoj

Prometna je politika toliko uspješna koliko potiče regionalni razvoj. O tom općem i

pragmatičnom sustavu nema, zacijelo, nikakve dvojbe. No, dvojbe nastaju onda kad se pokuša

ocijeniti stvarni domet takve politike i stvarni utjecaj prometa na regionalni razvoj.

Uzevši u obzir sve dosadašnje ocjene o utjecaju prometa, a naročito prometne infrastrukture na

regionalni razvoj, može se reći da među stručnjacima ne postoji puna suglasnost o tom utjecaju.

Važno je reći i da kako je prometna infrastruktura propulzivna snaga u procesu regionalnog

razvoja stoga i nužan preduvijet razvoja, pa tako da je u zemljama sa već razmjerno razvijenom

infrastrukturom promet rijetko važanfaktor koji objašnjava razlike u regionalnoj razvijenosti.

Utjecaj troškova prijevoza na regionalni razvoj u razvijenim zemljama nije znatan, dok se takvo

shvaćanje smatra vrlo opasnom tezom zbog tri razloga16: visina troškova prijevoza varira ovisno

o vrsti djelatnosti, troškovi prijevoza mogu biti veoma važni za veličinu profita, i na kraju,

troškovi prijevoza se ubrajaju u one troškove proizvodnje na koje tvrtka može utjecati izborom

lokacije. Iz toga, naravno proizlaze i odgovarajuće razlike u utvrđivanju mjesta i značenja

prometne politike u vođenju politike regionalnog razvoja.

Ako se zanemare te razlike i pokuša utvrditi ono što se može iskazati kao opći stav o

spomenutim pitanjima, moglo bi se zaključiti da se promet mora promatrati samo kao dio

znatno šireg skupa aktivnosti kojima se koriste nositelji regionalne politike. Nadalje, poticajna

prometna politika može biti uspješna samo pod uvjetom da dotična regija ima potrebne

razvojne uvjete. Osim u posebnim slučajevima, samo ulaganje u promet ne može izazvati bitne

promjene u regiji. Opće uzevši, promjena razvojnih uvjeta u danoj regiji, koja je nužna da se

potakne regionalni razvoj, može se osigurati jedino takvom razvojnom politikom , te se temelji

na skupu usklađenih odluka, uključujući izbor mjera prometne politike. Ujedno se može reći da

je značenje prometne infrastrukture u determiniranju razine regionalnog razvoja najvidljivije

upravo tamo gdje je nema, a to je najčešće, ili u pravilu, u slabo razvijenim regijama.

16

Ibidem, str. 182.

27

4.3.2. Ekonomsko opterećenje infrastrukture

Jedan od važnijih elemanata uspješne investicijske politike u prometu jest pitanje alokacije

ekonomskog opterećenja infrastrukture. To pitanje zahtijeva ustanovljavanje svih troškova što

se javljaju zbog upotrebe prometne infrastrukture, te točno utvrđivanje tko sve uzrokuje te

troškove i u kojoj mjeri, i na kraju da te troškove nadoknade oni koji se koriste tom

infrastrukturom.

Da bi se uopće mogla odvijati neka ekonomska aktivnost mora, naravno, postojati određeni

minimum već izgrađene infrastrukture, prije svega prometne infrastrukture. Osnovno je,

međutim, pitanje u kojoj mjeri i kakve kvalitete valja izgraditi infrastrukturu da bi se potaklo

ulaganje u neposredno proizvodne djelatnosti. Jasno je također da izgradnja prometne

infrastrukture sama po sebi ne omogućuje proces gospodarskog razvoja ako na promatranom

području ne postoje ostali preduvjeti nužni za razvoj.

4.4. Regionalna prometna politika na primjeru Hrvatske

Uloga što je promet ima na ekonomski razvoj zemlje i pojedinih njenih regija jedno je od

temeljnih pitanja. U svom najjednostavnijem obliku takva uloga prometa pretpostavlja da

područje s bolje razvijenim prometom ima bolji pristup do proizvodnih izvora i do tržišta roba i

usluga te da će takvo područje, uz inače iste razvojne uvjete, biti produktivnije i konkurentnije,

pa stoga i uspješnije od područja sa slabijom prometnom pristupačnošću.

Raznolikost i brojnost utjecaja, što ga promet ima na ekonomski razvoj, razlog je da se taj

utjecaj može razmatrati s raznih stajališta, kao na primjer sa stajališta utjecaja prometa na

veličinu proizvodnje i dohotka, sa stajališta veličine i strukture ponude i potražnje za

prijevoznim uslugama, ili pak sa stajališta alokacije materijalnih sredstava u razvoj prometa i

28

dostignuti stupanj razvijenosti prometne infrastrukture i prijevoznih sredstava na promatranom

području.

4.1.1. Neuspjesi hrvatske prometne politike

U hrvatskoj prometnoj politici, koja je tradicionalno težila uspostavljanju racionalnog i efikasnog

prometnog sustava kao jednog od važnih preduvjeta društveno- gospodarskog razvoja i

političke cjelovitosti Hrvatske, primarno se značenje pridavalo boljem međusobnom

povezivanju pojedinih djelova hrvatskog etničkog prostora radi jačanja nacionalnog jedinstva i

stvaranja infrastrukturne osnove gopodarskog razvoja, savladavanju planinskog masiva

Dinarskog gorja koje otežava veze između dvaju ekonomski izrazito komplementarnih područja-

primorskog i kontinentalnog dijela Hrvatske, uključivanju Hrvatske u europski prometni sustav,

kako bi valorizirala prednost svog prometno- geografskog područja i uspješnije se koristila

razvojnim iskustvom gospodarski naprednijih europskih zemalja.

Zbog svoje važnosti to su bili ciljevi hrvatske prometne politike i za vrijeme postojanja poslije

ratne bivše države. No, hrvatska prometna politika nije bila dovoljno uspješna u ostvarenju

spomenutih ciljeva.

4.1.2. Kompatibilnost modernizacije cestovnog prometa i prometne politike Hrvatske

Prema Strategiji prometnog razvitka Republike Hrvatske ukupni razvoj cestovnog prometa bio je

ocijenjen na sljedeći način17:

• Ukupna cestovna mreža kojom raspolaže Republika Hrvatska po broju kilometara-

kvantiteti, zadovoljava aktualnu prometnu potražnju.

17

Strategija prometnog razvitka Republike Hrvatske, Narodne novine broj 139., 1999.

29

• Kvaliteta, tj. Tehničko stanje postojeće cestovne mreže, zbog godinama zapostavljenog

održavanja, u odnosu na prometnu potražnju je nezadovoljavajuće.

• Izgrađenost i kvaliteta cestovne infrastrukture u prigradskim i gradskim područjima, te u

odnosu na povezanost otoka, ne zadovoljavaju.

• Izgrađenost cesta visoke razine složenosti-autocesta, poluautocesta i brzih cesta- u

osnovnim prometnim koridorima, koje imaju prvenstveno zadaću kvalitetno

međuregionalno povezivanje unutar hrvatskog prostora, te uključivanje Hrvatske u širi

europski prostor, također ne zadovoljava.

Temeljem takve ocjene postojećeg stanja mreže cesta u Hrvatskoj, uzimajući u obzir veoma

specifične karakteristike hrvatskog prostora (oblik, konfiguracije i dr.), komparativne prednosti

(kao što je tranzitni položaj, jadranska obala s otocima i osnovne odrednice ukupnog razvoja)

definirana je osnovna mreža cesta sa skupinama prioriteta (tri skupine prioriteta) i osnovni

ciljevi budućeg razvoja cestovne infrastrukture u Hrvatskoj18:

1. U razdoblju od 2000. do 2007. godine osigurati, postupnim godišnjim povećanjem

izdvajanja sredstava, puni standard održavanja.

2. Posebnim programima obnove kolnika i opreme na cestama, te modernizacijom i

rekonstrukcijom najkritičnijih dionica i objekata, u istom razdoblju, od 2007. godine,

podići ukupnu razinu kvalitete cestovne mreže, na razinu koju nameću potrebe

suvremenog cestovnog prometa.

3. Izgraditi dionice cesta i objekata, uključujući zaobilaznice, kako bi se rješio problem

cestovnog prometa u gradskim i prigradskim prostorima, te kvalitetnijeg povezivanja

otoka s kopnom.

4. Postupno izgraditi ceste najviše razine služnosti- autoceste, poluautoceste i brze ceste u

osnovnim magistralnim koridorima u skladu sa sadašnjom i prognoziranom prometnom

potražnjom te strateškim opredjeljenjima ukupnog razvitka Republike Hrvatske.

Program građenja i održavanja javnih cesta za razdoblje od 2009. do 2012. godine

operacionalizira se kroz godišnje planve Hrvatskih autocesta d.o.o., Hrvatskih cesta d.o.o.,

18

Ibidem

30

županijskih uprava za ceste i koncesionara, sukladno Zakonu o javnim cestama. Usklađivanje

programa, odnosno planiranih vrijednosti građenja i održavanja javnih cesta u sljedeće četiri

godine sa stvarnim vrijednostima postignutim u provedenim postupcima javne nabave,

projektnom dokumentacijom i zahtjevima koji će biti poznati tek tijekom izvođenja radova

provodi Vlada Republike Hrvatske i Ministarstvo mora, prometa i infrastrukture, kroz

odobravanje godišnjih planova navedenih subjekata.

U strateškom okviru razvoj 2006.-201319. ističe se da je dosegnuta visoka razvijenost mreže

autocesta, praćena nezadovoljavajućom kvalitetom državnih, županijskih i lokalnih cesta.

Dužina mreže autocesta izražena u kilometrima na 100 000 stanovnika iznosi 23 kilometara dok

se vrijednost tog pokazatelja u EU-15 kreće oko 14 kilometara na 100 000 stanovnika. Ovi

podaci pokazuju da je Hrvatska u pogledu izgrađenosti mreže autocesta dosegla razinu

razvijenosti ove vrste infrastrukture koja je u usporedbi s europskim prosjekom, iznad njezine

opće gospodarske razvijenosti. Istodobno, tek 35 % državnih cesta ima kvalitetu asfaltnog sloja

koja se ocjenjuje dobrom.

Polazeći od navedenih konstatacija, Strateški okvir definira ciljeve i instrumente za njihovo

provođenje, ali su ciljevi i instrumenti općenito definirani. Primjerice, temeljna polazišta u

daljnjem razvoju infrastrukture, definirani su kao: jačanje tržišnih mehanizama u izgradnji i

korištenju infrastrukture, moderan sustav upravljanja infrastrukturom, utemeljen na

informacijskoj tehnologiji i održiv sustav financiranja njezine izgradnje i održavanja. Definirani

ciljevi jesu:

• Ujednačavanje razvijenosti, kvalitete i sigurnosti prometne infrastrukture,

• Promicanje ekološke održivosti u prometu i energetici,

• Povećanje energetske učinkovitosti uz povećanje sigurnosti dobave i opskrbe energijom

uključivanje različitih energetskih izvora i tehnologije,

• Promoviranje korištenja obnovljivih izvora energije e ekološki održivih izvora energije,

• Razvitak energetskog tržišta i priprema za uključivanje u jedinstveno europsko tržište

energije,

19

Strateški okvir za razvoj 2006.-2013., Vlada RH, 2006.

31

• Korištenje modela financiranja izgradnje infrastrukture koji uključuju privatni sektor, tj.

javno privatno partnerstvo.

Predviđeni istrumenti i akcije su:

U razvitku transportne infrastrukture potrebno je iskoristiti prednosti koje proizlaze iz

zemljopisnog položaja Hrvatske i prirodno usmjeravaju Hrvatsku na razvitak svih oblika

prometa. Razvoj prometne infrastrukture mora biti usmjeren povećanju međusobne

integriranosti i povezanosti ukupnog prometnog sustava- pomorskog prometa i morskih luka,

željezničke i cestovne infrastrukture te vodnog prometa i riječnih luka na kopnu kako bi se

postigli sinergijski učinci na razvoj i konkurentnost gospodarstva. Boljom unutarnjom

povezanošću prometnog sustava osigurat će se i povečana dostupnost europskih prometnih

koridora odnosno bolja integriranost hrvatske prometne mreže s prometnom mrežom

susjednih država.

U nadolazećem razdoblju ulaganja u prometnu infrastrukturu potrebno je oblikovati na takav

način koji će omogućiti smanjivanje razlika u kvaliteti i sigurnosti između različitih segmenata

cestovne infrastrukture isto kao i između pojednih oblika prometa. Potrebno je modernizirati

sustave upravljanja i nadzora prometa korištenjem informacijsko-komunikacijske tehnologije.

Štoviše, zemljopisni položaj Hrvatske ukazuje da je potrebno snažnije iskorištavati potencijale za

sinergijske učinke koji mogu nastati od učinkovitog kombiniranja cestovnog, željezničkog,

pomorskog i vodnog prometa. U skladu s tim i imajući u vidu širenje lučkih gravitacijskih

područja, ulaganja u infrastrukturu morskih luka treba usmjeriti prema podizanju ro-ro

putničkih i kontejnerskih kapaciteta za prekrcaj rasutih tereta.

Dobra raširenost cestovne infrastrukture, uključujući i mrežu autocesta upućuje da u području

cestovne ibfrastrukture prioritet treba dati ulaganjima u investicijsko održavanje, podizanje

kvalitete i sigurnosti državnih, županijskih i lokalnih cesta.

32

Ministarstvo mora, prometa i razvitka u svojemu Strateškom planu u okviru prvog općeg cilja

koji se odnosi na razvoj prometnog sustava, definirao i podciljeve za cestovni promet. Za svaki

navedeni posebni cilj ili podcilj predložene su aktivnosti za modernizaciju cestovnog prometa20:

• Razvijena prometna infrastruktura. U okviru ovog cilja postavljen je podcilj: ulaganje u

cestovnu infrastrukturu. Strateškim su planom utvrđeni jasni ciljevi budućeg razvitka

cestovne infrastrukture, a naglasak je na podizanju služnosti ukupne mreže cesta i na

dovršetku izgradnje ukupne mreže autocesta (rješavanje najkritičnijih dionica). U

nadolazećem razdoblju predstoje poslovi pripreme, koordinacije izrade i nadzora nad

provedbom strateških i operativnih dokumenata za izgradnju cestovne infrastrukture.

Pokazatelji ostvarenja postavljenog cilja su:

-broj kilometara remonta i novoizgrađenih željezničkih pruga i cesta,

-vrijeme putovanja u jedinici vremena.

• Visoka kvaliteta i razvijeno tržište prometnih usluga. Ovaj podcilj postići će se sljedećim

aktivnostima: poticanje prometne povezanosti, edukacija i osposobljavanje stručnog

kadra, razvoj informatičke podrške u pružanju prometnih usluga.

Pokazatelji uspješnosti ostvarivanja ciljeva u svom prometnim podsustavima, pa tako i

cestovnom su:

-količina prevezenog tereta i broj prevezenih putnika,

-prijeđeni put u mjernim jedinicama,

-broj pristupa javnim servisima u prometu,

-broj linija u javnom prijevozu,

-iskoristivost prijevoznih kapaciteta.

20

Strateški plan Ministarstva mora, prometa i infrastrukture za razdoblje 2010.-2012., op. cit.

33

• Visoka razina sigurnosti u prometu.

Načini ostvarivanja postavljenog cilja su21:

-uspostavljanje sustava nadzora i upravljanja prometa,

-opremanje ustrojstvenih jedinica uređajima, strojevima, plovilima, prijevoznim sredstvima i

ostalom opremom,

-istraživanje nezgoda i nesreća u prometu,

-traganje i spašavanje ljudskih života i imovine,

-rješavanje broja i statusa željezničkih-cestovnih prijelaza (ŽCPR) i skelskih prijelaza.

Pokazatelji uspješnosti ostvarenja ovog podcilja u željezničkom prometu su: broj nesreća u

prometu i broj rješenih željezničko-cestovnih prijelaza (ŽCPR) i skelskih prijelaza.

• Zaštita okoliša u transportu. Aktivnosti ostvarivanja postavljenog cilja odnose na sve

grane prometa te da su detaljno obrazložene u okviru pomorskog prometa. Osim

navedenih pokazatelja uspješnosti, za cestovni promet se primjenjuje još i broj ekovozila

na cestama kojim se mjeri broj eko-vozila u odnosu na ukupan broj vozila na cestama.

21

Pavlić-Skender H., Prometna politika u funkciji modernizacije prometnog sustava u RH, Doktorska disertacija,
2010.

34

5. PRETHODNE POSTAVKEI PREPORUKE EUROPSKE UNIJE

Slijedom političkih promjena i uspostave novih država na europskom jugoistoku, Europska unija

je trebala:

• Formulirati nove prometne pravce;

• Podijeliti prometne pravce/koridore uzimajući u obzir nove političke subjekte, nove

nacionalne granice i nove ekonomije zemalja u tranziciji;

• Pomoći u prometnom i infrastrukturnom umreživanju novih zemalja - EU pristupnica u regiji,

te ih upoznati s potrebama prilagodbe nacionalnih regulativa s pravnim nasljeđem i

standardima Europske unije (acquis communautaire) u područjima prometa, zaštite okoliša,

četiriju temeljnih sloboda i kompetitivnosti.

Prvi iskorak u tom je kontekstu napravljen 1997. na trećoj Pan-europskoj prometnoj

konferenciji u Helsinkiju, gdje je deset multimodalnih koridora dopunjeno sa segmentima u

prostoru jugoistočne Europe, uključujući i Hrvatsku – koridorom X i koridorom VII, te

koridorskim granama Xa, Vb i Vc.

Kako Hrvatska nije imala status EU pristupnice u razdoblju od 1996. do 1999., kada je rađena

verifikacija i procjena prometnih potreba tih zemalja u sklopu TINA, tako je izostalo definiranje

odgovarajuće komplementarne prometne mreže Hrvatske u mreži paneuropskih koridora.

Zbog toga su mjerodavne europske institucije Hrvatsku i njene potencijalne prioritetne projekte

u području prometne infrastrukture višekratno razmatrale u sklopu koncipiranja regionalne

osnovne mreže za Jugoistočnu Europu.

Europska investicijska banka u tom smislu 2000. publicirala studiju Inventura prometne

infrastrukture Zapadnog Balkana, koja se odnosi na temeljnu prometnu mrežu u tom dijelu

europskog jugoistoka.

35

Nakon toga je 2001. Europska komisija pripremila opće razvojne smjernice pod nazivom

Prometna i energetska infrastruktura u Jugoistočnoj Europi, u kojoj insistira na regionalnoj

dimenziji i uspostavi poveznica u sklopu promatrane regije odnosno između Albanije, Bosne i

Hercegovine, Hrvatske, Makedonije i Srbije i Crne Gore.

U sekciji vezanoj za prometnu infrastrukturu, smjernice opisuju postojeće stanje i strategijske

prijedloge te načela i kriterije određivanja prometne mreže i selekcije prioritetnih projekata. Za

prometnu mrežu od važnosti za Hrvatsku, ta strategija predlaže, kao dodatak dionicama

paneuropskih koridora kroz Hrvatsku, još jedan cestovni i željeznički koridor od Zagreba do

Splita i njegovu ekstenziju cestovnom prometnicom do Dubrovnika i Boke Kotorske za Crnu

Goru.

Spomenuta strategija najavila je izradu Regionalne studije prometne infrastrukture za Balkan,

koju je financirala francuska Vlada. Rad na toj studiji bio je pod supervizijom Europske

konferencije ministara prometa. Studija je fokusirana na sedam zemalja, uz pet spomenutih i

Bugarsku i Rumunjsku. Cilj studije bio je definiranje koherentne prometne mreže za razdoblje

do 2015. i predlaganje prioritetnih projekata uz pretpostavku alokacije 1,5 posto BDP za

ulaganja u prometnu infrastrukturu u promatranom razdoblju.

Za Hrvatsku je ta studija značila daljnji pomak zbog formalnog uključivanja Jadransko-jonske

autoceste u regionalnu prometnu mrežu. Ta je studija imala intenciju zamjeniti tzv. TINA mrežu,

koju je Europska komisija uspostavila za zemlje pristupnice u zahtjevu usklađivanja osnovne

mreže predložene od strane Europske komisije i dodatnih dionica mreže predloženih od strane

zemalja pristupnica.

U selekciji prioritetnih projekata, u toj studiji nisu korišteni samo tradicionalni kriteriji analize

troškova i koristi – financiranje i socio-ekonomske analize, već jedanaest dodatnih poredbenih

kriterija, kao što su razina prometne potražnje, žurnost, ekološki utjecaj, povezivanje postojećih

mreža itd.

Nastavno je 2002. naručena nova studija pod nazivom Studija regionalne Balkanske

infrastrukture, koju je financirala Europska komisija. Studija, koja je završena 2003., razmatra

problematiku uspostave osnovne mreže u Jugoistočnoj Europi. Od važnosti za Hvatsku uz

36

prethodno definirane koridore, REBIS predviđa uključivanje morskih luka Rijeka, Split, Ploče i

Dubrovnik, aerodroma Zagreb, Split i Dubrovnik, te unutarnjih plovnih putova rijeka Dunava i

Save.

Za tu je mrežu REBIS studija aplicirala TINA metodologiju za selekciju i evaluaciju prioritetnih

projekata u razdoblju do 2015. baziranu na prometnoj potražnji. Studija razmatra i neka ostala

pitanja, poput menadžmenta, financiranja i regionalne suradnje u području prometne

infrastrukture.

U dokumentima Europske unije za razvoj hrvatskog prometnog sektora ultimativan je

Memorandum razumijevanja o razvoju Osnovne regionalne mreže Jugoistočne Europe, koji su

2004. u Luxembourgu potpisali šest regionalnih ministara prometa i predstavnik Europske

komisije.

Taj dokument sažima sve prijašnje paneuropske prometne strategije i dokumente Europske

unije, mreže (TEN) i procese (TINA), koji konotiraju ovu regiju. REBIS predstavlja osnovu nove

regionalne suradnje u prometnom sektoru, predlaže definiciju multimodalne osnovne mreže,

koja se tijekom vremena može mijenjati ili revidirati. Svrha tog dokumenta ujedno je osiguranje

optimuma interoperabilnosti.

Posljednji dokument u pregledu europskih studija i preporuka, koji konotiraju razvoj prometnog

sustava u Hrvatskoj je Transportni protokol Sporazuma o stabilizaciji i pridruživanju između

Europske unije i Hrvatske. U smislu razvoja prometne infrastrukture Protokol 6 o kopnenom

prometu naglašava mjere za razvoj multimodalne prometne infrastrukture, posebice na

paneuropskim koridorima V, VII, X i Jadransko-jonskom paneuropskom području, koji povezuje

koridor VIII.

37

Slika 1: Moguće dionice TEN-T mreže u Hrvatskoj

Izvor: Trans-European Transport Network Priority Axes and Projects, EC-DG TREN, 2005.

Iako Europska komisija nije ustanovila TINA mrežu u Hrvatskoj, koja bi prejudicirala selekciju

prioritetnih projekata za ISPA i ostale programe pretpristupnih fondova Europske unije, treba

naglasiti da je Hrvatska 2000. inicirala, posve nezavisno od gornjih strategijskih projekcija,

38

ambiciozni program izgradnje suvremene mreže autocesta, koji je u najvećoj mjeri već

realiziran. Tim je programom, koji sa stajališta prometnih znanosti i struke nije bio rezultat

prometne potražnje, artikulirana politička i ekonomska volja za znakovitim poboljšanjem

teritorijalne integracije Hrvatske i otvaranje suvremenih infrastrukturnih objekata prema

susjednim zemljama, odnedavno članicama Europske unije.

5.1. Strategijski okviri prometnog razvoja

Osnovni cilj nacionalne prometne strategije je razviti takav prometni sustav, koji će biti u skladu

s hrvatskim razvojnim potrebama, a ujedno međunarodno komplementaran odnosno u cjelosti

integriran u europsku prometnu strukturu, te moći kreirati operativu koja će ubrzati daljnji

razvoj.

Strategija uzima u obzir sveobuhvatne ciljeve ekonomskog i društvenog razvoja Hrvatske te

zahtjeve koji se odnose na zaštitu okoliša i regionalni razvoj.

Za potrebe implementacije razvojnih projekata prometne mreže, posebice cestovne i

željezničke, koji predstavljaju specifične rizike za okoliš zbog svoje veličine i linearnog oblika,

Hrvatska ima odgovarajući legislativni okvir za pariranje zahtjeva prostorne i okolišne zaštite.

Još od 80-ih je ocjena ekoloških utjecaja ili tzv. ekološka studija, preduvjet izdavanja lokacijskih

dozvola i za objekte prometne infrastrukture. U svrhu razvoja održivog prometnog sustava, u

hrvatskom su zakonodavstvu predviđene brojne obvezne procedure u fazama prostornog

planiranja, izgradnje i eksploatacije prometnih objekata.

Strategijom i planom prostornog uređenja određena je cjelokupna prometna mreža Hrvatske,

koja se preciznije planski elaborira na regionalnim i lokanim razinama županija. Metodologija i

učinkovitost okolišne zaštite u i izgradnji i eksploataciji prometne infrastrukture u Hrvatskoj su

slični ili identični onoj u Europskoj uniji.

39

U smislu implementacije SAE direktive Europske komisije, Hrvatska priprema implementacijski

okvir, a s obzirom na složenost zahtjeva i procedura te financijske zahtjeve, vjerojatno će se za

te potrebe koristiti suport pretpristupnih fondova te za sljedeće financijsko razdoblje

predviđeni IPA program.

Činjenica je da povećanje stupnja motorizacije i rast prometne potražnje uvjetuje i povećanje

polucije stakleničkih plinova. Međutim, postojećim i planiranim programom izgradnjom

autocesta i obilaznica gradskih središta, koja su tijekom ljetne turističke sezone predstavljala

uska grla prometnih tokova prema Jadranskom priobalju (Rijeka, Karlovac, Osijek, Split),

generacija stakleničkih plinova uslijed zagušenja razmjerno se smanjuje.

Na tragu implementacije pooštrenog ekološkog režima u prometnom sektoru, Hrvatska je uvela

uvozna ograničenje za vozila koja ne udovoljavaju homologacijske standarde, a kontrola razine

ispušnih plinova obvezatni je dio godišnjeg tehničkog pregleda vozila.

Prema statističkim indikacijama očekivani je rast cestovnog prometa po godišnjoj stopi od 4

posto. U resoru zaštite okoliša Hrvatska je angažirala strane konzultante za utvrđivanje

kompatibilnosti nacionalne normative i procedura sa EIA direktivom Europske unije. To je

istraživanje prioritetno za sve projekte obnove i dogradnje prometne infrastrukture u sklopu

ISPA programa.

U pogledu primjene načela naplate onečišćenja, od 2001. svako motorno vozilo u Hrvatskoj

podvrgnuto je godišnjem eko-testiranju u skladu s europskim standardima, koje se naplaćuje

ovisno o starosti vozila, a sredstva alociraju u Fond za zaštitu okoliša.

U Hrvatskoj je procijenjena veličina prometom uzrokovane polucije stakleničkih plinova 18-24

posto, u kojoj je udio cestovnog prometa 86-94 posto.

Hrvatska se je 2002. pridružila projektu NATURA 2000 s ciljem uspostave Nacionalne ekološke

mreže CRO-NEN kao dijela paneuropske ekološke mreže. U skladu s nacionalnim

zakonodavstvom, Hrvatska ima zaštićena područja osam nacionalnih parkova, šest prirodnih

parkova, dva stroga i 69 specijalnih rezervata, 23 šumska parka, 28 zaštićenih krajobraza, 72

spomenika prirode i 114 arhitektonskih spomenika, ukupne prostorne površine oko 500 tisuća

40

hektara. U planiranju prometnih pravaca, ova su poručja strogo zaštićena, a u projektima

planiranja prometne infrastrukture obvezna je prilagodba zahtijevima konzervacije prirode.

Nacionalna strategija prometnog razvitka temelji se na strategijskom dokumentu iz 1999. i

Bijeloj knjizi Europske unije iz 2001. Također su uzeti u obzir prometna politika, razvoj i koridori

utvrđeni sukladno TINA metodologiji te utvrđenoj paneuropskoj prometnoj mreži.

Glavni strategijski ciljevi razvoja prometnog sektora u Hrvatskoj temelje se na sljedećim

postavkama22:

• Sustavnog unapređenja prometne infrastrukture obnovom, nadogradnjom i izgradnjom

novih infrastrukturnih objekata;

• Razvijanja prakse slobodnog tržišta u prometnom sektoru;

• Konkurentnosti na tržištu prometnih usluga u skladu s propisima Europske unije;

• Održavanja državne vlasničke kontrole nad infrastrukturnim objektima od nacionalne

važnosti;

• Razvijanja nacionalnog sustava na način suporta javnog/kolektivnog prometa i povećane

atraktivnosti javnog putničkog prometa u svim prometnim modulima;

• Primjene politike poreza i cijena u prometnom sektoru na načelima tržišne ekonomije,

te sukladno standardima Europske unije u izravnoj naplati troškova;

• Unapređenja prometne operative i administrativnih kapaciteta;

• Implementacije javno-privatnog partnerstva u organizaciji prometne operative;

• Dugoročnog planiranja programa prometne sigurnosti, poglavito u cestovnom prometu;

• Modeliranja programa modernizacije prometne infrastrukture s financijskim

instrumentima nacionalnih izvora, te zajmova međunarodnih financijskih institucija i

pomoći sklopom programa pretpristupnih fondova Europske unije;

• Unapređenja operativnih sustava na graničnim prijelaazima;

22

http://www.mrrfeu.hr/userDocsImages/Publikacije/Ususret_EU_fonfovima_final(web).pdf, (20.09.2013.)

41

Ciljani strategijski zahvati na prometnoj infrastrukturi Hrvatske odnose se na23:

• Potpunu rekonstrukciju i obnovu željezničke infrastrukture, uključujući

telekomunikacijska sredstva, na paneuropskim koridorima Vb, Vc i X, kako bi se

omogućile brzine od 160 km/h; elektrifikacija; unapređenje željezničko-lučkih sučelja;

• Kompletiranje autocestovne mreže sukladno prometnoj strategiji, prioritetno na

nedostajućim sekcijama paneuropskih koridora Vb, X i Xa; izgradnja autoceste na

hrvatskim dionicama Vc paneuropskog koridora; izgradnja autoceste Zagreb-Sisak,

Jadranske autoceste u Istri Umag-Pula;

• Izgradnja gradskih zaobilaznica (by-passes) uzduž jadranske obale – Rijeka, Zadar,

Šibenik, Trogir-Split-Omiš i Dubrovnik; te u kopnenom području – Karlovac, Sisak,

Varaždin, Bjelovar, Osijek;

• Obnova i opremanje aerodroma te izgradnja putničkog terminala u Zračnoj luci Zagreb;

• Obnova i modernizacija morskih luka, obnova i modernizacija unutarnjih plovnih putova

i riječnih luka lociranih na paneuropskim koridorima – Rijeka, Zadar, Split, Ploče,

Dubrovnik; te Sisak, Slavonski Brod, Vukovar, Osijek;

• Obnova i izgradnja gradskih prometnih sustava, koji će favorizirati korištenje javnog

prometa.

5.2. Meñunarodni prometni koridori kroz Hrvatsku

U svrhu sistematizacije smjernica razvoja prometne infrastrukture u sklopu integrirane

prometne mreže potrebno je odrediti glavne međunarodne prometne koridore kroz Hrvatsku,

kao okosnicu ciljanog prometnog planiranja komplementarnih prometnih pravaca različitih

23

Ibidem

42

prometnih grana i oblika prijevoza, te prometnih čvorova i terminala. U tom se smislu mreža

glavnih međunarodnih prometnih koridora sastoji od24:

• X koridor: (SLO) Bregana-Zagreb-Slavonski Brod-Lipovac-Beograd (Srbija)

• Xa grana: (A) Graz-Maribor-Zagreb

• Vb grana: (H) Budimpešta-Zagreb-Rijeka

• Vc grana: (H) Budimpešta-Osijek-Sarajevo (BiH)-Ploče

• VII koridor: Dunavski plovni sustav.

U dugoročnoj razvojnoj koncepciji uz postojeće međunarodne koridore kroz Hrvatsku treba

valorizirati važnost pojedinih prometnih pravaca (infrastrukture) u dugoročnom razvoju

europske prometne mreže. To se odnosi na novi međunarodni prometni prvac i ekstenzije

koridorskih pravaca:

• Jadransko-jonska morska autocesta

• Zagreb-Split (-Dubrovnik)

• Rijeka-Koper-Trst

U planiranju policentričnog razvoja mreže unutarnjeg prometa u najvećoj se mjeri moraju

uvažavati supsidijarni uvjeti. Instrumentima prometne politike, poglavito u urbanom i

prigradskom prometu, treba stimulirati alternative cestovnomu motornom prometu –

nemotorizirani promet, brze željeznice, te transfer potražnje s individualnog na javni promet.

Posebno važan aspekt u planiranju i projektiranju, poglavito kapitalne prometne infrastrukture

je normiranje uvjeta za učinkovito upravljanje prometnim sektorom odnosno normiranje

aplikacija inteligentnih transportnih sustava u samom projektiranju mreže. U tomu je bitna

uspostava integriranog informatičkog okruženja, koje instrumentima prometne politike treba

osigurati na svim razinama – najšire uvođenje modernih sustava snimanja, brojenja, praćenja

relevantnih indikatora prometnih tokova – protoka, brzine, gustoće; te ekoloških razina.

Također je nužna uspostava informatičkog središta prikupljanja, obrade i distribucije

24

Trans-European Transport Network Priority Axes and Projects, EC-DG TREN, 2005.

43

relevantnih podataka, normiranje informatizacije djelatnosti operative, kao i primjena ITSa u

upravljanju prometnim tokovima.

Osim posebne senzitivnosti u (re)modeliranju kronično zaostalih sadržaja razvoja prometnog

sustava – javnog lokalnog prometa i ITS aplikacija, još jednom segmentu prometnog razvoja

strategijski pripada dominantno mjesto i uloga – intermodalnom prometu. S aspekta regionalne

važnosti i kompatibilnosti prometne mreže, u projekciji mogućih optimalnih opcija

infrstrukturnog razvoja u Hrvatskoj izdvaja se projekt intermodalne mreže Dunav-Jadran. Tim bi

se projektom u cjelosti parirala sva načela europske prometne strategije i komplementarne

prometne politike – načela integrativnosti, interoperabilnosti i održivosti.

Kombinacija riječnog vodnog prometa VII pan-europskog koridora, uz pretpostavku izgradnje

višenamjenskog kanala Dunav-Sava, primjerene regulacije plovnosti rijeke Save i dogradnje

lučkih kapaciteta (Vukovar, Osijek, Slavonski Brod i Sisak); željezničkog prometa na Vb koridoru,

uz pretpostavku izgradnje dvokolosiječne elektrificirane pruge; kombiniranog prometa na Vc

koridoru; te nastavno pomorskog prometa, uz odgovarajuću dogradnju i specijalizaciju morskih

lučkih kapaciteta (Rijeka, Ploče), sklopom 21. prioritetnog pravca trans-europske prometne

mreže – jadransko-jonske morske autoceste, u svim se aspektima regionalnog razvoja može

smatrati prioritetnim infrastrukturnim projektom.

Realizacija gornjeg projekta za hrvatski bi prometni sustav značila osiguranje izrazito važne geo-

strateške pozicije u europskoj prometnoj mreži. Ovaj intermodalni sklop međunarodnih pravaca

odnosno prometnih tokova, ujedno, predstavlja temelj za planiranje i razvoj logističkih centara

u Hrvatskoj.

5.2.1. Iskustva prometne politike zemalja u tranziciji

Sa stajališta aplikacije u prometnom sektoru najvažniji su PHARE i ISPA instrumenti. Europska

komisija je 1996. inicirala TINA projekt radi stimuliranja razvoja multimodalne prometne mreže

u zemljama kandidatima za EU i definiranja buduće transeuropske mreže prometne

infrastrukture u proširenoj Europskoj uniji. Zbog svega toga uspostavljen je TINA sekretarijat s

44

ekspertnom grupom. Potkraj 1999. TINA projekt je završen, a u konačnom izvješću je

procijenjena veličina potrebnih investicija za razdoblje 1998.-2006. na oko 87 mlrd €.

Razvijenost i gustoća cestovne mreže te sustav njezinog održavanja u većini tranzicijskih zemalja

nisu na zadovoljavajućoj razini.21 Prema podacima iz PHARE-programa za 1999. godinu,

znakovite su razlike i u kvantitativnoj i u kvalitativnoj dimenziji cestovne mreže između zemalja

srednjoistočne Europe (CEEC) i zemalja Europske unije (EU).

Godine 1985. usvojen je AGC23 sporazum, a 1993. AGTC24 sporazum, koji za cilj imaju

formiranje osnovne mreže magistralnih željezničkih pruga i linija kombiniranog transporta, kao i

ujednačivanje tehničkih parametara europske prometne mreže.

Radi klasifikacije glavnih europskih plovnih putova i međunarodnih riječnih luka, kao i

ujednačivanja tehničkih elemenata, usvojen je AGN25 sporazum.

Tranzicijske zemlje nemaju, u većoj mjeri, razvijen suvremeni multimodalni transport. Stoga je

na Sveeuropskoj konferenciji o transportu u Helsinkiju naznačena potreba multimodalnog i

integralnoga korištenja prometne mreže, odnosno detaljnijeg razmatranja opcija korištenja

postojećih infrastrukturnih resursa cestovnog, željezničkog, vodnog i zračnog prometa, a

poglavito opcije kombiniranog/integralnog prometa.

Otežavajuća okolnost u procesu gospodarske, pa onda i prometne integracije srednjoistočnih

zemalja u sustav Europske unije, jest naslijeđe nekompatibilne regulative i inercija u promjeni

tradicionalne rutine centraliziranoga planskog sustava, koji se nije temeljio na načelima

komercijalnoga gospodarenja.

Stoga su potrebne strukturne reforme, koje u prometnom sektoru konkretno znače odvajanje

regulatorne funkcije države od funkcije operative u području infrastrukture i uslužnih

djelatnosti, za koju se trebaju osigurati legalni okviri tranzicije iz javnog u privatni sektor.

45

5.2.2. Regionalne inicijative i projekti

Inicijativa za suradnju u Srednjoistočnoj Europi – SECI27 pokrenuta je potkraj 1996. sa svrhom

uspostave i poticanja kooperativnih odnosa zemalja u regiji i njihovog približavanja europskim

integracijama.

Srednjoeuropska inicijativa CEI33 također je usmjerena na suradnju zemalja regije u sferi

zajedničkih interesa i aktivnosti, i ona obuhvaća i prijedlog projekata u prometnom sektoru

beneficiranih zemalja. U investicijskim projektima sudjeluje EBRD, a u projektnoj pripremi i

razvoju asistira Ekonomska komisija UN-a za Europu.

5.3. Modeli upravljanja i gospodarenja

U dosadašnjoj su svjetskoj praksi i javni i privatni sektor bili uključeni u upravljanje i financiranje

prometne infrastrukture i usluga, međutim podijela uloga i funkcija znatno varira ovisno o

vremenu, zemljama i različitim prometnim oblicima. Te su razlike odraz mnogih utjecajnih

čimbenika:

• Raspoloživih tehnologija i veličine potrebnih ulaganja,

• Promjeni pogleda na relativnu važnost sustavskog planiranja i menadžmenta,

• Resursa menadžerskih i tehničkih vještina,

• Državne financijske situacije i proračunske prilike,

• Povijesnih iskustava i institucionalnog nasljeđa.

U izvješću Svjetske banke iz 1994. daje se pregled infrastrukturnog sektora širom svijeta i

zaključuje da bi se u mnogim zemljama u razvoju moglo znatno utjecati na ekonomski razvoj

ukoliko bi se inicijative usmjerile na:

• Davanje više autonomnosti menadžmentu operatera i koncentraciji njihove

odgovornosti na uslugu prema korisnicima,

46

• Strukturiranje sektora i relevantne regulative za promociju efektivne konkurentnosti,

• Davanje korisnicima i dionicima više prava i nadležnosti u planiranju i regulatornim

aranžmanima.

Vlada bi se trebala koncentrirati na kreiranje i održavanje pravnog i regulatornog okvira za

privlačenje privatnih operatera, a usporedno zaštititi interese siromašnih, poboljšati ekološke

uvjete i koordinirati međusektorsko djelovanje.

Ukoliko se izbor modela gospodarenja radi između dvije nepotpune prometne opcije, na

državnoj se razini mora odvagati alternativa minimalno reguliranog privatnog monopola, koji

može proširiti servis i postići razumsku operativnu efikasnost, prema alternativi javnog

monopola, koji će pružati neodgovarajuću uslugu s visokim troškom za javni proračun.

Da bi se umanjili rizici za javno dobro u slučaju koncesioniranja i privatizacije, upućenost

javnosti i transparentnost su od presudne važnosti. Uvođenje konkurentnosti u mnogim je

slučajevima najvažniji korak u kreiranju uvjeta veće efikasnosti i za privatne i za javne

operatere.

Problematika prometnog razvoja, a posebno razvoja prometne infrastrukture, slično kao i

drugih važnih infrastrukturnih sektora – energetike i vodopskrbe, označena je izrazitim

posebnostima, koje izravno konotiraju ulogu države i privatnog sektora u njihovom razvoju i

upravljanju:

• Na nacionalnim razinama prometna infrastruktura usko korelira sa prostornim

uređenjem i ima visoki učinak na prostorno strukturiranje ukupne ekonomije. To su

područja najvažnije državne odgovornosti, koja zahtjevaju proaktivno planiranje

nastavno na odgovarajuće politike cijena i poreza.

• Prometna aktivnost, posebno u cestovnoj grani, ima znatne negativne vanjske učinke –

zagušenje, onečišćenje okoliša i stradavanje, koje se mnogo teže od generiranih

eksternalija u drugim sektorima odražavaju izravno u strukturi cijena i naplate. To znači

da su nužne intervencije države u poboljšanju alokacije financijskih resursa.

47

• Prometna infrastruktura uz učinkovito održavanje tendira imati dug životni vijek pa

ekonomski prioriteti ulaganja u nju ovise u velikoj mjeri o neizvjesnoj projekciji potražnje

u daljoj budućnosti. Dodatno, kapitalna naplata često po veličini predstavlja najviši udio

ukupnih troškova servisa pa je stoga nužno da država apsorbira određene rizike u

realizaciji željene strukture prostornog i ekonomskog uređenja zemlje.

U razvoju lokalnih zajednica tendira se postići konfiguraciju prometnog sustava, koja respektira

četiri vitalne dimenzije:

• Prometnu dimenziju – odgovarajuću ravnotežu između javnih i privatnih oblika u

zadovoljenju potreba svih segmenata tržišta,

• Ekološku dimenziju – održavanja ukupne veličine polucije uzrokovane svim prometnim

oblicila na prihvatljivoj razini,

• Ekonomsku dimenziju – potencijala kreacije novih financijskih resursa solucijama

davanja «vrijednosti za novac» te kapaciteta za induciranje željenog ponašanja

(potražnje) korisnika mehanizmima naplate bez diskriminacije,

• Socijalnu dimenziju – osiguranja građana sa prometnim sustavom koji odgovara

njihovim potrebama.

Kako je idealni sustav teško postići, u modeliranju javnog prometa prihvatljiva je i solucija

uspostave izvjesne kompenzacije između tih domena sukladno društveno-ekonomskoj i

kulturološkoj realnosti svakog specifičnog područja, te uvjetovanoj političkoj opciji i pratećoj

financijskoj podršci kao rezultata interakcije između lokalne, regionalne i nacionalne razine

intervencija. Primijenjivi model je, stoga, u funkciji strategijske razine definiranja ciljeva kao

odgovora na individualne i društvene interese dionika.

Ne postoji opcija javnog prometnog sustava označena bilateralnim sporazumima između

operatera koji teže maksimizaciji vlastitih profita, a da pri tome nije ponuđena mreža koja

veličinom i oblikom učinkovito osigurava i prihvatljive ekonomije za korisnike i lokalnu sredinu.

48

Oblik organizacije lokalnog javnog prometa na taktičkoj je razini uvjetovan

promijenjivimutjecajima, od kojih su prva tri unutarnja, a zadnji je vanjski u odnosu na sustav

mobilnosti:

• Pluralnost inicijativa i razina slobode na tržištu i poduzetništvo,

• Razina kokurentnosti i poticaja unutar sustava,

• Razina tehničke kompetencije planera kompleksne mreže,

• Političko-administrativni ustroj zemlje/regije.

Osnovna je podjela na režim u kojem inicijativu preuzima operater i onaj u kojem je inicijativa

kreiranja prometnog sustava prepuštena državnoj/lokalnojupravi (regulatoru). Prednost je

prvog modela, artikuliranog pojmom tržišne inicijative, što zapravo omogućuje aktivno

sudjelovanje operatera u dizajnu usluge, te stimulaciju unapređenja usluge i konzekvenciju da

operater preuzima većinu planiranja i rizika prihoda.

Rizici prihoda su, po pravilu, povezani sa patronatom i cijenom, a potonje znatno utječe na

kvalitetu i primjerenost usluge potrebama potrošača pa je stoga uključenost operatera u

kreiranje sustava javnog prometa iznimno važna.

Rizici planiranja proizlaze iz različitih izvora – prostorno planiranje lokalne zajednice konotira i

pitanja mobilnosti; planiranje cestovne infrastrukture konotira kvalitetu operative javnog

prometa.

Unutar navedene poduzetničke klasifikacije mogu se razlučiti i dva različita regulatorna režima u

pogledu razine konkurentnosti sustava – deregulirani (slobodna konkurencija) i upravni

(koncesionirani) režim, koji je oblik ograničene konkurentnosti. Potonji je dobar primjer

nedostatka sustava tržišne inicijative, koja je smanjena ili ponekad ne postoji, mrežne

integracije i koordinacije s izvjesnim padom kvalitete sustava javnog prometa.

U takvim sustavima ograničene konkurentnosti regulator može ublažiti prepreke podijeljujući

koncesiju, kako bi zadovoljio specifične zahtjeve integracije sustava (fizičke, tarifne) i postigao

ravnotežu efektivnosti i potrošnje odnosno alocirao izvore u skladu s potrebama i

preferencijama potrošača te učinkovitosti operative.

49

Tamo gdje je kreiranje usluge javnog prometa u ingerenciji regulatora, zadovoljenje

strategijskih ciljeva može se teorijski znatno lakše postići, a provedba mora biti moguća sa

manjim troškovima. Prednost ovog režima je u strukturalnom prioritetu integracije i stabilnosti

opsluživanja dok se troškovna učinkovitost postiže drugim instrumentima.

U tim sustavima razina konkrentnosti može varirati ovisno o alternativnim načinima, koje

regulator primijenjuje u postizanju planiranih i produktivnih veličina.

Slika 2:Razina konkurentnosti u funkciji regulatornih režima javnog prometa u Europi

Izvor: Macário, Rosário: Managing and Assessing Regulatory Evolution in Local Public Transport Operations in Europe. 7th

Conference on Competition and Ownership, Molde, Norway, June 25-28, 2001.

Načelno, kvaliteta usluge utječe na zadovoljstvo potrošača. U javnom prometu, osim

zadovoljstva korisnika, sustav mobilnosti također mora zadovoljiti i političke ciljeve, posebice

povećanje tržišnog udjela javnog prometa, oslobađanja proračunskih sredstava te zaštite

50

okoliša. Stoga je planiranje javnog prometa u funkciji koordinacije na svim razinama donošenja

odluka, kako u uvjetima stabilnog državnog režima, tako i u promijenjivim tržišnim okruženjima.

Sustav upravljanja je jedinstvena i dinamička zadaća, nema određenog recepta ili preporuke

najboljeg sustava. Međutim, glavni zahtjev u poduzimanju blagih promjena u sustavu je

identificiranje tko će biti pogođen promjenama i u kojoj mjeri. U upravljanju sustavom

mobilnosti postoje četiri međuzavisna čimbenika uspješnih procesa promjene:

• Regulativni i organizacijski režim usluga javnog prometa i ostalih usluga prijevoza,

• Naplatni i financijski režim potpore javnog prometa,

• Integracija politike mobilnosti, prostornog planiranja i zaštite okoliša,

• Informacijski sustav podrške upravljanju mobilnošću.

Četiri se skupine sudionika mogu razmatrati prema njihovom potencijalu za sprječavanje

promjena sustava kao otporni nositelji svojih zaštićenih «status quo» pozicija:

• Operateri i udruženja javnog prometa,

• Javna uprava – politička i prometna,

• Proizvođači prometnih sredstava i sustava,

• Građani/potrošači.

5.4. SWOT analiza

Implementacija instrumenata prometne politike i realizacija strateških ciljeva prometnog

razvitka uvjetovana je i vanjskim čimbenicima i iznimno je senzitivna na poremećaje u ostalim

gospodarskim i državnim resorima. Zahtjevane promjene odnosno prilagodbe vezane su za

legalni sustav (pravne okvire), ustroj nadležnog upravnog resora, upravno-administrativno

stručno osoblje, uvođenje instituta odgovornosti...

Pozitivni aspekti (Strength)

 • Geoprometni položaj

51

 • Infrastrukturni resursi

 • Definiran obrazac (EU prometna politika)

Negativni aspekti (Weaknesses)

 • Inercija u promjeni stečenih rutina

 • Inercija u promjeni administrativnih principa

 • Nedostatak iskusnog management kadra

 • Nedostatak upravno stručnog kadra

 • Nedostatak financijskih sredstava

Povoljne okolnosti (Opportunities)

 • Zainteresiranost šire regije

 • Očuvanje ekoloških sadržaja

 • Intenziviranje turističkih tokova

Zapreke (Threats)

 • Parcijalni interesi

 • Dominacija politike pred strukom

 • Otpor promjenama (pravni sustav, radni mentalitet)

 • Nekomplementarne razvojne strategije susjednih zemalja

52

Stanje: Geoprometni položaj Hrvatske kao srednjoeuropske, podunavske i jadranske zemlje nije

u dostatnoj mjeri valoriziran u pogledu privlačenja međunarodnih prometnih tokova i

optimiranog korištenja, kako prirodnih resursa (plovnih putova i mora), tako i postojećih

infrastrukturnih sadržaja.

Institucionalni - pravni okviri:Prometno planiranje i prometna politika na državnoj razini nisu u

isključivoj nadležnosti Ministarstva pomorstva, prometa i veza. Glavni problem postojećega

upravnog ustrojstva Ministarstva pomorstva, prometa i veza je nepostojanje stožernog tijela za

prometnu politiku na razini sustava. Problem zakonske regulative odnosi se na neusklađenost

propisa u procesu gospodarske tranzicije (prijelaza na slobodno tržište) te u ostvarenju

strateškog cilja pridruživanja u Europsku uniju (neusklađenost s EU propisima).

Gospodarenje (menadžment):U pokušaju odvajanja funkcije regulatora i operative,

novoosnovana javna poduzeća odnosno društva s ograničenom odgovornošću u pretežitom

vlasništvu države (Hrvatska kontrola zračne plovidbe, Hrvatske vode, Hrvatska uprava za ceste,

Hrvatske željeznice) ostala su lišena komercijalnog menadžmenta (rukovodne funkcije obnašaju

se po političkom ključu, a ne po stručnom), a usporedno su umanjene regulatorne nadležnosti

uprava u sklopu resornog ministarstva.

Prometna infrastruktura: Osim evidentnih razlika u razvijenosti prometnih grana, u analizi

infrastrukturne izgrađenosti glavna je oznaka prekapacitiranost u odnosu na prometnu

potražnju. S druge strane, kvalitativni aspekti, izraženi razinom usluge i eksploatacijskim

značajkama, krajnje su nezadovoljavajući. Ulaganja u ceste u proteklih su deset godina bila šest

puta veća nego u željeznicu, a forsiranjem ulaganja u projekte izgradnje novih infrastrukturnih

sadržaja, nedopustivo je reduciran investicijski fond tekućeg održavanja.

Prometna politika: U Hrvatskoj su ulaganja u prometni sektor (isključujući investicije u

telekomunikacije i poštu) u razdoblju 1996.-1998. bila na razini 2,1% BDP, a uglavnom su bila

vezana za razvitak cestovne mreže, dok se u ostale prometne grane ulagalo u znatno manjem

obujmu. Prometna politika u Hrvatskoj:

• ima oznake nekonzistentnosti i rascjepkanosti po prometnim granama, •nema jasne razvojne

koncepcije na razini sustava,

53

• nema sveobuhvatnih ciljeva i uvažavanja realnih uvjeta,

• isključivo je utemeljena na financijskim izvorima javnog sektora (državnom proračunu).

5.4.1. Kratki rezime

Temelji strategije prometnog razvitka

Ciljevi:

 • Integriranost u europskoj prometnoj mreži

 • Pravično određivanje cijena u prometu

 • Zaštita okoliša

 • Sigurnost u prometu

 • Socijalna odgovornost

 • Jačanje unutarnjeg tržišta

• Jačanje vanjske dimenzije tržišta

Smjernice:

 • Koncipiranje razvojnih planova s prioritetom privlačenja

međunarodnih prometnih tokova

 • Koncipiranje komplementarne prometne politike

Prometna politika

Ciljevi:

 • Ciljano planiranje i upravljanje prometnim tokovima

54

 • Smanjenje štetnog utjecaja prometa na okoliš

 • Povećanje sigurnosti u prometu

 • Povećanje djelotvornosti prometnog sustava

 • Kompenzacija posljedica deregulacije i liberalizacije tržišta

Smjernice:

 • Konzistentna međuresorska suradnja u definiranju instrumenata

regulativne, investicijske, fiskalne i socijalne politike te prostornog

planiranja i upravljanja prometom

Infrastruktura

Ciljevi:

 • Formiranje prometne mreže na načelu integralnosti i

intermodalnosti uz uvažavanje supsidijarnih uvjeta održivog razvitka

Smjernice:

 • Definiranje glavnih prometnih pravaca (međunarodnih koridora)

kao okosnice prometne mreže

 • Postavljanje uravnoteženih uvjeta razvitka svih prometnih oblika

 • Dugoročni programi stimulacije ekološki prihvatljivijih prometnih

oblika (željeznički, vodni, kombinirani, nemotorni promet)

Upravljanje (gospodarenje)

Ciljevi:

 • Djelotvornost u zadovoljavanju potreba individualne mobilnosti

55

 • Konkurentnost operatera – davatelja usluga na slobodnom tržištu

Smjernice:

 • Restrukturiranje nacionalnih poduzeća

 • Razdvajanje operative infrastrukture od operative prijevozništva i

operative upravljanja tokovima

 • Privatizacija operative prijevozništva i upravljanja tokovima

 • Osiguranje uvjeta komercijalnoga gospodarenja infrastrukturom

(komercijalizacija/privatizacija)

Institucionalno-pravni okviri

Ciljevi:

 • Jedinstven regulator prometnog sektora – Ministarstvo

pomorstva, prometa i veza (MPPV)

 • Komplementarna prometna regulativa - normativa

Smjernice:

 • Delegiranje nadležnosti regulative isključivo u prometni resor

(MPPV)

 • Utemeljenje stožernog tijela za prometnu politiku (sustavno

prometno planiranje i upravljanje)

 • Usklađivanje prometne regulative – normative, komplementarno

EU propisima

56

6. ZAKLJUČAK

Kao preduvjet i posljedica gospodarskog razvoja svake zemlje i njezinih pojedinih dijelova

(subregije, regije, makroregije) infrastruktura ima kompleksan sadržaj i značenje u društveno-

ekonomskoj strukturi. Ona je nezaobilazan opći input u odvijanju društvene reprodukcije - opći

input u “proizvodnji” svakoga društva i njegova pojedinog dijela. Takav karakter i uloga

infrastrukture proizlaze iz širokog područja obuhvata njezinih materijalnih, institucionalnih i

personalnih stanja i funkcija u procesima društvene reprodukcije. Gospodarski razvoj ovisi o

svim stanjima i funkcijama infrastrukture.

S aspekta geoprometnog položaja i predviđene tržišne ekspanzije u širem okruženju slijedom

proširenja Europske unije te industrijskog rasta u tranzicijskim zemljama srednjoistočne Europe

i intenziviranja vanjskotrgovinskih relacija, Hrvatska ima solidne predispozicije za privlačenje

međunarodnih prometnih tokova, poglavito tranzitnih.

Osim kao najkraća poveznica između zemalja Zapadne Europe i Bliskog istoka, geoprometni

položaj Hrvatske razvojno je uporište brojnih inicijativa regionalnog razvoja, među kojima

najvažnije Jadransko-jonske inicijative, inicijative prometnog povezivanja Baltika i Jadrana, te

Podunavlja i Jadrana.

S druge strane, u smislu objektivne valorizacije utjecaja prometne infrastrukture na gospodarski

razvoj Hrvatske, iznimno je važna strateška korelacija prometnog i gospodarskog, posebno

turističkog razvoja, koji zajedno sa segmentom ekologije i informacijsko-komunikacijske

tehnologije sadržajno konotiraju integracijske procese.

Uvažavajući nalaze provedenih istraživanja eksternih troškova u pogledu negativnog utjecaja

prometnog rasta na ekološku dimenziju, zagušenost prometnih putova i sigurnosne aspekte,

prometni razvoj treba se zasnivati na sektorskoj analizi i na načelu intermodalnosti.

U tom smislu je nužna projekcija legislativnih mjera, koje će se odraziti na koncepcije i

strategijsku metodologiju prometnog razvoja. U skladu s odrednicama zajedničke prometne

57

politike Europske unije u važnije ciljeve komplementarne prometne politike pripadaju – zaštita

okoliša, povećanje sigurnosti u prometu i povećanje djelotvornosti prometnog sustava.

Ne manje važan aspekt komplementarnog prometnog razvoja strateško je određenje Hrvatske

unutar proširene Europske unije, pričem je okosnica infrastrukturnog razvoja predodređena

sklopom pan-europskih koridora i tran-europske prometne mreže.

Stoga je u kontekstu europskih integracija nužan preduvjet usklađivanje prometnog sustava

Hrvatske u aspektima regulative, infrastrukture te upravljanja i gospodarenja. Razvoj

prometnog sustava Hrvatske, osim prostornog dimenzioniranja infrastrukturne mreže, treba biti

usklađen s referentnim strategijskim odrednicama zajedničke transportne politike Europske

unije.

58

LITERATURA

Knjige:

1. Baričević, H.:Tehnologija kopnenog prometa, Pomorski fakultet u Rijeci i Glosa d.d.

Rijeka, 2001.

2. Bošnjak, I.: Inteligentni transportni sustavi 1. Sveučilište u Zagrebu, Fakultet prometnih

znanosti, Zagreb, 2006.

3. Božičević, J. i drugi autori: Hrvatska u 21. stoljeću – Promet. Vlada Republike Hrvatske,

Ured za strategiju razvitka Republike Hrvatske, Zagreb, 2001.

4. Padjen, J.: Prometna politika Hrvatske, Masmedia, Zagreb, 2003.

5. Padjen, J.: Prometna politika, Informator, Zagreb, 1996.

6. Pavlić-Skender, H.: Prometna politika u funkciji modernizacije prometnog sustava u RH,

Doktorska disertacija, 2010.

7. Županov J., Ciljevi dugoročnog razvoja, Ekonomski institut, Zagreb, 1973.

Ostali izvori:

1. Pan-European Transport Corridors and Areas Status Report, HB-Verkehrsconsult GmbH

& VTT Technical Research Centre of Finland, European Commission DG TREN Project N°

TREN/B2/26/2004

2. Program građenja i održavanja javnih cesta za razdoblje od 2009. do 2012. godine, NN,

2009.

3. Program prostornog uređenja Republike Hrvatske, Narodne novine br. 50., 1999.

4. Strateški plan Ministarstva mora, prometa i infrastrukture za razdoblje 2010.-2012.

5. Strategija prometnog razvitka Republike Hrvatske, Narodne novine broj 139, 1999.

6. Strateški okviri za razvoj 2006.-2013. Vlada RH, 2006.

7. Trans-European Transport Network Priority Axes and Projects, EC-DG TREN, 2005.

8. http://www.hdc-via-vita.hr/v-kongres-zakljucci.htm, (20.09.2013.)

9. http://www.mrrfeu.hr/userDocsImages/Publikacije/Ususret_EU_fonfovima_final(web).

pdf, (20.09.2013.)

59

POPIS SLIKA

Slika 1: Moguće dionice TEN-T mreže u Hrvatskoj .. 37

Slika 2:Razina konkurentnosti u funkciji regulatornih režima javnog prometa u Europi 49

